

Johnson, Kelly, LeGates, Lynch, Matushefske, Maxwell, McGinnis, McKay, Miller, Minner, Morris, Plant, Powell, Riddagh, Rispoli, Seibel, Sincock, Smith, Spence, Temple, Worthen, Mr. Speaker — 38.

NO: Representative Hebner — 1.

ABSENT: Representatives Leshner and Ridings — 2.

Therefore the Bill was declared passed by the House.

Representative McGinnis moved to suspend all rules for the purpose of introducing and acting on **HB 1296**. Motion was adopted by voice vote.

Representative McGinnis brought **HB 1296** before the House for consideration. "An Act authorizing and directing the State Treasurer to transfer Two Hundred Eight-Five Thousand Dollars (\$285,000) from Funds appropriated for fringe benefits to Delaware State College in the 1977 Appropriation Act to the Salary Line of Employees of Delaware State College for the purpose of Paying the Salaries of Thirty (30) Employees presently being paid out of College Funds."

Roll Call was taken and revealed:

YES: Representatives Boulden, Byrd, Cain, Clendaniel, Darling, Gilligan, Gordy, Harrington, Johnson, Kelly, LeGates, Lynch, Matushefske, Maxwell, McGinnis, Miller, Minner, Morris, Plant, Riddagh, Rispoli, Spence, Temple, Worthen, Mr. Speaker Jonkiert — 25.

NO: Representative Hebner — 1.

NOT VOTING: Representatives Ambrosino, Arnold, Billingsley, Brady, Connor, Derrickson, George, McKay, Powell, Ridings, Seibel, Sincock, Smith — 13.

ABSENT: Representatives Ferguson and Leshner — 2.

Therefore the Bill was declared passed by the House.

Representative Maxwell moved to suspend all rules to introduce and act on **HB 1297**. Motion was adopted by voice vote.

Representative Maxwell brought **HB 1297** before the House for consideration. "An Act to amend Chapter 11, Title 30, Delaware Code, relating to Modifications of Taxable Income."

Representative Maxwell moved to place **HB 1297** on the Speaker's Table. Motion was adopted by voice vote.

Representative Lynch moved to suspend all rules for the purpose of acting on **HB 1298**. Motion was adopted by voice vote. "An Act continuing the Committee established pursuant

to **HJR 26** of the 128th General Assembly to enable the Committee to continue to study the Administration and Operation of the Public School System in this State and further authorizing the Committee to employ a Consultant and providing an appropriation for such Consultant.”

Representative Lynch moved to place **HB 1298** on the Speaker’s Table. Motion was adopted by voice vote.

Representative Gilligan moved to suspend all rules for the purpose of introducing **HB 1299**. Motion was adopted by voice vote. “An Act to amend Chapter 87, Title 10, of the Delaware Code relating to Sheriff’s Fees.”

Representative Gilligan moved to place **HB 1299** on the Speaker’s Table. Motion was adopted by voice vote.

Representative Seibel moved to suspend all rules to introduce **HB 1300**. Motion was adopted by voice vote. “An Act to amend Article XI of the Constitution of the State of Delaware and relating to the Legislature and the Day that the Votes cast for a Bill or Resolution shall become Final.”

Representative Seibel moved to place **HB 1300** on the Speaker’s Table. Motion was adopted by voice vote.

Representative Arnold moved to suspend all rules to act on **HB 1291**. Motion was adopted by voice vote. “An Act authorizing the Special Legislative Committee formed pursuant to **HCR 51**, of the 128th General Assembly, and continued by **HB 1199** passed by the House of Representatives and the Senate and signed by the Governor on the 25th Day of June, 1976, to take action in the name of the 128th General Assembly of the State of Delaware and its Successor and Successors, in any Appeal of the decision and order of the United States District Court for the District of Delaware in *Evans V. Buchanan*, Civil Action Nos. 1816-1822, if the Committee deems such Action to be in the Best Interests of the People and the State of Delaware.”

Representative Arnold moved to place **HB 1291** on the Speaker’s Table. Motion was adopted by voice vote.

Representative McGinnis moved to suspend all rules to introduce and act on **HB 1301** — “An Act to amend Title 14 of the Delaware Code relating to Education; and providing for Notification to Professional Employees.” Motion was adopted by voice vote.

Representative McGinnis moved to place **HB 1301** on the Speaker’s Table. Motion was adopted by voice vote.

Representative McGinnis moved to adjourn at 11:59 P.M.
The Speaker called the Special Session of the Second

Session to order at 12:00 A.M., July 1, 1976.

1ST LEGISLATIVE DAY

The Chief Clerk read the following communication regarding the Special Session.

TO: MEMBERS OF THE 128TH GENERAL ASSEMBLY
FROM: SPEAKER OF THE HOUSE, CASIMIR S. JONKIERT; PRESIDENT OF THE SENATE, LT. GOVERNOR EUGENE D. BOOKHAMMER
SUBJECT: DECLARATION OF SPECIAL SESSION
DATE: WEDNESDAY, JUNE 30, 1976 — 12:00 MIDNIGHT

Pursuant to the authority vested in the presiding officers of both Houses under Article II, Section 4 of the Delaware Constitution of 1897 as amended, we hereby declare that the 128th General Assembly is now in special session.

Representative Casimir S. Jonkiert
 Speaker of the House

Lt. Governor Eugene D. Bookhammer
 President of the Senate

Representative McGinnis moved to convene the Special Session.

Representative Harrington seconded the motion.

PRESENT: Representatives Ambrosino, Arnold, Billingsley, Boulden, Brady, Byrd, Cain, Clendaniel, Connor, Darling, Derrickson, Ferguson, George, Gilligan, Gordy, Harrington, Hebner, Johnson, Kelly, LeGates, Lynch, Matushefske, Maxwell, McGinnis, McKay, Miller, Minner, Morris, Plant, Powell, Riddagh, Ridings, Rispoli, Seibel, Sincock, Smith, Spence, Temple, Worthen, Mr. Speaker Jonkiert — 40.

ABSENT: Representative Leshler — 1.

A moment of silence was observed in memory of Representative Frances Jornlin.

Representative Matushefske moved to restore **SB 658** — “An Act to amend Chapter 13, Title 10 on the Delaware Code to increase the number of Court of Common Pleas Judges.”

Roll call on the motion was taken and revealed:

YES: Representatives Boulden, Byrd, Cain, Clendaniel, Connor, Darling, Ferguson, George, Gilligan, Gordy, Harrington, Johnson, Kelly, LeGates, Lynch, Matushefske,

1ST LEGISLATIVE DAY

Maxwell, McGinnis, Miller, Minner, Morris, Plant, Riddagh, Ridings, Rispoli, Temple, Worthen, Mr. Speaker — 28.

NO: Representatives Ambrosino, Arnold, Billingsley, Brady, Derrickson, Hebner, McKay, Powell, Seibel, Sincock, Spence — 11.

ABSENT: Representatives Leshner and Smith — 2.

Therefore the Bill was restored to the Calendar.

Representative Matushefske moved to rescind the Roll Call on **SB 658**. The motion was adopted by voice vote.

Roll call was again taken on **SB 658** and revealed:

YES: Representatives Boulden, Byrd, Cain, Darling, Ferguson, George, Gilligan, Gordy, Harrington, Hebner, Johnson, Kelly, LeGates, Lynch, Matushefske, Maxwell, McGinnis, Miller, Minner, Morris, Plant, Ridings, Rispoli, Temple, Worthen, Mr. Speaker — 26.

NO: Representatives Ambrosino, Arnold, Billingsley, Brady, Clendaniel, Connor, Derrickson, McKay, Powell, Riddagh, Seibel, Sincock, Spence — 13.

ABSENT: Representatives Leshner and Smith — 2.

Therefore the Bill was declared passed by the House.

Representative Darling brought **HB 509 w SA 2** before the House for consideration.

Roll Call on the Bill as amended was taken and revealed:

YES: Representatives Boulden, Byrd, Cain, Clendaniel, Darling, Gilligan, Gordy, Harrington, Johnson, Kelly, Lynch, Maxwell, McGinnis, Miller, Minner, Morris, Plant, Rispoli, Spence, Temple, Worthen, Mr. Speaker — 22.

NO: Representatives Billingsley, McKay, Riddagh, Ridings, Seibel — 5.

NOT VOTING: Representatives Arnold, Brady, Connor, Derrickson, Hebner, Powell, Sincock, Smith — 8.

ABSENT: Representatives Ambrosino, Ferguson, George, LeGates, Leshner, Matushefske — 6.

Therefore **HB 509 w SA 2** was declared passed the House.

Representative Minner moved to suspend rules for the purpose of introducing three Bills:

HB 1302 — “An Act to appropriate Funds in support of Substitute Teachers in the Public Schools.” Assigned to Education Committee.

HB 1303 — “An Act appropriating Funds to the State Board of Education for the Benefit of the Public School of the State relating to Division 11 to meet the Expenses of other

Costs for the Fiscal Year 1977." Assigned to Appropriations Committee.

HB 1304 — "An Act to amend Chapter 17, Title 14, Delaware Code to provide for Interdistrict Transfer of Funds in order to meet certain unanticipated needs of School Districts." Assigned to Appropriations Committee.

Representative LeGates brought **SB 753** before the House for consideration. "An Act to amend Chapter 64, Title 7 of the Delaware Code relating to the Delaware Waste Authority and providing for a means of replacing Directors on the Solid Waste Authority, clarifying Meetings and Voting Requirements, indicating Pension Coverage of Authority Employees, clarifying Bonding Capabilities, clarifying Definitions and allowing for Imposition of Sanction for Violation of Regulation and License Conditions."

Roll Call on **SB 753** was taken and revealed:

YES: Representatives Arnold, Billingsley, Boulden, Brady, Byrd, Cain, Clendaniel, Darling, Derrickson, George, Gilligan, Gordy, Harrington, Hebner, Johnson, Kelly, LeGates, Lynch, Maxwell, McGinnis, McKay, Miller, Minner, Morris, Powell, Riddagh, Ridings, Rispoli, Seibel, Sincok, Smith, Spence, Temple, Worthen, Mr. Speaker Jonkiert — 35.

ABSENT: Representatives Ambrosino, Connor, Ferguson, Leshner, Matushefske, Plant — 6.

Therefore the Bill was declared passed by the House.

Representative McGinnis brought **SB 819** before the House for consideration. "An Act to amend Title 29, Delaware Code, relating to the State Lottery and the Department of Finance."

Representative Connor introduced and brought **HA 1** to **SB 819** before the House for consideration.

Representative Matushefske moved to table **HA 1**.

Roll Call on the motion was taken and revealed:

YES: Representatives Boulden, Byrd, Cain, Clendaniel, Darling, Ferguson, George, Gilligan, Gordy, Harrington, Johnson, Kelly, LeGates, Lynch, Matushefske, Maxwell, McGinnis, Miller, Minner, Morris, Plant, Rispoli, Temple, Worthen, Mr. Speaker — 25.

NO: Representatives Ambrosino, Arnold, Brady, Connor, Derrickson, Hebner, McKay, Powell, Riddagh, Ridings, Seibel, Sincok, Smith, Spence — 14.

NOT VOTING: Representative Billingsley — 1.

ABSENT: Representative Leshner — 1.

Therefore **HA 1 to SB 819** was declared tabled.

Representative Connor brought **HA 2** before the House for consideration. **HA 2** was defeated by voice vote.

Representative Connor brought **HA 3** before the House for consideration. **HA 3** was defeated by voice vote.

Representative Connor brought **HA 4** before the House for consideration. **HA 4** was defeated by voice vote.

Representative Connor brought **HA 5** before the House for consideration. **HA 5** was defeated by voice vote.

Representative Connor brought **HA 6** before the House for consideration. **HA 6** was defeated by voice vote.

Representative McGinnis requested the privilege of the floor for Secretary John Malarkey, Department of Finances.

Representative Brady moved to place **SB 819** on the Speaker's Table.

Representative McGinnis moved to table the motion.

The motion to table the motion was adopted by voice vote.

Roll Call on **SB 819** was taken and revealed:

YES: Representatives Boulden, Byrd, Cain, Clendaniel, Darling, Ferguson, George, Gilligan, Gordy, Harrington, Johnson, Kelly, LeGates, Lynch, Matushefske, Maxwell, McGinnis, Miller, Minner, Morris, Plant, Temple, Worthen, Mr. Speaker — 24.

NO: Representatives Ambrosino, Arnold, Billingsley, Brady, Connor, Derrickson, Hebner, McKay, Riddagh, Ridings, Seibel, Smith, Spence — 13.

ABSENT: Representatives Leshner, Powell, Rispoli, Sincock — 4.

Therefore the Bill was declared passed by the House.

Representative Maxwell moved to lift **HB 1297** from the Speaker's Table. "An Act to amend Chapter 11, Title 30, Delaware Code, relating to Modifications of Taxable Income." The motion was adopted by voice vote.

Representative Ferguson requested the Reading Clerk read the following portion of the Fiscal Note for **HB 1297**.

128th General Assembly
Second Session — 1976
Fiscal Note
Revised

**BILL
SPONSORS**

HB 1297

Representatives: Maxwell, Billingsley, Powell, Derrickson, Sincock, Ridings.
Senators: Isaacs, Hale, Holloway, Hughes.

DESCRIPTION An act relating to taxable income; i.e., long term capital gains deductions.

ASSUMPTIONS

1. The Federal law will remain the same as currently written.
2. Federal adjusted gross income (for State Tax purposes) will not be increased by the amount of any long-term capital gains deduction allowable and current IRS rules.
3. Effective during 1977 tax year (1 January 1977-31 December 1977).

FY 1976/77

Revenue loss -0-

FY 1978

Some revenue loss could be expected from enactment of this proposed legislation. However, such revenue loss cannot be determined. Loss of taxpayers may be halted by repeal of this tax law.

Office of the Controller General

June 30, 1976

Roll Call on **HB 1297** was taken and revealed:

YES: Representatives Billingsley, Boulden, Brady, Cain, Clendaniel, Derrickson, George, Gilligan, Gordy, Harrington, Hebner, Johnson, LeGates, Lynch, Matushefske, Maxwell, McGinnis, McKay, Minner, Morris, Powell, Riddagh, Ridings, Rispoli, Seibel, Sincock, Smith, Spence, Worthen — 29.

NO: Representatives Ambrosino, Byrd, Connor, Darling, Ferguson, Plant, Temple, Mr. Speaker — 8.

NOT VOTING: Representatives Arnold, Kelly and Miller — 3.

ABSENT: Representative Leshner — 1.

Therefore the Bill was declared passed the House.

Representative Arnold moved to lift **HB 1291** from the Speaker's Table. "An Act authorizing the Special Legislative Committee formed pursuant to **HCR 51**, of the 128th General Assembly, and continued by **HB 1199** passed by the House of Representatives and the Senate and signed by the Governor on the 25th Day of June 1976, to take action in the name of the 128th General Assembly of the State of Delaware and its Successor and Seccessors, in any Appeal of the Decision and Order of the United States, District Court for the District of Delaware in Evan V. Buchanan, Civil Action No. 1816-1822, if the Committee deems such action to be in the Best Interests of the People and the State of Delaware." The motion was adopted by voice vote.

Roll Call was taken and revealed:

YES: Representatives Ambrosino, Arnold, Billingsley, Boulden, Byrd, Cain, Clendaniel, Connor, Darling, Ferguson, Gilligan, Gordy, Harrington, Hebner, Johnson, Kelly, LeGates, Lynch, Matushefske, Maxwell, McGinnis, McKay, Miller, Morris, Powell, Riddagh, Ridings, Sincock, Smith, Spence, Worthen — 31.

NO: Representatives Brady, George, Plant, Seibel, Mr. Speaker — 5.

NOT VOTING: Representatives Derrickson, Minner, Temple — 3.

ABSENT: Representatives Leshner and Rispoli — 2.

Therefore the Bill was declared passed by the House.

Representative Lynch moved to lift **HB 1298** from the Speaker's Table. "An Act continuing the Committee established pursuant to **HJR 26** of the 128th General Assembly to enable the Committee to continue to study the Administration and Operation of the Public School System in this State and further authorizing the Committee to employ a Consultant and providing an Appropriation for such Consultant." Motion was adopted by voice vote.

Roll Call was taken and revealed:

YES: Representatives Ambrosino, Arnold, Billingsley, Boulden, Brady, Clendaniel, Connor, Darling, Derrickson, Ferguson, George, Gilligan, Gordy, Harrington, Hebner, Johnson, Kelly, LeGates, Lynch, Matushefske, McKay, Miller, Minner, Morris, Plant, Powell, Riddagh, Ridings, Rispoli, Seibel, Sincock, Spence, Temple, Worthen, Mr. Speaker — 35.

ABSENT: Representatives Byrd, Cain, Leshner, Maxwell, McGinnis, Smith — 6.

Therefore the Bill was declared passed by the House.

Representative Gilligan moved to lift **HB 1299** from the Speaker's Table. "An Act to amend Chapter 87, Title 10, of the Delaware Code relating to Sheriff's Fees." The motion was adopted by voice vote.

Roll Call was taken and revealed:

YES: Representatives Ambrosino, Arnold, Billingsley, Boulden, Brady, Byrd, Clendaniel, Connor, Darling, Ferguson, George, Gilligan, Gordy, Harrington, Hebner, Johnson, LeGates, Lynch, Matushefske, McGinnis, McKay, Miller, Minner, Morris, Plant, Powell, Riddagh, Rispoli, Seibel, Sincock, Spence, Temple, Worthen, Mr. Speaker — 34.

NOT VOTING: Representative Kelly — 1.

ABSENT: Representatives Cain, Derrickson, Leshner, Maxwell, Ridings, Smith — 6.

Therefore the Bill was declared passed by the House.

Representative Harrington moved to suspend all rules to act on **SB 518** — “An Act making a supplementary appropriation to Legislative Council for the purpose of Purchasing Additional Sets of the Delaware Code Annotated, 1974.” The motion was adopted by voice vote.

Roll Call was taken and revealed:

YES: Representatives Ambrosino, Arnold, Billingsley, Boulden, Brady, Byrd, Cain, Clendaniel, Connor, Darling, Derrickson, Ferguson, George, Gilligan, Gordy, Harrington, Hebner, Johnson, Kelly, LeGates, Lynch, Matushefske, Maxwell, McGinnis, McKay, Miller, Minner, Morris, Plant, Powell, Riddagh, Rispoli, Seibel, Sincock, Spence, Temple, Worthen, Mr. Speaker — 38.

ABSENT: Representatives Leshner, Ridings, Smith — 3.

Therefore the Bill was declared passed by the House.

Representative Worthen moved to lift **SB 827** from the Speaker's Table.

Roll Call on the motion was taken and revealed:

YES: Representatives Arnold, Billingsley, Boulden, Brady, Byrd, Connor, Ferguson, Gilligan, Harrington, Hebner, Kelly, LeGates, Maxwell, McGinnis, McKay, Powell, Ridings, Seibel, Temple, Worthen — 20.

NO: Representatives Ambrosino, Clendaniel, Darling, George, Gordy, Johnson, Matushefske, Miller, Minner, Morris, Plant, Riddagh, Rispoli, Sincock, Spence, Mr. Speaker Jonkiert — 16.

NOT VOTING: Representative Derrickson — 1.

ABSENT: Representatives Cain, Leshner, Lynch, Smith — 4.

Therefore the motion was defeated and the Bill remained on the Table.

Representative McGinnis recessed for Caucus at 1:31 a.m.

Mr. Speaker called the House to order at 5:00 a.m.

Representative McGinnis recessed to the call of the Chair at 5:02 a.m.

2ND LEGISLATIVE DAY, FIRST SPECIAL SESSION OF THE SECOND SESSION

The Speaker called the House to order at 2:45 p.m., July 22, 1976.

The Majority Leader moved to adjourn at 2:45 p.m.,

2ND LEGISLATIVE DAY

thereby ending the previous Legislative Day.

A Prayer was offered by Representative Thomas Temple.

The Speaker led those present in a salute to the Flag.

PRESENT: Representatives Ambrosino, Arnold, Billingsley, Boulden, Brady, Byrd, Cain, Clendaniel, Connor, Darling, Derrickson, Ferguson, George, Gilligan, Gordy, Harrington, Hebner, Johnson, Kelly, LeGates, Lynch, Matushefske, Maxwell, McGinnis, McKay, Miller, Minner, Morris, Plant, Powell, Riddagh, Ridings, Rispoli, Seibel, Sincock, Smith, Spence, Temple, Worthen, Mr. Speaker — 40.

ABSENT: Representative Leshner — 1.

The minutes of the previous Legislative Day were approved as posted.

The Reading Clerk informed the House that the Senate had passed the following legislation: **HB 1288, HB 1260, HB 1238, HB 694, HB 1283, HB 1282, HB 1274, HB 764, HB 509 w SA 2, HB 987, HB 992, HB 762, HB 1220, HB 893 w HA 1-2, HB 1190, HS 1 for HB 321, HB 1231, HB 1279, HB 1280, HS 1 for HB 926, HB 748 w SA 1.**

From the Office of the Counsel to the Governor: Legislative Advisory #98 the Governor approved the following legislation: **HB 1294 — 7/16/76, HB 1295 — 7/16/76, HB 1296 — 7/16/76, HB 1288 — 7/20/76, HB 1260 — 7/20/76, HB 1226 — 7/16/76, HB 1028 — 7/20/76, HB 987 — 7/20/76, HB 694 — 7/20/76.**

From the Office of the Counsel to the Governor: Legislative Advisory #93 the Governor approved the following legislation: **HB 1230 w HA 2-3 — 6/30/76, HB 1098 — 6/30/76, HS 1 for HB 915 — 6/30/76, HB 818 w HA 1 — 6/30/76, HB 1035 w HA 2 — 6/30/76, HB 1231 — 6/30/76, HB 1274 w HA 1 — 7/1/76.**

From the Office of the Counsel to the Governor: Legislative Advisory #94 the Governor approved the following legislation: **HB 1258 — 7/2/76, HB 953 w HA 1 — 7/7/76, HB 1171 — 7/7/76, HB 1094 — 7/7/76, HB 994 — 7/7/76, HB 967 — 7/7/76.**

From the Office of the Counsel to the Governor: Legislative Advisory #95 the Governor approved the following legislation: **HB 724 — 6/21/76, HB 762 — 6/21/76, HB 167 w HA 2 — 7/7/76, HB 1180 — 7/7/76, HB 1240 — 7/7/76, HB 1261 — 7/7/76, HB 1262 — 7/7/76, HB 1263 — 7/7/76, HB 1264 — 7/7/76, HB 1265 — 7/7/76, HB 1266 — 7/7/76, HB 1267 — 7/7/76, HB 1271 — 7/7/76, HB 1272 7/7/76, HB 1273 — 7/7/76, HB 1277 — 7/7/76, HB 1189 — 7/7/76, HCR**

83 — 7/7/76, **HCR 93** — 7/7/76, **HJR 52** — 7/7/76, **HJR 54** — 7/7/76.

From the Office of the Counsel to the Governor: Legislative Advisory #96 the Governor approved the following legislation: **HB 320 w HA 1 and SA 1** — 7/7/76, **HB 418 w HA 2 and 3** — 7/7/76, **HB 526** — 7/7/76, **HB 601** — 7/7/76, **HS 1 for HB 815** — 7/7/76, **HB 819 w HA 1 and 3** — 7/7/76, **HB 869** — 7/7/76, **HB 901** — 7/7/76, **HB 1160** — 7/7/76, **HCR 94** — 7/7/76, **HJR 49** — 7/7/76.

From the Office of the Counsel to the Governor: Legislative Advisory #97 the Governor approved the following legislation: **HB 1234** — 7/8/76, **HB 1057** — 7/8/76, **HB 816 w HA 1 and 2** — 7/8/76, **HB 1081** — 7/8/76, **HB 1237** — 7/8/76, **HB 1228** — 7/8/76, **HB 1220** — 7/9/76, **HCR 95** — 7/8/76.

Representative Gilligan introduced and brought **HCR 101** before the House for consideration. "Expressing the Congratulations of the People of Delaware to Steve Gregg, of Cooper Farms, for his great achievement in Winning a Silver Medal during the 21st Olympic Games at Montreal." **HCR 101** was adopted by a voice vote.

Representative Plant introduced and brought **HR 183** before the House for consideration. "Requesting the Chief Justice of the Supreme Court of Delaware to Appoint a Committee of Judges to review and improve Rules used by the Justice of the Peace Courts for notifications."

Representative Plant moved to place **HR 183** on the Speaker's Table. The motion was adopted by a voice vote.

Representative McGinnis moved that the special agenda prepared for the day be strictly adhered to. The motion was seconded by Representative Harrington and adopted by a voice vote.

Representative Rispoli moved to suspend the rules to introduce and act on **SB 837** — "An Act to amend Chapter 273 of Volume 46, Laws of Delaware, entitled: "An Act to reincorporate the Town of Odessa in New Castle County" relating to Election Procedures."

Roll Call on **SB 837** was taken and revealed:

YES: Representatives Arnold, Billingsley, Brady, Byrd, Cain, Clendaniel, Connor, Darling, Derrickson, Ferguson, George, Gilligan, Harrington, Hebner, Johnson, Kelly, LeGates, Lynch, Matushefske, Maxwell, McGinnis, McKay, Miller, Minner, Morris, Plant, Powell, Riddagh, Ridings,

Rispoli, Seibel, Sincock, Smith, Spence, Temple, Worthen, Mr. Speaker Jonkiert — 37.

ABSENT: Representatives Ambrosino, Boulden, Gordy, Leshner — 4.

Therefore the Bill was declared passed by the House.

Representative Jonkiert moved to suspend the rules for the purpose of introducing and acting on **HB 1305** — “An Act to amend Title 10 of the Delaware Code relating to Mandatory Commitment of Minors who have been Adjudicated Delinquent by Family Court for having committed certain Designated Acts.”

The motion to suspend rules was adopted by a voice vote.

Representative Jonkiert requested the privilege of the floor for Mr. Dave Swaze, City Solicitor of Wilmington, Delaware.

Roll call on **HB 1305** was taken and revealed:

YES: Representatives Ambrosino, Arnold, Billingsley, Boulden, Brady, Byrd, Clendaniel, Connor, Darling, Derrickson, Ferguson, George, Gilligan, Harrington, Hebner, Jonkiert, Kelly, LeGates, Lynch, Matushefske, Maxwell, McGinnis, McKay, Miller, Minner, Morris, Powell, Riddagh, Ridings, Rispoli, Seibel, Sincock, Smith, Spence, Temple, Worthen, Mr. Acting Speaker Cain — 37.

NO: Representatives Johnson and Plant — 2.

ABSENT: Representatives Gordy and Leshner — 2.

Therefore the Bill was declared passed by the House.

Representative Clendaniel brought **SB 415 w SA 1-3-4** before the House for consideration. “An Act to amend Chapter 12 of Title 3, Delaware Code relating to the Registration and Classification of Pesticide Products and Certification of those who use Pesticides classified for Restricted Use and further providing for the Enforcement of same.”

Roll call was taken on **SB 415 w SA 1-3-4** and revealed:

YES: Representatives Billingsley, Boulden, Byrd, Cain, Clendaniel, Connor, Darling, Derrickson, Ferguson, George, Gilligan, Harrington, Hebner, Johnson, Kelly, LeGates, Lynch, Matushefske, Maxwell, McGinnis, Miller, Minner, Morris, Powell, Riddagh, Rispoli, Seibel, Sincock, Smith, Spence, Temple, Worthen, Mr. Speaker Jonkiert — 33.

NO: Representatives Ambrosino, Arnold, Ridings — 3.

NOT VOTING: Representatives Brady and McKay — 2.

ABSENT: Representatives Gordy, Leshner, Morris — 3.

Therefore the Bill was declared passed by the House.

Representative Minner moved to suspend the rules for the purpose of acting on **SB 805 w SA 1** — "An Act to amend Subchapter XI, Chapter 83, Title 11, Delaware Code, relating to Pension Benefits for Delaware State Police." The motion was adopted by a voice vote.

Roll call on **SB 805 w SA 1** was taken and revealed:

YES: Representatives Ambrosino, Arnold, Billingsley, Boulden, Brady, Byrd, Cain, Clendaniel, Connor, Darling, Derrickson, Ferguson, George, Gilligan, Harrington, Hebner, Johnson, Kelly, LeGates, Lynch, Matushefske, Maxwell, McGinnis, McKay, Miller, Minner, Morris, Plant, Powell, Riddagh, Ridings, Rispoli, Seibel, Sincock, Smith, Temple, Worthen, Mr. Speaker Jonkiert — 38.

NOT VOTING: Representative Spence — 1.

ABSENT: Representatives Gordy and Leshner — 2.

Therefore the Bill was declared passed by the House.

Representative George deferred to Representative Morris.

Representative Morris brought **SB 561** before the House for consideration. "An Act to provide a supplementary appropriation to the Department of Corrections to reimburse Three State Employees for Expenses in the Settlement of Federal Litigation."

Representative George requested that the following letter be read into the record:

Tenth and French Streets
Wilmington, Delaware 19901

May 13, 1976

Representative Orlando George
Chairman, Appropriations Committee
Legislative Hall
Dover, Delaware 19901

Re: Senate Bill No. 561

Dear Representative George:

I am writing you this letter concerning Senate Bill No. 561, as Chairman of the Appropriations Committee, with copies to your committee members.

Frankly, I was shocked when I learned that not only had this bill been introduced, but, in fact, that it had been passed by the Senate and was in your Committee. Being the attorney for the Plaintiff, Glenn D. Davidson in the Case of Glenn D. Davidson V. Ernest Dixon, Harold Martin and Harry Towers, which gives rise to the judgment against these three men,

which this bill would pay for, and being aware of the facts in this matter, I feel it is my duty as a resident and taxpayer of this State to send you this letter, so that you and your Committee have a clear understanding of what the facts are.

This Case arises out of a "brutal beating" of the Plaintiff, Glenn Davidson, while a prisoner at Smyrna, along with other prisoners, after a riot on September 1, 1971. (The Plaintiff, Glenn Davidson, was clearly, however, not involved in this riot; and, in fact, this was so clear that it was actually stipulated to by the parties.) Generally, what transpired **after** the riot had been terminated and order had been restored, is that many prisoners who were believed to be involved in this riot were beaten by the guards. The prisoners, including Glenn Davidson, were forced to strip naked on the pretense of being moved to another cell, and then beaten savagely by various guards with batons. In fact, they were forced to run a gauntlet of guards so armed.

As the result of the beatings, at least eleven prisoners, including Davidson, were taken to the prison hospital, and required treatment, including stitches. (The evidence showed that Davidson required 39 stitches on his head, and was badly beaten.)

After a trial in the District Court, Judge Stapleton found that Messrs. Dixon and Martin participated in the beating of Davidson, and that Mr. Towers, who was their superior, had allowed it. The Court characterized the beatings as follows:

"On September 1, 1971, representatives of the State of Delaware practiced premeditated and systematic brutality under circumstances in which there was no call whatever for the application of force. The prison was under the control of the correctional staff; all inmates were secured; and those being transferred to isolation, one at a time, were offering no resistance. While sanctions would, of course have been appropriate for those determined to be responsible for the riot, the disciplinary procedures regularly followed at the institution and the punishment regularly imposed for such conduct were ignored. Resort was to vengeance by violence, not to legal process."

"The beating of Plaintiff Davidson shocks the conscience. He was the victim of unlawful force which can fairly be characterized as "brutal." His assailants clearly violated his right to due process of law under the Fourteenth Amendment. (P. 11)"

“Defendent Towers was a superior officer to both Dixon and Martin; while he did not strike Davidson, he was present at Davidson’s beating, had knowledge of it, and acquiesced in it. This is sufficient to render him liable for the injuries sustained by Davidson...in this situation the law considers that Towers was a direct participant in the attack...”

As to Mr. Towers, the Plaintiff produced eight witnesses, including Davidson, who testified that Towers either participated in the beatings or was present when they occurred. This is also true as to the two guards.*

To more fully explain the situation, I am enclosing a copy of the Plaintiff’s Statement of Facts, which I prepared and filed in the Court of Appeals, which essentially consists of the facts as found to have existed by Judge Stapleton. These facts were taken from the Court’s opinion and those portions are in quotes.

It seems to me that the taxpayers of this State, who are already burdened with a deficit of approximately \$8,000,000 (which in reality, appears to be \$18,000,000) should not be additionally burdened by having to pay the judgment of prison officials, who decided to beat, or who allow the beating of a helpless prisoner, who had done nothing wrong, and certainly, nothing to deserve such treatment. If we allow State officials to treat helpless prisoners in this manner, and, in fact, even condone it by paying their judgment for what can be considered as criminal assault, we certainly cannot expect the public at large to have much respect for our laws and for the General Assembly.

I would ask, therefore, that your Committee, and the House, defeat this bill, since it is unconscionable. In the event that this bill does pass the House, I am sending a copy of this letter to Governor Tribbitt, and I am asking him to veto it.

Parenthetically, I may add that the synopsis in this bill is somewhat misleading, in that it gives the impression that the judgment, with interest and costs, was paid to “settle the prolonged litigation.” The judgment was paid by the Defendants, because they had no other alternative. The District Court had found against them, and had entered a judgment in favor of the Plaintiff. They appealed this decision to the Court of Appeals, and the decision was affirmed. They sought a reargument in the Court of Appeals, and that was denied. The only possible appeal left to them would have been

to the United States Supreme Court, which in reality would have been futile appeal.

Very truly yours,
L. Vincent Ramunno

LVR:pjr

cc: The Honorable Sherman W. Tribbitt
Representative Robert Gilligan
Representative Donald J. Lynch
Representative John Matushefske
Representative Joseph P. Ambrosino, Jr.
Representative John McKay

*In fact, Dixon pleaded guilty to a criminal charge of assault on another prisoner who was beaten at the same time.

Roll Call was taken on **SB 561** and revealed:

YES: Representatives Ambrosino, Arnold, Boulden, Byrd, Clendaniel, Connor, Darling, Derrickson, Ferguson, Gilligan, Gordy, Harrington, Hebner, Kelly, LeGates, Lynch, Matushefske, Maxwell, McGinnis, Minner, Morris, Powell, Riddagh, Rispoli, Sincock, Spence, Temple, Mr. Speaker Jonkiert — 28.

NO: Representatives Billingsley, Brady, George, Johnson, McKay, Miller, Plant, Ridings, Seibel, Smith, Worthen — 11.

ABSENT: Representatives Cain and Leshner — 2.

Therefore the Bill was declared passed the House.

Representative LeGates brought **SS 1** for **SB 631** before the House for consideration. "An Act to amend Chapter 1, Title 7 of the Delaware Code, relating to the Protection of Wildlife."

Representative LeGates moved to place **SS 1** for **SB 631** on the Speaker's Table. The motion was adopted by a voice vote.

Representative Gordy moved to lift the roll call on **SB 675 w SA 2** and **4, HA 1** and the motion was adopted by a voice vote.

The roll call on **SB 675 w SA 2** and **4, HA 1** revealed:

YES: Representatives Ambrosino, Arnold, Billingsley, Boulden, Brady, Byrd, Cain, Connor, Darling, Derrickson, Ferguson, George, Gilligan, Gordy, Hebner, Johnson, Kelly, LeGates, Matushefske, Maxwell, McGinnis, McKay, Miller, Minner, Morris, Plant, Powell, Riddagh, Ridings, Rispoli, Seibel, Sincock, Smith, Spence, Worthen, Mr. Speaker Jonkiert — 36.

NO: Representatives Clendaniel, Lynch, Temple — 3.

ABSENT: Representatives Harrington and Leshner — 2.

Representative Lynch moved to lift the roll call on **HB 623**. The motion was adopted by a voice vote.

The roll call on **HB 623** revealed:

YES: Representatives Ambrosino, Arnold, Billingsley, Boulden, Brady, Byrd, Cain, Clendaniel, Connor, Darling, Derrickson, Ferguson, George, Gilligan, Harrington, Hebner, Johnson, Kelly, LeGates, Lynch, Matushefske, Maxwell, McGinnis, McKay, Miller, Minner, Morris, Plant, Powell, Riddagh, Ridings, Rispoli, Seibel, Sincock, Smith, Spence, Temple, Worthen, Mr. Speaker Jonkiert — 39.

NOT VOTING: Representative Leshner — 1.

ABSENT: Representative Gordy — 1.

Therefore the Bill was declared passed the House.

Representative George moved for the suspension of the rules for the purpose of introducing and acting on **HB 1306** — “An Act to amend Chapter 65, Title 29, Delaware Code relating to Cost-of-Living Salary Supplements.” The motion was adopted by a voice vote.

Representative George requested the privilege of the floor for Secretary John Malarkey, Department of Finance.

Representative George moved to place **HB 1306** on the Speaker’s Table. The motion was adopted by a voice vote.

Representative George brought **SB 793** before the House for consideration. “An Act to amend Chapter 21, Part III, Title 29, of the Delaware Code relating to the Annual Salary of the Governor.”

Roll call on **SB 793** was taken and revealed:

YES: Representatives Ambrosino, Boulden, Byrd, Cain, Darling, George, Gordy, Harrington, Hebner, Johnson, Kelly, LeGates, Lynch, Matushefske, Miller, Plant, Ridings, Rispoli, Seibel, Temple, Worthen, Mr. Speaker Jonkiert — 22.

NO: Representatives Billingsley, Brady, Clendaniel, Connor, Derrickson, McKay, Riddagh, Sincock, Smith, Spence — 10.

NOT VOTING: Representatives Arnold, Ferguson, Gilligan, Maxwell, Minner, Morris, Powell — 7.

ABSENT: Representatives Leshner and McGinnis — 2.

Therefore the Bill was declared passed by the House.

Representative Matushefske brought **SB 737 w SA 1** and **2** before the House for consideration. “An Act transferring Juvenile Motor Vehicles Violations from the Exclusive Jurisdiction of the Family Court to the Justice of the Peace Courts, with certain Exceptions, by amending Title 10 and

Title 21 of the Delaware Code.”

Representative Matushefske moved to place **SB 737 w SA 1 and 2** on the Speaker’s Table. The motion was adopted by a voice vote.

Representative George brought **SB 857** before the House for consideration. “An Act awarding Special Pension Benefits, appropriating Monies to Fund such Pension, and directing the Board of Pension Trustees to Administer payment of such Pensions as if the Awards were pursuant to Chapter 55, Title 29, Delaware Code; awarding Special Pension Benefit, appropriating Monies to Fund such Pension, and directing the Board of Pension Trustees to Administer payment of such Pension as if the award were pursuant to Chapter 83, Title 11, Delaware Code; and authorizing the Sussex County Council to award a Pension Benefit to a Former Employee as if the Award were pursuant to Chapter 64, Title 9, Delaware Code.”

Roll call was taken on **SB 857** and revealed:

YES: Representatives Ambrosino, Arnold, Boulden, Byrd, Cain, Clendaniel, Connor, Darling, Derrickson, Ferguson, Gilligan, Gordy, Harrington, Hebner, Johnson, Kelly, LeGates, Lynch, Matushefske, Maxwell, McGinnis, Miller, Minner, Morris, Plant, Powell, Rispoli, Sincock, Smith, Spence, Temple, Worthen, Mr. Speaker Jonkiert — 33.

NO: Representatives Billingsley, Brady, George, McKay, Riddagh, Ridings, Seibel — 7.

ABSENT: Representative Leshner — 1.

Therefore the Bill was declared passed the House.

Representative George moved to lift **HB 1306** from the Speaker’s Table. The motion was adopted by a voice vote.

Roll call was taken on **HB 1306** and revealed:

YES: Representatives Ambrosino, Arnold, Billingsley, Boulden, Byrd, Cain, Clendaniel, Connor, Darling, Derrickson, Ferguson, George, Gilligan, Gordy, Harrington, Hebner, Johnson, Kelly, LeGates, Lynch, Matushefske, Maxwell, McGinnis, Miller, Minner, Morris, Plant, Powell, Riddagh, Rispoli, Seibel, Sincock, Spence, Temple, Worthen, Mr. Speaker Jonkiert — 36.

NO: Representatives Brady, McKay, Ridings, Smith — 4.

ABSENT: Representative Leshner — 1.

Therefore the Bill was declared passed by the House.

Representative George brought **SB 855** before the House for consideration. “An Act making a supplementary appropriation to the Department of Finance for Payment of

Claims relating to "Veterans' Military Pay Act No. 111."

Representative George moved to waive the fiscal note requirement on **SB 855**. The motion was adopted by a voice vote.

Roll call was taken on **SB 855** and revealed:

YES: Representatives Ambrosino, Arnold, Billingsley, Boulden, Brady, Byrd, Cain, Clendaniel, Connor, Darling, Derrickson, Ferguson, George, Gilligan, Gordy, Harrington, Hebner, Johnson, Kelly, LeGates, Lynch, Matushefske, Maxwell, McGinnis, McKay, Miller, Minner, Morris, Plant, Powell, Riddagh, Ridings, Rispoli, Seibel, Sincock, Smith, Spence, Temple, Mr. Speaker Jonkiert — 39.

ABSENT: Representatives Leshner and Worthen — 2.

Representative McGinnis moved to recess for caucus at 4:21 p.m.

Mr. Speaker called the House to order at 6:58 p.m.

Representative McGinnis moved to suspend the rules for the sole purpose of acting on special agenda number two without deviation. Motion was seconded by Representative Harrington and adopted by a voice vote.

Representative George moved to suspend all rules for the purpose of introducing and acting on **HB 1307** — "An Act authorizing the State of Delaware to Borrow Money to be used for Capital Improvements and Expenditures in the Nature of Capital Investments and to Issue Bonds and Notes therefor and appropriating the Monies to various Agencies of the State and to Borrow Money to be used for the Local Share of School Construction Programs and to Issue Bonds and Notes therefor and appropriating the Monies to the State Board of Education on behalf of Local School Districts; amending Volume 56, Chapter 369, Laws of Delaware; amending Volume 57, Chapter 299, Laws of Delaware, pertaining to Capitol Complex Electric Distribution System and Central Heating and Air Conditioning amending Volume 57, Chapters 320 and 736, Volume 58, Chapter 347, and Volume 59, Chapter 223, Laws of Delaware pertaining to Bond Authorization for Local School Districts; amending Volume 60, Chapter 271, Laws of Delaware, pertaining to the transfer of Funds from the Construction of a Women's Prison to the Construction of Maximum Security Building." The motion was adopted by a voice vote.

Representative George yielded to Representative Derrickson.

Representative Derrickson introduced and brought **HA 1** to **HB 1307** before the House for consideration. **HA 1** was adopted by a voice vote.

Representative Ridings introduced and brought **HA 2** to **HB 1307** before the House for consideration.

Representative George moved to lay **HA 2** on the Speaker's Table. The motion was adopted by a voice vote.

Roll call was taken on **HB 1307** and revealed:

YES: Representatives Ambrosino, Arnold, Billingsley, Boulden, Brady, Byrd, Cain, Clendaniel, Connor, Darling, Derrickson, Ferguson, George, Gilligan, Gordy, Harrington, Hebner, Johnson, Kelly, LeGates, Lynch, Matushefske, Maxwell, McGinnis, McKay, Miller, Minner, Morris, Plant, Powell, Riddagh, Ridings, Rispoli, Sincok, Smith, Spence, Temple, Worthen, Mr. Speaker Jonkiert — 39.

NO: Representative Seibel — 1.

ABSENT: Representative Leshner — 1.

Therefore the Bill was declared passed by the House.

Representative McGinnis moved to recess for dinner at 7:12 p.m.

Mr. Speaker called the House to order at 9:23 p.m.

Representative Harrington brought **HB 1308** before the House for consideration.

Roll call was taken on **HB 1308** and revealed:

YES: Representatives Billingsley, Boulden, Byrd, Clendaniel, Darling, Ferguson, George, Gordy, Harrington, Johnson, Kelly, LeGates, Lynch, Matushefske, Maxwell, McGinnis, Miller, Minner, Morris, Plant, Ridings, Rispoli, Temple, Worthen, Mr. Speaker Jonkiert — 25.

NO: Representatives Ambrosino, Arnold, Brady, Connor, Riddagh, Spence — 6.

NOT VOTING: Representatives Cain, Derrickson, Gilligan, Hebner, McKay, Seibel, Sincok, Smith — 8.

ABSENT: Representatives Leshner and Powell — 2.

Therefore the Bill was declared passed by the House.

Representative McGinnis brought **SB 852** before the House for consideration. "An Act to amend an Act entitled: "An Act to amend Chapter 31, Title 15, of the Delaware Code relating to Primary Elections and Nominations of Candidates and providing for a Direct Primary" by changing the Effective Date thereof."

Roll call was taken on **SB 852** and revealed:

YES: Representatives Ambrosino, Arnold, Billingsley,

Brady, Cain, Clendaniel, Connor, Darling, Derrickson, Ferguson, George, Gilligan, Gordy, Harrington, Hebner, Johnson, Kelly, LeGates, Lynch, Matushefske, Maxwell, McGinnis, McKay, Miller, Minner, Morris, Plant, Riddagh, Ridings, Seibel, Sincock, Smith, Spence, Temple, Worthen, Mr. Speaker Jonkiert — 36.

NO: Representative Boulden — 1.

ABSENT: Representatives Byrd, Leshner, Powell, Rispoli — 4.

Therefore the Bill was declared passed by the House.

Representative Gordy brought **SB 815 w SA 1** before the House for consideration. “An Act to amend Part V, Subchapter 1, Chapter 83, Title 11, Delaware Code, relating to Salaries of State Police.”

Representative Gordy moved to waive the fiscal note requirement on **SB 815 w SA 1**. The motion was adopted by a voice vote.

Representative Gordy requested the privilege of the floor for Mr. Duane Olsen, Controller General.

Representative Smith requested the privilege of the floor for Mr. Fred Van Sant from the Controller General’s Office.

Representative George moved to place **SB 815 w SA 1** on the Speaker’s Table.

A roll call was taken on the motion to table and revealed:

YES: Representatives Arnold, Billingsley, Brady, Cain, Darling, Derrickson, George, LeGates, Lynch, McKay, Powell, Riddagh, Rispoli, Seibel, Smith, Worthen, Mr. Speaker Jonkiert — 17.

NO: Representatives Ambrosino, Boulden, Byrd, Connor, Ferguson, Gilligan, Gordy, Harrington, Hebner, Johnson, Kelly, Maxwell, McGinnis, Miller, Minner, Morris, Plant, Ridings, Sincock, Temple — 20.

NOT VOTING: Representative Spence — 1.

ABSENT: Representatives Clendaniel, Leshner, Matushefske — 3.

Therefore the Bill remained before the House.

A roll call was taken on **SB 815 w SA 1** and revealed:

YES: Representatives Ambrosino, Arnold, Boulden, Byrd, Cain, Clendaniel, Connor, Derrickson, Ferguson, Gilligan, Gordy, Harrington, Hebner, Johnson, Kelly, LeGates, Matushefske, Maxwell, McGinnis, Miller, Minner, Morris, Plant, Powell, Riddagh, Ridings, Rispoli, Sincock, Temple, Worthen, Mr. Speaker Jonkiert — 31.

NO: Representatives Darling, Lynch, McKay — 3.

NOT VOTING: Representatives Billingsley, Brady, George, Seibel, Smith, Spence — 6.

ABSENT: Representative Leshner — 1.

Therefore the Bill was declared passed by the House.

Representative Gordy brought **SB 814 w SA 1** before the House for consideration. "An Act to amend Subchapter XI of Chapter 83, Title 11, Delaware Code relating to the Police Retirement Fund."

Roll call was taken and revealed:

YES: Representatives Ambrosino, Arnold, Billingsley, Boulden, Brady, Byrd, Cain, Clendaniel, Connor, Darling, Derrickson, Ferguson, Gilligan, Gordy, Harrington, Hebner, Johnson, Kelly, LeGates, Lynch, Matushefske, Maxwell, McGinnis, McKay, Miller, Minner, Morris, Plant, Powell, Riddagh, Ridings, Seibel, Sincock, Smith, Spence, Temple, Worthen, Mr. Speaker Jonkiert — 38.

ABSENT: Representatives George, Leshner, Rispoli — 3.

Therefore the Bill was declared passed by the House.

Representative Maxwell, brought **SB 76 w SA 1 and 4** before the House for consideration. "An Act to amend Chapter 7, Chapter 9 and Chapter 33, Title 29 of the Delaware Code relating to the General Assembly; and providing each House thereof Jurisdiction over Records, Papers and other Documents of such House and its Committees."

Representative Maxwell moved to place **SB 76** on the Speaker's Table. The motion was adopted by a voice vote.

Representative Darling brought **SB 845 w HA 1 and HA 2** to **HA 1** before the House for consideration. "An Act amending an Act entitled: "An Act making appropriations for the Expense of the State Government for the Fiscal Year Ending June 30, 1977, and to amend certain Pertinent Statutory Provisions." It being Former **HB 1274** of the 128th General Assembly."

Representative Darling brought **HA 1** to **SB 845** before the House for consideration. **HA 1** was adopted by a voice vote.

Representative Derrickson moved to place **SB 845** on the Speaker's Table. The motion was adopted by a voice vote.

Representative George brought **HB 948 w SA 1** before the House for consideration.

Roll call was taken on **HB 948** and revealed:

YES: Representatives Ambrosino, Arnold, Brady, Byrd, Cain, Clendaniel, Connor, Darling, Derrickson, Ferguson,

George, Gilligan, Gordy, Harrington, Hebner, Johnson, Kelly, LeGates, Lynch, Matushefske, Maxwell, McGinnis, McKay, Miller, Minner, Morris, Plant, Powell, Riddagh, Ridings, Rispoli, Seibel, Sincock, Smith, Spence, Temple, Worthen, Mr. Speaker Jonkiert — 38.

NOT VOTING: Representative Billingsley — 1.

ABSENT: Representatives Boulden and Leshner — 2.

Therefore the Bill was declared passed by the House.

Representative George brought **HB 914 w SA 3** before the House for consideration.

Roll call on **HB 914 w SA 3** was taken and revealed:

YES: Representatives Ambrosino, Arnold, Billingsley, Boulden, Brady, Byrd, Cain, Clendaniel, Connor, Darling, Derrickson, George, Gilligan, Gordy, Harrington, Hebner, Johnson, LeGates, Lynch, Matushefske, Maxwell, McGinnis, Miller, Minner, Morris, Plant, Powell, Riddagh, Ridings, Rispoli, Seibel, Sincock, Smith, Spence, Temple, Worthen, Mr. Speaker Jonkiert — 37.

NOT VOTING: Representative McKay — 1.

ABSENT: Representatives Ferguson, Johnson, Leshner —

3.

Therefore the Bill was declared passed by the House.

Representative Matushefske brought **SB 803 w SA 1** before the House for consideration. "An Act to amend Title 10 and Title 11 of the Delaware Code relating to Legal Representation for Public Officers and Employees under certain circumstances."

Roll call was taken on **SB 803 w SA 1** and revealed:

YES: Representatives Ambrosino, Arnold, Billingsley, Boulden, Brady, Byrd, Cain, Clendaniel, Connor, Darling, Derrickson, George, Gilligan, Gordy, Harrington, Hebner, Johnson, Kelly, LeGates, Lynch, Matushefske, Maxwell, McGinnis, McKay, Miller, Minner, Morris, Plant, Powell, Riddagh, Ridings, Rispoli, Seibel, Sincock, Smith, Spence, Temple, Worthen, Mr. Speaker Jonkiert — 39.

ABSENT: Representatives Ferguson and Leshner — 2.

Therefore the Bill was declared passed by the House.

Representative Lynch moved to suspend the rules for the purpose of introducing and acting on **HB 1309** — "An Act to amend Chapter 571, Volume 60, Laws of Delaware also known as "An Act to amend Chapters 13, 17 and 31, Title 14, of the Delaware Code to include Severely Mentally Handicapped Children under the Jurisdiction of the Public School System

and to provide an appropriation therefor." To change the Staffing Pattern for certain Units and to protect the Salary Scales for Aides and Teachers." The motion was adopted by a voice vote.

Roll call was taken on **HB 1309** and revealed:

YES: Representatives Ambrosino, Arnold, Billingsley, Boulden, Brady, Byrd, Cain, Clendaniel, Connor, Darling, Derrickson, Ferguson, George, Gilligan, Gordy, Harrington, Hebner, Johnson, Kelly, LeGates, Lynch, Matushefske, McGinnis, McKay, Miller, Minner, Morris, Plant, Powell, Riddagh, Ridings, Rispoli, Seibel, Sincock, Smith, Spence, Temple, Worthen, Mr. Speaker Jonkiert — 39.

ABSENT: Representatives Leshner and Maxwell — 2.

Therefore the Bill was declared passed by the House.

Representative Harrington moved to recess for caucus at 11:04 p.m.

Motion was adopted by a voice vote.

Mr. Speaker called the House to order at 11:46 p.m.

Representative Boulden moved to lift the Roll Call on **SB 615**. The motion was adopted by a voice vote.

The roll call on **SB 615** revealed:

YES: Representatives Ambrosino, Arnold, Billingsley, Boulden, Brady, Cain, Clendaniel, Connor, Darling, Ferguson, George, Gilligan, Gordy, Harrington, Hebner, Johnson, Kelly, LeGates, Lynch, Matushefske, Maxwell, McGinnis, McKay, Miller, Minner, Morris, Plant, Powell, Riddagh, Ridings, Rispoli, Seibel, Sincock, Smith, Spence, Temple, Mr. Speaker Jonkiert — 37.

NOT VOTING: Representatives Derrickson and Worthen — 2.

ABSENT: Representatives Byrd and Leshner — 2.

Therefore the Bill was declared passed by the House.

Representative Boulden moved to lift the Roll Call on **SB 619**. The motion was adopted by a voice vote.

The roll call on **SB 619** revealed:

YES: Representatives Arnold, Billingsley, Boulden, Brady, Byrd, Cain, Clendaniel, Connor, Darling, Ferguson, George, Gilligan, Gordy, Harrington, Hebner, Johnson, Kelly, LeGates, Lynch, Matushefske, Maxwell, McGinnis, McKay, Miller, Minner, Morris, Powell, Riddagh, Ridings, Rispoli, Seibel, Sincock, Smith, Spence, Temple, Worthen, Mr. Speaker Jonkiert — 37.

NOT VOTING: Representatives Ambrosino and Derrickson — 2.

ABSENT: Representatives Leshner and Plant — 2.

Therefore the Bill was declared passed by the House.

Representative LeGates brought **SS 1** for **SB 631** before the House for consideration. "An Act to amend Chapter 1, Title 7 of the Delaware Code, relating to the Protection of Wildlife."

Roll call was taken and revealed:

YES: Representatives Ambrosino, Arnold, Billingsley, Boulden, Brady, Byrd, Cain, Connor, Ferguson, George, Gilligan, Hebner, Johnson, Kelly, LeGates, Matushefske, Maxwell, McGinnis, McKay, Miller, Morris, Plant, Powell, Riddagh, Ridings, Rispoli, Seibel, Smith, Spence, Temple, Worthen, Mr. Speaker — 32.

NO: Representatives Clendaniel, Gordy, Minner — 3.

ABSENT: Representatives Darling, Harrington, Leshner, Lynch — 4.

NOT VOTING: Representatives Derrickson and Sincock — 2.

Therefore the Bill was declared passed by the House.

Representative Gordy brought **HCR 102** before the House for consideration. "Expressing the Sympathies of the 128th General Assembly to the Family of William J. Hopkins, a former Member of the State Highway Commission, who passed away July 10, 1976." **HCR 102** was adopted by voice vote.

Representative George brought **HB 1055 w SA 1** before the House for consideration. "An Act to provide supplemental appropriation to the Department of Administrative Services, for Operational Costs for Fiscal Year 1976."

Roll call was taken on **HB 1055 w SA 1** and revealed:

YES: Representatives Ambrosino, Billingsley, Boulden, Byrd, Cain, Clendaniel, Connor, Darling, Ferguson, George, Gilligan, Gordy, Harrington, Johnson, Kelly, LeGates, Matushefske, Maxwell, McGinnis, Miller, Plant, Powell, Riddagh, Ridings, Rispoli, Sincock, Smith, Spence, Temple, Worthen, Mr. Speaker — 31.

NO: Representatives Hebner and Morris — 2.

NOT VOTING: Representatives Arnold, Brady, Derrickson, McKay, Minner, Seibel — 6.

ABSENT: Representatives Leshner and Lynch — 2.

Therefore the Bill was declared passed by the House.

Representative Morris brought **SB 725 w SA 2** before the House for consideration. "An Act to amend Subchapter VII, Chapter 65, Title 11, Delaware Code, relating to Furloughs for Inmates within the Delaware Correctional System."

HA 1 to SB 725 was brought before the House for consideration by Representative Brady. **HA 1** was passed by a voice vote.

Roll call was taken on **SB 725 w HA 1** and revealed:

YES: Representatives Ambrosino, Arnold, Billingsley, Boulden, Brady, Byrd, Cain, Clendaniel, Connor, Darling, Ferguson, George, Gilligan, Harrington, Hebner, Johnson, Kelly, LeGates, Lynch, Matushefske, Maxwell, McGinnis, McKay, Miller, Minner, Morris, Plant, Powell, Riddagh, Ridings, Rispoli, Seibel, Sincock, Smith, Spence, Temple, Worthen, Mr. Speaker — 38.

NOT VOTING: Representative Derrickson — 1.

ABSENT: Representatives Gordy and Leshner — 2.

Therefore the Bill was declared passed by the House.

Representative Morris brought **SB 726** before the House for consideration.

“An Act to amend Subchapter VI, Chapter 65, Title 11, Delaware Code, relating to Work Release Programs and Policies and attending Educational Classes outside the Confines of the Correctional Institution.”

Roll call was taken on **SB 726** and revealed:

YES: Representatives Ambrosino, Arnold, Byrd, Cain, Connor, Darling, Ferguson, Gilligan, Gordy, Harrington, Johnson, Kelly, LeGates, Lynch, Matushefske, McGinnis, McKay, Miller, Minner, Morris, Riddagh, Ridings, Rispoli, Spence, Temple, Mr. Speaker Jonkiert — 26.

NO: Representatives Billingsley, Brady, Clendaniel, Hebner, Powell, Seibel, Sincock, Smith, Worthen — 9.

NOT VOTING: Representatives Derrickson, George, Matushefske — 3.

ABSENT: Representatives Boulden, Leshner, Plant — 3.

Therefore the Bill was declared passed by the House.

Representative Morris brought **SB 734** before the House for consideration. “An Act to amend Chapter 89, Part VIII, Title 29 of the Delaware Code relating to the Department of Corrections and providing certain Criteria for the Employment of Personnel.”

Roll Call was taken on **SB 734** and revealed:

YES: Representatives Ambrosino, Arnold, Billingsley, Boulden, Brady, Byrd, Cain, Clendaniel, Connor, Darling, Derrickson, Ferguson, George, Gilligan, Gordy, Harrington, Hebner, Johnson, Kelly, LeGates, Lynch, Matushefske, Maxwell, McGinnis, McKay, Miller, Morris, Powell, Riddagh, Ridings, Rispoli, Seibel, Sincock, Smith, Spence, Temple,

Worthen, Mr. Speaker Jonkiert — 38.

ABSENT: Representatives Lesher, Minner, Plant — 3.

Therefore the Bill was declared passed by the House.

Representative Morris brought **SB 735** before the House for consideration. “An Act to amend Chapter 43, Title 11 of the Delaware Code to Bar Paroles for Prisoners who escape or aid of abet escape or attempts to escape.”

Representative Brady brought **HA 1** to **SB 735** before the House for consideration. **HA 1** was adopted by voice vote.

Roll call was taken on **SB 735 w SA 1** and revealed:

YES: Representatives Ambrosino, Arnold, Billingsley, Brady, Byrd, Cain, Clendaniel, Connor, Darling, Derrickson, Ferguson, George, Gilligan, Gordy, Harrington, Hebner, Johnson, Kelly, LeGates, Lynch, Matushefske, Maxwell, McGinnis, McKay, Miller, Minner, Morris, Plant, Powell, Riddagh, Ridings, Rispoli, Seibel, Sincock, Spence, Temple, Worthen, Mr. Speaker Jonkiert — 38.

ABSENT: Representatives Boulden, Lesher, Sincock — 3.

Therefore the Bill was declared passed by the House.

Representative Morris brought **SB 724** before the House for consideration. “An Act to amend Subchapters V and VI of Chapter 65, Title 11, Delaware Code, relating to the establishment of two separate Classifications Committee.”

Roll call was taken on **SB 724** and revealed:

YES: Representatives Ambrosino, Arnold, Billingsley, Brady, Byrd, Cain, Clendaniel, Connor, Darling, Ferguson, George, Gilligan, Gordy, Harrington, Hebner, Johnson, Kelly, Lynch, Matushefske, Maxwell, McGinnis, Miller, Minner, Morris, Plant, Riddagh, Rispoli, Spence, Temple, Worthen, Mr. Speaker Jonkiert — 31.

NO: Representatives McKay, Seibel, Smith — 3.

NOT VOTING: Representatives Derrickson, Powell, Sincock — 3.

ABSENT: Representatives Boulden, LeGates, Lesher, Ridings — 4.

Therefore the Bill was declared passed by the House.

Representative Matushefske moved to lift **SB 737** from the Speakers Table. The motion was adopted by a voice vote.

Representative Matushefske moved to table the Roll Call on **SB 737**. Motion was adopted by a voice vote.

Representative McGinnis brought **SB 861** before the House for consideration. “An Act to amend Chapters 593 and 148, Volume 60, Laws of Delaware, relating to Pension Benefits

of Correction Officers.”

Roll call was taken and revealed:

YES: Representatives Ambrosino, Arnold, Billingsley, Boulden, Brady, Byrd, Cain, Clendaniel, Connor, Darling, Ferguson, George, Gilligan, Gordy, Harrington, Johnson, Kelly, LeGates, Lynch, Maxwell, McGinnis, McKay, Miller, Minner, Morris, Plant, Powell, Riddagh, Ridings, Rispoli, Seibel, Sincock, Smith, Spence, Temple, Worthen, Mr. Speaker Jonkiert — 37.

NO: Representative Hebner — 1.

NOT VOTING: Representative Derrickson — 1.

ABSENT: Representatives Leshner and Matushefske — 2.
Therefore the Bill was declared passed by the House.

Representative Worthen brought **HB 1117 w HA 1 and 2** and **SA 1 and 2** to **HA 2** before the House for consideration. “An Act to amend Part XI, Title 29 of the Delaware Code, to provide for Registration of Legislative Agents to require Reports by Legislative Agents, to prohibit certain types of Compensation for Legislative Agents and to prescribe Penalties for Violations thereof.”

Roll call was taken and revealed:

YES: Representatives Ambrosino, Arnold, Billingsley, Brady, Byrd, Cain, Clendaniel, Connor, Darling, Derrickson, George, Gilligan, Gordy, Hebner, Johnson, Kelly, LeGates, Lynch, Matushefske, Maxwell, McGinnis, McKay, Miller, Minner, Plant, Powell, Riddagh, Ridings, Rispoli, Seibel, Sincock, Smith, Spence, Temple, Worthen, Mr. Speaker Jonkiert — 36.

NO: Representatives Boulden, Ferguson, Morris — 3.

ABSENT: Representatives Harrington and Leshner — 2.

Therefore the Bill was declared passed by the House.

Representative Darling moved to lift **SB 845** from the Speakers Table. Motion was adopted by a voice vote.

Representative Darling requested that **HA 1** to **HA 1** to **SB 845** be stricken.

Representative LeGates brought **HA 2** to **HA 1** to **SB 845** before the House for consideration.

HA 2 to **HA 1** was adopted by a voice vote.

Roll Call was taken and revealed:

YES: Representatives Ambrosino, Billingsley, Byrd,

Cain, Clendaniel, Darling, Ferguson, George, Gilligan, Gordy, Harrington, Johnson, Kelly, LeGates, Lynch, Matushefske, McGinnis, Miller, Plant, Riddagh, Rispoli, Seibel, Spence, Temple, Worthen, Mr. Speaker Jonkiert — 26.

NO: Representatives Brady, Connor, Derrickson, Hebner, Minner, Morris, Ridings, Sincock — 8.

NOT VOTING: Representatives Arnold, Maxwell, McKay, Powell, Smith — 5.

ABSENT: Representatives Boulden and Leshner — 2.

Therefore the Bill was declared passed by the House.

Representative Miller brought **SB 564** before the House for consideration. "An Act to amend Section 4074, Title 31, Delaware Code relating to Commitment and Disbursement of Loan Proceeds and Securing Loans to Mortgage Lenders with Mortgages."

Roll call was taken on **SB 564** and revealed:

YES: Representatives Ambrosino, Arnold, Billingsley, Boulden, Brady, Clendaniel, Connor, Darling, Derrickson, George, Gilligan, Gordy, Harrington, Johnson, Kelly, Lynch, Maxwell, McGinnis, McKay, Miller, Minner, Plant, Powell, Riddagh, Ridings, Rispoli, Seibel, Sincock, Smith, Spence, Temple, Worthen, Mr. Speaker Jonkiert — 33.

NO: Representatives Hebner and Morris — 2.

NOT VOTING: Representative Cain — 1.

ABSENT: Representatives Byrd, Ferguson, LeGates, Leshner, Matushefske — 5.

Therefore the Bill was declared passed by the House.

Representative McGinnis moved to suspend the agenda rules for the purpose of introducing and acting on **SB 859** — "An Act limiting the Authorization of General Obligation Bonds of the State of Delaware."

The motion was adopted by a voice vote.

Roll call was taken on **SB 859** and revealed:

YES: Representatives Boulden, Byrd, Cain, Clendaniel, Darling, George, Gilligan, Gordy, Harrington, Johnson, Kelly, LeGates, Lynch, Matushefske, Maxwell, McGinnis, Miller, Plant, Riddagh, Rispoli, Spence, Temple, Worthen, Mr. Speaker Jonkiert — 24.

NO: Representatives Ambrosino, Arnold, Billingsley, Brady, Connor, Derrickson, Ferguson, Hebner, McKay, Morris, Powell, Ridings, Seibel, Sincock, Smith — 15.

NOT VOTING: Representative Minner — 1.

ABSENT: Representative Leshner — 1.

Therefore the Bill was declared passed by the House.

Representative McGinnis moved to recess for caucus at 1:40 a.m.

Mr. Speaker called the House to order at 3:11 a.m.

Representative Worthen moved to lift **SB 827** from the Speaker's Table. "An Act to amend Chapter 91, Title 29, Delaware Code, by establishing a Transportation Priority Planning System and by amending Chapter 84, Title 29, Delaware Code to modify the Functions of the Council on Highways and by amending Chapter 74, Title 29, Delaware Code by establishing a Priority System for Transportation Capital Improvements Program."

The motion was adopted by a voice vote.

Representative Boulden moved to place **SB 827** on the Speaker's Table. The motion was adopted by a voice vote.

Representative Matushefske brought **HB 1310** before the House for consideration. "An Act to amend Chapter 26, Title 6 of the Delaware Code relating to Unfair Sales of Cigarettes."

Representative McGinnis stated that he had a conflict of interest on **HB 1310** and therefore would refrain from voting on it.

Roll call was taken and revealed:

YES: Representatives Boulden, Byrd, Matushefske, Plant, Rispoli, Mr. Speaker Jonkiert — 6.

NO: Representatives Arnold, Brady, Cain, Clendaniel, Derrickson, George, Gilligan, Gordy, Harrington, Hebner, Kelly, LeGates, Maxwell, McKay, Minner, Morris, Powell, Riddagh, Sincock, Smith, Spence, Worthen — 22.

NOT VOTING: Representatives Johnson, Leshar, Miller, Spence — 4.

ABSENT: Representatives Ambrosino, Billingsley, Connor, Darling, Ferguson, Leshar, McGinnis, Ridings, Seibel — 9.

Having received insufficient votes the Bill was declared lost by the House.

Representative Rispoli moved to suspend the rules to introduce and act on **SB 769** — "An Act to amend Subchapter XI, Chapter 87, Title 9, Delaware Code relating to the Monition Method of Sale of Land for Delinquent Taxes."

The motion was adopted by a voice vote and **SB 769** was brought before the House for consideration.

Roll call was taken on **SB 769** and revealed:

YES: Representatives Boulden, Brady, Byrd, Cain,

Clendaniel, Darling, Derrickson, Ferguson, George, Gilligan, Gordy, Johnson, Kelly, LeGates, Lynch, Matushefske, Maxwell, McGinnis, McKay, Miller, Minner, Morris, Plant, Powell, Riddagh, Rispoli, Sincock, Spence, Temple, Worthen, Mr. Speaker Jonkiert — 31.

NO: Representative Hebner — 1.

NOT VOTING: Representatives Arnold and Smith — 2.

ABSENT: Representatives Ambrosino, Billingsley, Connor, Harrington, Leshner, Ridings, Seibel — 7.

Therefore the Bill was declared passed by the House.

Representative Worthen yielded to Representative Sincock.

Representative Sincock brought **HB 964 w SA 1** before the House for consideration.

Roll call was taken on **HB 964 w SA 1** and revealed:

YES: Representatives Arnold, Boulden, Byrd, Cain, Clendaniel, Darling, Derrickson, Ferguson, George, Gilligan, Gordy, Harrington, Hebner, Johnson, Kelly, LeGates, Lynch, Matushefske, Maxwell, McGinnis, McKay, Miller, Minner, Morris, Plant, Powell, Ridings, Seibel, Sincock, Smith, Spence, Temple, Worthen, Mr. Speaker Jonkiert — 34.

ABSENT: Representatives Ambrosino, Billingsley, Brady, Connor, Leshner, Riddagh, Rispoli — 7.

Therefore the Bill was declared passed by the House.

Representative Clendaniel brought **SB 818** before the House for consideration: "An Act to amend Subchapter I, Chapter 3, Title 9, Delaware Code relating to Mobile Homes on Farms."

Roll call was taken on **SB 818** and revealed:

YES: Representatives Arnold, Boulden, Byrd, Cain, Clendaniel, Darling, George, Gilligan, Gordy, Harrington, Hebner, Johnson, Kelly, LeGates, Lynch, Matushefske, Maxwell, McGinnis, McKay, Miller, Minner, Morris, Plant, Powell, Riddagh, Rispoli, Smith, Spence, Temple, Worthen, Mr. Speaker Jonkiert — 31.

NOT VOTING: Representatives Brady, Derrickson, Sincock — 3.

ABSENT: Representatives Ambrosino, Billingsley, Connor, Ferguson, Leshner, Ridings, Seibel — 7.

Therefore the Bill was declared passed the House.

Representative Darling brought **SB 812** before the House for consideration. "An Act to authorize and approve the Transfer of Certain Real Property by the State Board of

Education to the Department of Administrative Services for sale to a Charitable Organization for a Nominal Price.”

Representative Darling moved to suspend the rules for the purpose of introducing and acting on **SB 812** — “An Act to authorize and approve the Transfer of Certain Real Property by the State Board of Education to the Department of Administrative Services for sale to a Charitable Organization for a Nominal Price.”

The motion was adopted by a voice vote and **SB 812** was brought before the House for consideration.

Roll call was taken on **SB 812** and revealed:

YES: Representatives Boulden, Byrd, Cain, Clendaniel, Darling, Derrickson, George, Gilligan, Gordy, Harrington, Hebner, Johnson, Kelly, LeGates, Lynch, Matushefske, McGinnis, McKay, Miller, Minner, Morris, Plant, Powell, Riddagh, Rispoli, Sincock, Smith, Spence, Temple, Worthen, Mr. Speaker Jonkiert — 31.

NO: Representatives Arnold and Brady — 2.

ABSENT: Representatives Ambrosino, Billingsley, Connor, Ferguson, Leshner, Maxwell, Ridings, Rispoli — 8.

Therefore the Bill was declared passed by the House.

Representative Plant moved to lift **HR 183** from the Speaker’s Table. “Requesting the Chief Justice of the Supreme Court of Delaware to appoint a Committee of Judges to review and improve the Rules used by the Justice of the Peace Courts for Notifications.”

The motion was adopted by a voice vote.

HA 1 to **HR 183** was brought before the House for consideration by Representative Plant.

Mr. Speaker recessed the House at 3:48 a.m.

Mr. Speaker called the House to order at 3:52 p.m.

HA 1 to **HR 183** was adopted by a voice vote.

HR 183 was adopted by a voice vote.

Representative Matushefske moved to lift the Roll Call on **SB 737 w SA 1 and 2** — “An Act transferring Juvenile Motor Vehicle Violations from the exclusive Jurisdiction of the Family Court to the Justice of the Peace Courts with Certain Exceptions, by amending Title 10 and Title 21 of the Delaware Code.”

The motion was adopted by a voice vote.

Representative Matushefske moved to rescind the Roll Call on **SB 737 w SA 1 and 2**. The motion was adopted by a voice vote.

Representative Matushefske requested the privilege of the floor for Senator Francis Kearns.

Roll Call was taken on **SB 737 w SA 1 and 2** and revealed:

YES: Representatives Arnold, Brady, Byrd, Cain, Clendaniel, Darling, Derrickson, Ferguson, George, Gilligan, Gordy, Harrington, Johnson, Kelly, LeGates, Lynch, Matushefske, Maxwell, McGinnis, McKay, Miller, Minner, Plant, Powell, Riddagh, Rispoli, Sincock, Smith, Spence, Temple, Worthen, Mr. Speaker Jonkiert — 32.

NO: Representatives Ambrosino, Billingsley, Boulden, Connor, Hebner, Leshner, Morris, Ridings, Seibel — 9.

Therefore the Bill was declared passed the House.

Representative Matushefske introduced and brought **HR 184** before the House for consideration. "Extending the Best Wishes of the House to Gerald and Adele Haugh on the arrival Saturday, July 17, 1976, of their second child, a Daughter."

HR 184 was adopted by a voice vote.

Representative Cain introduced and brought **HR 185** before the House for consideration. "Expressing sympathy to the Family of the late Tyson F. Sartin, a member of the 110th and 114th General Assemblies."

HR 185 was adopted by a voice vote.

Representative Gilligan brought **SB 806** before the House for consideration. "An Act to amend Chapter 79, Delaware Code relating to the Establishment of a Division of Mental Retardation."

Roll call was taken on **SB 806** and revealed:

YES: Representatives Arnold, Boulden, Brady, Byrd, Cain, Clendaniel, Darling, Derrickson, Ferguson, George, Gilligan, Gordy, Harrington, Hebner, Johnson, Kelly, LeGates, Lynch, Matushefske, Maxwell, McGinnis, McKay, Miller, Minner, Plant, Powell, Riddagh, Rispoli, Sincock, Smith, Spence, Temple, Worthen, Mr. Speaker Jonkiert — 34.

ABSENT: Representatives Ambrosino, Billingsley, Connor, Leshner, Morris, Ridings, Seibel — 7.

Therefore the Bill was declared passed by the House.

Representative McGinnis moved to recess at 4:10 a.m.

Mr. Speaker recessed to the call of the chair.

3RD LEGISLATIVE DAY
1ST SPECIAL SESSION—2ND SESSION
128TH GENERAL ASSEMBLY
September 2, 1976

The Speaker called the House to order at 2:13 p.m. The Majority Leader moved to adjourn at 2:15 p.m., thereby ending the previous Legislative Day.

The House reconvened at 2:15 p.m. There was a prayer by Representative Marion I. Seibel.

The Speaker led those present in a salute to the Flag.

PRESENT: Representatives Ambrosino, Arnold, Billingsley, Boulden, Brady, Byrd, Cain, Clendaniel, Connor, Darling, Derrickson, Ferguson, George, Gilligan, Harrington, Hebner, Johnson, Kelly, LeGates, Leshner, Lynch, Matushefske, Maxwell, McGinnis, McKay, Miller, Minner, Morris, Plant, Powell, Riddagh, Ridings, Rispoli, Seibel, Sincock, Smith, Spence, Temple, Worthen, Mr. Speaker Jonkiert — 40.

ABSENT: Representative Gordy — 1.

The minutes of the previous Day were approved as posted.

The Reading Clerk read the following letter from Governor Sherman W. Tribbitt:

September 2, 1976

Honorable Casimir S. Jonkiert
Speaker, House of Representatives
128th General Assembly
Legislative Hall
Dover, Delaware 19901

Dear Mr. Speaker and Members of the House of Representatives:

Please be advised that I have accepted the resignation of Bank Commissioner John W. Green, effective September 15, 1976. As you know, this term has expired and when I next have the Senate in session, I plan to submit a new name to the Senate for their consideration for Bank Commissioner.

In addition, I want to apprise the members of the House that we all have found that the banking laws of the State of Delaware are antiquated and need revision. I am in the process of having the present laws studied and will be submitting to the General Assembly in the future my recommendations as far as changes in the banking laws are concerned.

Sincerely,
Sherman W. Tribbitt
Governor

SWT/ed

From the Office of the Counsel to the Governor:

Legislative Advisory No. 99: The Governor approved the following legislation on the indicated dates: **HB 1099 w HA 1 — 6/25/76.**

From the Office of the Counsel to the Governor: Legislative Advisory No. 100: **HB 509 w SA 2 — 7/21/76; HB 748 w SA 1 — 7/21/76; HB 262 w HA 1, 2, 3, and 5 — 7/21/76; HB 1031 w HA 1 — 7/21/76; HB 1139 — 7/21/76; HB 1282 — 7/21/76; HB 1283 — 7/21/76; HB 992 — 7/21/76.**

From the Office of the Counsel to the Governor: Legislative Advisory No. 101: The Governor approved the following legislation: **HB 553 — 7/22/76; HB 554 — 7/22/76; HB 629 w HA 1 — 7/22/76; HB 764 — 7/22/76; HB 781 w HA 1 — 7/22/76; HB 792 — 7/22/76; HB 893 w HA 1 and 2 — 7/22/76; HS 1 to HB 927 — 7/22/76; HB 1027 — 7/22/76; HB 1065 — 7/22/76; HB 1067 w HA 1 — 7/22/76; HB 1101 — 7/22/76; HS 1 for HB 1105 — 7/22/76; HB 1134 — 7/22/76; HB 1200 — 7/22/76; HB 1238 — 7/22/76; HB 1275 — 7/22/76; HCR 96 — 7/22/76; HCR 97 — 7/22/76.**

From the Office of the Counsel to the Governor: Legislative Advisory No. 103: The Governor approved the following legislation on the indicated dates: **HB 1278 — 7/16/76; HB 1297 — 7/16/76; HB 367 w SA 1 — 7/26/76; HB 261 w HA 1 and SA 1 — 7/27/76; HB 622 — 7/27/76; HB 845 w SA 2 and HA 1 — 7/27/76; HS 1 for HB 926 — 7/27/76; HB 928 — 7/27/76; HB 1196 w SA 1 — 7/27/76; HS 1 for HB 321 — 7/29/76; HB 1066 — 7/29/76; HB 952 w HA 1 — 7/29/76.**

From the Office of the Counsel to the Governor: Legislative Advisory No. 104: The Governor approved the following legislation on the indicated dates: **HB 1190 — 7/30/76; HB 1156 w HA 1 — 7/30/76; HB 1305 — 7/30/76; HB 142 — 7/30/76; HB 1279 — 7/30/76; HB 857 — 7/30/76; HB 1308 — 7/30/76; HB 1253 — 7/30/76; HB 718 w HA 2 and 3 — 7/30/76; HB 948 w SA 1 — 7/30/76; HB 914 w SA 3 — 7/30/76; HB 1055 w SA 3 — 7/30/76.** The following Bills were not signed into law by the Governor (pocket veto): **HB 55 w HA 1; HB 1280.**

From the Office of the Counsel to the Governor: Legislative Advisory No. 105: The Governor approved the following legislation on the indicated dates: **HB 733 w HA 1 — 8/3/76; HB 831 — 8/3/76; HB 964 w SA 1 — 8/3/76; HB 1194 w HA 1 — 8/3/76; HB 1195 w HA 1 — 8/3/76; HB 1249 — 8/3/76; HB 1250 — 8/3/76; HB 1254 — 8/3/76; HB 1286 — 8/3/76; HB 1284 — 8/3/76; HB 1298 — 8/3/76; HB**

1306 — 8/3/76; HB 1307 — 8/3/76; HB 623 — 8/3/76; HCR 101 — 8/3/76; HCR 102 — 8/3/76.

From the Office of the Counsel to the Governor: Legislative Advisory No. 106: The Governor approved the following legislation on the indicated dates: **HB 849 w HA 2 and 7 — 8/5/76.**

From the Office of the Counsel to the Governor: Legislative Advisory No. 107: The Governor approved the following legislation on the indicated dates: **HB 1245 — 8/5/76.**

From the Office of the Counsel to the Governor: Legislative Advisory No. 108: The Governor vetoed the following legislation on the indicated date: **HB 1170 — 8/10/76.**

From the Office of the Council to the Governor: Legislative Advisory No. 109: The Governor approved the following legislation on the indicated dates: **HB 86 w HA 1, 2 and 3 — 8/9/76.**

From the Office of the Council to the Governor: Legislative Advisory No. 110: The Governor approved the following legislation on the indicated dates: **HB 1257 w HA 1 — 8/17/76; HB 1117 w HA 1, 2 and SA 1, 2 to HA 2 — 8/23/76.** The Governor vetoed the following legislation on the indicated date: **HB 1309 — 8/23/76.**

Representative Sincock moved that the reading of the numbers of the advisory constituted a reading of the advisory. Motion was adopted by a voice vote.

Representative George moved to strike **HB 84, HB 100, HB 123, HB 290, HB 319, HB 412, HB 548, HB 550, HB 552, HB 766, HB 829, HB 1030, HB 1136, HB 1206, HB 1269, HB 1270.** So ordered by the Speaker.

Representative Sincock introduced and brought **HR 186** before the House for consideration. "Expressing the regret of the House of Representatives at the decision of Minority Leader Harry E. Derrickson to retire." **HR 186** was adopted by a voice vote.

Representative Sincock introduced and brought **HR 187** before the House for consideration. "Expressing regret at the decision of Lois M. Leshner not to seek re-election in the Eighth Representative District and commending her and her late husband, Herbert A. Leshner for their service to the General Assembly and the State of Delaware." **HR 187** was adopted by voice vote.

Representative George moved for the suspension of all

rules for the purpose of introducing three Bills. The motion was adopted by a voice vote.

HB 1311 — “An Act to amend Chapter 691, Volume 60, Laws of Delaware entitled, “An Act authorizing the State of Delaware to borrow Money to be used for Capital Improvements and Expenditures in the nature of Capital Investments and to Issue Bonds and Notes therefor and appropriating the Monies to the State Board of Education on behalf of Local School Districts; amending Volume 56, Chapter 369, Laws of Delaware, amending Volume 57, Chapter 299, Laws of Delaware, pertaining to Capitol Complex Electric Distribution System and Central Heating and Air Conditioning; amending Volume 57, Chapters 320 and 736, Volume 58, Chapter 347, and Volume 59, Chapter 223, Laws of Delaware, pertaining to Bond Authorization for Local School Districts; amending Volume 60, Chapter 271, Laws of Delaware, pertaining to the transfer of Funds from the Construction of a Women’s Prison to the Construction of a Maximum Security Building.”

HB 1312 — “An Act to amend Chapter 51, Volume 60, Laws of Delaware, the 1977 Budget Appropriation Act, originally designated **HB 1274** as amended by **HA 1** and to make a supplementary appropriation for certain Grant-In-Aid.”

HB 1312 — “An Act to amend Chapter 55, Title 29, Delaware Code, relating to State Employees Pension Plan.”

Mr. Speaker assigned **HB 1311, 1312, 1313**, to the Appropriations Committee.

Representative McGinnis moved to recess for a majority caucus at 2:56 p.m.

Mr. Speaker called the House to order at 4:03 p.m.

Representative George moved to suspend all rules to consider **HB 1312**. The motion was adopted by voice vote.

Representative George brought **HB 1312** before the House for consideration. “An Act to amend Chapter 51, Volume 60, Laws of Delaware, the 1977 Budget Appropriation Act, originally designated **HB 1274** as amended by **HA 1** and to make a supplementary appropriation for certain Grant-In-Aid.”

Roll Call on **HB 1312** was taken and revealed:

YES: Representatives Ambrosino, Arnold, Billingsley, Boulden, Brady, Byrd, Cain, Clendaniel, Connor, Darling, Derrickson, Ferguson, George, Gilligan, Harrington, Hebner,

Johnson, Kelly, LeGates, Leshner, Lynch, Maxwell, McGinnis, McKay, Miller, Minner, Morris, Plant, Powell, Riddagh, Ridings, Rispoli, Seibel, Sincock, Smith, Spence, Temple, Worthen, Mr. Speaker — 39.

ABSENT: Representatives Gordy and Matushefske — 2.
Therefore the Bill was declared passed by the House.

Representative George moved to suspend rules to consider **HB 1311**. The motion was adopted by voice vote.

Representative George brought **HB 1311** before the House for consideration. "An Act to amend Chapter 691, Volume 60, Laws of Delaware entitled, "An Act authorizing the State of Delaware to borrow Money to be used for Capital Improvements and Expenditures in the nature of Capital Investments and to Issue Bonds and Notes therefor and appropriating the Monies to various Agencies of the State and to borrow Money to be used for the Local Share of School Construction Programs and to Issue Bonds and Notes therefor and appropriating the Monies to the State Board of Education on behalf of Local School Districts; amending Volume 56, Chapter 369, Laws of Delaware; amending Volume 57, Chapter 299, Laws of Delaware, pertaining to Capital Complex Electric Distribution System and Central Heating and Air Conditioning; amending Volume 57, Chapter 306, Laws of Delaware; amending Volume 57, Chapters 320 and 736, Volume 58, Chapter 347, and Volume 59, Chapter 223, Laws of Delaware, pertaining to Bond Authorization for Local School Districts; amending Volume 60, Chapter 271, Laws of Delaware pertaining to the transfer of Funds from the Construction of a Women's Prison to the Construction of a Maximum Security Building."

Roll Call was taken and revealed:

YES: Representatives Ambrosino, Arnold, Billingsley, Boulden, Brady, Byrd, Cain, Clendaniel, Connor, Darling, Derrickson, Ferguson, George, Gilligan, Harrington, Hebner, Johnson, Kelly, LeGates, Leshner, Lynch, Matushefske, Maxwell, McGinnis, McKay, Miller, Minner, Morris, Plant, Powell, Riddagh, Ridings, Rispoli, Seibel, Sincock, Smith, Spence, Temple, Worthen, Mr. Speaker Jonkiert — 40.

ABSENT: Representative Gordy — 1.

Therefore the Bill was declared passed by the House.

Representative Temple moved to suspend all rules for the purpose of introducing and acting on **SB 868**. The motion was adopted by voice vote.

Representative Temple brought **SB 868** before the House for consideration. "An Act to amend Chapter 691, Volume 60, Laws of Delaware entitled, "An Act authorizing the State of Delaware to borrow Money to be used for Capital Improvements and Expenditures in the nature of Capital Investments and to Issue Bonds and Notes therefor and appropriating the Monies to various Agencies of the State and to borrow Money to be used for the Local Share of School Construction Programs and to Issue Bonds and Notes therefor and appropriating the Monies to the State Board of Education on behalf of Local School Districts; amending Volume 56, Chapter 369, Laws of Delaware; amending Volume 57, Chapter 299, Laws of Delaware, pertaining to Capital Complex Electric Distribution System and Central Heating and Air Conditioning; amending Volume 57, Chapters 320 and 736, Volume 58, Chapter 347 and Volume 59, Chapter 223, Laws of Delaware, pertaining to the transfer of Funds from the Construction of a Women's Prison to the Construction of a Maximum Security Building."

Roll Call on **SB 868** was taken and revealed:

YES: Representatives Ambrosino, Arnold, Billingsley, Boulden, Brady, Byrd, Cain, Clendaniel, Connor, Darling, Derrickson, Ferguson, George, Gilligan, Harrington, Hebner, Johnson, Kelly, LeGates, Leshner, Lynch, Maxwell, McGinnis, McKay, Miller, Minner, Morris, Plant, Powell, Riddagh, Ridings, Rispoli, Seibel, Sincock, Smith, Spence, Temple, Worthen, Mr. Speaker Jonkiert — 39.

ABSENT: Representatives Gordy and Matushefske — 2.

Therefore the Bill was declared passed by the House.

Representative McGinnis requested that the following proposed Executive Order from Governor Sherman W. Tribbitt be read into the record:

**EXECUTIVE DEPARTMENT
DOVER**

**EXECUTIVE ORDER
NUMBER ONE HUNDRED TEN**

TO: Heads of All State Departments and Agencies

RE: Department of Correction Capital Building Improvements Program

WHEREAS, the Governor is vested with the supreme Executive powers of the State; and

WHEREAS, the Department of Correction is part of the Executive Branch of State Government; and

WHEREAS, the Delaware Code authorizes a Council on Correction; and

WHEREAS, the Delaware Code authorizes the Governor to delegate duties to the Council on Corrections; and

WHEREAS, the General Assembly is desirous of several of its members serving on a committee which will have control of the Department of Correction Capital Building Improvements Program;

Now, THEREFORE, I, Sherman W. Tribbitt, by virtue of the authority vested in me as Governor of the State of Delaware, do hereby charge the Department of Correction Capital Building Improvements Program Committee be created with the duty and authority to prepare, evaluate, and approve the Capital Building Improvements Program of the Department of Correction and I further direct the personnel of the Department to assist the Committee in this regard in whatever way the Committee deems Necessary.

The Committee shall Consist of the following:

1. The Council on Correction.
2. Two members of the Senate, designated by the Governor, one of each from the major political parties.
3. Two members of the House of Representatives, designated by the Governor, one each from the major political parties.

APPROVED this day of September, 1976

Governor

ATTEST:

Secretary of State

Mr. Speaker requested that the record show that the Executive Order is only a draft proposal.

Representative Morris moved for the suspension of all rules for the purpose of introducing and acting on SB 866 — "An Act authorizing the transfer of Funds from the School Bond Reversion Account and appropriating such Funds transferred to the Department of Corrections." The motion was adopted by voice vote.

Roll call was taken and revealed:

YES: Representatives Ambrosino, Arnold, Billingsley,

Boulden, Brady, Byrd, Cain, Clendaniel, Connor, Darling, Derrickson, Ferguson, George, Gilligan, Harrington, Hebner, Johnson, Kelly, LeGates, Leshner, Lynch, Matushefske, Maxwell, McGinnis, McKay, Miller, Minner, Morris, Plant, Powell, Riddagh, Ridings, Rispoli, Seibel, Sincock, Smith, Spence, Temple, Worthen, Mr. Speaker Jonkiert — 40.

ABSENT: Representative Gordy — 1.

Therefor the Bill was declared passed by the House.

Representative Morris moved to suspend all rules for the purpose of introducing and acting on **SB 867** — “An Act authorizing the transfer of Funds from the School Bond Reversion Account and appropriating such Funds transferred to the Department of Corrections.” The motion was adopted by voice vote.

Representative Byrd introduced **HA 1** to **SB 867** and brought **HA 1** before the House for consideration.

Representative Maxwell requested the privilege of the floor for Mr. John Rich, House Attorney.

Representative Byrd requested that **HA 1** be stricken.

Representative Morris moved to place **SB 867** on the Speaker’s Table. The motion was adopted by voice vote.

Representative Morris moved to suspend all rules for the purpose of introducing and acting on **SB 865** — “An Act to provide a supplemental appropriation to the Bureau of Adult Corrections, for Perimeter Patrol of the Delaware Correction Center.” The motion was adopted by voice vote.

Representative Hebner requested the privilege of the floor for Mr. Paul Keve, Acting Commissioner of Correction.

Representative Morris moved to place **SB 865** on the Speaker’s Table. The motion was adopted by voice vote.

Representative Morris moved to lift **SB 867** from the Speaker’s Table. The motion was adopted by voice vote.

Representative Byrd introduced and brought **HA 2** to **SB 867** before the House for consideration.

Representative Derrickson requested the privilege of the floor for House Attorney John Rich.

HA 2 to **SB 867** was adopted by voice vote.

Representative Morris requested the privilege of the floor for Mr. Paul Keves.

Roll Call was taken on **SB 867 w HA 2** and revealed:

YES: Representatives Ambrosino, Arnold, Billingsley, Boulden, Brady, Byrd, Cain, Clendaniel, Connor, Darling, Derrickson, George, Gilligan, Harrington, Hebner, Johnson,

Kelly, LeGates, Leshner, Lynch, Maxwell, McGinnis, McKay, Miller, Morris, Plant, Powell, Riddagh, Ridings, Rispoli, Seibel, Sincock, Smith, Spence, Temple, Worthen, Mr. Speaker Jonkiert — 37.

ABSENT: Representatives Ferguson, Gordy, Matushefske, Minner — 4.

Therefore the Bill was declared passed by the House.

Representative Darling brought **SB 845 w HA 1, HA 2 to HA 1, and SA 2** before the House for consideration. "An Act amending an Act entitled: "An Act making appropriations for the expense of the State Government for the Fiscal Year ending June 30, 1977, and to amend certain Pertinent Statutory Provisions"; it being former **HB 1274** of the 128th General Assembly."

Roll Call on the Bill was taken and revealed:

YES: Representatives Ambrosino, Arnold, Billingsley, Boulden, Brady, Byrd, Cain, Clendaniel, Connor, Darling, Derrickson, Ferguson, George, Gilligan, Harrington, Hebner, Johnson, Kelly, LeGates, Leshner, Lynch, Matushefske, Maxwell, McGinnis, McKay, Miller, Minner, Morris, Plant, Powell, Riddagh, Ridings, Rispoli, Seibel, Sincock, Smith, Spence, Temple, Worthen, Mr. Speaker — 40.

ABSENT: Representative Gordy — 1.

Therefore the Bill was declared passed by the House.

At 6:14 p.m. the Speaker recessed the House.

The Speaker called the House to order at 6:20 p.m.

Representative McGinnis moved to suspend all rules to introduce a Bill and put it into committee. The motion was adopted by voice vote.

HB 1314 — "An Act to aid Opportunities Industrialization Center, Inc., by making an appropriation therefor." Assigned to Appropriations Committee.

Representative Brady introduced and brought **HR 188** before the House for consideration. "Congratulating The Eighth Grade Students of Warner Middle School, Wilmington, Who Authored The Booklet, "Stories of Black Delawareans for Children." **HR 188** was adopted by voice vote.

Representative Clendaniel introduced and brought **HR 189** before the House for consideration. "Expressing Regret at the Death August 26 of John H. Annett, a Former Member of The House of Representatives." **HR 189** was adopted by voice vote.

Representative Byrd introduced **HB 1315**. "An Act

amending Chapter 5, Title 11, Delaware Code relating to Abuse of Office by Public Employees and Officers." Assigned to the Labor Committee.

Representative McGinnis moved to recess to the Call of the Chair at 6:27 p.m.

OMISSIONS

11th LEGISLATIVE DAY - 1st Session

Governor's Speech

March 18, 1975

Mr. Speaker

Mr. President

Mr. President Pro Tempore

Ladies & Gentlemen of the 128th General Assembly

Members of the Cabinet

Other Distinguished Guests, Delawareans All:

Our State's financial integrity is being shattered by divisiveness. . . and, for the well-being of our citizens, it must not continue.

Today you members of the Legislature have gathered in Joint Session to consider and debate Revenue Estimates for FY 75.

Let us **work** together.

Let us determine **not** who is right, but which figures are most logical. And then use them as a base to establish our position with respect to our needs for additional revenue.

Let us not determine **who** can gain most political benefit from continued bickering over revenues, but who can benefit from our sound financial assessments.

I suggest that all our citizens will benefit from an understanding of the amount of revenue our current tax base will yield.

As I told my Press Conference yesterday morning, three revenue estimates currently are being debated for FY 75.

One is the estimate of the non-partisan Council of Economic Advisors which is made up of individuals from the private sector, the Executive Branch of government, and the Legislative Branch of government.

The second estimate is that of the Republican Minority.

The third is the total stated in House Joint Resolution 44, passed by the 127th General Assembly, which was a compromise figure.

As you will recall, since Democrats and Republicans differed on estimates by about \$14 million dollars, we split the difference and compromised last June on an arbitrary figure, just so we could pass the Budget Bill for this Fiscal Year.

So now we find ourselves - and I do mean **all of us** - not just

the Legislature and not just the Governor - we find ourselves in the position of **not** being able to proceed with the business of rapidly fulfilling our pledge to the teachers and custodians for pay raises, because of the sharply-differing views on revenue for this year.

Basically, the wheels of government have ground to a halt over this basic question: "Does the revenue exist to support increased State expenditures, or must we provide additional revenues?"

This is one critical time when government **cannot** proceed without agreement.

We all know what has been appropriated.

We know that the minimum total for supplemental appropriations has jumped to \$11.9 million.

According to Treasurer Mary Jornlin, total revenue refunds for FY 75 will exceed the amount appropriated for that purpose by \$3 million.

We know that Debt Service will exceed appropriations for that purpose by \$2.4 million. Further, Debt Service holds first claim on General Fund dollars and is a Constitutionally-required expenditure.

We know that soaring energy costs will require an additional appropriation of \$4.6 million to supplement existing appropriations in the FY 75 Budget for energy.

And we know that additional funds are required for such items as the Judicial pay raise, which was passed but unfunded by the 127th General Assembly; and for "DART" to keep Mass Transportation running in this time of energy conservation; and other supplemental requests total \$1 million so far.

I want to impress on the members of this Body that there is sound reasoning behind the numbers I cited yesterday at the Press Conference.

In the area of reversions, we hope to match last year's reversion rate of 2% of appropriations.

So you can see that the expenditure side of the ledger is reasonably clear.

The other side - and the highly controversial side - concerns revenues.

Let me state at the outset that it is the purpose of the Economic Advisory Council to estimate revenue - **not** to consider what it means in terms of a deficit.

I, as Governor, support the Council's estimate.

And let me stress that I had absolutely **nothing** to do with the determination of their figures. That is **their** estimate, which they arrived at independently, and I support it.

I have invited the Council to this Joint Session today. I hope their presentation will help you understand how their estimates were determined.

I hope you members of the Legislature will take advantage of this opportunity to question the Council members, and discuss the Council's estimate, and compare notes on what you think revenue will be, and what they think it will be, and that you will compare the Council's estimates with other estimates. Further, that you will probe all estimates. You must seek to understand the basis for all estimates.

Only then can you determine which are sound and which are political.

The entire aim of this Joint Session is to arrive at an agreement of revenues.

What we need, what the citizens of our State need, is agreement by the Legislative and by the Executive branches of government on revenues for this year.

Is that too much for our citizens to ask of us? - That we concur on a Revenue Estimate, and then proceed, accordingly, based on that framework?

I do **not** think it is too great a request of us.

The longer we postpone agreement now, the more expensive it becomes to the taxpayers of our State.

Let me suggest this to you members of the General Assembly.

I know that this political fighting over Revenue Estimates could go on, and go on, for the next five months. And, I know that Revenue Estimating can be considered fair game for political hay.

But Let me suggest that with our nation's economic picture - and Delaware cannot escape being affected by the national picture - with the national economy the way it is, we cannot foresee a sudden upturn in the economy by next month, or by next summer. It may be longer than that.

And so, precisely because of this difficult economic situation, I ask you to work together.

No doubt there will be strong differences of opinions on

how estimates were arrived at which estimate is best, why this estimate is logical, or that one isn't.

But we must - in this Special Session - determine one estimate that we agree on, so that we can proceed to meet our obligations.

There can be no question that all sixty-two Legislators are concerned with the future of our State, and the well-being of our State's citizens.

The difference comes in how we go about planning for the future of the State and how we view current problems.

I ask your help. I ask for your ideas. I ask for your cooperation, so we can reach agreement and proceed for the sake of all our citizens.

* * * * *

16th LEGISLATIVE DAY - 1st Session

Pre-Filed Legislation

March 26, 1975

The following pre-filed legislation was entered into the Calendar:

HB 226 — "An Act to amend Title 7, Chapter 17, Delaware Code, relating to Dog Licenses and Proof of Current Rabies Immunization". Sponsor: Representative Gordy. Assigned to Natural Resources Committee.

HB 227 — "An Act to Amend Chapter 70, Title 6, of the Delaware Code, relating to Economic Development and Environmental Facilities, by Authorizing the Department of Community Affairs and Economic Development to Issue Notes or other Obligations of the Department, in addition to Bonds, for any of the purposes authorized in such Chapter, to accept Debt Obligations to satisfy Evidence or Secure its Bonds and Notes, to Mortgage its Properties to Secure its Bonds, Notes and other Obligations, and to Consolidate Issues of Bonds; by clarifying the relationship between this Chapter and 29 Delaware Code, Chapter 69,; by clarifying the definitions of Project and the Costs thereof; by restating the definition of Pollution Control Facilities; by Prohibiting the Advance Rental Reserve to be paid out of Bond Proceeds; by Changing the Maximum Maturity of Bond Issues from Twenty-Five to Thirty Years; by prescribing a Time Limitation within which Bonds, Notes and other Obligations of such Department may be challenged; and related matters". Sponsors: Representatives Cain and Maxwell. Assigned to Appropriations Committee.

HB 228 — “An Act to Amend Chapter 24, Title 3, Delaware Code, relating to Johnson Grass”. Sponsor: Representative Darling. Assigned to Agriculture Committee.

HB 229 — “An Act to Amend Chapter 51, Title 29 of the Delaware Code, relating to Residency Requirements of Public Employees”. Sponsor: Representative Ferguson. Assigned to Judiciary Committee.

HB 230 — “An Act to Amend Chapter 70, Title 6, Delaware Code, relating to Economic Development and Environmental Facilities, by Increasing the amount of State Credit which may be pledged by the Department of Community Affairs and Economic Development from \$20,000,000 to \$50,000,000”. Sponsors: Representatives Maxwell and Cain. Assigned to Appropriations Committee.

HB 231 — “An Act to Amend An Act, being Chapter 196, Volume 22, Laws of Delaware, entitled “An Act to Authorize the Commissioners of Lewes to appoint a Board of Public Works for the Town of Lewes which shall Establish, Control, and Regulate an Electric Light Plant, Water Works, and a Sewer System for said Town; prescribing the Powers and Duties of said Board, and providing for the Election of their Successors” as amended to Establish Qualifications of Candidates for election to the Board of Public Works” and to Establish Qualifications of Voters at the Election of Members to the Board of Public Works.” Sponsor: Representative Derrickson. Assigned to Community Affairs Committee.

HB 232 — “An Act to Amend Section 3125(a), Title 19, of the Delaware Code, relating to obtaining information from the Department of Labor.” Sponsors: Representatives Gilligan, Cain, Morris, Plant, Hebner, and Smith. Assigned to Labor and Commerce Committee.

HB 233 — “An Act to Amend Title 7, Delaware Code, by adding a New Chapter for the purpose of Clarifying and Implementing the Interstate Compact creating the Delaware River and Bay Authority by authorizing and empowering said Authority to regulate any transfer operation of Facility for the bulk handling of Oil and other Products in the Delaware River and Bay.” Sponsor: Representative Ferguson. Assigned to Natural Resources Committee.

HB 234 — “An Act to Amend Chapter 5, Part I, Title 7 of the Delaware Code relating to Hunting, Trapping and Fishing Licenses and to exceptions to the requirements for such Licenses.” Sponsor: Representative LeGates. Assigned to Environmental Control Committee.

HB 235 — “An Act to Amend an Act entitled “An Act authorizing the State of Delaware to Borrow Money to be Used for Capital Improvements and Expenditures in the Nature of Capital Investments and to Issue Bonds and Notes therefor and Appropriating the Monies to various Agencies of the State and to Borrow Money to be Used for the Local Share of School Construction Programs and to Issue Bonds and Notes therefor and Appropriating the Monies to the State Board of Education on behalf of Local School Districts” as the same appears in Chapter 223 of Volume 59, Laws of Delaware.” Sponsors: Representatives Rispoli, Johnson, and Senator Holloway. Assigned to Appropriations Committee.

HB 236 — “An Act to Amend Subchapter I, Chapter 5, Title 28 of the Delaware Code relating to the Delaware Harness Racing Commission; and providing for a membership of five members for said Commission.” Sponsor: Representative Spence. Assigned to Administrative Services Committee.

HB 237 — “An Act to Amend Chapter 5, of Title 7, Delaware Code, relating to Hunting License Fees for Non-Residents.” Sponsor: Representative Leshner. Assigned to Environmental Control Committee.

HB 238 — “An Act making a Supplementary Appropriation to the Department of Highways and Transportation for the purpose of installing Flashing Traffic Signal Control Equipment near the intersection of Old Capitol Trail and Greenbank Road - Marshallton, New Castle County.” Sponsor: Representative Gilligan. Assigned to Appropriations Committee.

HB 239 — “An Act to Amend Chapter 53, Title 14 of the Delaware Code relating to Summer School for Teachers and providing a Supplementary Appropriation therefor.” Sponsor: Representative Gilligan. Assigned to Education Committee.

HB 240 — “An Act to Amend Title 29, Delaware Code, relating to Public Works Contracts and Procurements by exempting the Division of Libraries of the Department of Community Affairs and Economic Development from the requirements thereof.” Sponsor: Representative Kelly. Assigned to Community Affairs Committee.

53rd LEGISLATIVE DAY - 2nd Session

Consent Calendar

June 29, 1976

(All Bills listed require at least three quarters members of the House approval for passage.)

HB 1261, sponsored by Representative George and

Senator Cicione, — “An Act making a Supplementary Appropriation to Geriatric Services of Delaware Incorporated.”

HB 1262, sponsored by Representative George and Senator Cicione, — “An Act to Aid Organizations Maintaining Residential Facilities by making Appropriations therefor.”

HB 1263, sponsored by Representative George and Senator Cicione, — “An Act to Aid certain Civic Organizations which maintain Emergency Vehicles by making Appropriations therefor.”

HB 1264, sponsored by Representative George and Senator Cicione, — “An Act to Aid Delaware State Fair, Inc., by making an Appropriation therefor.”

HB 1265, sponsored by Representative George and Senator Cicione, — “An Act making an Appropriation to Big Brothers Association of Northern Delaware Inc.”

HB 1266, sponsored by Representative George and Senator Cicione, — “An Act making an Appropriation to the Delaware Association of Chiefs of Police for Camp Barnes to Aid in Operational Expenses.”

HB 1267, sponsored by Representative George and Senator Cicione, — “An Act to Aid the Delaware Guidance Services for Children and Youth, Inc., by making an Appropriation therefor.”

HB 1268, sponsored by Representative George and Senator Cicione, — “An Act to Aid WHY Y, Inc., engaged in Educating the people of this State by making an Appropriation therefor.”

HB 1277, sponsored by Representative George and Senator Cicione, — “An Act to Aid Veterans’ Organizations by making an Appropriation therefor.”

HB 1276, sponsored by Representative George and Senator Cicione, — “An Act making an Appropriation to Diamond State Youth, Inc.”

HB 1271, sponsored by Representative George and Senator Cicione, — “An Act to Aid Delaware Safety Council, Inc., engaged in Educating the people of this State as to Safety, by making an Appropriation therefor.”

HB 1272, sponsored by Representative George and Senator Cicione, — “An Act to Aid Mid-Sussex Rescue Squad Inc. which is organized to Operate and Maintain an Ambulance in the Public Service, by making an Appropriation therefor.”

HB 1273, sponsored by Representatives George and Gilligan and Senator Cicone, — “An Act to Aid certain Fire Companies which are Organized to Extinguish Fires or Maintain Ambulances or Rescue Trucks, by making an Appropriation therefor.”

34th LEGISLATIVE DAY - 1st Session

Roll Call On SS 1 for SB 186 w SA 1, 2 May 22, 1975

The roll call on **SS 1 for SB 186 w SA 1, 2** was taken and revealed:

YES: Representatives Ambrosino, Arnold, Billingsley, Byrd, Cain, Clendaniel, Connor, Darling, Derrickson, Ferguson, George, Gilligan, Gordy, Harrington, Hebner, Johnson, Jornlin, Kelly, LeGates, Leshner, Lynch, Maxwell, McGinnis, McKay, Miller, Minner, Morris, Plant, Powell, Riddagh, Rispoli, Seibel, Sincock, Smith, Spence, Temple, Worthen, Mr. Speaker Jonkiert — 38.

ABSENT: Representatives Boulden, Matushefske, Ridings — 3.

Therefore, the Bill was declared passed by the House and was returned to the Senate.

22nd LEGISLATIVE DAY - 2nd Session

Roll Call on HA 1 to SB 578 April 14, 1976

The roll call on **HA 1 to SB 578** was taken and revealed:

YES: Representatives Ambrosino, Arnold, Billingsley, Brady, Derrickson, Hebner, McKay, Riddagh, Sincock, Smith, Spence — 11.

NO: Representatives Boulden, Byrd, Cain, Clendaniel, Darling, Ferguson, George, Gilligan, Gordy, Harrington, Johnson, Kelly, LeGates, Leshner, Lynch, Matushefske, Maxwell, Miller, Minner, Morris, Powell, Rispoli, Seibel, Temple, Worthen, Mr. Speaker Jonkiert — 26.

ABSENT: Representatives Connor, McGinnis, Plant, Ridings — 4.

Therefore, having received insufficient votes, **HA 1 to SB 578** was defeated.

INDEX

INDEX
HOUSE OF REPRESENTATIVES
128TH GENERAL ASSEMBLY

HOUSE BILLS

HB 1 — An Act to amend Chapter 63, Part VI, Title 29 of the Delaware Code relating to the budget appropriation bill; and providing a date for submission of a proposed budget to the General Assembly. p. 6, 16.

HB 2 — An Act to amend Chapter 55, Title 30, Delaware Code relating to public utility taxes. p. 10, 21, 73, 154.

HB 3 w HA 1 — An Act making a supplementary appropriation to the Department of Highways and Transportation for the installation of traffic control signal equipment at Sussex Central High School. p. 3, 228, 245, 378.

HB 4 — An Act authorizing and directing the Public Service Commission of the State to freeze all current rates of public utilities of the State until December 31, 1975. p. 11.

HB 5 — An Act to amend Chapter 55, Part I, Title 1, of the Delaware Code relating to the disposition of persons apprehended for public intoxication. p. 11, 64, 172.

HB 6 — An Act to amend Chapter 43, Part II, Title 11 of the Delaware Code relating to the pre-sentence investigation after conviction for rape. p. 11, 19, 22.

HB 7 — An Act to amend Chapter 35, Part II, Title 11 of the Delaware Code relating to the admissibility of certain evidence in rape cases. p. 11, 19, 23, 253.

HB 8 — An Act to amend Chapter 38 and Chapter 39, Title 6 of the Delaware Code relating to newspapers and radio broadcasting; and prohibiting the publication of the names of victims of certain crimes. p. 11, 306.

HB 9 — An Act to amend Part III, Title 15 of the Delaware Code relating to primary elections and providing for a Delaware open primary act. p. 11.

HB 10 — An Act to amend Chapter 13, Title 14, Delaware Code, relating to the salary schedule for school custodians, and providing a supplementary appropriation therefor. p. 11.

HB 11 w HA 1 — An Act to amend an Act entitled: "An Act to reincorporate the Town of Delmar," relating to Ordinances and the power to borrow money. p. 11, 24, 28, 29, 126.

HB 12 — An Act to amend Chapter 17, Part I, Title 7 of the

Delaware Code relating to dog licenses and veterinarian's certificate of rabies immunization. p. 11, 14, 22.

HB 13 — An Act to amend Chapter 91, Title 9, Delaware Code, relating to uniform mileage. p. 12, 57, 126.

HB 14 — An Act to authorize the transfer of the Owens Corner School No. 213 to the Mount Nebo Methodist Church. p. 12, 125, 135, 198, 213, 230.

HB 15 — An Act to amend Chapter 41, Part II, Title 11 of the Delaware Code by providing for the suspension of driving privileges for failure to pay traffic fines and costs. p. 12, 64, 125, 131.

HB 16 — An Act to amend Chapter 381, Volume 59, Laws of Delaware, an Act entitled "An Act making appropriations for the expense of the State Government for the Fiscal Year ending June 30, 1975, and to amend certain pertinent statutory provisions", also known as the 1975 appropriation bill. p. 12, 16, 24, 28, 64, 82, 155.

HB 17 — An Act to amend Chapter 33, Part III, Title 19, Delaware Code, relating to unemployment compensation and providing for "Triggering On" and "Off", of emergency employment benefits to exhaustees during the current economic crisis. p. 12, 126.

HB 18 — An Act to amend Chapter 13, Title 14, Delaware Code, relating to salaries and working conditions of school employees and providing appropriations. p. 13.

HB 19 — An Act to amend Chapter 92, Title 10, Delaware Code by increasing the salaries of Justices of the Peace and providing a supplementary appropriation therefor. p. 13.

HB 20 — An Act to amend Chapter 71, Title 29 of the Delaware Code by increasing the mileage rates for employees of the State of Delaware. p. 13.

HB 21 — An Act to amend Chapter 1, Title 10, of the Delaware Code relating to the salary of the Deputy Administrator for Justices of the Peace. p. 13, 163, 498.

HB 22 — An Act to amend Chapter 65, Part IV, Title 11, Delaware Code relating to the retirement of certain persons within the Division of Adult Correction by delaying the effective date of such amended sections. p. 13, 15, 79.

HB 23 — An Act to amend Chapter 2 and Chapter 27, Title 14 of the Delaware Code relating to the Public School System; and providing for kindergartens. p. 441.

HB 24 w HA 1 — An Act to amend Chapter 79, Part VII, Title 29 of the Delaware Code relating to the Department of Health and Social Services; and providing qualifications for the position of Director of the Division of Adult Corrections. p. 87, 92, 144, 298, 333, 343.

HB 25 — An Act to provide a supplementary appropriation to the Delaware National Guard. p. 118, 155.

HB 26 — An Act to provide a supplementary appropriation to the Department of Natural Resources and Environmental Control for a Youth Conservation Corps Project.

HB 27 — An Act to amend Chapter 39, Part II, Title 6 of the Delaware Code relating to the communications media; making it unlawful to publish names of victims of certain crimes. p. 306.

HB 28 — An Act to amend Chapter 13 Part I, Title 14 of the Delaware Code relating to salaries and working conditions of certain school employees.

HB 29 — An Act to amend Chapter 10, Part I, Title 14 of the Delaware Code relating to school board elections, and providing for the showing of identification by voters. p. 228, 315.

HB 30 — An Act to amend Part II, Title 16, Delaware Code, relating to medical treatment; providing for certain Patients to Terminate Sustaining Medical Treatment; further providing Immunity for Physicians; and further providing for Revocation of a Document Authorizing the Termination of Sustaining Medical Treatment. p. 154.

HB 31 — An Act to authorize and approve the transfer of certain real property in Cranston Heights to the Cranston Heights Fire Company. p. 15, 310, 394, 410, 412, 495.

HB 32 w HA 2 — An Act to amend Chapter 25, Chapter 33, Chapter 35 and Chapter 63, Title 18 of the Delaware Code relating to insurance, and providing for the regulation of rates for health insurance, group health insurance, blanket health insurance, and Health Service Corporations. p. 16, 356, 364, 379.

HB 33 — An Act to amend Chapter 19, Part I, Title 14 of the Delaware Code relating to collection and deposit of school taxes. p. 17, 24.

HB 34 w HA 1 — An Act to amend Title 13 of the Delaware Code relating to domestic relations; and providing for a uniform child custody jurisdiction law. p. 17, 137, 327, 337, 449, 648.

HB 35 — An Act to amend Title 10 of the Delaware Code providing for an act concerning claims against the State and other public entities relating to Tort and to establish a fund for the defense and payment of claims relating thereto, and making a supplementary appropriation therefor. p. 17.

HB 36 — An Act to amend Chapter 25, Part II, Title 6 of the Delaware Code relating to prohibited trade practices; and prohibiting the increasing of certain commodity unit prices displayed at retail food stores. p. 17.

HB 37 — An Act to amend Chapter 83, Part VII, Title 29 of the Delaware Code relating to the manner in which funds under the jurisdiction of the Board of Pension Trustees may be expended. p. 17.

HB 38 — An Act to amend Chapter 65, Part VI, Title 29 of the Delaware Code by Exempting certain Appointed Officials from receiving Terminal Pay. p. 17, 150, 431.

HB 39 — An Act to amend Chapter 11, Part II, Title 30 of the Delaware Code relating to the personal income tax; and providing for certain subtractions from the Federal Adjusted Gross Income. p. 17.

HB 40 — An Act to amend Chapter 43, Title 11, Delaware Code, relating to conduct of hearings on applications for parole. p. 17, 19, 23, 198, 213, 230.

HB 41 w HA 1 — An Act to amend Title 14, Section 1918, Delaware Code by increasing the penalties to be paid for delinquent school taxes in New Castle County. p. 18, 30, 58.

HB 42 w HA 1, HA 4 — An Act to amend Part III, Title 9 of the Delaware Code relating to Kent County and providing for home rule and the granting of additional powers to Kent County. p. 20, 151, 276, 378, 396, 424, 542, 545, 549, 560, 676, 700.

HB 43 — An Act to amend Chapter 40, Title 14 of the Delaware Code relating to collective bargaining procedures for certified public school employees. p. 20, 495.

HB 44 — An Act to amend Section 1701, Title 7, Delaware Code, relating to amount of dog tax. p. 20.

HB 45 — An Act to amend Chapter 9, Part I, Title 10 of the Delaware Code relating to the Family Court of the State of Delaware; and providing qualifications for the Judges of said court. p. 20.

HB 46 — An Act to amend Chapter 33, Title 19, Delaware Code relating to unemployment compensation. p. 20, 277.

HB 47 — An Act to amend Chapter 11, Part II, Title 30 of the Delaware Code relating to modifications of personal income. p. 20, 384, 392, 419, 443, 495.

HB 48 — An Act to amend Chapter 55, Part V, Title 29 of the Delaware Code relating to the State Employees' Pension plan; and providing Legislative Control over administrative expenditures from such fund. p. 21, 30, 58.

HB 49 — An Act to amend Chapter 14, Part I, Title 14 of the Delaware Code relating to the procedures for the termination of service of teachers holding temporary certificates who have been in the employ of the Terminating Board for ten consecutive years. p. 21.

HB 50 — An Act making a supplementary appropriation to the Legislative Council of Delaware. p. 24, 25, 79.

HB 51 — An Act to amend Chapter 21, Part II, Title 21 of the Delaware Code relating to motor vehicles; and providing for special licenses for Firemen. p. 25, 256.

HB 52 — An Act increasing the salaries of employees of the Delaware State College and Delaware Technical and Community College, and providing a supplementary appropriation therefore. p. 25, 50.

HB 53 — An Act to amend Chapter 41, Title 9 of the Delaware Code authorizing the transfer of a local service function by the concurring affirmative action of the Levy Court and a municipality in Kent County. p. 25, 337, 378, 520, 545, 557, 560.

HB 54 — An Act to amend Chapter 5, Title 13, Delaware Code, relating to exemption from wage attachment. p. 25, 173.

HB 55 w HA 1 — An Act to amend Chapter 5, Part I, Title 7 of the Delaware Code relating to dog licenses; and providing for an increase in the amount which may be retained by the selling agent. p. 25, 212, 266, 271, 1013.

HB 56 — An Act to amend Subchapter III, Chapter 1, Title 26 of the Delaware Code relating to public utilities and the granting of special rates to public utilities of this State for fuel adjustment. p. 25, 210.

HB 57 — An Act to amend Part VI, Title 16 of the Delaware Code relating to public health, safety and welfare; and providing for a Delaware State Formulary Act. p. 26, 30, 66.

HB 58 — An Act to amend Chapter 55, Part VI, Title 30 of

the Delaware Code relating to the public utilities taxes, and the amount of tax for which each consumer shall be liable. p. 26.

HB 59 — An Act proposing an amendment to Article VIII of the Constitution of the State of Delaware, relating to appropriations and expenditures from the general fund. p. 26.

HB 60 — An Act to amend Chapter 33, Chapter 35, Chapter 37, Chapter 39 and Chapter 63, Title 18 of the Delaware Code relating to insurance; and providing that insureds be given an opportunity to obtain out-patient coverage. p. 26, 382.

HB 61 — An Act to amend Chapter 10, Title 20, Delaware Code by increasing State Pension benefits paid to paraplegic veterans. p. 26, 87, 124.

HB 62 — An Act to amend Subchapter III, Chapter 1, Title 26 of the Delaware Code relating to rates charged by public utilities; and amending certain procedures of the Public Service Commission. p. 26.

HB 63 w HA 1 — An Act to amend Chapter 21 of Title 24, Delaware Code, relating to the use of drugs or surgery in examinations. p. 26, 126, 167, 186, 495.

HB 64 w HA 1 — An Act to amend Chapter 9, Part I, Title 10 of the Delaware Code relating to the Family Court; and the adjudication or disposition of cases in that court. p. 26, 137, 184, 193.

HB 65 — An Act making a supplementary appropriation to the Office of Commissioner of Elections to carry out the provisions of Chapter 580, Volume 59, Laws of Delaware the Campaign Financing and Disclosure Act. p. 26, 114, 116, 343, 431.

HB 66 — An Act to amend Chapter 69, Part VI, Title 29 of the Delaware Code relating to the procurement of material and award of contracts for public works by State Agencies. p. 27, 125, 131, 158, 255, 385, 694.

HB 67 — An Act to amend Title 4 of the Delaware Code by making special provisions relating to beer and wine; relating to the age that certain persons can consume, possess and purchase beer or wine; relating to the age at which beer or wine may be sold or delivered to certain persons; relating to the alcoholic beverage offenses concerning certain persons; and providing penalties for violations therefor. p. 27, 210, 296, 310, 383.

HB 68 — An Act to amend Sections 8903 and 8915(a), Chapter 89, Title 29, Delaware Code, relating to monies received from the sale of lottery tickets. p. 27, 64, 83, 86, 93, 126.

HB 69 — An Act to amend Part VI, Title 29 of the Delaware Code relating to State Agencies and Offices not created by the Constitution, and establishing the Office of Ombudsman. p. 27.

HB 70 — An Act to amend Chapter 16, Part II, Title 2 of the Delaware Code relating to the powers of a Local Transportation Authority. p. 27, 439, 440, 497.

HB 71 — An Act to amend Chapter 19, Part I, Title 14 of the Delaware Code relating to Local School Taxes, and providing for a limited exemption from certain persons sixty-five years of age and older. p. 27.

HB 72 — An Act to amend Subchapter III, Chapter 1, Title 26 of the Delaware Code relating to increases in rates charged by public utilities. p. 27.

HB 73 — An Act to amend Chapter 9, Title 26 of the Delaware Code relating to Telegraph, Telephone, and Electric Utility Corporations; and providing for certain restrictions on the termination of electric service. p. 28.

HB 74 — An Act to amend Chapter 10-, Part II, Title 16 of the Delaware Code relating to Hospitals; and providing certain licensing requirements. p. 28.

HB 75 — An Act to amend Title 6, Delaware Code, relating to consumer protection regarding the retail pricing of food and food stuffs and prescribing penalties for violations thereof. p. 28.

HB 76 — An Act to provide a pension for Martin J. Finerty, a former state employee. p. 28, 30, 58, 90, 126, 370.

HB 77 — An Act to amend Sections 1305, 1306, 1307, 1309, 1310, 1311, 1321, 1322, 1324, and 1326 of Chapter 13, Title 14, Delaware Code, by providing for an eight percent (8%) salary increase effective January 1, 1975 and providing a supplementary appropriation therefor. p. 30.

HB 78 — An Act to amend Chapter 5, Title 28, Delaware Code, relating to the tax and the licensee's commissions on Pari-Mutuel and Totalizator Pools and the transfer of racing dates. p. 30, 63.

HB 79 — An Act to amend an Act entitled: An Act to reincorporate the Town of Delmar", relating to the authority to

enact ordinances. p. 51, 122, 152, 230, 277.

HB 80 — An Act to amend an Act, being Chapter 212, Volume 25, Laws of Delaware, entitled, "An Act to incorporate the Town of Bethany Beach and giving it authority to issue bonds"; to permit the Commissioners of Bethany Beach to expend up to \$100,000 to purchase real and personal property within its boundaries for any municipal purpose and to sell, lease, hold, manage, control and mortgage such property. p. 51, 842.

HB 81 — An Act to amend Chapter 41, Part III, Title 21 of the Delaware Code relating to actual physical control of a motor vehicle, and removing same from motor vehicle statutes dealing with the operation of a vehicle while under the influence of intoxicating liquor or drugs. p. 51, 115, 118, 134.

HB 82 — An Act to amend Chapter 51, Part V, Title 29, Delaware Code relating to Hearings and other proceedings by Departments, Commissions and other agencies of the State of Delaware and notice requirements relating to such hearings and other proceedings. p. 52, 137.

HB 83 — An Act to amend Chapter 11, Part II, Title 30 of the Delaware Code relating to State Income Tax on resident individuals, and increasing the amount of taxes paid to the United States which may be subtracted from Federal Adjusted Gross Income. p. 52.

HB 84 — An Act to amend Chapter 14, Volume 58, Laws of Delaware entitled; "An Act to amend Title 22, Delaware Code, entitled 'municipalities' by adding thereto a new Chapter 9 authorizing cities with a population in excess of 50,000 persons to enact a tax on income of non-residents engaged in any occupation, business or profession within the city." p. 52, 61, 353, 1014.

HB 85 — An Act to amend Chapter 13, Title 14, Delaware Code, relating to salary schedules for classroom teachers, secretaries, clerks, school nurses, school custodians, lunch managers, school attendants and school aides; and providing a supplementary appropriation therefor. p. 55, 125.

HB 86 w HA 1, HA 2 — An Act to amend Chapter 31, Title 15 of the Delaware Code relating to primary elections and nominations of candidates, and providing for a direct primary. p. 56, 137, 170, 192, 545, 592, 1014.

HB 87 — An Act to amend Chapter 9 and Chapter 13, Title 26 of the Delaware Code relating to public utilities; and providing restrictions on the termination of certain utility

services. p. 56, 258.

HB 88 — An Act to amend Subchapter IV, Chapter 5, Title 28 of the Delaware Code relating to the Delaware Standard-bred Development Fund; and providing for a percentage of all contributions to be retained by the fund. p. 56.

HB 89 — An Act to amend Chapter 41, Part I, Title 14 of the Delaware Code relating to the disclosure of pupil's school records. p. 56.

HB 90 — An Act to amend Title 14 and Title 29 of the Delaware Code relating to continuity of government; and providing a department of education which shall assume responsibilities and functions of the present department of public instruction. p. 56.

HB 91 — An Act to amend Subchapter I of Chapter 1, Title 26, of the Delaware Code, relating to residential discontinuance of gas, electric, water, and telephone services which are regulated by the public service commission. p. 56.

HB 92 w SA 1, SA 2, HA 1, HA 2 — An Act authorizing the Department of Health and Social Services to transfer between all lines and divisions. p. 56, 99, 121, 126, 155.

HB 93 — An Act to amend Chapter 41, Part III, Title 21 of the Delaware Code relating to authorized emergency vehicles. p. 56, 676.

HB 94 — An Act to amend Chapter 14, Title 14, Delaware Code. relating to the procedures for the termination of service of teachers holding temporary certificates who have been in the employ of the terminating board for ten consecutive years. p. 56.

HB 95 — An Act directing the Kent County Levy Court to cease any and all activity regarding the construction of a Kent County Airport; and further authorizing and directing the Kent County Levy Court to hold a special referendum, so as to determine if the citizenry of Kent County desire the construction of a County Airport. p. 57, 145, 162, 245.

HB 96 w HA 1 — An Act to amend Chapter 5, Title 28, Delaware Code relating to racing dates and the State Tax and licensee's commissions on pari-mutuel and totalizator pools at harness racing tracks. p. 61, 70, 71, 79.

HB 97 — An Act to amend Chapter 27, Title 30, Delaware Code relating to tax on petroleum refineries. p. 62, 79.

HB 98 — An Act to amend Chapter 13, Title 14, Delaware Code relating to salaries and working conditions of school

employees and providing appropriations therefore. p. 63, 79.

HB 99 — An Act to amend Sections 1305, 1306, 1307, 1308, 1309, 1310, 1321, 1322, 1324 and 1326 of Chapter 13, Title 14, Delaware Code by providing for an eight percent (8%) salary increase effective January 1, 1975 and providing a supplementary appropriation therefor. p. 63, 79, 721.

HB 100 — An Act making appropriations for the expense of the State Government for the fiscal year ending June 30, 1976, and to amend certain pertinent statutory provisions. p. 64, 125, 652, 1014.

HB 101 — An Act to amend Title 11 and Title 29 of the Delaware Code relating to the transfer of the powers, duties and functions of the Division of Adult Corrections, the Division of Juvenile Corrections, and field services (probation services) from the Department of Health and Social Services to the Department of Public Safety; and placing the Board of Parole within the Department of Public Safety. p. 64, 545, 587, 590.

HB 102 — An Act to authorize the transfer of certain State Properties. p. 64, 74.

HB 103 — An act to amend Chapter 11, Part II, Title 16 of the Delaware Code relating to sanatoria, rest homes, nursing homes, boarding homes and related institutions. p. 64.

HB 104 — An Act to amend Chapter 1, Title 26 of the Delaware Code relating to the Public Service Commission and disqualifications for serving as a member or employee of the Commission. p. 65.

HB 105 — An Act to amend Chapter 92, Title 10, Delaware Code, by increasing the salaries of Justices of the Peace and providing a supplementary appropriation therefor. p. 65.

HB 106 w HA 1 — An Act to amend Chapter 71, Title 29 of the Delaware Code by increasing the mileage rates for employees of the State of Delaware. p. 65, 468.

HB 107 — An Act to amend Chapter 19, Part II, Title 30 of the Delaware Code relating to the Corporation Income Tax and Inventory Accounting procedures. p. 65, 353.

HB 108 — An Act to provide a supplementary appropriation to the Department of Health and Social Services to be utilized to partially compensate St. Patrick's Senior Center, Inc., for previous budget cuts by the Department. p. 65.

HB 109 — An Act to amend Subchapter I, Chapter 1, Title

26 of the Delaware Code relating to the Public Service Commission. p. 65.

HB 110 — An Act relating to a pension for George Rossiter, a former employee of the De La Warr School District. p. 65, 87, 118, 230.

HB 111 — An Act to amend Chapter 79, Part VII, Title 29 of the Delaware Code relating to the financial liability of persons served by the Department of Health and Social Services. p. 65, 111, 150, 154, 370.

HB 112 — An Act to amend Part II, Title 19, Delaware Code providing that any Bill or Joint Resolution which appropriates or mandates or contemplates a subsequent appropriation or which reduces revenue must have a fiscal projection attached at the time it is reported out of Committee. p. 65.

HB 113 — An Act to restore sick days to Jack Watt, an employee of the State Highway Department. p. 65, 207, 227, 294, 305, 353.

HB 114 — An Act to amend Article II of the Constitution of the State of Delaware, relating to the constitutional prohibition against certain types of gambling. p. 66.

HB 115 — An Act proposing an Amendment to Article I of the Constitution of the State of Delaware relating to bail. p. 66.

HB 116 — An Act to amend Chapter 6, and Chapter 42, Title 11 of the Delaware Code relating to sentences imposed for felonies. p. 66.

HB 117 — An Act to amend Chapter 43, Part II, Title 11 of the Delaware Code relating to eligibility for parole. p. 66.

HB 118 — An Act to amend Chapter 19, Title 24 of the Delaware Code, relating to nursing and schools of nursing; and providing for a specialized category of nurses who may administer anesthesia. p. 66.

HB 119 w HA 1 — An Act to amend Chapter 17, Title 7, Delaware Code, making it unlawful for dogs to run at large and providing penalties for violation thereof. p. 67, 125, 130, 131, 141, 147, 188.

HB 120 — An Act to determine that a referendum be held in November whether or not the residents of the State of Delaware approve or reject certain proposed amendments to Section 17 and Section 17A, Article II of the Constitution of the State of Delaware. p. 67.

HB 121 — An Act making a supplemental appropriation to the Department of Highways and Transportation for the Delaware Authority for Regional Transit. p. 68, 101, 116, 155.

HB 122 — An Act to provide a supplemental appropriation to the Division of Maintenance and Communications, Department of Administrative Services, for operational costs through June 30, 1975. p. 68, 126.

HB 123 — An Act authorizing the State of Delaware to Borrow Money to be used for Capital Improvements and Expenditures in the Nature of Capital Investments and to Issue Bonds and Notes therefor and appropriating the monies to various agencies of the State. p. 71, 343, 1014.

HB 124 — An Act to amend Chapter 17 of Title 7, Delaware Code, relating to immunization of dogs for rabies. p. 73, 227.

HB 125 — An Act increasing the salaries of employees of Delaware State College and Delaware Technical and Community College, and providing a supplementary appropriation therefor. p. 73, 113, 126, 127.

HB 126 w HA 2 — An Act to amend Chapter 3, Part I, Title 18 of the Delaware Code relating to the insurance department, and establishing a branch office in the City of Wilmington. p. 73, 115, 154, 168, 185, 495.

HB 127 — An Act making a supplementary appropriation to the Department of Natural Resources and Environmental Control for the purposes of repairing and maintaining tidal gates and outfall pipe near the City of Rehoboth Beach leading from Silver Lake to the Atlantic Ocean. p. 73, 95.

HB 128 — An Act to increase the salaries of certain employees classified under the merit system. p. 73, 170.

HB 129 w HA 1, SA 2 — An Act to authorize and direct the transfer of certain State properties. p. 73, 145, 164, 225, 442.

HB 130 — An Act to amend Chapter 51, Title 30, Delaware Code, relating to motor fuel tax by increasing the tax on special fuel. p. 75, 93, 98, 126, 583.

HB 131 — An Act to amend Chapter 19, Title 30, Delaware Code, relating to corporation income tax. p. 75, 87, 110, 126.

HB 132 — An Act to amend Chapter 41, Title 30, Delaware Code, to change the date of payment of the Telephone

and Telegraph Excise Tax. p. 75, 87, 110, 126.

HB 133 — An Act to amend Chapter 11, Title 30, Delaware Code, relating to the personal income tax, to allow certain deductions for interest income and costs of installing storm windows. p. 76, 228, 302, 304.

HB 134 w HA 1 — An Act to amend Chapter 52, Title 30, Delaware Code, relating to motor carrier identification marker and registration fee. p. 76, 384, 390, 391, 431.

HB 135 — An Act to amend Section 1154, Title 30, Delaware Code, to require monthly deposit of income taxes withheld by employers where the amount exceeds \$10.00. p. 76, 87, 110, 136.

HB 136 — An Act to amend Chapter 55, Title 30, Delaware Code relating to public utility taxes, to eliminate the tax on gross receipts or tariff charges that distributors or electricity commodities and services receive from residential users and customers. p. 77, 150.

HB 137 — An Act to amend Chapter 11 and Chapter 19, Title 30, Delaware Code, to disallow deductions for percentage depletion of oil and gas wells in computing taxable income. p. 76, 87, 95, 98, 126.

HB 138 — An Act to amend Chapter 30, Title 30, Delaware Code relating to the motor vehicle document fee on new and used vehicles. p. 76, 150.

HB 139 — An Act amending Chapter 736, Volume 57, Laws of Delaware entitled "An Act authorizing the State of Delaware to borrow money to be used for capital improvements and expenditures in the nature of capital investments and to issue bonds and notes therefor and appropriating the monies to various agencies of the State. p. 76, 115, 117, 164, 182.

HB 140 — An Act to amend Chapter 27, Title 30, Delaware Code relating to license requirements for petroleum refineries and providing for the payment of a license tax by petroleum refineries. p. 77.

HB 141 — An Act to amend Chapter 54, Part VI, Title 30 of the Delaware Code relating to the realty transfer tax; and providing an exemption for certain real estate owned by non-profit organizations. p. 80, 172, 250, 358, 375, 587.

HB 142 — An Act to amend Chapter 71, Title 29, Delaware Code relating to the use of State-owned vehicles, and providing a penalty for violations. p. 80, 172, 192, 939, 1013.

HB 143 — An Act to amend Chapter 530, Volume 59, Laws of Delaware, originally designated House Bill No. 973, and to amend Chapter 552, Volume 59, Laws of Delaware originally designated House Bill No. 971. p. 81, 167.

HB 144 — An Act to amend Section 501, Title 1, of the Delaware Code by making Return Day a State Holiday. p. 81, 578.

HB 145 — An Act to amend Chapter 81, Title 9, Delaware Code, relating to taxation of improvements on public land by municipalities. p. 81, 188, 246, 356.

HB 146 — An Act to amend Title 29, Section 5109 of the Delaware Code relating to open meetings of Boards and Commissions and Councils of the State of Delaware or its Subdivisions. p. 81, 590.

HB 147 — An Act to provide a supplementary appropriation to the Department of Public Safety to be expended in the initiation of a program utilizing disabled veterans at the Regional Emergency Reporting Center in New Castle County. p. 81, 156, 676.

HB 148 — An Act to amend Chapter 51, Title 30, Delaware Code, relating to exempt sales of gasoline. p. 81, 163, 196, 277.

HB 149 — An Act to amend Chapter 17 of Title 7, Delaware Code, relating to certain requirements for dog licenses. p. 81, 383, 660, 748.

HB 150 — An Act to amend Chapter 5, Title 1 of the Delaware Code relating to legal holidays, and providing for the celebration of a holiday or birthday on its true or traditional date in certain instances. p. 81, 163, 212, 285, 570.

HB 151 — An Act to amend Chapter 91, Title 9, Delaware Code, relating to compensation to be paid the Chief Deputies by county offices. p. 81, 145, 327, 495.

HB 152 — An Act to authorize the State Treasurer to transfer certain balances in accounts of the State of Delaware to the credit of the general fund of the State of Delaware. p. 81, 125, 131, 142, 343, 431.

HB 153 — An Act authorizing an increase in salaries of certain employees classified under the merit system and providing a supplementary appropriation therefor. p. 82.

HB 154 — An Act authorizing the State Treasurer to transfer certain balances in accounts of the State of Delaware to the credit of the general fund of the State of Delaware. p. 82,

125, 131, 143, 343, 431.

HB 155 — An Act to amend Chapter 5, Title 28, Delaware Code relating to a tax on any pari-mutuel and totalizator special pools other than win, place and show pools. p. 86, 87, 98, 99, 101, 126.

HB 156 — An Act to amend Chapter 27, Title 30, Delaware Code, relating to license requirements for petroleum refineries and providing for the payment of a license tax by petroleum refineries. p. 86, 87, 124.

HB 157 — An Act to amend Chapters 3 and 4 of Title 28, Delaware Code, relating to a tax on any pari-mutuel and totalizator special pools other than win, place and show pools. p. 86, 87, 124.

HB 158 — An Act authorizing the Department of Health and Social Services to transfer between all lines and divisions. p. 86, 87, 125, 130.

HB 159 — An Act to revise, recodify, arrange and consolidate into a code the public and general statutes of the State of Delaware. p. 87, 125, 153.

HB 160 — An Act to amend Chapter 13, Title 14, Delaware Code relating to salaries and working conditions of school employees and providing an appropriation therefor. p. 87.

HB 161 — An Act to amend Chapter 27, Title 30, Delaware Code relating to license requirements for petroleum refineries and providing for the payment of a license tax by petroleum refineries. p. 87, 124.

HB 162 — An Act to amend Chapter 5, Title 28, Delaware Code, also being Chapter 4, Volume 60, Laws of Delaware relating to the breakage on pari-mutuel and totalizator pools at harness racing tracks. p. 87, 95, 96.

HB 163 — An Act to amend Chapter 19, Part II, title 29 of the Delaware Code relating to fiscal projections; and determining the time when the three-year fiscal projections must be attached to a Bill or Resolution. p. 88, 115, 119, 198, 213, 230.

HB 164 — An Act to amend Chapter 53 of Title 30, Delaware Code, relating to an Excise Tax on Cigarettes. p. 88, 101, 124.

HB 165 — An Act to amend Chapter 51 of Title 31, Delaware Code, relating to custody by Juvenile Corrections of persons over the age of eighteen years. p. 88, 126, 148, 156, 167, 180, 356.

HB 166 — An Act to amend Chapter 7 of Title 18, Delaware Code, relating to a special Tax on certain Gross Insurance Premiums for the benefit of Police Pensions. p. 88.

HB 167 — An Act to amend Chapter 46, Title 6, of the Delaware Code relating to equal rights to housing. p. 88, 627, 832, 901, 988.

HB 168 — An Act to amend Chapter 69, Part VI, Title 29 of the Delaware Code relating to the procurement of material and the Award of Contracts for Public Works by State Agencies; and providing for the preference of Delaware bidders under certain circumstances. p. 88.

HB 169 — An Act proposing an amendment to the Constitution of the State of Delaware, relating to initiative and referendum. p. 89, 757, 814, 825, 827, 829, 858, 865.

HB 170 — An Act to amend Chapter 30 of Title 9, Delaware Code, relating to Appeals of Decisions of County Council denying subdivision plan approval. p. 89, 842, 920.

HB 171 — An Act to amend Chapter 19, Title 14, Delaware Code, relating to School Taxation. p. 89, 410, 426, 584.

HB 172 — An Act to amend Chapter 13, Part I, Title 14 of the Delaware Code relating to sick leave and absences for other reasons by Teachers and other school employees. p. 89.

HB 173 — An Act to amend Chapter 1, Title 26 of the Delaware Code relating to Public Service Commission; and providing for a People's Counsel. p. 89, 104.

HB 174 — An Act to amend Subchapter 1 of Chapter 17, Title 15, Delaware Code relating to procedures in determining eligibility of voter to remain registered. p. 89, 172, 273, 356.

HB 175 — An Act to amend Chapter 7, Part II, Title 29 of the Delaware Code relating to Optional Deductions from the Compensation paid to members of the General Assembly. p. 89.

HB 176 — An Act proposing an amendment to Article IV of the Constitution of the State of Delaware, relating to the Judiciary and the terms of office thereof. p. 89.

HB 177 — An Act to amend Chapter 57, Part III, Title 25 of the Delaware Code relating to Landlord-Tenant Code and the Stay of Proceedings by a Tenant. p. 89, 151.

HB 178 — An Act to amend Chapter 5, Part I, Title 11 of the Delaware Code relating to the possession of a deadly weapon during the commission of a felony. p. 89, 145, 153,

551.

HB 179 — An Act to amend Chapter 42, Title 11 of the Delaware Code relating to habitual criminals, and providing that certain violations of the Uniform Controlled Substances be included within the provisions of the Habitual Criminal Act. p. 90.

HB 180 — An Act to amend Chapter 25, Part III, Title 30 of the Delaware Code relating to Contractor's License Requirements and Taxes; and excluding certain payments from the definition of "Gross Receipts." p. 90.

HB 181 — An Act to amend Chapter 5, Title 31, Delaware Code, relating to the amount of assistance granted as Aid to Families with Dependent Children. p. 90, 327, 341.

HB 182 — An Act to amend Chapter 44, Part II, Title 6 of the Delaware Code relating to solicitations, and amending said Chapter 59 provide for a new Subchapter regulating charitable solicitations. p. 90, 717.

HB 183 — An Act to amend Chapter 55, Title 30, Delaware Code relating to Public Utility Taxes on residential users and customers. p. 92, 104, 112.

HB 184 — An Act to amend Chapters 23, 25, 17 and 29 of Title 30, Delaware Code, relating to a general revision of Occupational Licenses, Fees and State Business Taxes. p. 92.

HB 185 — An Act to amend Title 6 and Title 24 of the Delaware Code relating to the Advertising of Eyeglasses; and permitting the Advertising of Eyeglass Prices. p. 93, 379.

HB 186 — An Act to amend Chapter 53, Part II, Title 14 of the Delaware Code relating to the Summer School Program for Teachers conducted by the University of Delaware and providing admittance to such Program for persons teaching full-time for the Delaware Technical and Community College. p. 93.

HB 187 — An Act to amend Chapter 41, Part II, Title 11 of the Delaware Code relating to the collection of fines and costs. p. 93, 253, 330, 368.

HB 188 — An Act to amend Title 19, Delaware Code, by creating a new Chapter to be designated as Chapter 14 to provide for the implementation of a State Occupational Safety and Health Act in accordance with the provisions of the Williams-Steiger Occupational Safety and Health Act of 1970 and providing a supplementary appropriation to implement

the provision of this Act. p. 93, 276, 299, 306, 324, 337, 399.

HB 189 — An Act to amend Chapter 40, Part I, Title 14 of the Delaware Code relating to Education, and providing for a Teacher's Right to Strike. p. 94.

HB 190 — An Act to amend Title 16 of the Delaware Code relating to the Health and Safety of the Citizens of this State; and providing for a Patient's Bill of Right. p. 94, 684.

HB 191 — An Act proposing an Amendment to the Constitution. p. 94, 757, 774, 813, 825, 861.

HB 192 — An Act to provide supplemental appropriations to various Agencies and School Districts for the purpose of defraying the increased cost of Heating Fuels and Electricity. p. 94, 422.

HB 193 — An Act to amend Title 27 of the Delaware Code relating to Charities and the Solicitation of Charitable Contributions. p. 94, 723.

HB 194 — An Act to amend Chapter 55, Part V, Title 29 of the Delaware Code relating to Retirement Eligibility Requirements and Benefits. p. 94.

HB 195 — An Act to amend Chapter 33, Part III, Title 19 of the Delaware Code relating to Unemployment Compensation; and granting such compensation to Teachers. p. 94.

HB 196 — An Act to amend Chapter 10 and Chapter 27, Title 14 of the Delaware Code relating to Necessary or Legal Absences of Pupils and Teachers in the Free Public Schools. p. 94.

HB 197 — An Act to amend Title 5, Title 6 and Title 19 of the Delaware Code, and providing that such persons having unlisted telephone numbers shall not be required to divulge such numbers under certain circumstances. p. 94, 137, 156, 170, 241, 259, 500.

HB 198 — An Act to amend Title 29, Chapter 60, Delaware Code, relating to Classification and Compensation of Key Executives by providing that no employee of the State of Delaware shall receive compensation greater than paid to the Governor of Delaware. p. 94, 145, 285, 381, 543, 589, 720.

HB 199 — An Act to amend Chapter 41, Part III, Title 21 of the Delaware Code relating to authorized emergency vehicles. p. 95, 115, 130, 153, 219, 286, 590, 612, 676.

HB 200 — An Act to amend Chapter 1 of Title 15, Delaware Code, relating to the Board of Elections. p. 95, 145, 171.

HB 201 — An Act making supplementary appropriation to the Department Health and Social Services to be used for the Delaware Adolescent Program. p. 95.

HB 202 — An Act to amend Chapter 55, of Title 30, Delaware Code, relating to Public Utility Taxes for services received by residential users and customers. p. 95, 125.

HB 203 — An Act to aid Minquas Fire Company No. 1, a volunteer fire company which is organized to provide fire protection by making a supplemental appropriation therefor. p. 95, 163, 220, 495.

HB 204 — An Act to amend Chapter 5, Title 28, Delaware Code, also being Chapter 4, Volume 60, Laws of Delaware relating to pari-mutuel and totalizator pools at harness racing tracks. p. 95, 101, 111, 126.

HB 205 — An Act to amend Chapter 55, Title 29, Delaware Code, to permit the payment of a State Pension to members of the Delaware General Assembly who served at least five years prior to 1970. p. 95, 163, 170, 209, 218, 495.

HB 206 — An Act to amend Chapter 11 and Chapter 29, Title 30 of the Delaware Code to disallow deductions for percentage depletion of mineral, oil and gas wells in computing Taxable Income. p. 100, 125, 281, 410.

HB 207 — An Act to amend Part II, Title 29, Delaware Code, to provide for Registration of Legislative Agents with the Legislative Council, to require reports by Legislative Agents to prohibit compensation of Legislative Agents based on outcome of Legislation; and to prescribe penalties for violations of this Chapter. p. 103, 408, 898.

HB 208 — An Act to amend Chapter 17, Title 14, Delaware Code, by providing for a Reserve Fund to be available for allocation to School Districts which have an increase in the number of units and providing for a reduction of funds in the event a School District has a decrease in units. p. 103.

HB 209 — An Act to amend Chapter 17, Title 14, Delaware Code, relating to Vocational Units. p. 103.

HB 210 — An Act to amend Chapter 43, Title 21, Delaware Code, relating to the equipment of Motor Vehicles; prohibiting projections from the periphery of tires with certain exceptions; and providing penalties. p. 103, 115, 267, 281.

HB 211 — An Act to amend Chapter 170, Volume 57, Laws of Delaware, entitled "An Act to reincorporate the City of Lewes" to permit voting in the Annual Municipal Election by

Absentee Ballot and relating to the Town Budget and the Levying of Annual Taxes. p. 103, 163, 239, 356.

HB 212 — An Act to provide a supplemental appropriation to the State Judiciary Agencies. p. 103, 349.

HB 213 — An Act to amend Chapter 25, Part II, Title 6 of the Delaware Code related to Prohibited Retail Food Dealers from raising the prices of goods already marked. p. 103, 370.

HB 214 — An Act to amend Chapter 13, Title 30, Delaware Code, relating to rates of Inheritance Taxes. p. 103, 277, 584, 587, 628.

HB 215 — An Act to amend Chapter 31, Title 19, Delaware Code, relating to Composition of the Unemployment Insurance Appeal Board. p. 104, 137, 158, 243, 245, 327, 396, 583, 587.

HB 216 — An Act to amend Chapter 11, Title 30, Delaware Code, relating to modification of Taxable Income. p. 104, 172, 266, 284, 500, 543, 570, 590.

HB 217 — An Act to amend Chapter 7, Title 7 of the Delaware Code relating to wearing Hunter Orange in the Hunting of Deer. p. 104, 147, 212, 270, 283, 551.

HB 218 — An Act to amend Chapter 31, Part II, Title 20 of the Delaware Code relating to Use of State Helicopters; and providing a supplementary appropriation to reimburse the Department of Public Safety for uses believed lawful and appropriate when made. p. 104.

HB 219 — An Act to amend Chapters 25, 27 and 29 of Title 30, Delaware Code, relating to a change in method of payment of Quarterly Business Taxes. p. 104, 105, 126.

HB 220 — An Act to amend Chapter 27 of Title 03, Delaware Code, relating to a revision of Manufacturers' License Requirements and Taxes. p. 104, 108, 126.

HB 221 — An Act to amend Chapter 29 of Title 30, Delaware Code, relating to a revision of Food Processor, Grain and Feed Dealer and Farm Machinery Retailer License Requirements, License Fee on Aggregate Gross Receipts. p. 104, 108, 126.

HB 222 — An Act to amend Chapters 21, 23, 25 and 29 of Title 30, Delaware Code, relating to a General Revision of Occupational and Business Licenses and Taxes. p. 104, 106, 108, 126.

HB 223 — An Act to amend Sections 1305, 1306, 1307, 1308, 1309, 1310, 1321, 1324, and 1326 of Chapter 13, Title 14,

Delaware Code, by providing for an eight percent (8%) salary increase effective January 1, 1975 and providing supplementary appropriation therefor.

HB 224 — An Act to amend Chapter 29 of Title 30, Delaware Code relating to a revision of Wholesaler License Requirements and License Fees. p. 109, 126, 127.

HB 225 — An Act to amend Chapter 13, Title 14 of the Delaware Code relating to salary schedules for school employees. p. 113, 127, 255, 495.

HB 226 — An Act to amend Title 7, Chapter 17, Delaware Code, relating to Dog Licenses and proof of current rabies immunization. p. 137, 158.

HB 227 — An Act to amend Chapter 70, Title 6, Delaware Code, relating to Economic Development and Environmental Facilities, by authorizing the Department of Community Affairs and Economic Development to Issue Notes or other obligations of the Department, in addition to Bonds, for any of the purposes authorized in such Chapter, to accept Debt obligations to satisfy evidence or secure its Bonds and Notes, to Mortgage its properties to secure its Bonds, Notes and other obligations, and to consolidate Issues of Bonds; by clarifying the relationship between this Chapter and 29 Delaware Code, Chapter 69; by clarifying the definitions of project and the costs thereof; by restating the definition of Pollution Control Facilities; by prohibiting the Advance Rental Reserve to be paid out of Bond proceeds; by changing the Maximum Maturity of Bond Issues from Twenty-Five to Thirty Years; by prescribing Time Limitation within which Bonds, Notes and other obligations of such Department may be challenged; and related matters. p. 163, 220, 292.

HB 228 — An Act to amend Chapter 24, Title 3, Delaware Code, relating to Johnson Grass. p. 125, 131, 134, 209.

HB 229 — An Act to amend Chapter 51, Title 29 of the Delaware Code relating to residency requirements of public employees. p. 198, 253, 275.

HB 230 — An Act to amend Chapter 70, Title 6, Delaware Code, relating to Economic Development and Environmental Facilities, by increasing the amount of State Credit which may be pledged by the Department of Community Affairs and Economic Development from \$20,000,000 to \$50,000,000. p. 163, 220, 225, 442, 295.

HB 231 — An Act to amend an Act, being Chapter 196,

Volume 22, Laws of Delaware, entitled “An Act to authorize the Commissioners of Lewes to Appoint a Board of Public Works for the Town of Lewes which shall Establish, Control and Regulate an Electric Light Plant, Water Works, and a Sewer System for said Town; prescribing the Powers and Duties of said Board, and providing for the Election of their successors: As amended to Establish Qualifications of Candidates for Election to the Board of Public Works and to Establish Qualifications of Voters at the Election of Members to the Board of Public Works. p. 163, 227, 356, 431.

HB 232 — An Act to amend Section 3125(a), Title 19, Delaware Code, relating to obtaining information from the Department of Labor. p. 137, 153, 213, 277.

HB 233 — An Act to amend Title 7, Delaware Code, by adding a new Chapter for the purpose of clarifying and implementing the Interstate Compact creating the Delaware River and Bay Authority by authorizing and empowering said Authority to regulate any transfer operation of facility for the bulk handling of Oil and other products in the Delaware River and Bay. p. 275.

HB 234 — An Act to amend Chapter 5, Part I, Title 7 of the Delaware Code relating to Hunting, Trapping and Fishing Licenses and to exceptions to the requirements for such Licenses. p. 151.

HB 235 — An Act to amend an Act entitled “An Act authorizing the State of Delaware to Borrow Money to be used for Capital Improvements and Expenditures in the Nature of Capital Investments and to Issue Bonds and Notes therefor and Appropriating the Monies to Various Agencies of the State and to Borrow Money to be used for the Local Share of School Construction Programs and to Issue Bonds and Notes therefor and Appropriating the Monies to the State Board of Education on Behalf of Local School Districts” as the same appears in Chapter 223 of Volume 59, Laws of Delaware. p. 125, 136, 277.

HB 236 — An Act to amend Subchapter 1, Chapter 5, Title 28 of the Delaware Code relating to the Delaware Harness Racing Commission; and providing for a membership of five members for said Commission. p. 437.

HB 237 — An Act to amend Chapter 5 of Title 7, Delaware Code, relating to Hunting License Fees for Non-residents. p. 342.

HB 238 — An Act making a supplementary appropriation to the Department of Highways and Transportation for the purpose of installing Flashing Traffic Signal Control Equipment near the Intersection of Old Capitol Trail and Greenbank Road - Marshallton, New Castle County. p. 221.

HB 239 — An Act to amend Chapter 53, Title 14 of the Delaware Code relating to Summer School for Teachers and providing a supplementary appropriation therefor.

HB 240 — An Act to amend Title 29, Delaware Code, relating to Public Work Contracts and Procurements by exempting the Division of Libraries of the Department of Community Affairs and Economic Development from the requirements thereof. p. 188, 209, 274, 277.

HB 241 — An Act to amend Chapter 55, Title 30, Delaware Code, relating to Public Utilities Taxes. p. 120, 127, 381.

HB 242 — An Act to amend Title 15, Delaware Code, by providing for the conducting of Presidential Primary Elections in Presidential Election years and to amend said Title 15 insofar as it is inconsistent herewith. p. 122, 145, 160, 190, 221, 241, 706.

HB 243 — An Act to amend Chapter 74, Title 29, Delaware Code, relating to the reversion of unexpended State Funds borrowed pursuant to any Capital Improvement Act. p. 122, 125, 131, 143, 158, 356.

HB 244 — An Act to amend Chapter 55, Part V, Title 29 of the Delaware Code relating to the State Employees' Pension Plan and the definition of "Credited Service." p. 122, 417, 498.

HB 245 — An Act concurring in a proposed amendment to Article II, Section 15, of the 1897 Constitution of the State of Delaware, relating to the Compensation, Expenses and Allowances of members of the General Assembly. p. 122, 145, 277, 431.

HB 246 — An Act to amend Subpart B of Subchapter II, Chapter 5 and Chapter 42, Title 11, Delaware Code, relating to Murder in the First Degree and conviction and punishment for same. p. 123, 140, 145, 190, 218, 590.

HB 247 — An Act to amend Subpart B of Subchapter II, Chapter 5, Title 11, Delaware Code, relating to Manslaughter and Emotional Distress. p. 123, 158, 185, 346, 495.

HB 248 — An Act to amend Chapter 45, Title 21,

Delaware Code relating to the Weight and Loads of Vehicles equipped with four axles. p. 123, 132, 135, 217.

HB 249 — An Act to amend Chapter 98, Title 10, Delaware Code relating to Costs in proceeding before Justices of the Peace. p. 123, 212, 294, 515, 551.

HB 250 — An Act to amend Chapter 4, Part I, Title 11 of the Delaware Code relating to Self Defense and Justification for the use of force; and providing an appropriation therefor. p. 123.

HB 251 — An Act to amend an Act, being Chapter 197, Volume 54, Laws of Delaware, as amended, entitled “An Act revising the prior Charter of the City of Rehoboth Beach and establishing a new Charter therefor and prescribing the Powers and Duties of the Commissioners of Rehoboth Beach” to provide a procedure for a referendum. p. 127, 163, 241, 356, 431.

HB 252 — An Act to amend Title 29, Delaware Code, by adding a new Chapter 59 be known as Chapter 38 concerning District Sites, Buildings, Structures and objects significant in History, Architecture, Archeology and Culture. p. 127, 212, 290, 313.

HB 253 — An Act to amend Subchapter III, Chapter 1, Title 26 of the Delaware Code relating to the Fuel Adjustment Rate and its use in determining the charge to be made to the Consumer. p. 127.

HB 254 — An Act to amend Part III, Title 25 of the Delaware Code relating to property; and providing for the regulation of Agricultural Leases. p. 128, 172, 212, 220, 234, 237, 369, 431.

HB 255 — An Act to amend Chapter 11, Title 30, Delaware Code, relating to modifications in Adjusted Gross Income for Personal Income Tax. p. 128, 290, 311, 312.

HB 256 — An Act to amend Chapter 21, Part III, Title 29 of the Delaware Code relating to the Annual Salary of the Governor. p. 128, 505.

HB 257 — An Act to amend Chapter 1, Title 26 of the Delaware Code relating to the Public Service Commission; and providing public access to certain information. p. 128, 764, 819.

HB 258 — An Act to amend Title 10 and Title 25 of the Delaware Code relating to Landlord-Tenant relationships. p. 128, 337.

HB 259 — An Act to amend Subchapter I, Chapter 1, Title 26 of the Delaware Code relating to Public Utilities; and including under the jurisdiction of the Public Service Commission all Private Corporations or Municipalities which buy and sell electricity as a separate commodity. p. 128.

HB 260 — An Act to amend Chapter 65, Title 29 of the Delaware Code to by exempting certain appointed State Officials from receiving terminal pay. p. 128, 154, 192, 327, 500, 590.

HB 261 — An Act to amend Chapter 51, Part VI, Title 30 of the Delaware Code relating to the Motor Fuel Tax; and providing for the refunding of such Tax paid on fuel for Taxicabs. p. 128, 253, 364, 377, 378, 939, 955, 1013.

HB 262 — An Act to amend Chapter 21, Title 21 of the Delaware Code relating to Vehicle Registration by non-residents. p. 128, 147, 513, 515, 589, 595, 621, 642, 818, 939, 1013.

HB 263 — An Act to amend Chapter 63 of Title 29, Delaware Code, to provide to certain limitations on the Annual Operational Budget. p. 129.

HB 264 — An Act to amend Title 10 of the Delaware Code relating to Attorney's Fees. p. 129, 212, 267, 349.

HB 265 — An Act to amend Chapter 3, Part I, Title 10 of the Delaware Code relating to the Court of Chancery; and providing for the Initiation and Conduct of Class Actions in said Court. p. 129, 267, 299, 311.

HB 266 — An Act to amend Chapter 46, Title 29, Delaware Code, relating to the Compensation of Court-Appointed Attorneys. p. 129, 145, 164, 277.

HB 267 — An Act to amend Chapter 51, Title 29, Delaware Code relating to residency requirements of employees of the State of Delaware. p. 129, 212, 272, 275, 612.

HB 268 — An Act to amend Chapter 1, Title 16 of the Delaware Code, by providing that at least one free toilet must be available in any building in Delaware to which the General Public has legal access. p. 129, 275, 501.

HB 269 — An Act to amend Chapter 13, Part I, Title 14 of the Delaware Code relating to sick leave and absences for other reasons by teachers and other school employees. p. 129.

HB 270 — An Act to amend Subchapter I, Chapter 1, Title 26 of the Delaware Code relating to votes of the Public Service Commission. p. 129, 420, 445.

HB 271 — An Act to amend Subchapter V, Chapter Citizen Complaints against Public Utilities. p. 129.

HB 272 — An Act to amend Title 24 of the Delaware Code relating to Professions and Occupations; and providing for the Licensing of Data Processing Professionals. p. 129.

HB 273 — An Act to amend an Act being Chapter 42, Volume 53, Laws of Delaware, as amended, entitled "An Act Amending, Revising and Consolidating the Charter of the City of Seaford" relating to Qualifications for Voters and to provide Exemptions from Taxation for the Elderly. p. 130, 163, 170, 230, 253.

HB 274 — An Act to amend Part I, Title 29 of the Delaware Code relating to State Government, and providing for an Administrative Procedures Act. p. 133, 408.

HB 275 — An Act to amend §5528, Chapter 55, Title 29, Delaware Code relating to Survivor's Pensions by providing for such Pensions to be paid to Widowers on an equal basis with Widows. p. 133, 145, 158, 442.

HB 276 — An Act authorizing and directing the Board of Pension Trustees to grant Mrs. Walter R. Wimbrow a Survivor's Pension. p. 133, 211, 295, 431.

HB 277 — An Act to amend Part III, Title 25 of the Delaware Code relating to State, County and Municipal Rental Regulations; and providing for a Delaware Rent Control Act. p. 133.

HB 278 — An Act to authorize the sale of Broadkill School House No. 7 at Public Auction. p. 133, 182, 225, 545.

HB 279 — An Act to amend Chapter 29 of Title 30 of the Delaware Code relating to the exemption for Retail Liquor Dealers. p. 134, 212, 501.

HB 280 — An Act to provide a Pension for the Widow of Olvin Roosevelt Sampson, a former State Employee. p. 134, 219, 431.

HB 281 — An Act to amend Part V, Title 29 of the Delaware Code relating to Public Officers and Employees; and providing for a Uniform System of Job Evaluation and Compensation. p. 134, 342, 385, 573.

HB 282 — An Act to amend Chapter 55 of Title 30, Delaware Code relating to Public Utility Taxes. p. 134, 154, 178.

HB 283 — An Act making a supplementary appropria-

tion to the Department of Highways and Transportation for the purpose of Installing Flashing Traffic Signal Control Equipment near the Intersection of Old Capitol Trail and Greenbank Road - Marshallton, New Castle County. p. 134, 154, 170.

HB 284 — An Act to amend Chapter 92, Title 10, Delaware Code relating to Salaries of Justices of the Peace. p. 137, 145, 221, 229, 236, 356.

HB 285 — An Act to amend Chapter 14, Volume 58, Laws of Delaware entitled "An Act to amend Title 22, Delaware Code, entitled 'Municipalities' by adding thereto a New Chapter 9 authorizing Cities with a population in excess of 50,000 persons to enact a Tax on Income of its residents; and a Tax on the Income of non-residents engaged in any occupation, business or profession within the City. p. 139, 212, 262, 431.

HB 286 — An Act to amend Chapter 41, Part III, Title 21 of the Delaware Code relating to the Unlawful Passing of a School Bus; and providing for Identification of a Violator. p. 139, 154, 193, 410, 424, 428.

HB 287 — An Act to provide a supplementary appropriation to the Department of Public Safety for the Purchase of a Helicopter. p. 139.

HB 288 — An Act to amend §5161, Chapter 51, Title 16, Delaware Code, known as a Bill of Rights for Patients in Hospitals for the Mentally Ill. p. 139.

HB 289 — An Act to amend Chapter 49, Part III, Title 10 of the Delaware Code relating to Mortgages and Deeds of Trust; and providing certain requirements in the foreclosure of same. p. 139, 270.

HB 290 — An Act to amend Chapter 39, Part I, Title 18 of the Delaware Code relating to Counsel Fees for "First Party" actions under Casualty Insurance Contracts. p. 139, 228, 570, 1014.

HB 291 — An Act to amend Chapter 21, Part II, Title 16, Delaware Code pertaining to Regulatory Provisions concerning Public Health, and specifically relating to Mattresses, Pillows, and Bedding. p. 139, 145, 291, 648.

HB 292 — An Act to amend Chapter 31, Part II, Title 20, Delaware Code relating to use of State Helicopters. p. 139.

HB 293 — An Act to amend Chapter 79, Title 29, Delaware Code by changing the name of "Delaware Home and Hospital for the Chronically Ill at Smyrna" to "Delaware Hospital for the Chronically Ill". p. 146, 168, 186, 442.

HB 294 — An Act to amend Subchapter 1 of Chapter 5, Title 28, Delaware Code relating to Composition of the Delaware Harness Racing Commission. p. 146, 212, 266, 268, 269.

HB 295 — An Act to provide a supplemental appropriation to the University of Delaware for the Operational Cost through June 30, 1975. p. 146.

HB 296 — An Act to amend Title 11 of the Delaware Code amending the definition of the crime of rape and providing additional penalties therefor. p. 146, 221, 275, 286, 300, 310, 364, 401.

HB 297 — An Act to amend Chapter 207, Volume 17, Laws of Delaware entitled "An Act to Revise and Consolidate the Statutes relating to the City of Wilmington" by giving the Major and Council the authority to release certain property from Tax Liability, and also an Act to amend Chapter 119, Volume 28, Laws of Delaware, entitled "An Act providing for Collection of Taxes for the City of Wilmington" by removing Collection Provisions for City and School Taxes. p. 146, 212, 293, 441, 495.

HB 298 — An Act to amend Chapter 119, Volume 28, Laws of Delaware as amended by Chapter 14, Volume 51, Laws of Delaware by increasing the penalty on unpaid City of Wilmington Taxes from one half of one per cent to one per cent per month and the placing of Real Estate on the Assessment Rolls on a quarterly basis. p. 146, 163, 167, 168, 176, 177, 277, 343.

HB 299 — An Act to adopt the Delaware Code Annotated, Revised 1974, as the Law of the State of Delaware. p. 150, 213, 230.

HB 300 — An Act establishing a Committee to plan with the Delaware Agriculture Museum Association, Inc.; the creation of a State Agriculture Museum; prescribing certain powers and responsibilities for such Committee; and providing a supplementary appropriation for the expenses incurred by such Committee. p. 150, 154, 161, 213, 230.

HB 301 — An Act to amend Chapter 43, Part II, Title 11 of the Delaware Code relating to the Pre-sentence Investigation after conviction for certain offenses. p. 151, 173, 191, 343, 431.

HB 302 — An Act to amend Section 113, Title 16, Delaware Code, by increasing the penalties for violations of

State Board of Health Regulations or Orders. p. 151, 217, 287.

HB 303 — An Act to amend Chapter 9, Part I, Title 10 of the Delaware Code relating to the Family Court and the method of obtaining Judges for said Court. p. 151.

HB 304 — An Act to Grant Approval to the Department of Natural Resources and Environmental Control to purchase a Tract of Land within White Clay Creek State Park, White Clay Creek Hundred, New Castle County, Newark, Delaware. p. 156, 212, 268, 283, 495.

HB 305 — An Act to amend Section 803, Article VIII of the Charter of the City of Newark, Delaware, relating to the Fiscal Year. p. 156, 211, 221, 584.

HB 306 — An Act to amend Chapters 31 and 33, Part III, Title 19, Delaware Code, providing for Omnibus Amendments and relating to the Department of Labor. p. 156, 370.

HB 307 — An Act to restore Sick Days to Harry E. Starkey, an employee of the State Highway Department . p. 156, 227, 294, 305, 353.

HB 308 — An Act to amend Chapter 55, Part V, Title 29 of the Delaware Code relating to the State Pension Plan; and providing for the employment of Pensioners receiving two thousand dollars or less per year. p. 156, 440.

HB 309 — An Act to amend Chapter 33, Title 19, Delaware Code relating to Unemployment Compensation. p. 156, 211, 268, 278, 431.

HB 310 — An Act to amend Chapter 41, Title 14 of the Delaware Code relating to courses of instruction required to be taught in Public and Private Schools. p. 162, 276, 377, 413, 495.

HB 311 — An Act to amend Chapter 381, Volume 59, Laws of Delaware, the 1975 Budget Appropriations Act, originally designated as House Bill No. 750. p. 162, 163, 327, 500.

HB 312 — An Act to amend Chapter 1, Title 26 of the Delaware Code relating to the Public Service Commission; and providing for a People's Counsel. p. 169, 182, 225, 276.

HB 313 — An Act to amend Chapter 9 of Title 28, Delaware Code relating to Prohibition of Horse Racing on Sundays. p. 169.

HB 314 — An Act to amend Title 21, Chapter 41,

Delaware Code relating to riding on Motorcycles. p. 169, 188, 218.

HB 315 — An Act to amend Chapter 504, Volume 59, Laws of Delaware, entitled “An Act to amend Subchapter 11 of Chapter 43, Title 21, Delaware Code relating to Lighted Lamps on Motor Vehicles.” p. 169, 184, 228, 325.

HB 316 — An Act authorizing an appropriation to the Department of Administrative Services relating to the replacement of the roof at the Highway Administration Building, Dover, Delaware. p. 169, 188, 418, 832.

HB 317 — An Act to amend Title 9 and Title 29 of the Delaware Code relating to the Duties and Responsibilities of the New Castle County Police Force and the Delaware State Police. p. 169, 676.

HB 318 — An Act to provide a supplemental appropriation to the State Treasurer for Interest Due on obligations through June 30, 1975. p. 169, 188, 219, 431.

HB 319 — An Act to making a supplementary appropriation from the General Fund of the State of Delaware in the amount of \$50,000 to subsidize the Delaware Authority for Specialized Transportation. p. 169, 211, 259, 1014.

HB 320 — An Act to amend Chapter 89, Title 10, Delaware Code, by changing the Chapter Heading of Chapter 89 and providing for Interpreters for Deaf Persons at Legal Proceedings and Fees for such Interpreters. p. 169, 212, 267, 286, 858, 861, 989.

HB 321 — An Act to amend Title 14 of the Delaware Code relating to the Reduction of the Number of Pupils Composing a Unit in Kindergarten and Grade One through Grade Six and providing a supplementary appropriation to provide for Reallocation to the School Districts to carry out this intention. p. 170, 863, 896, 930, 1013.

HB 322 — An Act agreeing to a proposed amendment to Article II, Section 15 of the 1897 Constitution of the Laws of Delaware relating to the Compensation, Expenses and Allowances of Members of The General Assembly. p. 173, 182.

HB 323 — An Act to amend Chapter 21, Title 21, Delaware Code relating to New Residents obtaining Delaware Registrations. p. 174, 211, 227.

HB 324 — An Act to amend Chapter 69, Title 21, Delaware Code relating to Removal of Motor Vehicles by Police. p. 174, 772, 859, 923.

HB 325 — An Act to amend Chapter 21, Title 21, Delaware Code relating to Vanity License Plates. p. 175, 188, 273, 431.

HB 326 — An Act to amend Chapter 21, Title 21, Delaware Code relating to Antique Vehicle Plates. p. 175, 359, 431.

HB 327 — An Act to amend Chapter 11, Title 30, Delaware Code, to provide a Credit against the Individual Income Tax for Members of Car Pools. p. 175, 212, 516, 543, 588.

HB 328 — An Act to amend Title 29 of the Delaware Code relating to Procurement of Material and Award of Contracts for Public Works by State Agencies. p. 175, 212, 219, 298.

HB 329 — An Act to amend Chapter 5, Title 31, Delaware Code, by removing restrictions on Public Assistance Payments to Employables between the ages of 18 and 54. p. 175, 228, 245, 316.

HB 330 — An Act to amend Chapter 23, Title 30, Delaware Code relating to Occupational and Business Licenses, Deductions and Taxes. p. 175.

HB 331 — An Act to amend Title 29 of the Delaware Code by adding a new part relating to Freedom of Information and requiring that meetings of Public Bodies be open to Personal Inspection by any Citizen of the Laws of Delaware. p. 175, 290.

HB 332 — An Act to amend Chapter 41, Title 21, Delaware Code relating to Equipment required on Bicycles upon sale. p. 175, 211, 223, 495.

HB 333 — An Act to amend Chapter 19, Title 30, Delaware Code relating to Allow a Credit against the Corporation Income Tax Liability for Certain Employees Commutation Plan Payments. p. 175, 212, 275, 301, 304, 694.

HB 334 — An Act to amend Subchapter 11, Chapter 43, Title 21 Delaware Code relating to Lighted Lamps on Vehicles. p. 175, 213, 306.

HB 335 — An Act to amend Chapter 51, Title 30 of the Delaware Code relating to Regulations and Expenditures of State Municipal Street Aid Funds by Municipalities. p. 176, 207, 235, 284, 719.

HB 336 — An Act to amend Title 7, Delaware Code

relating to the Powers and Duties of the Department of Natural Resources and Environmental Control in the establishment of entrance fees to State Parks and Recreation Areas. p. 176, 207, 212, 272, 286, 442, 495.n

HB 337 — An Act to amend Chapter 14, Title 14 Delaware Code, by giving Teachers whose services have been terminated because of a decrease in enrollment or education services an additional day of absence to find other employment. p. 176, 397, 545.

HB 338 An Act authorizing the OEPARTMENT OF Highways and Transportation to dispose of by public sale or auction certain motor vehicles which have been determined by the Department to be in excess of its needs. p. 178, 198, 213, 230.

HB 339 — An Act to amend Chapter 26, Title 14 of the Delaware Code relating to the Authority of County Vocational Schools to Levy Taxes for School Purposes. p. 183, 212, 245, 290, 500.

HB 340 — An Act to amend an Act being Chapter 197, Volume 54, Laws of Delaware, as amended, entitled An Act Revising the Prior Charter of the City of Rehoboth Beach and prescribing the Powers and Duties of the Commissoners of Rehoboth Beach” to provide for a One-Man One-Vote Voting in Annexation Elections, to provide for Appeals from the Assessments, to provide for Notice of Elections other than the Annual Municipal Election, to provide a New Time for Filing Petitions for Nominations, to Increase the Amount that can be raised by Taxation, to provide a Procedure for Borrowing Money and Issuing Bond, to Increase the Amount for which Contracts may be awarded without Competitive Bidding. p. 183, 211, 261, 451.

HB 341 — An Act relating to a Pension for John Elwood Jones, a Former Sussex County and State Employee. p. 183, 211, 296, 303.

HB 342 — An Act to directing the Department of Public Instruction to conduct a Feasibility Study to ascertain the need for a Satellite Branch of the Sterck School for Kent and Sussex Counties; and further providing a Supplementary Appropriation therefor. p. 183, 232, 333, 360.

HB 343 — An Act to provide a Supplemental Appropriation to the Department of Public Safety Motor Fuel Tax Division, for increased Operating Expenses. p. 183, 188, 241,

356, 431.

HB 344 — An Act making a Supplementary Appropriation to the State Treasurer for Revenue Refunds and Operations. p. 184, 187, 198, 217.

HB 345 — An Act to amend Chapter 17, Title 7, Delaware Code, making it unlawful for dogs to run at large, providing penalties for violations thereof and providing that records of such violations be kept by the Department of Natural Resources and Environmental Control. p. 184, 267, 660, 748.

HB 346 — An Act to making a Supplementary Appropriation to the Department of Highways and Transportation for the purpose of Installing Fire Signal Control Equipment at the Blades Fire Department; Blades, Delaware, at the Intersections of 13A and 5th Street and Route 20 and Cannon Street. p. 184, 207, 227, 295, 296, 551.

HB 347 — An Act to amend Title 6 and Title 19 of the Delaware Code providing that in certain instances where a person is required to disclose an Unlisted Telephone Number, such information shall be confidential; and establishing penalties for violations. p. 189, 211, 247, 337, 352, 676, 706.

HB 348 — An Act to amend Chapter 55, Part V, Title 29 of the Delaware Code relating to Retirement Eligibility Requirements and Benefits. p. 189, 212, 272, 543, 589.

HB 349 — An Act to amend an Act entitled, “An Act to Re-Incorporate the Town of Delmar”, relating to Registration and Election. p. 189, 211, 248, 356, 431.

HB 350 — An Act to amend an Act entitled “An Act to Re-Incorporate the Town of Delmar”, as amended: and relating to the Referendum Vote required before making any increase in Water Rents. p. 189, 211, 248, 431.

HB 351 — An Act to amend Title 5 and Title 18 of the Delaware Code relating to Savings Bank Life Insurance. p. 189, 356.

HB 352 — An Act to amend Part VII, Title 29 of the Delaware Code relating to Public Records and Meetings; and requiring Public Agencies to Hold Certain Public Meetings and Hearings Open to the Public. p. 189.

HB 353 — An Act to amend Chapter 9, Part 1, Title 10 of the Delaware Code relating to the Expunging of Evidence of Adjudication and the Destruction of Indica of Arrests; and providing for in Pauperis Proceedings in Certain Cases. p. 189.

HB 354 — An Act to amend Chapter 16, Title 2, of the Delaware Code to provide Free Transportation for persons 65 years of age or older on any Delaware Transit System receiving an Appropriation from the General Assembly. p. 189.

HB 355 w HA 1 — An Act to amend Chapter 5, Part 1, Title 11 of the Delaware Code relating to carrying a Concealed Deadly Weapon and providing a Mandatory Sentence therefor. p. 190, 212, 250.

HB 356 w HA 1 — An Act Repealing Chapter 19 of Title 6, Delaware Code relating to "Fair Trade Laws". p. 190, 268, 271, 825, 870.

HB 357 — An Act to amend Chapter 1, Title 1, Delaware Code relating to Distribution of the Delaware Code and Supplements. p. 190, 228, 442, 495.

HB 358 — An Act to amend Chapter 43, Title 21, Delaware Code relating to Lamps on Parked Vehicles. p. 190, 211, 411, 648, 683.

HB 359 — An Act to amend Chapter 7, Title 29, Delaware Code relating to the establishment of a Legislative Compensation and relating to the Salaries and Compensation of Members of the General Assembly and the President of the Senate. p. 204.

HB 360 w HA 1 — An Act to amend Chapter 27, Title 21 of the Delaware Code and relating to the Qualification and Issuance of School Bus Drivers' Licenses. p. 204, 211, 261.

HB 361 — An Act to amend Chapter 11, Title 30 of the Delaware Code relating to Credit for Income Tax paid to a Political Subdivision of another State. p. 204, 498.

HB 362 — An Act to amend Subchapter 1 of Chapter 3, Title 9, Delaware Code relating to making such action discretionary. p. 204, 228, 315.

HB 363 — An Act to amend Chapter 96, Title 9, Delaware Code relating to Fees of the Recorder of Deeds for Kent County. p. 204, 228, 316, 442, 495.

HB 364 — An Act directing the Kent County Levy Court to cease any and all activity regarding the construction of a Kent County Airport; and further authorizing and directing the Kent Count Levy Court to proceed to have placed on the November 1976, Ballot the Question of whether the Citizens of Kent County, Delaware desire the construction of a Kent County Airport. p. 204, 228, 246, 356.

HB 365 — An Act authorizing the State of Delaware to Borrow Money and Issue Bonds and Notes therefor; and Appropriating the Funds thus obtained to the Division of Parks and Recreation of the Department Natural Resources and Environmental Control; to be Utilized in the Improvement and Restoration of Pea Patch Island and the Old Canal Lock Facilities at Delaware City. p. 205, 253, 293, 295, 357, 465.

HB 366 — An Act to Permit the Board of Education of the Milford School District to Transfer Certain Funds from its Capital Outlay Account. p. 205, 230, 327, 256, 431.

HB 367 w SA 1 — An Act to Grant Approval to the Department of Natural Resources and Environmental Control to purchase a tract of land within White Clay Creek State Park, White Clay Creek Hundred, New Castle County, Newark, Delaware. p. 205, 212, 358, 894, 897, 1013.

HB 368 — An Act to amend Chapter 16, Title 17, and Chapter 79, Title 3, Delaware Code relating to the Delaware Society for the Prevention of Cruelty to Animals; to Kent County Society for the Prevention of Cruelty to Animals, to Enforcement of Laws relating to Cruelty to Animals and to certain purchases made from the State of Delaware. p. 213, 275, 374, 495.

HB 369 — An Act to amend an Act, being Chapter 227, Volume 49, Laws of Delaware, as amended, entitled "An Act to Re-Incorporate the Town of Laurel", to provide for Reprints by the Chief of Police, to change the Fiscal Year, to provide for the Preparation of the Budget, to provide for the Payment of Taxes and a Penalty for Non Payment. p. 205, 211, 249, 356, 431.

HB 370 — An Act to amend Chapter 63, Title 18 of the Delaware Code relating to Health Service Organization. p. 205, 211, 283, 324, 337, 501.

HB 371 — An Act to amend Part VII, Title 29, Delaware Code relating to State Government, providing for the Transfer of Powers, Duties, and Functions of the Division of Corrections of the Department of Health and Social Services, and providing for Establishment of a Separate Department of Corrections. p. 205, 212, 215, 247.

HB 372 — An Act to make an Appropriation to the Kingswood Community Center, Inc., Wilmington, for use in the Senior Citizens Program. p. 206.

HB 373 — An Act to amend Chapter 1, Title 14, Delaware Code relating to the Number of Meetings to be held by the State

Board of Education for which Compensation and providing a Supplementary Appropriation therefor. p. 206, 310, 442, 495.

HB 374 — An Act to amend Chapter 5, Title 28 of the Delaware Code relating to Racing Dates and the State Tax and Licensees' Commissions on Pari-Mutuel and Totalizator Pools at Harness Racing Tracks. p. 206.

HB 375 — An Act to amend Chapter 42, Volume 53, Laws of Delaware as Amended, entitled "An Act Amending, Revising and Consolidating the Charter of the City of Seaford" relating to the Qualifications for Mayor and City Council. p. 206, 211, 250, 298, 431.

HB 376 — An Act to amend an Act being Chapter 504, Volume 57, Laws of Delaware, as amended entitled "An Act to Incorporate the Town of Henlopen Acres" to provide for a Realty Transfer Tax. p. 206, 842.

HB 377 — An Act to amend Chapter 13, Part 1, Title 14 of the Delaware Code relating to Driver Education Teachers in Non-Public Schools. p. 206, 306.

HB 378 — An Act to provide a Supplemental Appropriation to the Department of Highways and Transportation, to pay a prior year's obligation for under payments of salaries to certain employees. p. 206, 227, 452.

HB 379 — An Act to amend Subchapter IV, Chapter 1, Title 23 of the Delaware Code relating to a reduction in Pilotage Rates. p. 206, 306.

HB 380 — An Act to amend Title 31, Chapter 6, providing that Credit Unions may be Places of Issuance of Food Stamps. p. 206, 228, 314, 416.

HB 381 w SA 1 — An Act to amend Title 29, Delaware Code, by creating a New Chapter to be designated as Chapter 60A, relating to the establishment of a Deferred Compensation Program for Public Employees of the State of Delaware and a Deffered Compensation Council, defining the Council's Organization Powers, and Functions and providing a Supplementary Appropriation to Implement the provisions of this Act. p. 207. 253, 290, 296, 357.

HB 382 — An Act to amend Chapter 1, Title 13, of the Delaware Code and relating to the Age which persons may Marry. p. 207.

HB 383 — An Act to amend An Act, being Chapter 227, Volume 49, Laws of Delaware, as amended, entitled "An Act to

Re-Incorporate the Town of Laurel” to increase the amount of Money which may be Borrowed in anticipation of Revenues and Fixing the age for Capitation Taxes. p. 207, 211, 249, 356, 431.

HB 384 — An Act to amend Title 14, 19 and 29 of the Delaware Code relating to Public Employees and their Right to Organize. p. 207, 421.

HB 385 — An Act making a Supplementary Appropriation from the General Fund of the State of Delaware in the amount of \$77,400 to the State Lottery Fund. p. 211, 217, 221, 228, 234, 277.

HB 386 — An Act to amend Chapter 89, Title 29, Delaware Code, which established the State Operated Lottery relating to the State Lottery Fund. p. 211, 212.

HB 387 — An Act making a Supplementary Appropriation from the General Fund of the State of Delaware in the amount of \$130,000 to the State Lottery Fund. p. 211, 235, 277, 343.

HB 388 — An Act to amend Chapter 89, Title 29, Delaware Code, which established the State Operated Lottery relating to the State Lottery Fund and the Operating Budget. p. 211, 212.

HB 389 — An Act making a Supplementary Appropriation to New Castle County Vocational Technical School District for the purpose of meeting Employee Payroll for the remaining Fiscal Year 1975. p. 211, 215, 498.

HB 390 — An Act to amend Title 21, Delaware Code relating to a Fee for Issuing School Bus License Endorsement. p. 213, 228.

HB 391 — An Act to amend Chapter 25 of Title 10, Delaware Code relating to the Compensation of the Register in Chancery. p. 214, 253, 329, 353, 368, 407.

HB 392 w HA 1, HA 2 — An Act to amend Chapter 6, Title 14, Delaware Code relating to Acceptance of Non-Resident Students in Delaware Public Schools and Tuition for such Out-of-State Students. p. 214, 230, 290, 324, 325, 358, 442, 495.

HB 393 — An Act to amend Chapter 13, Title 9, Delaware Code relating to Subdivision Regulations in New Castle County and providing a Subdivider with the Right of Appeal from Decisions and Recommendations of the Department of Planning. p. 214, 493.

HB 394 — An Act to amend Chapter 26, Title 9, Delaware Code relating to Zoning in New Castle County by Transferring Certain Powers and Duties of the Department of Planning to the Planning Board. p. 214, 493.

HB 395 w HA 1 — An Act to amend Chapter 16, Subchapter 1, Title 2 of the Delaware Code by providing Free Public Transportation for the Blind. p. 213, 276, 284, 442, 500.

HB 396 — An Act to amend Chapter 25 of Title 12, Delaware Code relating to Compensation for Chief Deputy Register of Wills and Estates. p. 214, 253, 329, 442.

HB 397 — An Act to amend Chapter 19, Title 30, Delaware Code relating to Payment of Final Tax and Underpayment of Estimated Tax by Corporations. p. 214, 228, 431.

HB 398 — An Act to amend Chapter 21, Title 21 of the Delaware Code relating to New Residents obtaining Delaware Registration. p. 214, 228, 648, 683.

HB 399 — An Act to amend Chapter 11, Title 9 of the Delaware Code relating to New Castle County by providing that Ordinances amending the Zoning Code be referred to the Plannin Board for recommendation with the Department of Planning Acting in an Advisory Capacity to the Planning Board, the owner of the Land and the Public. p. 214, 493.

HB 400 — An Act to amend Chapter 65, Title 11 and Chapter 65, Title 29, Delaware Code relative to State Departments' participation in the Department of Correction Work Release Program and reimbursement for costs of goods and services provided. p. 215, 353, 501, 512.

HB 401 w HA 1 — An Act to amend an Act, being Chapter 504, Volume 57, Laws of Delaware, entitled "An Act to Incorporate the Town of Henlopen Acres" to provide for the Organizational Meeting of the Commissioners of Henlopen Acres, to provide for te Selection of Officers, to provide for a Town Meeting, to provide for the Appointment of a Town Clerk, to provide for the Payment of a Town Clerk, to provide for the Appointment of a Treasurer, to provide for the Bond of the Treasurer, and to provide for the Appointment of Auditors of Accounts and to provide for Reports at Regular Meetings. p. 215, 421, 450, 584.

HB 402 -- An Act to amend Chapter 42, Title 11 of the

Delaware Code relating to definition of an Habitual Criminal and changing the penalty therefore. p. 215, 253.

HB 403 — An Act proposing an Amendment to Article I of the Constitution of the State of Delaware relating to Bail. p. 222.

HB 404 — An Act relating to the Pension Eligibility of certain persons. p. 222.

HB 405 — An Act to amend Chapter 11, Title 30 of the Delaware Code relating to deductions permitted under the State Personal Income Tax. p. 222, 305.

HB 406 — An Act to amend §1709, Title 14 of the Delaware Code relating to Refund of Division 11, "Other Cost" Funds to the State General Funds. p. 222, 247.

HB 407 w HA 1 — An Act directing the State Personnel Commission to adopt a more equitable Vacation Accumulation Schedule for Merit System Employees of this State. p. 222, 341, 347, 399.

HB 408 — An Act to amend Chapter 52, Part V, Title 29 of the Delaware Code by providing that the State shall pay all of the Premium or Subscription charge for Health Care Insurance for State Employees. p. 222.

HB 409 — An Act to amend Chapter 21, Title 5, Delaware Code relating to Small Loans. p. 222.

HB 410 w HA 1 — An Act to amend Chapter 17, Part III, Title 15 of the Delaware Code relating to the changing of Party Designation prior to the Final Primary Election. p. 222, 408, 501.

HB 411 — An Act to amend Chapter 11, Part II, Title 29 of the Delaware Code requiring that the State Controller General provide Staff Assistance to certain Committees in the Senate and House of Representatives. p. 223, 228, 312.

HB 412 — An Act Authorizing and Directing the Board of Pension Trustees to grant Mrs. William S. Queen, Sr., a Survivor's Pension Benefit under the provisions of Chapter 55, Title 29, Delaware Code. p. 223, 228, 1014.

HB 413 — An Act to amend Chapter 212, Volume 25, Laws of Delaware entitled "An Act to Incorporate the Town of Bethany Beach and giving it authority to Issue Bonds", as amended, to give the Commissioners of the Town of Bethany Beach the Power to Borrow up to \$100,000. p. 223, 315, 450, 551.

HB 414 — An Act making an Appropriation to the Division of Historical and Cultural Affairs to be used in the Renovation or Restoration of the Old Methodist Church in Odessa, Delaware in connection with the Bicentennial Celebration. p. 223.

HB 415 — An Act to modify the Reversion Date of Certain Funds Appropriated by Chapter 523, Volume 59, Laws of Delaware. p. 230, 253, 384, 356.

HB 416 w HA 4 — An Act to amend Chapter 81, Title 9, Delaware Code relating to Property Subject to County Taxation. p. 230, 241, 364, 370, 431.

HB 417 — An Act to amend Chapter 31, Title 15, Delaware Code relating to Filing Fees in Primary Elections and providing for Filing of Petitions by Indigent Candidates. p. 230, 253, 329, 683, 748.

HB 418 w HA 2, w HA 4 — An Act to amend Chapter 5, Part I, Title 11, Delaware Code relating to Offenses involving obstruction of Governmental Operations. p. 230, 275, 310, 365, 516, 549, 574, 858, 989.

HB 419 — An Act making a Supplementary Appropriation to the Department of Highways and Transportation for continuing Commuter Train Service into the State during the Fiscal Year Ending June 30, 1976. p. 231, 276, 324, 398.

HB 420 w HA 1, w SA 1 — An Act Authorizing and Directing the Board of Pension Trustees to grant Mrs. Bessie Sudler a Service Pension under the provisions of Chapter 55, Title 29, Delaware Code. p. 231, 276, 385, 412, 773.

HB 421 — An Act making a Supplementary Appropriation to the DeLaWarr School District to replace the Flashing, Guttering and Downspouts at the Rose Hill School which were destroyed by vandalism. p. 231.

HB 422 w HA 1 & 2 — An Act to amend Subchapter III of Chapter 1, Title 17, Delaware Code relating to General Powers and Duties of the Department of Highways. p. 231, 305, 406, 407, 423, 683.

HB 423 — An Act to provide Supplemental Appropriations to Various Agencies and School Districts for the purpose of defraying the increased cost of Heating Fuels and Electricity. p. 231, 422.

HB 424 — An Act Authorizing an Automatic Appropriation to the Department of Health and Social Services for the

Specific Purpose of Increasing Title XIX Medicaid Rates retroactive from January 31, 1975. p. 231, 276, 495.

HB 425 — An Act to provide a Disability Pension for Elton R. Wood, a Former State Employee. p. 231, 206, 337, 359.

HB 426 — An Act to amend Chapter 5, Part I, Title 7 of the Delaware Code relating to Hunting, Trapping and Fishing Licenses. p. 231, 256.

HB 427 — An Act to amend Chapter 45, Title 21, Delaware Code relating to Truck Weights and Lengths. p. 232, 305, 495.

HB 428 — An Act Authorizing a Supplemental Appropriation to the Department of Health and Social Services for the purpose of increasing Title XIX Medicaid Rates. p. 232, 276, 306, 350, 431.

HB 429 — An Act to amend Chapter 23, Title 30, Delaware Code relating to Occupational Licenses for Nurseries and Florists. p. 232, 439, 445.

HB 430 — An Act to amend Part III, Title 25 of the Delaware Code relating to the Landlord-Tenant Code. p. 232.

HB 431/HS 1 — An Act to amend Chapter 55 of Title 29 and Chapter 39 of Title 14 relating to State Employees Pension Plan and Teachers' Retirement and Disability Pension. p. 232, 275, 279, 310, 435, 486, 499, 588, 678.

HB 432 — An Act to amend Chapter 7, Title 4, Delaware Code relating to the Sale of Alcoholic Liquor. p. 232, 421, 578, 585.

HB 433 — An Act to amend Chapter 7, Title 4, Delaware Code relating to the Sale of Alcoholic Liquor. p. 232.

HB 434 w HA 1 — An Act to amend Chapter 9, Title 7, Delaware Code relating to Carp Fishing. p. 232, 421, 572, 614.

HB 435 — An Act to amend Chapter 20, Title 15, Delaware Code relating to Voter Registration. p. 232, 253, 427, 501.

HB 436 w HA 1 — An Act to amend Chapter 48, Title 29, Delaware Code relating to State Lottery. p. 234, 237, 277, 343.

HB 437 — An Act to amend Chapter 48, Title 29, Delaware Code relating to the State Lottery. p. 235, 277, 343.

HB 438 — An Act to amend Chapter 48, Title 29,

Delaware Code relating to the State-Operated Lottery, providing for the Appointment of an Acting Lottery Director. p. 235, 343.

HB 439 — An Act to amend Chapter 7 of Title 29, Delaware Code relating to Compensation and Expenses of Members of the General Assembly and the Lieutenant Governor. p. 239, 277, 343.

HB 440 — An Act to amend Chapter 92, Title 10, Delaware Code and relating to Salaries and relating to Qualifications for receiving Salary Bonuses of Justices of the Peace. p. 243.

HB 441 — An Act Authorizing and Directing the Board of Pension Trustees to grant Service Pensions to four former employees of the Mt. Pleasant School District. p. 243.

HB 442 — An Act to amend Chapter 55, Title 30, Delaware Code relating to definition of Gross Receipts. p. 243, 384, 391, 465, 495.

HB 443 w HA 1 — An Act to amend Chapter 5, Part I, Title 7 of the Delaware Code relating to hunting and Fishing; and providing for Reciprocity in the obtaining of Licenses between residents of the State of Delaware and residents of other States. p. 243, 419.

HB 444 — An Act making a Supplementary Appropriation to the Family Court to pay wages past due Francine Gritz. p. 243, 276, 359, 648.

HB 445 — An Act to amend Subchapter I, Chapter 1, Title 26, Delaware Code relating to Public Service Commission. p. 243, 407, 577.

HB 446 — An Act to amend Chapter 7, Title 4, Delaware Code relating to Reports submitted to the Delaware Alcoholic Beverage Control Commission. p.243.

HB 447 w HA 1 & 2, SA 2, SA 5 — An Act to amend Chapter 1, Title 26, Delaware Code relating to the Public Service Commission and providing for the creation of the Office of the Public Advocate. p. 244, 255, 360.

HB 488 — An Act to amend Chapter 48, Title 9, Delaware Code relating to Appropriations to the Regional Planning Commission of Kent County. p. 244, 276, 327, 495.

HB 449 — An Act to amend Chapter 11, Part II, Title 30 of the Delaware Code relating to the definition of Resident Individual. p. 244.

HB 450 — An Act to amend Chapter 16, Part II, Title 2 of the Delaware Code relating to the Powers of a Local Transportation Authority. p. 244, 279.

HB 451 — An Act to provide a Supplementary Appropriation to the University of Delaware for the use of the State Geologist, Delaware Geological Survey, for the purpose of erecting a Stream Gauge Facility on White Clay Creek. p. 244, 256, 328, 495.

HB 452 — An Act to amend Title 29, Delaware Code, by adding a New Part X creating a State Advisory Commission on Intergovernmental Relations. p. 244, 276, 337, 587, 614, 662.

HB 453 — An Act to provide a Supplementary Appropriation to the State Judiciary Agencies. p. 244, 253, 328.

HB 454 — An Act to amend Chapter 29, of Title 24 of the Delaware Code repealing the Law relating to Bonding of Real Estate Brokers and providing instead for the establishment and maintenance of a Real Estate Guaranty Fund. p. 244, 276, 495.

HB 455 — An Act to amend Chapter 51, Title 30, Delaware Code relating to Monthly Reports of Distributors. p. 245, 253, 260, 274.

HB 456 — An Act to amend Chapter 43, Title 30, Delaware Code relating to the Use Tax on Leases of Tangible Personal Property to impose a License Tax on Gross Receipts of Lessors. p. 245, 277, 431.

HB 457 w HA 1 & SA 1 — An Act to amend Chapter 23, Title 30, Delaware Code relating to the Occupational License Tax. p. 245, 277, 302, 457, 470, 495.

HB 458 w HA 1 — An Act to amend Chapter 17, Title 15, Delaware Code relating to the Transfer of Voter Registration upon moving from one County to another. p. 254, 337, 376.

HB 459 — An Act to amend Chapter 11, Title 16, Delaware Code relating to Sanatoria, Rest Homes, and Nursing Homes. p. 254, 580.

HB 460 — An Act to amend Title 16, Delaware Code relating to Patient's Compensation for Injuries or Death incurred while under the care of Health Care Providers and providing Supplementary Appropriation therefor. p. 254, 290.

HB 461 — An Act to amend Subchapter II, Chapter 47, Title 9, Delaware Code relating to Garbage Collection in

Unincorporated Areas of Kent County. p. 254, 276, 412, 584, 596.

HB 462 w HA 1 & HA 2 — An Act to amend Title 29 of the Delaware Code relating to Revenue Projections for Certain Acts of Special Appropriation and relating to Pension Funds as established by Chapter 55, Title 29 of the Delaware Code. p. 254, 275, 406.

HB 463 — An Act Authorizing the Town of Millville, Delaware, to assume responsibility for the maintenance of the Millville Cemetery. p. 254, 276.

HB 464 w HA 1 — An Act to amend Chapter 83, Part V, Title 11 of the Delaware Code relating to the State Police; and providing Pension Eligibility, under certain circumstances, for prior service with the Wilmington Bureau of Police. p. 254, 310, 420.

HB 465 — An Act Authorizing the State of Delaware to Borrow Money and to Issue Bonds and Notes therefor; and Appropriating the Funds thus obtained to the Division of Highways of the Department of Highways and Transportation, to be utilized in the Maryland Avenue, Broom Street, and Lancaster Avenue Projects. p. 255, 301, 306, 387, 447, 451.

HB 466 — An Act to amend Chapter 381, Volume 59, Laws of Delaware, the 1975 Budget Appropriations Act, originally designated House bill No. 750, and to amend Chapter 523, Volume 59, Laws of Delaware, the Omnibus Amendment to the 1975 Budget Appropriation Act, originally designated House Bill No. 1113. p. 253, 343.

HB 467 — An Act to amend Title 10, Title 11, Title 29 and Title 31 of the Delaware Code relating to the Custody, Commitment, Care and Treatment and Supervision of Delinquent Children and Youthful Offenders. p. 257, 590, 625.

HB 468 — An Act to amend Chapter 5, Part I, Title 7 of the Delaware Code relating to Hunting, Trapping, and Fishing Licenses. p. 257, 305, 392.

HB 469 — An Act to amend "An Act to Reincorporate the Town of Bowers," being Chapter 279, Volume 53, Laws of Delaware, relating to the Date of the Regular Meetings of the Town Council. p. 257, 276, 375, 424, 448, 551.

HB 470 w HA 1 — An Act to amend Section 811, Title 22, Delaware Code relating to Home Rule. p. 258, 276, 290, 294, 295.

HB 471 — An Act to amend Parts II and IV, Title 11,

Delaware Code, and Part VIII, Title 29, Delaware Code relating to State Government, providing for the Transfer of Powers, Duties and Functions of the Division of Corrections of the Department of Health and Social Services, and providing for establishment of a Separate Department of Corrections. p. 258, 275, 303.

HB 472 — An Act to amend title 6 of the Delaware Code by creating a New Chapter relating to the Sale of certain Beverages in Non-returnable or Disposable Beverage Containers within the State of Delaware. p. 258.

HB 473 — An Act to amend Chapter 5, Title 11 of the Delaware Code pertaining to the Crime of Obscenity and providing for Penalties therefor. p. 258, 411, 773, 778.

HB 474 — An Act to amend Chapter 68, Title 7, Delaware Code providing for time limitations for Appeals from the Secretary's decision. p. 264, 273.

HB 475 — An Act to amend Chapters 31 and 33, Part III, Title 19, Delaware Code relating to the Employment Security Commission and Unemployment Compensation. p. 264.

HB 476 — An Act to amend Chapter 54, Title 30 of the Delaware Code relating to the Realty Transfer Tax, by exempting from such Tax Certain Transfer from an Executor under a Will to a Beneficiary, by exempting Certain Distributors from Corporations to Shareholders where no Transfer of Beneficial Interest in the Land occurs, by exempting from such Tax All Leases exempting only Leases or other Transfers of Condominium Units for Residential Usage, and by exempting most Transfers made pursuant to Mortgage Foreclosures. p. 264.

HB 477 w HA 2, HA 3, HA 4 — An Act to amend Title 10 of the Delaware Code relating to Attorney's Fees. p. 265, 275, 277, 300, 311, 314, 337, 350.

HB 478 — An Act to amend Chapter 61, Title 18, Delaware Code relating to Fraternal Benefits Societies and the Licensing of Insurance Agencies for such Societies. p. 265, 276, 351, 495.

HB 479 — An Act to amend Chapter 85, Title 10, Delaware Code relating to the requirement of Court Costs; and providing for proceedings in Forma Pauperis. p. 265.

HB 480 — An Act to amend Chapter 11, Title 9, Delaware Code relating to the Salary of the County Executive of New Castle County. p. 265, 276, 317, 323.

HB 481 — An Act to amend Chapter 5, Title 1, Delaware Code to provide that Return Day shall be a Legal Holiday in Sussex County. p. 265.

HB 482 — An Act to amend Chapter 79, Title 29, Delaware Code relating to the Qualifications of the Director of the Division of Public Health and the Composition of the State Board of Health. p. 265, 276.

HB 483 — An Act to amend Chapter 51, Title 16, Delaware Code by defining the Requirements of the Position of the Superintendent of the Delaware State Hospital. p. 265, 276, 300, 442.

HB 484 — An Act to amend An Act entitled “An Act Establishing a Committee to Plan with the Delaware Agriculture Museum Association, Inc.: the creation of a State Agriculture Museum prescribing certain Powers and Responsibilities for such Committee; and providing for a Supplementary Appropriation for the Expenses Incurred by such Committee” relating to the Time the Delaware Agriculture Museum Committee shall Issue Interim Reports. p. 266, 277, 343.

HB 485 — An Act to amend §7903, Title 29, Delaware Code relating to the Qualifications of the Director of the Division of Mental Health. p. 265, 276.

HB 486 — An Act to amend Subchapter VI, Title 31, Delaware Code relating to Child Day Care Centers. p. 265, 735, 768, 872.

HB 487 — An Act to Incorporate the Village of Ardentown. p. 266, 276, 359, 442, 495.

HB 488 — An Act making a Supplementary Appropriation to the Mt. Pleasant School District for the purpose of assisting Gail Stacy who has been selected as Delaware’s Participant in America’s Youth in Concert which will render concerts in Italy, Austria, Switzerland, France and England during the month of July. p. 272.

HB 489 — An Act to amend Chapter 68, Title 7, Delaware Code relating to Appeals from decisions of the Secretary of the Department of Natural Resources and Environmental Control. p. 274, 305, 374.

HB 490 — An Act to amend Subchapter II of Chapter 33, Title 19, Delaware Code relating to Persons in Transit being eligible to receive Unemployment Compensation Benefits. p. 274, 298, 314.

HB 491 — An Act making a Supplementary Appropriation to the Department of Health and Social Services to be used for the Blackman's Development Center. p. 274.

HB 492 — An Act to amend Chapter 5, Part I, Title 7 of the Delaware Code relating to Fishing Licenses. p. 274, 353.

HB 493 w SA 1 — An Act to amend Chapter 480, Volume 59, Laws of Delaware entitled "An Act to amend Title 9, Title 14, and Title 29 of the Delaware Code relating to Library Services in Delaware. p. 274, 305, 352, 468.

HB 494 — An Act to amend Chapter 11 and Chapter 29, Title 30, Delaware Code relating to deductions for percentage depletions of Oil and Gas Wells in computing Taxable Income. p. 275.

HB 495 — An Act to amend Chapter 42, Title 11, Delaware Code by abolishing the Death Penalty and Substituting Life Imprisonment for First Degree Murder. p. 278, 345, 583, 586.

HB 496 — An Act to amend Chapter 11, Part II, Title 30 of the Delaware Code relating to the Delaware Personal Income Tax and providing a Modification in such Tax with regard to Payments Received for Service in the National Guard. p. 278.

HB 497 — An Act to amend Chapter 95, Title 10, Delaware Code relating to Appeals from Justice of the Peace Courts. p. 278.

HB 498 — An Act to amend Chapter 7, Title 17 of the Delaware Code relating to Railroad Crossings over Highways. p. 279.

HB 499 w HA 1 — An Act to amend Chapter 9 and Chapter 11, Title 13 of the Delaware Code relating to Adoption and Termination of Parental Rights. p. 279, 305, 403, 495.

HB 500 — An Act to amend Chapter 83, Part VIII, Title 29 of the Delaware Code relating to the Board of Pension Trustees; and providing Ex Officio Membership to the State Treasurer. p. 279.

HB 501 w HA 1 — An Act to amend Chapter 3 and Chapter 4, Title 28, Delaware Code relating to the State Tax on Total Contributions to Pari-Mutuel and Totalizator Pools conducted or made at Horse Racing Tracks in Kent County and the Licensee's Commissions on such Pools. . 279, 310, 317, 370, 442, 495.

HB 502 — An Act to amend Chapter 21, Title 21, Delaware Code relating to certain Semi-Trailer Registration Fees. p. 279, 342, 343, 431.

HB 503 — An Act to amend Title 5 and Title 29 of the Delaware Code relating to the Power of the State Treasurer to determine where to deposit Funds of the State. p. 287, 390.

HB 504 — An Act to amend Chapter 49, Title 10, Delaware Code relating to Property Exempt from Execution, Evaluation thereof and Waivers of Execution. p. 288.

HB 505 — An Act Authorizing the Department of Natural Resources and Environmental Control, Division of Fish and Wildlife to Transfer between lines. p. 288, 317, 325.

HB 506 — An Act to amend Chapter 381, Volume 59, Laws of Delaware being the 1975 Budget Appropriation Act, originally designated as House Bill No. 750 as amended by Chapter 523, Volume 59, Laws of Delaware, being the Omnibus Amendment to the 1975 Budget Appropriation Act originally designated House Bill No. 1113 relating to the Reversion of Funds for the Delaware Agency to Reduce Crime. p. 288, 306, 374, 402.

HB 507 — An Act to Repeal Chapter 64, Title 9, Delaware Code relating to Pensions for Sussex County Employees while preserving certain rights. p. 288, 305, 381, 414.

HB 508 — An Act to amend Title 4 of the Delaware Code relating to Alcoholic Liquors; and providing Local Options Provisions. p. 288.

HB 509 w SA 2 — An Act to amend Chapter 66, Title 18, Delaware Code relating to Line of Duty "Death Benefits". p. 288, 305, 393, 401, 982, 988, 1013.

HB 510 — An Act to amend Chapter 43, Title 21, Delaware Code relating to the Equipment and Construction of Motor Vehicles. p. 288.

HB 511 — An Act to amend Chapter 13, Part I, Title 14 of the Delaware Code relating to Salary Schedules for certain Professional Personnel employed by the State Board of Education and the State Board of Vocational Education, and Employment Formulae and Salary Schedules for certain Professional Personnel employed by the School Districts. p. 288.

HB 512 — An Act to amend Chapter 65, Title 11, Delaware Code, and requiring Notice to be given by the Department of Corrections to certain Police Agencies concern

ing persons on Work Release, Furloughs, or Other Trips outside their place of incarceration. p. 289.

HB 513 — An Act to amend Chapter 59, Title 29, Delaware Code relating to certain Benefits for Merit System Employees. p. 289, 305, 312, 347, 495.

HB 514 — An Act to amend Chapter 5, Title 1, Delaware Code to provide that Return Day shall be a Legal Holiday in Sussex County. p. 289, 305, 348.

HB 515 — An Act to amend Chapter 21, Title 21, Delaware Code relating to the Issuance of Five Year Registration Plates of certain Trailers. p. 289, 388, 392.

HB 516 — An Act to amend Chapter 11, Title 9, Delaware Code to permit New Castle County to establish Grant Budgets for Federal and State Grant Funds. p. 289, 305, 324, 442, 495.

HB 517 w HA 1 — An Act to amend Chapter 21, Title 21, Delaware Code relating to Trailer Registration. p. 289, 305, 355, 374, 648, 683.

HB 518 — An Act to amend Chapter 5, Title 1, of the Delaware Code to provide One Additional Floating Holiday for State Employees. p. 289.

HB 519 — An Act proposing an Amendment to Article XIII of the Constitution of the State of Delaware, relating to Local Options Provisions. p. 289, 938.

HB 520 — An Act to amend Chapter 62, Title 29, Delaware Code relating to the Investment of Funds in the Capital Investment Fund. p. 289, 378.

HB 521 — An Act to amend Chapter 5, Title 4, Delaware Code to permit Taprooms and Taverns to charge a Cover Charge when Live Entertainment is provided. p. 289, 421, 578, 579.

HB 522 — An Act to amend Chapter 27, Title 21, Delaware Code relating to a Fee for Issuing a School Bus Driver's License. p. 290, 305, 499.

HB 523 — An Act to amend Chapter 7, Title 29, Delaware Code relating to the Salary of the Lieutenant Governor. p. 298, 306, 312, 343.

HB 524 — An Act to amend §7903, Title 29, Delaware Code relating to the Qualifications of the Director of the Division of Mental Health and Mental Retardation. p. 298, 305, 337.

HB 525 — An Act Authorizing the State of Delaware to

Borrow Money to be Used for Capital Improvements and Expenditures in the Nature of Capital Investments and to Issue Bonds and Notes therefor and Appropriating the Monies to Various Agencies of the State and to Borrow Money to be Used for the Local Share of School Construction Programs and to Issue Bonds and Notes therefor and Appropriating the Monies to the State Board of Education on Behalf of Local School Districts. p. 298, 323, 345, 353, 355, 365, 373, 498.

HB 526 — An Act to amend Chapter 44, Title 6, Delaware Code, relating to Home Solicitations or “Door to Door” Sales. p. 299, 411, 989.

HB 527 — An Act to amend Chapter 79, Title 29, Delaware Code relating to the Qualifications of the Director of the Division of Physical Health and the Composition of the State Board of Health, as well as officially changing the name of the Division. p. 299, 305, 337.

HB 528 — An Act relating to Radioactive Pollution and Energy Generation. p. 299, 310.

HB 529 — An Act to amend §107, Title 16, Delaware Code by increasing the Penalties for Violations of the State of Board of Health Regulations or Orders. p. 299.

HB 530 — An Act to making Appropriations for the Expense of the State Government for the Fiscal Year Ending June 30, 1976, and to amend certain Pertinent Statutory Provisions. p. 299, 325, 422.

HB 531 — An Act to amend Title 29 of the Delaware Code by Adding a New Part relating to Freedom of Information and requiring that Meetings and Records of Units of the State Government be Open to any Citizen of the State of Delaware. p. 299.

HB 532 — An Act to amend Chapter 381, Volume 59, Laws of Delaware the 1975 Budget Appropriation Act, originally designated as House Bill No. 750, and to amend Chapter 523, Volume 59, Laws of Delaware, the Omnibus Amendment to the 1975 Budget Appropriation Act originally designated as House Bill No. 1113. p. 304, 343.

HB 533 w HA 1 — An Act to provide a Supplementary Appropriation to the Department of Highways and Transportation for the purpose of Installing Traffic Signal Control Equipment at the Intersection of Greenbank Road and Old Capiol Trail in Marshallton. p. 307, 385, 436.

HB 534 — An Act to amend Title 14 of the Delaware Code

by providing for a Minimum Age for Admission to Kindergarten. p. 307.

HB 535 — An Act to amend Title 16, Delaware Code relating to Smoking in certain Public Places. p. 307, 507, 516.

HB 536 — An Act to amend Chapter 13, title 14, Delaware Code relating to Salaries and Working Conditions of School Employees. p. 307.

HB 537 — An Act to amend Chapter 25, Title 10, Delaware Code relating to the Compensation of the Chief Deputy Register in Chancery. p. 307, 317, 329, 431.

HB 538 w HA 1 — An Act to amend Titles 4 and 6 of the Delaware Code relating to Fair Trade on Alcoholic Beverages sold in the State. p. 307, 438, 455.

HB 539 — An Act to amend Chapter 65, Part VI, Title 11, Delaware Code relating to the Requirement of certain Persons within the Division of Adult Corrections by delaying the Effective Date of such amended Sections. p. 307, 412, 442, 495.

HB 540 — An Act to amend the Corporate Charter of the Town of Bethel, as amended; providing a Minimum Voting Age of Eighteen Years; requiring Valuation and Assessment of Property within the Town; and removing Tax Exemption Status from Farmland and within the Town Boundaries. p. 307, 453.

HB 541 w HA 1 — An Act Authorizing and Directing the Board of Pension Trustees to grant George B. Davis, a former State Employee a Service Pension under the provisions of Chapter 55, Title 29, Delaware Code. p. 308, 343, 373, 375.

HB 542 w HA 1 — An Act to amend Chapter 45, Title 21, Delaware Code relating to Truck Weights and Lengths. p. 308, 333, 369, 379, 414, 427.

HB 543 w HA 1 — An Act to amend Chapter 45, Title 7, Delaware Code relating to Destruction of Public or State Property. p. 308, 342, 396, 448.

HB 544 w HA 1 & HA 2 — An Act to amend Title 21, Delaware Code relating to Motor Vehicles and requiring the Registration and Control of Off-highway Vehicles and providing a Supplementary Appropriation therefor. p. 308, 596, 662, 711, 819, 833, 846.

HB 545 — An Act to amend Chapter 45, Title 21, Delaware Code relating to Vehicle Weights. p. 308, 342, 420,

495.

HB 546 — An Act to amend Title 21, Delaware Code, requiring the Certification of Operators of Off-highway Vehicles and providing a Supplementary Appropriation therefor. p. 308.

HB 547 — An Act to amend Chapter 9, Title 28, Delaware Code, by providing for the Issuance of Permits, License and License Taxes for Outdoor Motorcycle Races and providing Penalties for the Violation thereof. p. 308, 353, 832.

HB 548 — An Act to provide a Supplementary Appropriation to the Delaware National Guard, to be Expended for Uniform and Equipment Allowances. p. 308, 407, 412, 1014.

HB 549 w SA 1 — An Act making a Supplementary Appropriation to the Department of Public Safety, Division of State Police, for Operations. p. 308, 407, 412, 423, 431.

HB 550 — An Act to provide a Supplementary Appropriation to the Delaware National Guard, to Pay a Prior Year's Obligation for a Liability Claim Payable to the United States Government for the Balance of Expenses, Incurred in March, 1967, Motor Vehicle Accident. p. 309, 407, 412, 1014.

HB 551 — An Act to amend Subchapter II, Chapter 5, Title 7, Delaware Code relating to Boat Ramp User Fees. p. 309, 495.

HB 552 — An Act to provide a Supplementary Appropriation to the Department of Labor for the Payment of Unemployment Benefits to State Employees. p. 309, 407, 412, 1014.

HB 553 — An Act to amend Chapter 49, Title 10, Delaware Code relating to Attachment of Wages. p. 309, 518, 1013.

HB 554 — An Act to amend Chapter 95, Title 10, Delaware Code concerning Garnishment Proceedings. p. 309, 518, 718, 742, 779, 1013.

HB 555 — An Act to amend Chapter 65, Part III, Title 25 of the Delaware Code providing for Receivership under the Landlord-Tenant Code for Debts Owed by the Landlord to a Public Utility. p. 309.

HB 556 — An Act making a Supplementary Appropriation to the Delaware Commission on Interstate Cooperation for the purpose of Hosting the Eastern Regional Conference of the Council of State Governments. p. 309.

HB 557 — An Act to amend Chapter 59, Part III, Title 25 of the Delaware Code relating to the Procedure for Placing Rental Property Under Receivership; and providing for Receivership by Public Utilities. p. 309.

HB 558 — An Act to provide a Supplementary Appropriation to the Department of Community Affairs and Economic Development, to be Expended in the Purchase of State Flags; and providing for the Distribution of such Flags. p. 309.

HB 559 — An Act to provide a Supplementary Appropriation to the Department of Administrative Services for Operational Costs for Fiscal Year 1975. p. 309, 407, 412, 430, 495.

HB 560 — An Act to amend Chapter 51, Title 30, Delaware Code relating to the Refund of Non-highway Used Gasoline. p. 318, 353, 396, 501, 583, 587.

HB 561 — An Act to amend Chapter 27, Title 21, Delaware Code relating to Application by Minor for an Operator's License. p. 318, 342, 408, 410, 420.

HB 562 — An Act to amend Chapter 21, Title 21, Delaware Code relating to Requirement of Insurance for Motor Vehicles. p. 318, 353, 501.

HB 563 — An Act to Permit the Board of Public Education of the Mount Pleasant Reorganized School District to Transfer Certain Funds from Its Local Dept Service Funds Account to Its Special Local Current Funds Account. p. 318.

HB 564 — An Act to amend Chapter 11, Title 30, Delaware Code relating to Income Tax with-held by Employers. p. 318, 353, 388, 495.

HB 565 — An Act to provide a Supplementary Appropriation to the Division of Mental Health of the Department of Health and Social Services for Payment of a Portion of Salary Earned by Promotion. p. 318, 363, 375, 442.

HB 566 — An Act to amend Chapter 5, Title 4, Delaware Code relating to Application for a License to Purchase Alcoholic Liquor for Resale. p. 318, 378, 495.

HB 567 w HA 1 — An Act to amend Chapter 27, Title 21, Delaware Code relating to Suspension and Revocation of License for Refusal to Submit to a Chemical Test. p. 318, 772, 831.

HB 568 — An Act to amend Chapter 27, Title 21, Delaware Code relating to Driving Under the Influence. p. 318, 506.

HB 569 — An Act to amend Chapter 17, Part I, Title 7 of the Delaware Code relating to Dogs; and providing for Certain Procedures in Dog Bite Cases. p. 319.

HB 570 — An Act to amend Chapter 1, Title 16, Delaware Code relating to General Powers and Duties of the State Board of Health. p. 319.

HB 571 — An Act to amend Chapter 51, Title 30, Delaware Code relating to Refunds of Motor Fuel Taxes. p. 319, 353, 584.

HB 572 — An Act Directing the Board of Pension Trustees to Accept the Application for a Survivor's Pension from Mrs. Helen Carmean. p. 319, 385.

HB 573 — An Act to provide a Supplementary Appropriation to the Division of Historical and Cultural Affairs of the Department of of State to be Expended by the Historical Society of Delaware in its On-going Educational and Historical Programs. p. 319, 430, 498.

HB 574 — An Act to amend Title 29, Delaware Code relating to Powers, Duties, and Functions of the Secretary. p. 319, 625.

HB 575 — An Act making a supplemental appropriation to the Claymont School District for Minor Repairs to the Middle School. p. 319, 385, 367.

HB 576 — An Act to proposing an Amendment to Section 1, Article IX of the Constitution of the State of Delaware, relating to the Requisites for Enactment of General Incorporation Law. p. 319.

HB 577 — An Act to amend Chapter 5, Title 13 of the Delaware Code relating to Divorce and Annulment. p. 319, 413, 628.

HB 578 — An Act to amend Chapter 3 of Title 4, Delaware Code requiring the Establishing and Posting of Prices of Alcoholic Liquors. p. 320, 355.

HB 579 — An Act to amend Chapter 27, Part II, Title 21, Delaware Code relating to the Suspension and Revocation of a Driver's License as the Result of a Refusal to Submit to a Chemical Test. p. 320, 408, 506.

HB 580 — An Act to Correct Certain Administrative Errors Resulting in Loss of Pay to Certain Previous Employees of the Department of Public Safety and providing for the Payment of Lost Pay. p. 320, 375.

HB 581 w HA 1 & HA 2 — An Act to amend Chapter 55, Title 30, Delaware Code relating to Public Utility Taxes. p. 320,

353, 358, 391, 396, 400, 495.

HB 582 — An Act to amend Chapter 44, Title 9, Delaware Code relating to Building Permits in Kent County. p. 320, 412, 495.

HB 583 — An Act to amend Chapter 9, Title 19, Delaware Code relating to Minimum Wages Paid to Employees who receive Gratuities. p. 320.

HB 584 — An Act to amend Chapter 86, Subchapter I, Title 29 of the Delaware Code relating to the Department of Community Affairs and Economic Development and the Creation of a Council for Women. p. 320, 519.

HB 585 — An Act to amend Chapter 27, Title 21, Delaware Code relating to Notice of License Revocation. p. 320, 342, 396, 420.

HB 586 — An Act to amend Chapter 27, Title 21, Delaware Code Authorizing Administration of Preliminary Screening Test or Analysis of Persons Suspected of Driving while Intoxicated. p. 320, 408.

HB 587 — An Act making a Supplementary Appropriation to the Delaware Commission on Interstate Cooperation for the Purpose of Hosting the Eastern Regional Conference of the Council State Government. p. 320.

HB 588 — An Act to amend Chapter 59, Title 29, Pat V, of the Delaware Code relating to the Merit System of Personnel Administration; and providing for Veteran's Preference Under Certain Circumstances. p. 321, 520, 584.

HB 589 — An Act to amend Chapter 13, Part I, Title 14 of the Delaware Code relating to Professional Status Counselors and providing a Counselor-Student Ration. p. 320.

HB 590 — An Act to Aid the Delaware Guidance Services for Children and Youth, Inc., by making an Appropriation therefor. p. 321, 343, 387, 495.

HB 591 — An Act to Aid Delaware Safety Council, Inc., by making a Appropriation therefor. p. 321, 343, 387, 495.

HB 592 — An Act to Aid Delaware State Fair, Inc., by making a Appropriation therefor. p. 321, 387.

HB 593 — An Act making a Supplementary Appropriation to Diamond State Youth, Inc. p. 321, 343, 388, 495.

HB 594 w SA 2 — An Act to Aid WHY Y, Inc., engaged in Educating the People of this State by making a Supplementary Appropriation therefor. p. 321, 343, 388, 464, 469.

HB 595 — An Act to Aid Certain Civic Organizations

which maintain Emergency Vehicles by making Appropriations therefor. p. 321, 343, 388.

HB 596 — An Act making a Supplementary Appropriation to Big Brothers Association of Northern Delaware, Inc. p. 321, 343, 422, 542.

HB 597 — An Act to Aid Organizations Maintaining Residential Facilities by making Appropriations therefor. p. 321, 343, 388, 495.

HB 598 — An Act to Aid Certain Fire Companies which are organized to Extinguish Fires or Maintain Ambulances or Rescue Trucks, by making a Supplementary Appropriation therefor. p. 322, 343, 388, 495.

HB 599, HS 1 — An Act to Permit the Board of Public Education of the Mount Pleasant Reorganized School District to Transfer Certain Funds from Its Local Debt Service Funds Account to a Special Local Current Operating Funds Account. p. 322, 440, 443, 495.

HB 600 — An Act to amend Chapter 25, Title 21, Delaware Code relating to Vehicle Dealer Reassignment Forms. p. 322, 342, 375, 600, 628.

HB 601 — An Act to amend Chapter 7, Title 13 of the Delaware Code relating to Minor's Consent to Diagnostic and Lawful Therapeutic Procedures. p. 322, 493, 989.

HB 602 — An Act to amend Title 9, relating to Counties, to Correct Editorial Errors in the Delaware Code Annotated. p. 322, 342, 408, 573, 593.

HB 603 — An Act to Aid Mid-Sussex Rescue Squad, Inc., which is organized to Operate and Maintain an Ambulance in the Public Service, by making a Supplementary Appropriation therefor. p. 322, 343, 388, 495.

HB 604 w SA 1 — An Act to amend Chapter 4, Title 21, Delaware Code relating to Reciprocity Agreements for Driver's Licenses. p. 322, 375, 758, 773.

HB 605 — An Act to amend Chapter 15, Title 13, of the Delaware Code relating to Divorce and Annulment to provide a new definition of "Voluntary Separation". p. 322, 439, 447, 584, 596.

HB 606 — An Act to amend Chapter 5, Title 13 of the Delaware Code relating to Desertion and Support. p. 322, 435, 438, 584, 596.

HB 607 w SA 1 — An Act to Aid Veteran's Organizations

by making an Appropriation therefor. p. 323, 342, 388, 458, 495.

HB 608 — An Act to amend An Act entitled “An Act making Supplementary Appropriation for the Expense of the State Government for the Fiscal Year Ending June 30, 1976, and to amend Certain Pertinent Statutory Provisions” being Senate Bill No. 431 of the 128th General Assembly of the State of Delaware. p. 331, 356, 431.

HB 609 — An Act to amend Chapter 5 of Title 28, Delaware Code relating to the “Delaware Standardbred Development Fund.” p. 334.

HB 610 — An Act to amend Chapter 47, Title 9, Delaware Code relating to Gabage Disposal. p. 334, 579, 587.

HB 611 — An Act to amend Chapter 23, Title 30, Delaware Code relating to Occupational and Business Taxes and the definition of Gross Receipts in that Chapter. p. 334, 353, 388, 501.

HB 612 — An Act to amend Subchapter IV, Chapter 21, Title 21, Delaware Code relating to Special Permit Fees. p. 334, 573, 586.

HB 613 — An Act to amend Chapter 14, Title 14, Delaware Code relating to Procedures for the Termination of Services for Professional Employees. p. 334.

HB 614 — An Act providing for the Appointment of Six Enforcement Officers for the Family Court of the State of Delaware and making an Appropriation therefor. p. 334.

HB 615 — An Act to amend Chapter 51, Title 30, Delaware Code relating to Penalties for Late Reporting. p. 334, 353, 379, 719.

HB 616 — An Act to amend Chapter 51, Title 30, Delaware Code relating to Monthly Reports and Payments. p. 334, 353, 382, 431.

HB 617 — An Act to amend Chapter 96, Title 9 of the Delaware Code relating to the Recording of Deeds or Other Instruments Conveying Title Real Estate and Requiring the Execution of an Affidavit of Residence and Gain and the Transmission of Information to the State Division of Revenue to Assist in Collecting Taxes due the State. p. 334, 390, 411, 495.

HB 618 — An Act to amend Chapter 15, Title 13 of the Delaware Code relating to Divorce and Annulment. p. 335, 413, 584, 596.

HB 619 — An Act to Relieve Certain Employees of the State of Delaware from the Obligation of Repaying to the State Certain Excess Salary Payments Unknowingly received by such Employees. p. 335, 363, 498, 596.

HB 620 — An Act to amend Chapter 51, Title 30, Delaware Code relating to Motor Fuel Tax Licenses. p. 335, 353, 512, 589.

HB 621 — An Act to amend Chapter 51, Title 30, Delaware Code relating to Motor Fuel Tax Licenses. p. 335, 353, 386, 513, 589, 715, 870.

HB 622 — An Act to amend Chapter 6, Title 13, Delaware Code relating to Uniform Reciprocal Enforcement of Support. p. 335, 739, 778, 898, 1013.

HB 623 — An Act Authorizing the State of Delaware to Borrow Money and Issue Bonds and Notes therefor; and Appropriating the Funds thus obtained to the Division of Soil and Water Conservation of the Department of Natural Resources and Environmental Control, which Funds shall be Expended in Accordance with the purposes of the Watershed Protection and Flood Prevention Act. p. 335, 387, 498, 855, 913, 995, 1014.

HB 624 — An Act to amend Subchapter I, Chapter 27, Title 24, Delaware Code providing a Professional Code for Land Surveyors. p. 335, 374, 392, 495.

HB 625 — An Act to amend Chapters 1, 7, 17, 20, 21, 29, Title 5, Delaware Code relating to Certain Statutory Fee Charges by the Office of State Bank Commissioner. p. 335, 436, 437, 495.

HB 626 — An Act to amend Chapter 7, Title 7 of the Delaware Code relating to Use and Construction of Hunting Blinds. p. 335.

HB 627 — An Act to amend Chapter 51, Title 30, Delaware Code relating to Tax Imposed. p. 336, 389, 719.

HB 628 — An Act to amend Chapter 87, 88, Title 29, Delaware Code relating to Division of Historical and Cultural Affairs Relinquishing Control and Maintenance of Buena Vista and the Governor's House and Directing such Control shall hereafter be in the Division of Maintenance and Communications, Department of Administrative Services. p. 336, 506, 587, 694.

HB 629 w HA 1 — An Act to amend Subchapter III, Chapter 1, Title 17 of the Delaware Code relating to Highways

and providing for Control of Entrances and Exits onto State Maintained Highways, Streets and Roads, and to provide for Penalties for Violations thereof. p. 336, 354, 595, 611, 675, 939, 1013.

HB 630 — An Act to amend Subchapter I, Chapter 11, Title 17, Delaware Code relating to Regulations of Outdoor Advertising. p. 336, 354, 473, 495.

HB 631 — An Act to amend Chapter 16, Subchapter I, Title 2, Delaware Code relating to Local Transportation Authorities. p. 336.

HB 632 — An Act to amend Chapter 63 of Title 29, Delaware Code relating to Exemption of Certain Federal Funds from being Used for Fringe Benefits Plans. p.336.

HB 633 — An Act to Authorize and Direct the Board of Pension Trustees to grant a Pension to Norman F. Hastings, a former Employee of the State Highway Department. p. 336, 342, 412.

HB 634 — An Act to Authorize the Board of Pension Trustees to grant Mrs. Fred H. Perkins a Survivor's Pension under Chapter 55, Title 29, Delaware Code. p. 336, 342, 412.

HB 635 — An Act to amend Chapter 29, Title 30, Delaware Code relating to Retail and Wholesale Merchant Licensing Requirements and Taxes and providing for the Exemption of Taxes Paid on Tobacco Products and Liquor from Computation of Gross Receipts. p. 336, 421.

HB 636 — An Act to amend Chapter 5, Title 21, Delaware Code relating to Marking of Highways and Erection of Traffic Signals and Other Signs. p. 337, 386, 445, 573, 577.

HB 637 — An Act making a Supplementary Appropriation to the Department of Health and Social Services to be Used for the Blackman's Development Center. p. 343.

HB 638 — An Act Directing the Board of Pension Trustees to provide a Pension for Anne E. Klumpp, a former Employee of the Department of Health and Social Services, Division of Adult Corrections. p. 343, 407, 413.

HB 639 — An Act Directing the Board of Pension Trustees to provide a Pension for Leo B. Green, a former Employee of the Department of Health and Social Services, Division of Adult Corrections. p. 343, 363, 413.

HB 640 — An Act to amend Chapter 81, Title 9, Delaware Code relating to Property Subject to County Taxation. p. 344, 365.

HB 641 — An Act to amend Chapter 88, title 29, Delaware Code relating to Preventive Maintenance of Space Heating and Cooling Equipment within all State Owned, Operated, or Controlled Buildings and Facilities, including School Facilities, and providing an Appropriation therefor. p. 344, 427, 462.

HB 642 — An Act to amend Title 6 of the Delaware Code relating to Consumer Protection; and prohibiting increases where certain goods have already been priced. p. 344, 577, 589, 621.

HB 643 w HA 1, HA 2 — An Act to amend Subchapter II, Chapter 1, Title 26, Delaware Code relating to Jurisdiction and Powers and for the Purpose of Preventing Injury and Protecting Underground Facilities of Public Utilities, requiring Persons Excavating near Underground Facilities of Public Utilities, to provide certain information and to mark the Horizontal Location of the ground or Underground Facilities; and Generally relating to Underground Facilities of Public Utilities. p. 344, 506.

HB 644 — An Act to amend Chapter 1, Title 26, Delaware Code relating to Termination of Gas, Electric and Water Service by Public Utilities. p. 344.

HB 645 — An Act to amend Chapter 61, Title 29, and Chapter 3 of Title 30, of the Delaware Code and relating to the Transfer of Certain Functions from the Secretary of Finance to the State Treasurer. p. 344, 373, 823.

HB 646 — An Act to amend Subchapter V, Title 20, Delaware Code relating to the Delaware National Guard. p. 344, 375, 683, 748.

HB 647, HS 1 — An Act to amend Chapter 60, Title 7, Delaware Code relating to Water Allocation by the Secretary of the Department of Natural Resources and Environmental Control. p. 345, 692, 716, 754.

HB 648 — An Act to amend Title 14, Title 19 and Title 29 of the Delaware Code relating to the Right of Public Employees to Organize and Strike. p. 345.

HB 649 — An Act to amend Chapter 63 of Title 29, Delaware Code relating to the Exemption of Certain Federal Funds from being Used for Fringe benefit Plans. p. 345, 501.

HB 650 — An Act to amend Chapter 69, Title 21, Delaware Code relating to the Removal of Motor Vehicles from Public Highways by Police. p. 345, 651, 681, 707.

HB 651 — An Act to provide a Supplementary Appropriation to the Delaware National Guard. p. 345, 430, 498.

HB 652 — An Act to amend Subchapter II, Chapter 1, Part I, Title 20, Delaware Code relating to Military and Civil Defense; Retirement of Officers and enlisted Men. p. 345, 373, 505.

HB 653 — An Act to amend Title 9 of the Delaware Code relating to the Transfer of County Government Functions and Establishing a County Government Commission to Study the Transfer of all County Functions to the State of Delaware, or Existing Municipal Corporations. p. 354, 697.

HB 654 — An Act to provide a Supplementary Appropriation to the Division of Aging of the Department of Health and Social Services for the Purchase of Mini-buses. p. 354, 430, 498.

HB 655 — An Act making a Supplementary Appropriation to the State Board of Education to increase the Funds for Division 111, Equalization for Delaware School Districts. p. 354.

HB 656 — An Act to amend Chapter 83, Title 29, Delaware Code relating to Division of Revenue Department of Finance and Fees paid thereto. p. 354, 384, 390.

HB 657 — An Act making a Appropriation to Big Brothes Association, Inc. p. 354, 388, 495.

HB 658 — An Act to provide a Supplementary Appropriation to the Division of Purchasing of the Department of Administrative Services, to be Used in Compensating the State Heating Oil Supplier for Expenses incurred on behalf of the State. p. 354, 757.

HB 659 — An Act to amend Chapter 7, Title 17, Delaware Code relating to Railway and Railroad Crossings. p. 355, 374, 411.

HB 660 — An Act to amend Chapter 23, Title 30, Delaware Code relating to Occupational License Taxes. p. 355, 384, 391, 431.

HB 661 — An Act to amend Subchapter 1, Chapter 11, Title 12, Delaware Code relating to the Escheat of Interstate Property. p. 355, 384, 473, 495.

HB 662 — An Act to amend Chapter 80, Title 15, Delaware Code relating to Campaign Financing and Disclosure and making a Supplementary Appropriation to the State Election Commissioner. p. 355, 365, 513.

HB 663 — An Act to amend Chapter 5, Part I, Title 7 of the

Delaware Code relating to Hunting, Trapping and Fishing Licenses. p. 363.

HB 664 — An Act to amend Chapter 11, Title 29 of the Delaware Code relating to the Bingo Control Commission; and providing for the Number of Meetings to be held by such Commission and the Compensation of its Members. p. 363.

HB 665 — An Act to amend Chapter 55, Part IV, Title 30 of the Delaware Code relating to the Public Utilities Taxes; and Repealing its Application to Residential Users of Cable Television Communication Services. p. 363.

HB 666 — An Act to amend Title 16, Delaware Code relating to Patients Compensation for Injuries of Death incurred while under the care of Health Care Providers and providing a Supplementary Appropriation therefor. p. 363.

HB 667 — An Act to amend Title 14 and Title 19, Delaware Code relating to Certified Professional Employees of Public School Systems. p. 363.

HB 668 — An Act to provide a Pension for Nicholas DeSimone, a former Employee of the Claymont School District. p. 364, 385, 412.

HB 669 — An Act to amend Chapter 74, Title 29, Delaware Code relating to Financing of Adult Cost for Major Capital Improvements and making a Supplementary Appropriation therefor. p. 364.

HB 670 — An Act to amend Title 14, Delaware Code relating to the Preservation of the Delaware law School as a Delaware Institution and further preserving to the People of Delaware the Tax-free performance of Certain Public Functions which the Delaware Law School now performs. p. 364.

HB 671 — An Act to amend Chapter 60, Part V, Title 29 of the Delaware Code relating to Public Officers and Employees; and providing for a Salary Scale for Psychiatrists, Physicians, Psychiatric Residents, Dentists, and Dental Interns. p. 364.

HB 672 — An Act to amend Chapter 381, Volume 59, Laws of Delaware an Act entitled "An Act making Appropriation for the Expense of the State Government for the Fiscal Year Ending June 30, 1975 and to amend Certain Pertinent Statutory Provisions" also known as the 1975 Budget Appropriation Act. p. 364, 407, 421, 495.

HB 673 — An Act to amend Chapter 13, Title 19, Delaware Code relating to Public Employees' Right to Strike. p. 364, 506.

HB 674 — An Act to amend §2113, Chapter 21, Title 23, Delaware Code relating to Licensing and Registration Fees of Motor Boats. p. 367, 431.

HB 675 — An Act Authorizing the State of Delaware to Borrow Money to be Used for Capital Investments and to Issue Bonds and Notes therefor and Appropriating the Monies to Various Agencies of the State and to Borrow Money to be Used for the Local Share of School Construction Programs and to Issue Bonds and Notes therefor and Appropriating the Monies to the State Board of Education on Behalf of Local School Districts. p. 367.

HB 676 — An Act to amend Part II, Title 16 of the Delaware Code relating to the Public Health and Safety, and providing for a Uniform Alcoholism and Intoxication Treatment Act. p. 372.

HB 677 — An Act to amend Chapter 44, Part II, Title 6 of the Delaware Code relating to Solicitations and amending said Chapter to provide for a New Subchapter Regulating Charitable Solicitations. p. 385, 675, 701, 712.

HB 678 — An Act to provide a Supplementary Appropriations to Various Agencies and School Districts for the purpose of providing additional Operating Funds. p. 385, 407, 411, 431.

HB 679 w HA 1 — An Act to amend Chapter 5, Chapter 23, Chapter 45, and Chapter 89, Title 10, Delaware Code relating to Grand and Petit Juries. p. 385, 402, 429, 495.

HB 680 — An Act to amend Titles 10, 11 and 21, Delaware Code by merging the Municipal Court of the City of Wilmington into the Court of Common Pleas for the State of Delaware providing for the Transfer of Judges, Employees, Equipment Dockets and Judgements of the Municipal Court to the Court of Common Pleas, providing for Jurisdiction over Violations of the Laws of Political Subdivisions of the State. p. 385, 832, 895.

HB 681 — An Act proposing an Amendment to Article I, Section 4 of the Constitution of Grand Juries and the Vote necessary to find a Bill of Indictment from the Constitution. p. 386, 402, 933.

HB 682 w HA 1, HA 2 — An Act to Establish the Delaware State Compensation Commission. p. 386, 652, 661, 678, 688.

HB 683 — An Act making a Supplementary Appropria-

tion to the Court of Common Pleas, The Administrative Office of the Court and the Department of Justice for the purpose of providing for necessary Funds as a result of the merger of the Municipal Court of the City of Wilmington with the Court of Common Pleas of the State of Delaware. p. 394.

HB 684 w HA 1, HA 2, SA 1 — An Act to amend Title 29, §4710, Delaware Code relating to the Burial of Certain Deceased Persons by the State. p. 395, 407, 549, 554, 648.

HB 685 — An Act to amend Title 29 of the Delaware Code relating to Claims of Certain Elected State Officials for Mileage Rates for Use of Privately Owned Vehicles. p. 395, 823.

HB 686 — An Act proposing an Amendment to Article I of the Constitution of the State of Delaware ensuring to all Persons the Right to Work. p. 395.

HB 687 — An Act making a Supplementary Appropriation to the State Fire Prevention Commission to provide for an increase in the Salary of the State Fire Marshall and the Director of the State Fire School for the Fiscal Year Beginning July 1, 975. p. 395, 408.

HB 688 — An Act to amend Part I, Title 19 of the Delaware Code relating to Labor; and providing for a Delaware Right-to-Work Act. p. 395.

HB 689 — An Act to amend Chapters 1 and 13, Title 14, Delaware Code relating to Student-Teacher Ratio in Drivers Education and an Appropriation therefor. p. 395.

HB 690 — An Act to amend Chapter 27 and Chapter 65, Title 29, Delaware Code relating to the requirements for Approval of Vouchers by the Secretary of Finance and Issuance of Checks by the Treasurer. p. 395, 407, 498, 596, 706.

HB 691 — An Act to amend Chapter 5, Title 11, Delaware Code relating to Licenses for the carrying of concealed deadly weapons. p. 395.

HB 692 w HA 1, SA 1 — An Act to amend Chapter 1, Title 31, Delaware Code relating to the Burial of the remains of an Indigent Person by the State. p. 395, 407, 553, 649.

HB 693 w HA 1, SA 1 — An Act to amend Chapter 44 and Chapter 63, Title 9, Delaware Code relating to providing additional requirements prior to Issuance of Building Permits. p. 395, 421, 470, 474, 481, 495.

HB 694 — An Act Appropriating certain Monies to Lois

Katherine Hopkins, for the Death of her husband, while in the performance of service of the State of Delaware. p. 396, 430, 498, 901, 988.

HB 695 — An Act to amend Chapter 55, Title 25, Delaware Code relating to Security Deposits paid by Tenants to Landlords. p. 396, 421, 578.

HB 696 — An Act to amend Chapter 23, Title 30, Delaware Code by adding thereto a New Occupational License Category designated as “Real Estate Lessors” and imposing a Tax thereon. p. 396, 421.

HB 697 — An Act to amend Chapter 54, Title 30, Delaware Code relating to the Realty Transfer Tax by exempting from such Tax all Leases, exempting only Leases or other Transfer or Condominium Units for Residential Usage. p. 396, 421, 432, 442, 717.

HB 698 — An Act to amend Chapter 5, Title 13, Delaware Code relating to Support Orders and Enforcement thereof. p. 396, 590, 623.

HB 699 — An Act to amend Chapter 23, Title 21, Delaware Code relating to Fees for Recording Liens on Motor Vehicles paid to the Division of Motor Vehicles of the Department of Public Safety. p. 396, 421.

HB 700 — An Act to amend Chapter 23, Title 30, Delaware Code relating to Revision of the Wholesale News Agency License Fees and Taxes. p. 397, 421, 741.

HB 701 w HA 1, SA 1 — An Act to amend Title 10, Title 11, and Title 31, Delaware Code relating to the Custody, Care and Treatment of Children in need of Services, and the Transfer of Juvenile Detention Facilities from the Division of Juvenile Corrections to the Family Court. p. 408, 474.

HB 702 — An Act to amend Chapter 66, Title 18 of the Delaware Code relating to Insurance and Line-of-Duty Death Benefits for certain Private Non-profit Ambulance Companies. p. 416.

HB 703 — An Act making an Appropriation to the Child Foundation. p. 417.

HB 704 — An Act to amend Chapter 23, Title 10, Delaware Code relating to Annual Compensation paid to the Chief Deputy Prothonotary. p. 417, 584.

HB 705 — An Act to amend Chapter 17 and Chapter 56, Title 10, Delaware Code relating to Pensions of the Judges of

the Municipal Court for the City of Wilmington and providing a Supplementary Appropriation therefor. p. 424, 787, 859, 888.

HB 706 w HA 1 — An Act making a Supplementary Appropriation to the Department of Health and Social Services to be Used for payment of certain obligations of the Blackman's Development Center. p. 424, 427, 448, 495.

HB 707 — An Act Authorizing the State of Delaware to Borrow Money to be Used for Capital Improvements and Expenditures in the Nature of Capital Investments and to Issue Bonds and Notes therefor and Appropriating the Monies to Various Agencies of the State to Borrow Money to be Used for the Local Share of School Construction Programs and to Issue Bonds and Notes therefor and Appropriating the Monies to the State Board of Education on Behalf of Local School Districts. p. 422.

HB 708 — An Act to amend Chapter 29, Title 30 of the Delaware Code relating to Licensing Requirements and Taxes and providing for the exemption of Taxes paid on Motor Fuel from Computation of Gross Receipts. p. 424, 430, 441, 495.

HB 709 — An Act Directing the Board of Pension Trustees to re-evaluate Pension Benefits for Angeline Morris, widow of Charles Morris, a former State Employee of the Division of Corrections of the State of Delaware. p. 424, 428.

HB 710 — An Act Directing the Board of Pension Trustees to accept the Application of Dominick E. Scatasti for a Disability Pension. p. 424, 428.

HB 711 — An Act Authorizing the State of Delaware to Borrow Money to be Used for Capital Improvements and Expenditures in the Nature of Capital Investments and to Issue Bonds and Notes therefor and Appropriating the Monies to Various Agencies of the State and to Borrow Money to be Used for the Local Share of School Construction Programs and to Issue Bonds and Notes therefor and Appropriating the Monies to the State Board of Education on Behalf of Local School Districts. p. 423.

HB 712 — An Act to amend Chapter 96, Title 9 of the Delaware Code relating to the Recording of Deeds or other Instruments conveying Title to Real Estate and requiring the Execution of an Affidavit of Residence and Gain and the Transmission of Information to the State Division of Revenue to assist in collecting Taxes due the State. p. 424, 430, 460, 495.

HB 713 — An Act Authorizing the Transfer of the Free Public Library of the Capital School District known as the Dover Public Library to the City of Dover, providing that the City of Dover shall assume the outstanding obligations of the Capital School District and its District Library Commission relating to such Library upon the transfer thereof and authorizing the City of Dover, to Levy, Assess, and Collect a Library Tax. p. 413, 441, 495.

HB 714 — An Act making an Appropriation to the Gumboro Volunteer Fire Company to Cover the Company's Landfill. p. 247, 495.

HB 715 — An Act to permit certain employees of the Department of Highways and Transportation to retain certain Salary Over-payments and declaring the Promotions of such employees to be Valid and Legal. p. 429, 442.

HB 716 — An Act to amend Title 3, Delaware Code relating to Exotic Avian Species. p. 430, 453, 495.

HB 717 — An Act to amend Chapter 55, Part IV, Title 30, Delaware Code relating to Tobacco Products Tax Licenses and the Fee for a Cigarette Vending Machine Identification Stamp. p. 432, 461, 697.

HB 718 w HA 2, HA 3 — An Act to amend Chapter 51 of Title 30, Delaware Code relating to Monthly Reports of Distribution p. 433, 855, 923, 924, 1013.

HB 719 — An Act to amend Chapter 4, Title 28, Delaware Code relating to the State Tax on Special Pari-Mutuel and Totalizator Pools conducted or made at Horse Racing Tracks in Kent County. p. 431, 717.

HB 720 w HA 1, HA 2 — An Act to amend Chapter 1, Title 1, Delaware Code relating to Distribution of the Code and Supplements. p. 433, 589, 594, 622, 652, 681, 682.

HB 721 — An Act relating to a Pension for Helen Dryden, an employee of the Family Court and a former employee of the New Castle County Tax Department. p. 433, 720.

HB 722 — An Act to amend Chapter 17, Part I, Title 18 of the Delaware Code relating to Insurance Agents, Brokers, Solicitors, and Adjustors. p. 433.

HB 723 — An Act to amend Chapter 41, Title 29, Delaware Code relating to Notary Fees of Justices of the Peace. p. 433, 590, 624.

HB 724 — An Act to amend Article 1, Section 9 of the Constitution of the State of Delaware by eliminating the

prohibitions against Change of Venue. p. 433, 697, 819, 898, 988.

HB 725 — An Act to amend Chapter 7, Part I, Title 7 of the Delaware Code relating to prohibited Hunting and Trapping Devices and Methods. p. 433, 735.

HB 726 — An Act to amend Chapter 233, Volume 51, Laws of Delaware, relating to the Salaries of certain Officials of the City of New Castle. p. 433.

HB 727 — An Act to amend §9210, Title 10, Delaware Code by providing for Attendance at State Institutions by Justices of the Peace. p. 433, 590, 643, 647, 654, 694.

HB 728 — An Act to Create Six Process Service Officers for the Family Court of the State of Delaware with Appropriations for their Salaries. p. 434.

HB 729 — An Act to amend §8003, Chapter 80, Title 29, Delaware Code, to Authorize the Secretary of the Department of Natural Resources and Environmental Control to Offer and Pay Rewards in Specific Circumstances. p. 434, 678, 690, 730, 767, 907.

HB 730 — An Act making a Supplementary Appropriation from the General Fund of the State of Delaware to the Insurance Commissioner (12-10-000). p. 434.

HB 731 — An Act to amend Part V, Title 9 of the Delaware Code relating to County Taxes, and providing for a “Circuit Breaker” Concept of Tax Relief to Lighten Excessive Property Tax Burdens on Elderly and Disabled Persons. p. 434, 505.

HB 732 — An Act to amend Chapter 12, Part II, Title 16 of the Delaware Code relating to the Nursing Home Administrators; and providing Compensation for the Board of Examiners for Nursing Home Administrators. p. 434, 438.

HB 733 w HA 1 — An Act to amend Chapter 26, Title 24 of the Delaware Code relating to Physical Therapy; and permitting the Examining Board of Physical Therapists to Set Fees for Examinations and Temporary Certificates. p. 434, 719, 897, 912, 1013.

HB 734 — An Act to amend Chapter 31, Title 24, Delaware Code relating to Funeral Services and Contracts; providing for Payment to the Board of Funeral Service Practitioners, Determining Examination Fees, and the Expiration Fees, and the Expiration of Certificates. p. 434.

HB 735 w HA 1, HA 2 — An Act to amend Chapter 11, Title 24, of the Delaware Code relating to Dentistry and Oral

Hygiene. p. 434, 618, 652, 661, 689, 788, 870.

HB 736 — An Act making a Supplementary Appropriation to the Conrad School District (95-30-000) for the proposed payment of certain Back Pay. p. 435, 436.

HB 737 — An Act to amend Chapter 103, Volume 60, Laws of Delaware entitled "An Act to amend Part V of Chapter 83, Title 11, Delaware Code relating to Powers and Duties of State Police and Local Police Officers assisting State Police." p. 470, 495.

HB 738 — An Act Establishing a Transportation Commission for Highways and Transportation within New Castle County providing Authority thereto describing Responsibilities and Duties and Petitioning certain Congressional Delegates to Transfer certain Federal Funds and Authority to the Commission. p. 457.

HB 739 — An Act to amend Volume 59, Chapter 545, Laws of Delaware relating to Residual Funds for establishing an efficient system of operation in the Division of Revenue.

HB 740 — An Act Authorizing the State of Delaware to Borrow Money and Issue Bonds and Notes Therefor; and Appropriating the Funds Thus Obtained to the Division of Parks and Recreation of the Department of Natural Resources and Environmental Control, to be Utilized in the Improvement and Restoration of Pea Patch Island and the Old Canal Lock Facilities at Delaware City. p. 455, 495.

HB 741 — An Act to amend Chapter 29, Title 30, Delaware Code relating to Retail and Wholesale Merchant Licensing Requirements and Taxes and Providing for the Exemption of Taxes Paid on Tobacco Products from Computation of Gross Receipts. p. 457, 495.

HB 742 w HA 1 — An Act to amend Chapter 113, Volume 60, Laws of Delaware the 1976 Budget Appropriation Act, Originally Designated Senate Bill No. 431, and to amend Chapter 5, Title 28, Delaware Code. p. 475, 505.

HB 743 — An Act to amend Chapter 30, Title 30, Delaware Code relating to the Motor Vehicle Document Tax. p. 481, 486.

HB 744 — An Act to amend Chapter 30, Title 30, Delaware Code relating to the Motor Vehicle Dealer Handling Fee. p. 482, 708.

HB 745 — An Act to amend Chapter 21, Title 21, Delaware Code relating to Registration of Vehicles. p. 482.

HB 746 — An Act to amend Chapter 19, Title 30, Delaware Code relating to a Tax on Undistributed Profits of Tax-exempt Foundations. p. 482.

HB 747 — An Act to amend Chapter 45, Title 21, Delaware Code relating to Size and Weight and Loads. p. 482, 748.

HB 748 w SA 1 — An Act to amend Chapter 45, Title 21, Delaware Code relating to Size and Weight of Vehicles and Loads and Providing for Penalties. p. 483, 973, 988, 1013.

HB 749 — An Act to amend Chapter 113, Volume 60, Laws of Delaware, the 1976 Budget Appropriation Act, Originally Designated Senate Bill No. 431. p. 484.

HB 750 — An Act Authorizing the State of Delaware to Borrow Money and Issue Bonds and Notes Therefor; and Appropriating the Funds Thus Obtained to the Division of Highways and Transportation. p. 484, 487.

HB 751 — An Act to amend Chapter 113, Volume 60, Laws of Delaware the 1976 Budget Appropriation Act, Originally Designated Senate Bill No. 431. p. 487.

HB 752 — An Act to amend Chapter 30, Title 30, Delaware Code relating to the Handling fee on Sales of Motor Vehicles, Trailers, Truck Tractors, Motorcycles, and Mobile Homes. p. 488, 596.

HB 753 — An Act to amend Chapter 13, Title 14 of the Delaware Code relating to the Salaries of School Employees and Providing Salary Schedules for Administrative Secretaries, Senior Secretaries, Secretaries and Clerks. p. 490, 505.

HB 754 — An Act to amend Chapter 13, Part I, Title 14 of the Delaware Code relating to the Secretarial Classifications in the Public Schools of this State. p. 490.

HB 755 — An Act to amend Chapter 1, Title 26 of the Delaware Code relating to the Public Service Commission; and Applying the Lifeline Concept to the Rates; Charges and Classifications Utilized in Determining Rates for Residential Consumers of Energy. p. 490.

HB 756 — An Act to amend Chapter 5, Title 31, Delaware Code, to Assure that All People of the State Receive Public Assistance Without Discrimination. p. 490.

HB 757 w HA 3, HA 4 — An Act to amend Chapter 25, Title 24, Delaware Code relating to the Substitution of Drugs; and Providing for a Drug Product Selection Act. p. 490, 505, 507, 512, 546, 549, 550, 584.

HB 758 — An Act to amend Title 7 and Title 16 of the Delaware Code relating to Public Health and Safety; and Providing for the Regulation of Blood Banks. p. 490.

HB 759 — An Act to amend Chapter 5, Title 1, Delaware Code relating to Legal Holidays and Establishing Martin Luther King's Birthday as a Legal Holiday. p. 491, 502, 507, 925, 937, 943.

HB 760 — An Act to amend Chapter 5 of Title 13, Delaware Code relating to the Removal of Restrictions on Public Assistance Payments to Employables Between the Ages of 18 and 54 Years of Age. p. 491.

HB 761 — An Act to amend Subchapter 1 of Chapter 49, Title 10, Delaware Code relating to Exemption and Attachment of Wages. p. 491.

HB 762 — An Act to Proposing an Amendment to Article V, Section 4A of the Constitution of the State of Delaware to Permit a Registered Voter to Vote an Absentee Ballot if the Voter is on Vacation. p. 491, 590, 623, 818, 988.

HB 763 — An Act to amend Part II, Chapter 11, Title 15, Delaware Code relating to the Registration Dates in the Election District. p. 491, 513, 574, 588, 683, 748.

HB 764 — An Act to amend Chapter 9, Title 22, Delaware Code relating to the Municipal User Tax. p. 491, 832, 849, 852, 865, 1013.

HB 765 — An Act to amend Chapter 5 of Title 31, Delaware Code relating to the Establishment of a Standard of Need for Recipients of General Assistance. p. 491.

HB 766 — An Act to amend Subchapter III, Chapter 1, Title 26 of the Delaware Code relating to Public Utilities; and amending Certain Procedures in the Hearing of Rate Changes, Refund Bonds and Determinations by the Public Service Commission. p. 495, 1014.

HB 767 w SA 1 — An Act to amend Chapter 27, Part I, Title 18, Delaware Code relating to Insurance; and Providing Basic Readability Requirements for Automobile Insurance Policy Forms. p. 495, 596, 656, 738, 740, 988.

HB 768 — An Act Limiting the Authorization of General Obligation Bonds of the State of Delaware. p. 496, 938.

HB 769 — An Act to amend Section 2111, Title 5, Delaware Code, to Remove the Prohibition Against Post-Judgment into Agreement with Section 2301, Title 6, Delaware

Code. p. 496.

HB 770 — An Act Proposing an Amendment to Article VIII of the Constitution of the State of Delaware relating to Limitation on the Authorization of General Obligation Bonds. p. 496.

HB 771 — An Act to amend Part II, Title 9 of the Delaware Code relating to New Castle County; and Providing for Political Balance or Commissions. p. 496.

HB 772 — An Act to amend Subchapter II, Subpart B of Title 11, Delaware Code relating to Murder in the First Degree. p. 496, 571.

HB 773 w HA 1 — An Act to Authorize and Approve the Transfer of Certain Real Property by the State Board of Education to the Department of Administrative Services for Sale to a Charitable Organization for a Nominal Fee. p. 496, 502, 507, 551.

HB 774 — An Act to amend Chapter 96, Title 9, Delaware Code relating to Fees of the Recorder of Deed for Kent County. p. 496, 575, 595, 707, 832.

HB 775 — An Act to Provide a Supplementary Appropriation to the Insurance Commission Providing for Workmen's Compensation Insurance Coverage to June 30, 1976. p. 496.

HB 776 — An Act to amend Part II, Title 6 of the Delaware Code relating to Commerce and Trade; and Providing for a Delaware Francis Practices Act. p. 496.

HB 777 — An Act to amend Title 9, Title 21, and Title 22 of the Delaware Code relating to Certain Minor Motor Vehicle Violations; and Providing a Procedure for the Collection of Parking Tickets. p. 497.

HB 778 — An Act to amend Chapter 9, Title 4 of the Delaware Code relating to Alcoholic Liquors; and Providing for the Employment of Persons Thirteen Years of Age and Older in Taverns Under Certain Circumstances. p. 497.

HB 779 — An Act to amend Chapter 41, Chapter 42, and Chapter 43, Title 11 of the Delaware Code relating to Crimes and Criminal Procedure; and Providing for Mandatory Restitution Under Certain Circumstances. p. 497.

HB 780 — An Act to amend Part I, Title 18 of the Delaware Code relating to Insurance; and Providing for Health Insurance to Cover Catastrophic Illness. p. 502, 897.

HB 781 w HA 1 — An Act to amend an Act Being

Chapter 197, Volume 54, Laws of Delaware, as amended entitled "An Act Revising the Prior Charter of the City of Rehoboth Beach and Prescribing a New Charter Therefor and Prescribing the Powers and Duties of the Commissioners of Rehoboth Beach" to Provide for One Man One Vote Voting in Annexation Elections, to Provide for the Use of Voting Machines in Annexation Elections, to Provide for Appeals from the Assessments, to Provide for Notice of Elections other Than the Annual Municipal Elections, to Provide a New Time for Filing Petitions for Nomination, to Provide a New Time for the Review of Petitions for Nominations, to Increase the Amount that can be Raised by Taxation, to Provide a Procedure for Payment of Paving, Guttering and Curbing, to Provide a Procedure for Borrowing Money and Issuing Notes. p. 502, 708, 867, 875, 883, 1013.

HB 782 — An Act to amend Chapter 5, Title 4 of the Delaware Code relating to Refund of Taxes Paid by Importers or Wholesalers to the State on Beer Sold to an Instrumentality of the Armed Forces of the United States. p. 503, 507, 512, 551.

HB 783 — An Act to amend Chapter 31, Part III, Title 16 of the Delaware Code relating to the Disclosure of Vital Statistics Record. p. 503.

HB 784 w HA 1 — An Act to Authorize and Direct the Transfer of the Property Formerly used by the Department of Public Safety as an Inspection Lane in Georgetown to Sussex County. p. 503, 513, 589, 598, 614, 719, 748.

HB 785 — An Act to amend Chapter 1, Title 26 of the Delaware Code relating to the Public Service Commission; and Providing for Senior Citizens Rate for Life-Support Utilities. p. 503.

HB 786 — An Act to amend Chapter 1, Title 26 of the Delaware Code relating to the Public Service Commission, and the Procedures Requested for a Rate Change. p.503.

HB 787 — An Act to amend Chapter 39, Title 7, Delaware Code relating to Annual Appropriations to the Soil and Water Conservation Division. p. 503, 513, 520, 584, 897.

HB 788 — An Act to Authorize and Direct the Board of Pension Trustees to grant Mrs. Catherine M. Lomax a Survivor's Pension Under Chapter 55, Title 29 of the Delaware Code. p. 504.

HB 789 — An Act to amend Chapter 7, Part I, Title 7 of the

Delaware Code relating to the Primitive Weapons Hunting Season; and Prohibiting the Use of Telescopic Sights on Primitive Hunting Weapons During such Season. p. 504.

HB 790 — An Act to amend Chapter 21 Part II, Title 21 of the Delaware Code relating to the Priority of a Claim of an Insured Person Over the Subrogation Claims of an Insurer and Arbitration Rights as to Losses to a Motor Vehicle. p. 504, 596, 651, 656, 788, 826, 836.

HB 791 — An Act to Provide a Supplementary Appropriation to the Division of Economic Development of the Department of Community Affairs and Economic Development. p. 504.

HB 792 — An Act to amend an Act Being Chapter 197, Volume 54, Laws of Delaware, as amended entitle "An Act Revising the Prior Charter of the City of Rehoboth Beach and Prescribing a New Charter Therefor and Prescribing the Powers and Duties of the Commissioners of Rehoboth Beach" to Provide the Manner of Establishing the Fiscal Year. p. 504, 708, 867, 939, 1013.

HB 793 — An Act to amend Subchapter I, Title 26, Delaware Code relating to Compensation of Public Service Commissioners. p. 504, 555, 570, 660, 683.

HB 794 — An Act to amend Subchapter V. Chapter 5, Title 11, Delaware Code relating to the Definition of Public Servant. p. 504, 509.

HB 795 — An Act to amend Chapter 21, Part II, Title 19, Delaware Code relating to the Industrial Accident Board by making the Members of the Board Full-Time Employees and Increasing the Salary to \$18,000 a Year. p. 504.

HB 796 — An Act to amend Chapter 267, Volume 52, Laws of Delaware relating to the Town of Ocean View; and Providing for a Town Council of Five Members. p. 506, 513, 584.

HB 797 — An Act to amend Chapter 43, Part II, Title 11 of the Delaware Code relating to Crimes and Criminal Procedure; and Providing for Certain Psychiatric Examinations to be Made Prior to Parole. p. 507, 566.

HB 798 — An Act to amend Chapter 17, Part III, Title 15 of the Delaware Code relating to the Changing of Party Designation Prior to the Final Primary Election. p. 508, 513, 545.

HB 799 — An Act to amend Title 11 and Title 21, Delaware Code relating to Public Intoxication and Walking on

Highways Under the Influence of Drugs or Liquors. p. 508, 682, 710, 713.

HB 800 — An Act to amend Chapter 46, Title 29 of the Delaware Code relating to the Number of State-Paid Attorneys Authorized to Represent a Single Indigent Criminal Defendant. p. 508.

HB 801 — An Act to amend Subchapter III, Subchapter IV, and Subchapter VI, Chapter 25, Title 24 of the Delaware Code relating to the Compiling Distribution and Posting of the Prices of the One Hundred Most Commonly Prescribed Drugs. p. 508.

HB 802 — An Act to amend Chapter 5, Part I, Title 11 of the Delaware Code relating to Crimes and Criminal Procedure; and Providing Mandatory Minimum Sentences for Certain Crimes. p. 508.

HB 803 w SA 1 — An Act to amend Chapter 27, Part II, Title 10 of the Delaware Code relating to Special Constables for Railroad Companies. p. 508, 513, 675, 696, 837, 891, 897, 939.

HB 804 w HA 1 — An Act to amend Section 13, Paragraph 13 of the Charter of the City of Harrington to Permit the City of Harrington to Levy a Separate Garbage Fee. p. 508, 513, 519, 541, 584.

HB 805 w HA 1 — An Act to amend Subchapter VI, Chapter 5, Title 11, Delaware Code relating to the Definition of Public Servant. p. 511, 772, 846, 880.

HB 806 — An Act to amend Chapter 1, Part I, Title 16 of the Delaware Code relating to Fluoridation of a Water Supply; and Providing that any Fluoridation of Water Supply Systems shall be Optional and Not Mandatory. p. 511.

HB 807 — An Act to amend Chapter 11, Part II, Title 30, Delaware Code relating to Modifications of Personal License. p. 511.

HB 808 -- An Act to amend Subchapter I, Chapter 21, Title 21 of the Delaware Code relating to the Requirement of Insurance of Motor Vehicle. p. 511, 513, 558, 628.

HB 809 — An Act to Provide a Pension for Margaret C. Harris, a Former Employee of the Conrad Area School District. p. 511.

HB 810 — An Act to Provide a Supplementary Appropriation to the Insurance Commission Providing for Workmen's Compensation Insurance and Automobile Liability Coverage

to June 30, 1976. p. 514, 543, 584.

HB 811 — An Act to amend Chapter 5, Title 4 of the Delaware Code relating to Taxation of Beer. p. 514.

HB 812 — An Act to amend Chapter 5, Title 11, Delaware Code relating to Licenses for the Carrying of Concealed Deadly Weapons. p. 514, 644, 719, 748.

HB 813 — An Act Relating to Public Works Contracts in Certain Cases, Providing for Prevailing Wages, Imposing Duties Upon the Department of Labor, and Providing Remedies and Penalties. p. 514, 575, 595, 667.

HB 814 — An Act to amend Chapter 42, Part II, Title 11 of the Delaware Code relating to Conviction and Punishment for First Degree Murder; and Providing Requirements Concerning Persons Permitted to be Present During Execution of Sentence. p. 514.

HS 1, HB 815 — An Act to amend Chapter 23, Title 30, Delaware Code relating to Occupational Licenses to Exempt Certain Incidental Sales from the Retailer Licensing Requirements. p. 514, 584, 615, 810, 858, 989.

HB 816 w HA 1, HA 2 — An Act to amend Chapter 21, Title 30, Delaware Code relating to General Provisions Concerning Occupational and Business Licenses, to Provide for Prorating of Fees, and for Other Purposes. p. 514, 584, 616, 802, 858, 989.

HB 817 — An Act to amend Chapter 54, Title 30, Delaware Code relating to the Realty Transfer Tax on Leases. p. 515.

HB 818 w HA 1 — An Act to amend Chapter 53, Part IV, Title 30, Delaware Code relating to Tobacco Products Licenses and Fees. p. 515, 757, 800, 809, 810, 858, 988.

HB 819 w HA 1, HA 3 — An Act to amend Chapter 23, Title 30, Delaware Code relating to Occupational License for Mobile Home Parks. p. 515, 584, 611, 816, 692, 809, 858, 989.

HB 820 — An Act to amend Chapter 2, Part I, Title 11 of the Delaware Code relating to Time Limitations; and Providing for Unclassified Misdemeanors. p. 547, 590, 624, 748.

HB 821 — An Act to amend Chapter 13, Part I, Title 14 of the Delaware Code relating to the Salaries of School Employees and Providing Salary Schedules for Administrative Secretaries, Senior Secretaries, Secretaries and Clerks. p. 547, 596.

HB 822 — An Act to Provide a Supplementary Appropria-

tion to the Stanton School District for the Purpose of Assisting William J. Ciminello Who Has Been Selected to be a Member of the American Youth Jazz Band of Delaware Which Will Render Concerts in France, Luxembourg, West Germany, Holland, and Scotland. p. 547, 597.

HB 823 — An Act to amend Chapter 3, Part I, Title 31 of the Delaware Code relating to Boarding Homes for Children; and Providing Certain Exemptions. p. 548.

HB 824 — An Act to amend Chapter 7, Title 29 of the Delaware Code relating to the Compensation of Members of the General Assembly and the Lieutenant Governor. p. 548.

HB 825 — An Act to amend Subchapter I of Chapter 23, Title 19 of the Delaware Code relating to Workmen's Compensation. p. 548, 772, 846, 855.

HB 826 w HA 1 — An Act to amend Chapter 7, Title 7, Delaware Code relating to the Fine for Trespassing with Gun or Dog. p. 548, 772, 846, 870, 956.

HB 827 — An Act to amend Title 9, Title 14, Title 22, and Title 29 of the Delaware Code relating to Municipal, County, State, and School Bond Issues; and Providing an Opportunity for Individuals to Participate. p. 548, 976.

HB 828 — An Act to amend Chapter 103, Volume 60, Laws of Delaware entitled "An Act to amend Part V of Chapter 83, Title 11, Delaware Code relating to Powers and Duties of State Police and Local Police Assisting State Police." p. 544.

HB 829 — An Act to amending Titles 1, 2, 3, 5, 7, 9, 11, 16, 17, 19, 20, 21, 23, 24, 26, 27, 28, 29, 30, and 31 of the Delaware Code Providing for Reorganization of State Government and Making Appropriations for the Expense of the State Government for the Fiscal Year Ending June 30, 1976. p. 545, 577, 621, 1014.

HB 830 — An Act to amend Chapter 63, Title 29, Delaware Code relating to the Manner of General Assembly Consideration of the Budget Appropriation Bill. p. 548.

HB 831 — An Act to amend Chapter 4, Part I, Title 11 of the Delaware Code relating to Voluntary Intoxication as a Defense Against Criminal Liability. p. 548, 590, 593, 1013.

HB 832 — An Act to amend Chapter 7, Part I, Title 7, of the Delaware Code relating to Primitive Weapons Season; and Prohibiting the Attachment and Use of Telescopic Sights on Muzzle-Loading Rifles During Such Seasons. p. 548, 628, 705, 788, 836.

HB 833 — An Act to amend Part II, Chapter 11, Title 30, Delaware Code relating to Personal Income Tax. p. 549, 584, 616, 674, 678, 684, 698, 702, 710.

HB 834 — An Act to amend Title 8, Delaware Code, relating to the Corporation Income Tax. p. 549, 567, 600, 628.

HB 835 — An Act making a Supplemental Appropriation to the Department of Community Affairs and Economic Development for the purpose of Hiring a State Librarian. p. 556.

HB 836 — An Act to amend Chapters 83 and 87 of Title 29, Delaware Code, Title 8 and Title 6, Delaware Code, relating to Departments of Finance and State, the General Corporation Law, and Commerce and Trade. p. 556.

HB 837 — An Act to amend Chapter 1, Title 26 of the Delaware Code relating to the Public Service Commission; and providing Utility Consumers with a Bill of Rights. p. 556.

HB 838 — An Act to amend Chapter 5 Title 1 of the Delaware Code relating to Legal Holidays, and designating May 30 as Memorial Day. p. 556, 765, 778, 825, 871, 874.

HB 839 — An Act to amend Chapter 3, Title 29 of the Delaware Code relating to the State Flag; and providing for the Addition of a Single Gold Star. p. 556, 569.
560, 611.

HB 840 — An Act to amend Chapter 55, Part V, Title 29, of the Delaware Code relating to the State Employees' Pension Plan; and providing benefits for persons who have served both as State Employees and as Elected Officials. p. 556.

HB 841 — An Act to provide for a Supplementary Appropriation to the Delaware Arts Council for the purpose of assisting Francis Bartkowski, who has Been Selected to be a Member of the American Youth Jazz Band of Delaware which will render Concerts in France, Luxembourg, West Germany, Holland and Scotland. p. 556, 597.

HB 842 w HA 1 — An Act to amend Title 24 of the Delaware Code relating to the Registration and Licensing of Marriage Counselors. p. 556, 764, 817.

HB 843 — An Act to amend Subchapter III, of Chapter 13, Title 9, Delaware Code by Permitting the New Castle County to Pay Members of the Planning Board. p. 560, 611.

HB 844 — An Act to amend Chapter 49, Title 10, Exempting and Attachment of Wages. p. 560, 590, 603.

HB 845 w SA 2, HA 1 — An Act to amend Part IV, Chapter 21, Title 5, Delaware Code to Remove the Prohibition Against Post-Judgment Wage Attachments. p. 560, 590, 605, 869, 875, 897, 898, 1013.

HB 846 — An Act to amend Chapter 50, Title 50, Title 15, Delaware Code relating to Voting Machines. p. 560, 590, 611, 624, 674.

HB 847 — An Act to amend Chapter 50, Title 15, Delaware Code relating to Voting Machines. p. 563, 590, 624, 629, 642, 765.

HB 848 — An Act to amend Chapter 59, Title 29, Delaware Code by Placing Certain Employees of the Justice of the Peace Courts in the Merit System. p. 563, 583, 832.

HB 849 w HA 2, HA 7 — An Act amending Title 30, Chapter 13, of the Delaware Code by Repealing and Revising Certain Laws Relating to Inheritance Tax. p. 563, 648, 757, 791, 809, 899, 1014.

HB 850 — An Act to amend Chapter 5, Title 11 of the Delaware Code relating to Offenses Involving Public Indecency; and Prohibiting the Distribution of Certain Motion Pictures. p. 563, 590, 618, 676.

HB 851 — An Act to amend Chapter 6, Title 24, Delaware Code relating to Electrologists. p. 563, 652, 678, 747, 788.

HB 852 — An Act Authorizing the State of Delaware to Borrow Money and Issue Bonds and Notes Therefor; and Appropriating the Funds Thus Obtained to the Department of Natural Resources and Environmental Control, to be Utilized in the Construction of Wells and for Drainage of Silver Lake, Rehoboth Beach, Delaware. p. 563.

HB 853 — An Act to amend Chapter 7, Part I, Title 7 of the Delaware Code relating to Prohibited Hunting and Trapping Devices and Methods. p. 563, 679, 708.

HB 854 — An Act to amend Chapter 5, Part I, Title 11 of the Delaware Code relating to Burglary in the First Degree; and Providing that a Mandatory Sentence of Imprisonment for One Year be Imposed Upon Conviction. p. 564, 772.

HB 855 — An Act Authorizing the State of Delaware to Borrow Money and Issue Notes and Bonds Therefor; and Appropriating the Funds Thus Obtained to the Department of Highways and Transportation, to be Utilized in the Resurfacing and Reconstruction of Streets in Bay Vista. p. 564.

HB 856 — An Act to amend Chapter 13, Chapter 70, and Chapter 83, Title 9 of the Delaware Code relating to the County Assessments of all Assessable Property and Persons. p. 564.

HB 857 — An Act to amend Chapter 51 and Chapter 53, Title 3, Delaware Code relating to the Promotion of Apples and the Apple Tax. p. 564, 596, 643, 1013.

HB 858 — An Act to amend Title 4 and Title 31 of the Delaware Code relating to Funds Expended for State Alcoholism Programs; and Providing for an Alcoholism Treatment Fund. p. 564, 710.

HB 859 — An Act to Make an Appropriation to the Georgetown Volunteer Fire Company for Maintaining and Operating a Rescue Truck. p. 564, 596, 622, 634, 683, 748.

HB 860 — An Act to Provide a Pension for Herman Roach, a Former Employee of the Division of Highways. p. 564.

HB 861 — An Act to amend Chapter 166, Volume 43, Laws of Delaware as amended, to Authorize the Town of Georgetown to Borrow Money in Anticipation of Revenues. p. 564, 575, 589, 719, 748.

HB 862 — An Act to amend Chapter 9, Part I, Title 10 of the Delaware Code relating to Adult Proceedings Within the Family Court. p. 564, 602.

HB 863 — An Act to amend Chapter 75, Part V, Title 15 of the Delaware Code relating to Town and City Elections; and Providing for a Reduction in the Amount of Time Polls Must Stay Open When There is Only One Candidate for Each Office. p. 565, 590.

HB 864 — An Act to amend Chapter 9, Title 22 of the Delaware Code relating to the Municipal User Tax; and Providing for the Repeal of Such Tax. p. 565.

HB 865 — An Act to amend Chapter 35, Part II, Title 11 of the Delaware Code relating to the Evidence of Alcohol in the Blood of Persons Accused of Operating Motor Vehicles Under the Influence of Liquor; and Providing for the Admissibility of Certain Affidavits. p. 565.

HB 866 — An Act to amend Chapter 11, Title 30, Delaware Code relating to Modifications in Adjusted Gross Income for Personal Income Tax. p. 565, 613, 643.

HB 867 — An Act to amend Title 6 of the Delaware Code relating to Commerce and Trade; and Providing for a Uniform State Anti-Trust Act. p. 565.

HB 868 — An Act to amend Chapter 23, Title 30, Delaware Code, by Providing Clarification of the Meaning of Holding Company in Title 30, Delaware Code. p. 565, 584, 644, 676, 732.

HB 869 — An Act to amend Chapter 55, Title 30, Delaware Code relating to Public Utility Taxes, and Chapter 43, Delaware Code relating to Use Tax on Leases of Tangible Personal Property, to Change the Due Dates for Filing Returns. p. 565, 584, 615, 897, 989.

HB 870 — An Act to amend Part IV, Title 12 of the Delaware Code relating to Judiciary Relationships; and Providing for a Uniform Supervision of Trustees for Charitable Purposes Act. p. 565, 590, 643, 681, 702.

HB 871 — An Act to amend Chapter 23, Part III, Title 30 of the Delaware Code relating to Occupational Taxes and Fees, and Levying a Gross Receipts Tax on Massage Parlors. p. 566, 584, 618.

HB 872 — An Act to amend Chapter 5, Title 28, Delaware Code relating to State Taxes and Licensee's Commissions on Contributions to Pari-Mutuel and Totalizator Pools at Harness Racing Meets. p. 566, 590, 595, 603, 628.

HB 873 — An Act Authorizing and Directing the Board of Pension Trustees to Process and Grant a Disability Pension for Edward Levin Jones for His Years of Service With the Department of Corrections. p. 571.

HB 874 — An Act to amend Chapter 51 of Title 30, Delaware Code relating to Refunds of Motor Fuel Taxes. p. 571.

HB 875 — An Act to amend Subchapter III, Chapter 1, Title 26 of the Delaware Code relating to Public Utilities; and amending Certain Procedures in the Hearing of Rate Changes, Refund Bonds and Determinations by the Public Service Commission. p. 571.

HB 876 — An Act to amend Subchapter I, Chapter 47, Title 7, Delaware Code relating to Fees Chargeable by the Division of Parks and Recreation for Use of its Facilities. p. 571.

HB 877 — An Act to amend Chapter 55, Part V, Title 29 of the Delaware Code relating to the State Employees' Pension Plan; and Providing for an Elected Officials' Retirement Fund. p. 572.

HB 878 — An Act to amend Chapter 55, Part V, Title 29 of

the Delaware Code relating to the State Employees' Pension Plan; and Providing Pension Benefits for Former County Employees Under Certain Circumstances. p. 572.

HS 1, HB 879 w SA 1 — An Act to amend Chapter 15, Title 13 of the Delaware Code relating to Divorce and Annulment; and Providing for Alimony Under Certain Circumstances. p. 572, 590, 892, 946.

HB 880 — An Act Proposing the Amendment of Article II, Article III, Article IV, Article VI, Article VIII, Article IX, and Article XVI of the Constitution of the State of Delaware. p. 572, 832, 915.

HB 881 — An Act to amend Chapter 3, Part I, Title 29, of the Delaware Code relating to an Official State Poem. p. 572.

HB 882 — An Act to amend Chapter 21, Part II, Title 25 of the Delaware Code relating to Mortgages on Real Estate; and Providing for Interest Payments on Escrow Funds. p. 572, 653.

HB 883 — An Act Authorizing the New Castle-Gunning Bedford School District to Transfer Funds Formerly Allocated Under the Annual Capital Improvement Act of 1972. p. 572.

HB 884 — An Act to amend Subchapter III, Chapter 1, Title 26 of the Delaware Code relating to Fuel Cost Adjustment Clauses and the Use of Such Clauses in Determining the Charge to be Made to the Consumer. p. 576.

HB 885 — An Act to amend Chapter 45, Part IV, Title 15 of the Delaware Code relating to the Form and Designation of Ballots; and Providing for a Rejection or "None of the Above" Voting Choice. p. 576, 590.

HB 886 — An Act to amend Subchapter III, Chapter 1, Title 26 of the Delaware Code relating to Increases in Rate Charges by Public Utilities. p. 576, 618, 696.

HB 887 — An Act to amend Part III, Title 25 of the Delaware Code relating to the Landlord-Tenant Code. p. 576, 590, 594, 843, 855, 872.

HB 888 w HA 1 — An Act to Permit the Board of Education of the Delmar School District to Transfer Certain Funds from the Debt Service Account to the Current Expense Account. p. 576, 596, 621, 634, 748.

HB 889 — An Act to amend Chapter 69, Part VI, Title 29 of the Delaware Code relating to the Procurement of Material and Award of Contracts for Public Works by State Agencies;

and Placing a Limit on Bidding Requirements Under the Consultant's Competitive Negotiation Act. p. 576.

HB 890 — An Act to amend Title 11 and Title 29 of the Delaware Code relating to Crimes and Criminal Procedure and Providing for Independent Counsel for the Prosecution of Criminal Matters. p. 576, 772, 845, 911.

HB 891 — An Act to amend Chapter 27, Part III, Title 30 of the Delaware Code relating to the Manufacturers' License Requirements and Taxes; and Providing for an Excise Tax on the Processing of Crude Petroleum. p. 577, 727, 813, 870.

HS 1, HB 892 — An Act to amend Subchapter II, Chapter 3, Title 31, Delaware Code relating to Child Care Licensing. p. 576, 783, 800, 823, 894, 953.

HB 893 w HA 1, HA 2 — An Act to amend Chapter 59, Title 29, Delaware Code by Placing Certain Employees of the Justice of the Peace Courts in the Merit System. p. 583, 602, 896, 920, 988, 1013.

HB 894 — An Act to amend Sbchapter III, Chapter 1, Title 26 of the Delaware Code relating to the Public Service Commission; and Prohibiting Security Deposit Requirements by Utilities. p. 587.

HB 895 — An Act to amend Chapter 63, Part VI, Title 29 of the Delaware Code relating to Programs which are Funded in Whole or in Part by the Federal Government. p. 588.

HS 1, HB 896 — An Act to amend Part VI, Chapter 61, Title 29, Delaware Code relating to Certain Tuition Payments Collected by Delaware Technical and Community College. p. 588, 647, 652, 662, 719, 748.

HB 897 — An Act to amend Chapter 1, Title 26 of the Delaware Code relating to the Public Service Commission; and Providing for the Lifeline Concept for Residential Consumers of Energy. p. 588.

HB 898 — An Act to amend Chapter 15, Title 13, Delaware Code by Replacing the Sheriffs as Process Servers in Divorce and Annulment Actions in Family Court with Family Court Process Servers and by Providing an Appropriation for Their Salaries and Expenses. p. 588, 596, 602, 647, 649.

HB 899 — An Act to amend Chapter 1, Title 26 of the Delaware Code relating to the Public Service Commission; and Providing Statutory Restrictions or Utility Expenditures for Advertising and Other Matters. p. 588.

HB 900 — An Act to Authorize the Transfer of State

Property in Christiana Hundred to New Castle County. p. 593, 625.

HB 901 — An Act to amend Chapter 27, Title 30, Delaware Code relating to Manufacturers' License Requirements and Taxes. p. 594, 757, 808, 858, 989.

HB 902 — An Act to amend Chapter 13, Title 14, Delaware Code relating to Salaries for Substitute Teachers. p. 594.

HB 903 w HA 1 — An Act to amend Chapter 21, Title 21, Delaware Code relating to Issuance of a Vehicle Registration Expiration Notice for a Fee. p. 594, 596, 618, 624, 648, 683.

HB 904 — An Act to amend Chapter 9, Part I, Title 10, Delaware Code relating to the Family Court of the State of Delaware; and Permitting a Party to an Action to be Accompanied by a Person Not Connected with the Litigation. p. 594.

HB 905 — An Act relating to a Pension for Kathryn Prettyman Wilkins a Former Sussex Employee. p. 594.

HB 906 — An Act Directing the Board of Pension Trustees to permit Joseph J. Conte, a Teacher to pay into the Pension Fund a sum based on his Salary during 38 months of Disability. p. 594.

HB 907 — An Act to amend Chapter 15, Part I, Title 14, Delaware Code relating to Education; and Providing for a Limitation Upon the Use of Tax Revenue. p. 594.

HB 908 — An Act to amend Chapter 11, Part II, Title 30, Delaware Code relating to State Taxes; and Providing for a Graduated Percentage Personal Income Tax. p. 594.

HB 909 — An Act to Permit the De La Warr School District to Transfer Certain Funds from its Debt Service and Tuition Accounts to its Current Operating Account. p. 597, 619, 674.

HB 910 — An Act to amend Chapter 86, Title 9, Delaware Code relating to Delinquent Real Estate Taxes which are no longer liens against any Real Estate. p. 597, 611, 664, 747.

HB 911 — An Act to amend Title 5 of the Delaware Code relating to Banking; Creating the Delaware State Bank Corporation, Authorizing and Directing said Corporation to Apply, either Directly or Through a Wholly-Owned Subsidiary Corporation for Permission to Establish and Operate a Public Bank under the Banking Laws of the State of Delaware, and Providing for Financial Transactions to Implement this Act. p.

597.

HS 1, HB 912 — An Act making a Supplementary Appropriation to the State Board of Education for the purpose of Adjusting the Formula for Reimbursement to the School Bus Contractors and the School Districts for the Transportation of Public School Pupils during the Fiscal Year Ending June 30, 1976. p. 598, 833.

HB 913 w SA 1 — An Act Authorizing the Judicial Branch Through the Chief Justice to Transfer between all Lines and Courts of the State of Delaware. p. 593, 602, 666, 683.

HB 914 w SA 3 — An Act making a Supplementary Appropriation to the Administrative Office of the Courts for the purpose of paying Jurors. p. 598, 603, 1001, 1013.

HS 1 for HB 915 — An Act to amend Chapter 29, Part III, Title 30 of the Delaware Code by requiring a Special License for a Transient Retailer and Providing for an Additional Fee on Aggregate Gross Receipts. p. 598, 677, 757, 787, 814, 988.

HB 916 w HA 1 — An Act to amend Chapter 1, Title 8, Delaware Code relating to the General Corporation Law. p. 598, 611, 625, 629.

HB 917 — An Act to Provide a Supplementary Appropriation to the Division of Health and Social Services for Continuance of the Adolescent Program. p. 598, 604, 628.

HB 918 w HA 1 — An Act to amend Chapter 65, Part IV, Title 11, Delaware Code relating to the Retirement of Certain Persons within the Division of Adult Corrections by delaying the Effective Date of such amended Sections. p. 599, 600.

HB 919 — An Act to amend Chapter 51, Part V, Title 29 of the Delaware Code relating to Optometry. p. 602.

HB 920 w HA 1 — An Act to amend Chapter 21, Title 24 of the Delaware Code relating to Optometry. p. 600, 678, 703, 788, 836.

HS 1 HB 921 — An Act to making a Supplementary Appropriation to the Department of Public Safety for the purpose of paying an employee who failed to receive her Annual Increment. p. 601, 618, 690, 719, 722.

HB 922 — An Act to amend Chapter 17, Part I, Title 14 of the Delaware Code relating to the Determination of Units of Pupils for purposes of State Appropriations to Free Public Schools. p. 601.

HB 923 — An Act relating to a Pension for Ester Stevens,

an Employee of the Wilmington Public School District, and a Former Employee for New Castle County. p. 601.

HB 924 w HA 1 — An Act to amend Title 10 and Title 25 of the Delaware Code relating to Landlord-Tenant Relationships. p. 601, 842, 872, 894.

HB 925 W HA 1 — An Act to amend Chapter 55, Part III, Title 25 of the Delaware Code relating to Tenant Obligations and Landlord Remedies. p. 601, 842, 872, 876, 916, 921.

HS 1, HB 926 — An Act to amend Chapter 55, Part III, Title 25 of the Delaware Code relating to the Landlord-Tenant Code; and Providing Limitations upon the Amount of which may be demanded as a Security Deposit. p. 601, 843, 855, 873, 988, 1013.

HS 1, HB 927 — An Act to amend Chapter 55, Part III, Title 25 of the Delaware Code relating to Access by a Landlord or Tenant to a Rental Unit. p. 601, 843, 855, 874, 939, 1013.

HB 929 — An Act to amend Chapter 79, Title 29 of the Delaware Code relating to Department of Correction and Providing Qualifications for the Chief of the Bureau of Adult Correction and the Chief of the Bureau of Juvenile Corrections. p. 601.

HB 930 — An Act to amend Chapter 75, Part V, Title 15 of the Delaware Code relating to Municipal and Town Elections by Providing that the Polls need not remain open when there is only one Candidate for each office. p. 602, 748, 803.

HB 931 — An Act to Authorize the Transfer of Property in Christiana Hundred to New Castle County. p. 602, 614.

HB 932 — An Act to amend Titles 10 and 31 of the Delaware Code relating to Mandatory Commitment of Minors who have been Adjudicated Delinquent by Family Court for having committed certain designated acts. p. 602, 694, 731, 772, 839, 902.

HB 933 — An Act to amend an Act entitled; “An Act to establish a Bank, and Incorporate a Company, under the Name of the Farmer’s Bank of the State of Delaware; (Volume 4, Laws of Delaware, Chapter 39) relating to Stockholders’ Voting Rights. p. 606, 694.

HB 934 — An Act to amend Subchapter I, Title 5, Delaware Code relating to Banking. p. 606, 613, 628.

HB 935 — An Act to amend Chapter Chapter VII, Title 5, Delaware Code relating to Banking. p. 606, 613, 628.

HB 936 — An Act to amend Title 5, Delaware Code

relating to the establishment of the Farmers Bank Commission. p. 607, 648.

HB 937 — An Act relating to the Charter of the Farmers Bank of the State of Delaware. p. 607, 613, 628.

HB 938 — An Act Authorizing the State of Delaware to Borrow Money and to Issue Bonds and Notes Therefor and Appropriate the Funds Thus Obtained to the Purchase of Preferred Stock of the Farmers Bank of the State of Delaware. p. 608, 613, 648.

HB 939 — An Act Ratifying the Loan of Money by the General Fund to Special Funds of the State to Fund Such Loan from the Proceeds of Bonds. p. 608, 613, 628.

HB 940 — An Act Authorizing the State Treasurer of the State of Delaware to Appropriate Unused Proceeds of Bonds and Notes in State Bond Reversion Accounts and Monies in the State Capital Investment Fund to the purchase of Preferred Stock of the Farmers Bank of the State of Delaware. p. 609, 613, 648.

HB 941 — An Act to amend Chapters 62 and 91, Title 29 of the Delaware Code relating to the Capital Investment Fund and Advanced Land Acquisition Fund Reducing those Funds and Appropriating a Portion of the Funds released to the purchase of Preferred Stock of the Farmers Bank of the State of Delaware. p. 609, 613, 648.

HB 942 — An Act to amend Chapter 69, Part VI, tile 29 of the Delaware Code relating to Public Works and Construction Projects; and Providing for Public Hearings. p. 610, 692, 933.

HB 943 — An Act to amend Title 29 of the Delaware Code relating to the Minimum Pension of a Judge. p. 610, 902.

HB 944 — An Act to amend Chapter 20, Title 16 of the Delaware Code relating to Hearing Aid Dealers. p. 610, 652, 689, 711, 788, 836.

HB 945 — An Act to Authorize a Survivor's Pension for the Widow of Stanley J. LeWandowski, a Former Employee of the Department of Highways and Transportation, who was injured in an on-job accident. p. 610.

HB 946 — An Act to Provide a Pension for Joseph H. Hultberg, an Employee of the Division of State Police. p. 611.

HB 947 — An Act to amend Chapter 65, Part VI, Title 29 of the Delaware Code relating to Cost-of-Living Salary Supplements; and Providing for a Definition of "Employee." p.

617.

HB 948 w SA 1 — An Act to Provide a Supplementary Appropriation to the Delaware National Guard to Pay Prior Year's Obligation. p. 617, 690, 714, 1000, 1013.

HB 949 — An Act to amend Chapter 7, Title 4 of the Delaware Code relating to Regulatory Provisions Concerning Alcoholic Liquors. p. 617.

HB 950 — An Act to amend Chapter 55, Part III, Title 25 of the Delaware Code relating to the Landlord-Tenant Code; and requiring a written reason for Eviction, Termination, or Failure to Renew. p. 618.

HB 951 — An Act to amend Chapter 118, Volume 60, Laws of Delaware, the 1976 Budget Appropriation Act Originally Designated Senate Bill No. 431. p. 618, 674, 719.

HB 952 w HA 1 — An Act to amend Chapter 65, Part VI, Title 11 of the Delaware Code relating to Prisons and Prisoners; and Granting certain employment Powers to the Department of Correction. p. 618, 723, 768, 822, 898, 1013.

HB 953 w HA 1 — An Act to amend Chapter 212, Volume 25, Laws of Delaware entitled "An Act to Incorporate the Town of Bethany Beach and giving it Authority to Issue Bonds," An Amended and Related to Qualifications and Filing for the Office of Commissioner, to Qualifications of Voter to Election Day, to the Removal of Election Officials, to the Procedure for Conducting Municipal Elections and to the Procedure for Enacting Ordinances. p. 620, 661, 742, 844, 867, 939, 988.

HB 954 — An Act to amend Title 6 of the Delaware Code relating to Commerce and Trade; and Providing for a Delaware Restraint of Trade A t. p. 620, 708.

HB 955 — An Act to amend Chapter 21, Part II, Title 25 of the Delaware Code relating to Mortgages and Other Liens; and Providing that Interest be Paid on Funds Held in Escrow for the Payment of Taxes and Insurance. p. 620.

HB 956 — An Act to Provide a Supplemental Appropriation to the Newark School District for the Implementation of a One Year Model Program to the Vocational Education of Handicapped Persons. p. 620.

HB 957 — An Act relating to the Charter of the Farmers Bank of the State of Delaware. p. 625, 633.

HB 958 — An Act to amend Chapter 31, Title 14, Delaware Code relating to Exceptional Children by requiring the State to Provide an Educational Program for Certain

Handicapped Persons and Providing an Appropriation therefor. p. 626.

HB 959 w HA 1 — An Act to amend Chapter 21, Title 21 of the Delaware Code relating to Inspection of Small Trailers. p. 626, 682, 704, 773, 788.

HB 960 — An Act to amend Chapter 11, Title 16, Delaware Code relating to Restricted Licenses for Sanatoria, Rest Homes, Boarding Homes, and Related Institutions. p. 626, 652.

HB 961 — An Act to amend Part V, Title 29 of the Delaware Code relating to Public Officers and Employees; and providing a Uniform System of Job Evaluation and Compensation. p. 626.

HB 962 — An Act to amend Chapter 10, Part I, Title 14 of the Delaware Code relating to the Right to Appeal a Decision of the School Board of a Reorganized School Board of a Reorganized School District. p. 627.

HB 963 — An Act to amend Title 11 and Title 29, Delaware Code relating to Pension Benefits for Corrections Office rs. p. 627.

HB 964 w SA 1 — An Act making a Supplemental Appropriation to the Department of Finance for the Purpose of Continuing to Fund the Delaware Econometric Model for the Remainder of Fiscal Year 1976. p. 627, 842, 875, 1009, 1013.

HB 965 — An Act to amend Chapter 17, Title 14 of the Delaware Code relating to Include Severely Mentally Handicapped Children Under the Jurisdiction of the Public School System and to Provide an Appropriation therfor. p. 627, 669, 933.

HB 966 — An Act to amend Chapter 11 of Title 16, Delaware Code relating to the Number of Aged, Infirm, Chronically Ill or Convalescent Persons in Rest Homes, Nursing Homes, Boarding Homes and Other Institutions. p. 627.

HB 967 — An Act to Provide a Supplementary Appropriation to the Town of Bowers Beach for Repayment to the State Recreation Assistance Fund. p. 627, 690, 714, 838, 988.

HB 968 — An Act Authorizing the Issuing of Officers of the State of Delaware to Sell Bonds of the State at Public or Private Sale. p. 627, 652, 688, 708.

HB 969 — An Act to amend Chapter 13, Part I, Title 19 of the Delaware Code relating to the Right of Public Employees to

organize for purposes of Collective Bargaining. p. 628, 842, 904.

HB 970 w HA 1 — An Act to amend Chapter 3, Title 28, Delaware Code relating to Racing Dates, Rules of Racing, Tax on Admissions, and the Commissions on Pari-Mutuel and Totalizator Pools at Horse Racing Tracks. p. 628, 645, 681, 685, 713.

HB 971 — An Act to amend Title 9, Title 22 and Title 30 of the Delaware Code relating to State and County Taxes; and Providing Tax Adjustments to Encourage the Installation of Energy Conservation Improvements. p. 629.

HB 972 — An Act to amend Subchapter I of Chapter 1, Title 26, Delaware Code relating to Discontinuance of Gas, Water, or Electric Service by Public Utilities. p. 629.

HB 973 — An Act Authorizing the State of Delaware to Borrow Money to be Used for Certain Capital Improvements and Expenditures and to Issue Bonds and Notes Therefor and Appropriating the Funds Thus Obtained to the Division of Highways of the Department of Highways and Transportation. p. 629, 681.

HB 974 — An Act to amend Title 31, Delaware Code relating to the establishment of a Private Day Care Licensing Act. p. 630.

HB 975 — An Act to amend Chapter 5, Part I, Title 31 of the Delaware Code relating to the Protection of Certain Adults, over a certain age, who are limited in their ability to live Safely and Satisfactorily. p. 630.

HB 976 — An Act Authorizing the State of Delaware Borrow Money and Issue Bonds and Notes therefor; and Appropriating the Funds Thus Obtained to the Department of Highways and Transportation, to Finance certain Capital Improvements and Expenditures. p. 631.

HB 977 — An Act to amend Chapter 7, Title 19 of the Delaware Code relating to Employment Practices; and Prohibiting the Hiring of Illegal Aliens. p. 631, 647, 811.

HB 978 w HA 1 — An Act to amend Subchapter I, Chapter 5, Title 7 of the Delaware Code relating to the Tagging of Metal Traps. p. 631, 678, 685, 713.

HB 979 — An Act to amend Chapter 7, Part I, Title 7 of the Delaware Code relating to Regulations and Prohibitions concerning Game and Fish. p. 631, 652, 686, 692, 707, 956.

HB 980 — An Act Authorizing the State of Delaware Borrow Money and Issue Bonds and Notes Therefor; and

Appropriating the Funds Thus Obtained to the Department of Highways and Transportation to Finance Certain Capital Improvements and Expenditures. p. 631.

HB 981 — An Act to amend Chapter 9, Subchapter I, Title 10, of the Delaware Code relating to the Organization, Administration and Operation of the Family Court of the State of Delaware. p. 631, 774, 787.

HB 982 — An Act to amend Grant Approval to the Department of Natural Resources and Environmental Control to Purchase a Tract of Land Located within the Woodland Beach Wildlife Area located near Smyrna, Kent County, Delaware. p. 631, 652, 686.

HB 983 — An Act to Advance Funds to the Department of Administrative Services, Division of Maintenance and Communications, to Operate the State Mail System. p. 633.

HB 984 w HA 2, HA 3 — An Act to amend Chapter 17, Title 14 of the Delaware Code and relating to the Procedure for Certification of Pupil Units by the State Board of Education. p. 634, 661, 824, 889, 894, 929.

HB 985 — An Act to amend Chapter 74, Title 29 of the Delaware Code Authorizing the Issuing Officers of the State of Delaware to Sell Bonds of the State at Public or Private Sale for a Limited Period of Time. p. 639.

HB 986 — An Act to amend Subchapter I of Chapter 1, Title 26, Delaware Code relating to Discontinuance of Gas, Water or Electric Service by Public Utilities. p. 640, 723, 766, 821, 862, 929.

HB 987 — An Act making a Supplementary Appropriation to the Judicial Department to Pay Automobile Costs incurred by two Constables in the Line of Duty. p. 640, 690, 926, 988.

HB 988 — An Act to amend Chapter 90, Title 11, Delaware Code relating to the Violent Crimes Compensation Board. p. 640, 676, 689, 719, 773.

HB 989 — An Act to amend Chapter 51, Title 30, Delaware Code relating to Report Due Date of Distributors and Special Fuel Users and Dealers. p. 641, 682, 704, 773, 788.

HB 990 w HA 2, 3, 4, & SA 1 — An Act to amend Chapter 17, Title 24, Delaware Code relating to Medicine, Surgery and Osteopathy; and Providing for a Delaware Medical Practices Act. p. 645, 667, 684, 696, 719, 778, 788, 836.

HB 991 — An Act to amend Chapter 5, Part I, Title 11 of

the Delaware Code relating to the Definition of Sexual Intercourse as it Applies to Sexual Offenses. p. 645, 663, 719, 748.

HB 992 — An Act to amend Chapter 5, Title 1, Delaware Code relating to Provide that Return Day shall be a Legal Holiday in 1976 as Part of the Statewide Observance of the Bicentennial Year. p. 645, 742, 767, 927, 988, 1013.

HB 993 — An Act to amend Chapter 7, Title 7, Delaware Code relating to Regulations and Prohibitions concerning Game and Fish permitting the Use of a Single Shot Muzzle Loading Pistol under certain circumstances. p. 646, 682, 705, 788, 836.

HB 994 — An Act to amend Chapter 7, Title 19 of the Delaware Code relating to Employment Practices; and Prohibiting the Hiring of Illegal Aliens. p. 646, 675, 714, 753, 897, 988.

HB 995 — An Act to provide a Supplementary Appropriation to the Public Defender of the State of Delaware. p. 646, 690, 719, 730.

HB 996 — An Act to amend Chapter 31, Title 19 of the Delaware Code relating to the Regulation of Employment Agencies. p. 646, 842.

HB 997 — An Act to amend Chapter 381, Volume 59, Laws of Delaware, being the 1975 Budget Appropriation Act, Originally Designated House Bill No. 750 as amended by Chapter 523, Volume 59, Laws of Delaware being the Omnibus Amendment to the 1975 Budget Appropriation Act Originally Designated House Bill No. 1113 relating to the Reversion of Funds from the Delaware Agency to Reduce Crime. p. 646, 690, 728.

HB 998 — An Act to amend Chapter 142, Volume 59, Laws of Delaware, being the 1974 Budget Appropriation Act, Originally Designated Senate Bill No. 392 as amended by Senate Amendment No. 1 and as further amended by Chapter 222, Volume 59, Laws of Delaware relating to the Reversion of Funds from the Delaware Agency to Reduce Crime. p. 646, 690, 729.

HB 999 w HA 1 — An Act to amend Subchapter I, Chapter 17 Title 7 of the Delaware Code relating to the Payment of Animal Kill and Injury Claims and the Killing of Dogs Molesting Livestock and Poultry. p. 647, 652, 714.

HB 1000 — An Act to amend Chapter 27, Title 25,

Delaware Code relating to Mechanics' Liens. p. 647, 685.

HB 1001 w HA 1 — An Act to amend Chapter 1, Title 13 of the Delaware Code relating to Domestic Relations and Providing for Certain Changes in the Laws Pertaining to Marriage. p. 647, 748, 785.

HB 1002 — An Act to amend Subchapter I, Chapter 17, Title 7 of the Delaware Code relating to Dogs Running at Large. p. 647, 652, 687.

HB 1003 w HA 1 — An Act to amend Subchapter I, Chapter 7, Title 7 of the Delaware Code relating to Hunting of Shooting from Vehicles. p. 647, 652, 714, 882.

HB 1004 — An Act to amend Chapter 80, Title 29, Delaware Code relating to Hiring of Seasonal Employees by the Department of Natural Resources and Environmental Control. p. 653, 682, 702, 773, 799.

HB 1005 w HA 1, HA 1 to HA 1, HA 2 to HA 1, 3 — An Act to amend Part IV, Title 16 and Title 21 of the Delaware Code relating to Regulation of Bicycles, Mopeds and Similar Vehicles. p. 653, 683, 704, 812, 906, 907, 934, 963.

HB 1006 — An Act to amend Title 4 of the Delaware Code relating to Licenses for Colleges and Universities and to License for Caterers. p. 653, 708, 753, 804, 811.

HB 1007 — An Act to amend Chapter 25, Subchapter IV, 855, 930.

HB 1008 w HA 1 — An Act to amend Chapter 25, Title 24 of the Delaware Code relating to the Drug Selection Act; and Providing for the Obtaining of Information Concerning the Price Effects of Said Act, if any. p. 653, 668, 696, 743, 916.

HB 1009 — An Act to amend Chapter 26, Title 6, Delaware Code relating to the Minimum Price for Cigarettes at Retail. p. 653, 855, 930.

HB 1010 — An Act to amend Title 5, Delaware Code relating to the Authority of Banks Collateralizing Public Funds. p. 654, 660.

HB 1011 — An Act Requiring the State to Secure its Funds and Authorizing the Investment of Such Funds not Secured. p. 654, 655, 660.

HB 1012 — An Act to amend Title 5, Delaware Code relating to the Appointment of a Receiver of a Bank or Trust Company. p. 654, 655, 660.

HB 1013 — An Act to amend Chapter 182, Section 1,

Volume 45, Laws of Delaware, as Amended, relating to the Town of Delmar, by Providing a Method of Annexation. p. 658, 667, 696, 760, 771, 826, 870.

HB 1014 — An Act making Supplemental Appropriations to the Department of state for the Purpose of Paying Employees Who Failed to Receive Their Annual Salaries. p. 660, 690, 731, 826, 870.

HB 1015 w HA 1 — An Act to amend Chapter 21, Title 21, of the Delaware Code relating to "PC" License Plates. p. 661, 682, 712, 757, 760.

HB 1016 w HA 1 — An Act to Provide a Supplemental Appropriation to the Department of Labor for the Payment of Unemployment Benefits to State Employees. p. 661, 690, 716, 722, 788, 836.

HB 1017 w HA 1 — An Act making a Supplemental Appropriation to the Delaware National Guard for the Relief of Dominick E. Scatasti, Injured While on Duty. p. 661, 690, 730, 732, 733, 897.

HB 1018 — An Act to amend Title 4 of the Delaware Code relating to Licenses for Colleges and Universities and to License for Caterers. p. 661, 675.

HB 1019 — An Act to amend Title 10 and Title 25 of the Delaware Code relating to Landlord-Tenant Relationships. p. 661.

HB 1020 — An Act to amend Chapter 11, Part II, Title 30 of the Delaware Code relating to Personal Exemptions Permitted by the Delaware Personal Income Tax. p. 668.

HB 1021 — An Act to amend Chapter 51, Title 30, Delaware Code relating to Retention of Special Fuel Records. p. 668, 683, 703, 909.

HB 1022 — An Act to amend Title 26 of the Delaware Code relating to Public Utilities and Limiting Their Ability to Increase Rates Until a Final Determination by the Public Service Commission. p. 668.

HB 1023 — An Act to amend Title 14 of the Delaware Code relating to the Supervision of Non Public Elementary and Secondary Schools and Providing an Appropriation Therefor. p. 668, 707.

HB 1024 — An Act to amend Chapter 5, Title 13, of the Delaware Code relating to Jurisdiction of the Family Court Over Support Agreements. p. 669, 676, 716.

HB 1025 — An Act to amend Section 938, Title 10,

Delaware Code to Allow the Family Court to Proceed Against an 18 Year Old as an Adult Though Charged with the Offense While a Juvenile. p. 669, 716, 758.

HB 1026 — An Act to amend Section 961, Title 10, Delaware Code relating to Provide for a Direct Appeal From the Family Court in Custody and Visitation of Children Cases. p. 669, 716, 723.

HB 1027 — An Act to amend Chapter 27, Title 21, Delaware Code relating to Application by Minor for an Operator's License. p. 669, 782, 847, 939, 1013.

HB 1028 — An Act making a Supplementary Appropriation to the Division of Public Health of the Department of Health and Social Services for Influenza Vaccination. p. 669, 869, 921.

HB 1029 — An Act to Permit the De La Warr School District to Transfer Certain Funds From its Debt Service, Tuition, and Minor Capital Improvement Program Accounts to its Current Operating Account. p. 670, 675, 676, 678, 848.

HB 1030 — An Act to Permit the Board of Public Education of the Mount Pleasant Reorganized School District to Transfer Certain Funds From its Local Debt Service Funds Account to Current Operating Funds Account. p. 677, 682, 684, 687, 773, 1014.

HB 1031 w HA 1 — An Act to amend Chapter 11, Title 12, Delaware Code relating to Abandoned Property Funds Resulting From Escheats. p. 677, 716, 786, 801, 898, 1013.

HB 1032 — An Act to amend Subchapter III, Chapter 1, Title 26 of the Delaware Code relating to the Public Service Commission and Prohibiting Advance Payments. p. 677.

HB 1033 — An Act to amend Chapter 9, Part II, Title 29 of the Delaware Code relating to the General Assembly; and Providing that Each Bill be Accompanied by an Impact Statement. p. 677.

HB 1034 w HA 1 — An Act to amend Chapter 7, Part I, Title 19 of the Delaware Code relating to Liability for Inspection of Places of Employment. p. 677, 782, 848.

HB 1035 — An Act to amend Chapter 23, Title 30, Delaware Code relating to Occupational License Requirements and Fees, to Require Lessors of Commercial Property to be Licensed Thereunder, and to Repeal the Provision in Chapter 54, Title 30, Delaware Code relating to the Realty Transfer Tax on Leases. p. 677, 757, 814, 827, 829, 939, 988.

HB 1036 — An Act to amend Chapter 23, Part III, Title 30 of the Delaware Code relating to Occupational and Business Licenses and Taxes; and Providing a Gross Receipts Fee Exemption for Certain Nursing Homes. p. 677, 757.

HB 1037 — An Act to amend Chapter 27, Title 21, of the Delaware Code relating to Driver Licenses Permits for Those Under 18 Years of Age. p. 683, 723, 931, 953.

HB 1038 — An Act to amend Chapter 51, Part III, Title 25 of the Delaware Code relating to the Landlord-Tenant Code; and Prohibiting Any Demand by Landlords for Extra Money Payments. p. 683.

HB 1039 — An Act to amend Subchapter II, Chapter 3, Title 31, Delaware Code relating to Boarding Homes for Children and Providing Certain Exemptions. p. 648, 774.

HB 1040 — An Act to amend Chapter 1, Title 1 of the Delaware Code relating to the Distribution of the Delaware Code and its Supplements to the State Police. p. 648.

HB 1041 — An Act to amend Chapter 33, Title 19, Delaware Code relating to Unemployment Compensation. p. 648, 708, 741.

HB 1042 — An Act to amend Chapter 41, Title 11, Delaware Code relating to the Hourly Rates of Payment Allowable to Defendants Toward Payment of Fines and Costs. p. 648, 716, 731, 836.

HB 1043 — An Act to amend Part II, Title 29 of the Delaware Code relating to the General Assembly, and Providing for the Registration of Lobbyists. p. 684.

HB 1044 — An Act to amend Chapter 33, Title 19, Delaware Code relating to Unemployment Compensation. p. 684, 782, 786, 808.

HB 1045 w SA 1 — An Act to Provide a Supplemental Appropriation to the Department of Correction for Operations for the Fiscal Year Ending June 30, 1976, and Certain Prior Year's Obligations. p. 688, 690, 994, 751, 752, 755.

HB 1046 — An Act Authorizing a Supplemental Appropriation to the Department of Health and Social Services for the Fiscal Year Ending June 30, 1976, and Prior Year's Expense. p. 688, 690, 722.

HS 1, HB 1047 w HA 1 to HA 1 — An Act to amend Chapter 69, Part VI, Title 29 of the Delaware Code relating to the Procurement of Material and Award of Contracts for Public Works by State Agencies. p. 691, 852, 896, 950.

HB 1048 — An Act to Provide a Supplemental Appropriation to the State Treasurer for Interest Due on Obligations Through June 30, 1976. p. 691, 764, 794, 835, 909.

HB 1049 — An Act to amend Chapter 11, Part II, Title 30, Delaware Code relating to Modification of Personal Income for Personal Income Taxes. p. 691, 765, 861.

HS 2, HB 1050 — An Act to amend Title 7 of the Delaware Code relating to Falconry Licensing and the Creation of a Falconry Advisory Board. p. 691, 791, 870.

HB 1051 — An Act making a Supplementary Appropriation to the Department of Health and Social Services for Operating Expenses of the Southbridge Medical Activities Center. p. 691.

HB 1052 — An Act to amend Chapter 1, Title 24, Delaware Code relating to Certified Public Accountants; and Removing the Full-Time Public Practice of Accountancy as a Requirement for the Waiver of Examination. p. 691, 723, 767, 774, 777.

HS 2, HB 1053 w HA 1 — An Act to amend Chapter 68, Part VI, Title 29 of the Delaware Code relating to the Powers and Duties of the Division of Purchasing of the Department of Administrative Services. p. 692, 852, 896, 950, 958.

HB 1054 — An Act to amend Chapter 89, Part VI, Title 10 of the Delaware Code relating to Fees and Costs; and Providing for Fees Paid to Witnesses. p. 692, 748, 816.

HB 1055 w SA 3 — An Act to Provide a Supplemental Appropriation to the Department of Administrative Services, for Operational Costs for Fiscal Year 1976. p. 692, 764, 821.

HB 1056 — An Act to Provide a Supplementary Appropriation to the Division of Highways, Department of Highways and Transportation, for Costs of Snow Removal Expenses. p. 692.

HB 1057 — An Act to amend Chapter 75, Part V, Title 15 of the Delaware Code relating to Municipal and Town Elections; and Providing for a Reduction in the Amount of Time Polls Must Stay Open When There is Only One Candidate for Each Office. p. 692, 716, 759, 898, 989.

HB 1058 — An Act to amend Title 3, Delaware Code relating to the Duties and Powers of the Department of Agriculture with Respect to Domestic Animals. p. 692, 742.

HB 1059 — An Act to amend Chapter 2, Title 24, Delaware Code relating to Landscape Architects. p. 697, 791, 815.

HB 1060 — An Act to amend Chapter 45, of Title 21, Delaware Code relating to Law Enforcement Weighing Procedures. p. 697, 798, 823, 889.

HB 1061 — An Act to amend Title 9, relating to Counties to Correct Editorial Errors in the Delaware Code Annotated. p. 697, 716, 761, 826, 870.

HB 1062 — An Act to amend Title 6 of the Delaware Code relating to Commerce and Trade; and Providing for a Prohibition Against “Flip-Top”, and Certain Other Containers which are Constructed so that a Part of the Container is Severable when the Container is Opened. p. 697.

HB 1063 w HA 1 — An Act making a Supplementary Appropriation to the Department of Highways and Transportation to Pay the Automobile Repair Cost incurred by Eskol Mariner, Jr., as the Result of an Accident on the Poplar Street Bridge at Laurel, Delaware. p. 698, 710, 823, 862.

HB 1064 — An Act to amend Title 28 of the Delaware Code relating to Delaware Standard Bred Development Fund. p. 698.

HB 1065 — An Act to amend Chapter 92, Part VII, Title 10 of the Delaware Code relating to Justices of the Peace; and Providing for Their Continuing Legal Education. p. 698, 798, 859, 939, 1013.

HB 1066 — An Act to amend Chapter 43, Title 21, Delaware Code relating to Motor Vehicles Used by Railroad Companies to Transport Employees. p. 698, 723, 740, 897, 1013.

HB 1067 w HA 1 — An Act to amend Chapter 13, Title 14, Delaware Code Providing for Interpreters and/or Tutors for Students with Impaired Hearing. p. 698, 791, 824, 893, 939, 1013.

HB 1068 — An Act to amend Title 9 of the Delaware Code relating to the Jurisdiction and Authority of County and Municipal Governments. p. 698.

HB 1069 — An Act to amend Chapter 21, Title 21 of the Delaware Code relating to Farm Trucks. p. 709, 742, 779, 797, 808, 897.

HB 1070 — An Act to amend Chapter 25, Title 24 of the Delaware Code relating to the Compiling, Distribution and Posting of the Prices of the One Hundred Most Commonly Prescribed Drugs. p. 709, 723, 767, 777, 781, 823, 898.

HB 1071 w HA 1 — An Act Authorizing the State of

Delaware to Borrow Money to be Used for Capital Improvements and Expenditures in the Nature of Capital Investments and to Issue Bonds and Notes Therefor and Appropriating the Monies to the State Board of Education and to Borrow Money to be Used for the Local Share of Lake Forest School District School Construction Program and to Issue Bonds and Notes Therefor and Appropriating the Monies to the State Board of Education on Behalf of the Lake Forest School District. p. 709, 727, 855, 913.

HB 1072 w HA 1 — An Act to amend Chapter 3, Title 21, Delaware Code relating to Fees for Certified Records. p. 709, 723, 743, 760, 825, 870.

HB 1073 — An Act to amend Chapter 60A, Title 29 of the Delaware Code and relating to the Deferred Compensation Program for Public Employees of the State of Delaware. p. 709, 886.

HB 1074 — An Act to amend Chapter 51, Title 30, Delaware Code relating to Penalties for Failure to File Report or Pay Tax When Due. p. 709.

HB 1075 — An Act to amend Subchapter I, Chapter 11, Title 30 of the Delaware Code relating to Personal Income Tax with Respect to Individuals, Trusts, Estates and Certain Corporations and to Incorporate by Reference the Federal Income Tax Statutes, Rules and Regulations, and to Provide for Improved Administration and Enforcement. p. 710.

HB 1076 — An Act to amend Chapter 7, Title 5, Delaware Code relating to Payment of Dividends by Banks and Trust Companies. p. 716, 729, 738, 773.

HB 1077 — An Act making a Supplemental Appropriation to the Department of Natural Resources and Environmental Control to Support a Rabbit-Rearing Project. p. 717.

HB 1078 — An Act to Provide a Supplemental Appropriation to the State Board of Education for the Purpose of Providing Additional Operating Funds to School Districts. p. 717.

HB 1079 — An Act making a Supplementary Appropriation to the Department of Highways and Transportation for the Purpose of Installing Traffic Signal Control Equipment at the Roxana Volunteer Fire Company, Roxana, Delaware. p. 717, 736, 938.

HB 1080 — An Act to amend Chapter 50, Title 15 of the Delaware Code relating to Limit the Number of Parties

Appearing on a Voting Machine. p. 718.

HB 1081 — An Act to Require the County Council of Sussex County to Pay \$7,500 to the Soil and Water Conservation Division of the Department of Natural Resources and Environmental Control to Match the County's Share of Funds Appropriated by the State for Tax Ditch Work in Fiscal 1975. p. 718, 742, 861, 939, 989.

HB 1082 — An Act making a Supplementary Appropriation to the Alexis I. DuPont School District for the Purpose of Assisting the High School A Capella Choir in a Summer Tour of France. p. 718.

HB 1083 — An Act making a Supplementary Appropriation to the State Treasurer for Operations. p. 718, 823, 845.

HB 1084 — An Act relating to a Pension for Inez Rach, a Former Employee of the State. p. 718

HB 1085 — An Act to amend Chapter 67, Title 10, Delaware Code relating to Filing Fees Payable the Prothonotary in Civil Proceedings. p. 718., 832, 842, 895.

HB 1086 — An Act to amend Chapter 17, Title 14, of the Delaware Code relating to the Certification of Classroom Units. p. 718.

HB 1087 — An Act to amend Title 14 of the Delaware Code relating to the Supervision of Non-public Elementary and Secondary Schools and Providing an Appropriation Therefor. p. 718, 811.

HB 1088 — An Act to amend Title 10 and Title 13 of the Delaware Code relating to Civil And Criminal Appeals in the Family Court. p. 718, 884.

HB 1089 w HA 1, HA 2 — An Act to amend Chapter 27, Title 24, Delaware Code relating to Professional Land Surveyors. p. 800, 869, 930, 935, 953.

HB 1090 — An Act Authorizing the State of Delaware to Borrow Money to be Used for the Installation of Guard Towers at the Delaware Correctional Center, Smyrna, Delaware and to Issue Bonds and Notes Therefor and Appropriating the Money to the Department of Corrections. p. 722.

HB 1091 — An Act to Grant approval to the Department of Natural Resources and Environmental Control to Purchase a Tract of Land located within the Woodland Beach Wildlife Area, located near Smyrna, Kent County, Delaware. p. 724, 824, 893, 920, 922.

HB 1092 — An Act to amend Chapter 41, Title 21,

Delaware Code relating to the Speed Limit for Motor Vehicles. p. 724.

HB 1093 — An Act to amend Chapter 19, Title 14 of the Delaware Code relating to the Form of Ballot Used in School Tax Referenda. p. 724.

HB 1094 — An Act to amend an Act entitled “An Act Revising and Consolidating the Charter of the City of Seaford” to Increase the Amount which may be Borrowed by the City of Seaford in Anticipation of Revenues. p. 724, 742, 816, 858.

HB 1095 — An Act to amend Chapter 7, Title 4, Delaware Code by Providing for the Insuance of a Special License to a Retailer to Sell Alcoholic Liquors on Sundays. p. 724, 781, 848, 912.

HB 1096 — An Act to amend Chapter 13, Title 14, Delaware Code relating to Salary Schedules for Certain School Employees. p. 725.

HB 1097 — An Act to amend Chapter 7, Title 4, Delaware Code to Permit Retailers to Use Signs to Advertise the Price of Alcoholic Liquors. p. 725, 782, 848, 913.

HB 1098 — An Act to amend Chapter 11, Title 30, Delaware Code relating to the Limitation on Itemized Deductions and Personal Exemptions. p. 725, 765, 803, 858, 988.

HB 1099 w HA 1 — An Act Proposing an Amendment to Article 4, Section 2 of the Constitution of the State of Delaware relating to Active Judicial Duty by Retired Judges. p. 725, 773, 806, 840, 939, 1013.

HB 1100 — An Act to amend Chapter 43, Title 11, Delaware Code relating to the Creation of Pre-Sentence Investigators for the Court of Common Pleas of the State of Delaware. p. 725, 748, 807.

HB 1101 — An Act to amend Chapter 13, Title 10, Delaware Code relating to Administrative Procedure of the Court of Common Pleas of the State of Delaware. p. 725, 748, 807, 860, 863, 868, 939, 1013.

HB 1102 — An Act to amend Title 10 and Title 25 of the Delaware Code relating to Landlord-Tenant Relationships. p. 725, 742, 807, 859, 925.

HB 1103 — An Act to amend Chapter 13, Title 10, Delaware Code relating to the Administrative Procedure of the Court of Common Pleas of the State of Delaware. p. 725, 748, 808, 859, 926.

HB 1104 — An Act to amend Title 7 of the Delaware Code,

Authorizing the Designation of Certain Rivers within this State as Scenic Riviers, and to Authorize the Protection of Rivers so Designated. p. 725.

HS 1, HB 1105 — An Act to amend Chapter 5, Title 17, Delaware Code relating to Dedication of New Road to the Public; Approval Required 'Bond' Penalties. p. 726, 800, 836, 847, 939, 1013.

HB 1106 — An Act to amend Subchapter I, Chapter 5, Title 7 of the Delaware Code relating to the Tagging of Metal or BoxType Traps. p. 726.

HB 1107 — An Act to amend Title 29, Delaware Code by Repealing Chapter 59, entitled "Merit System of Personnel Administration." p. 726.

HB 1108 — An Act to amend Chapter 11, Title 9 of the Delaware Code to Provide that Members of the New Castle County Council and the President of Said Council shall Serve Full Time. p. 726.

HB 1109 — An Act to amend Chapter 41, Title 14, Delaware Code relating to Manufacturing or Duplication of Keys to Buildings or Structures on Real Estates Owned or Leased by Schools Wholly or Partially Supported by the State of Delaware. p. 726, 774.

HB 1110 — An Act to amend Section 13, Paragraph 13 of the Charter of the City of Harrington to Collect Their Separate Garbage Fee in Certain Ways. p. 726, 742, 768, 909.

HB 1111 — An Act to amend Chapter 9, Title 16, Delaware Code, so as to Improve and Expand Procedures for Reporting Incidents of Child Abuse to Appropriate State Agencies. p. 726, 757, 765, 815, 939.

HB 1112 — An Act to amend Title 6 of the Delaware Code relating to Commerce and Trade; and Providing for a Retirement Community Full Disclosure Act. p. 726, 742, 786, 852, 913, 939.

HB 1113 — An Act to amend Chapter 11, Part II, Title 16 of the Delaware Code relating to Santoria, Rest Homes, Boarding Homes and Related Institutions. p. 726, 742, 786.

HB 1114 — An Act to amend Chapter 5, Title 11, Delaware Code relating to Licenses for the Carrying of Concealed Deadly Weapons. p. 735.

HB 1115 — An Act to Provide a Disability Pension for Grace G. Gottwals, a Former Employee of the State Highway Department. p. 735.

HB 1116 w HA 1 — An Act to amend Chapter 84, Title 29, Delaware Code relating to Hiring of Seasonal Employees by the Department of Highways and Transportation. p. 735, 782, 825, 854, 914.

HB 1117 w HA 1, HA 2, SA 1, 2 to HA 2 — An Act to amend Part II, Title 29 of the Delaware Code to Provide for Registration of Legislative Agents to Require Reports by Legislative Agents, to Prohibit Certain Types of Compensation for Legislative Agents and to Prescribe Penalties for Violations Thereof. p. 736, 772, 838, 889, 1006, 1014.

HB 1118 — An Act to amend Chapter 69, Part VI, Title 29 of the Delaware Code relating to the Procurement of Motor Vehicles for the State. p. 736.

HB 1119 — An Act to amend Chapter 9, Part I, Title 10 of the Delaware Code relating to an Adjudication of Delinquency by the Family Court. p. 736.

HB 1120 — An Act to amend Chapter 1, Title 26 of the Delaware Code relating to the Public Service Commission; and Providing for a Delaware Energy Lifeline Act. p. 736, 764, 814, 861, 927.

HS 1, HB 1121 — An Act to amend Chapter 9, Part II, Title 29 of the Delaware Code relating to Committee Consideration of Bills and Resolutions. p. 736, 884, 900, 947.

HB 1122 — An Act to amend Title 24 of the Delaware Code relating to Professions and Occupations; and Providing for a System of Legislative Oversight and Regulatory Accountability. p. 736, 764, 838.

HB 1123 — An Act to amend Delaware Code, Titles 14 and 16, as They relate to Custody, Care Treatment and Education of the Pupils of the Governor Bacon Health Center. p. 736.

HB 1124 — An Act to Provide a Supplementary Appropriation to the Mount Pleasant School District to Defray Expenses Incurred by the Mount Pleasant High School Choir, Representing the State of Delaware at the Festival of Nations. p. 736.

HB 1125 — An Act to amend Chapter 19, Title 24 of the Delaware Code relating to by Revising and Establishing Criteria for Licensing Registered Professional Nurses and Registered Practical Nurses Licensed in Other States. p. 743.

HB 1126 — An Act to amend Chapter 5, Title 13, Delaware Code relating to Violation of Support Orders. p. 743, 772, 847, 912.

HB 1127 — An Act to amend Chapter 1, Title 26 of the Delaware Code relating to the Public Service Commission; and Providing for a Delaware Lifeline Utilities. p. 743.

HB 1128 — An Act to amend Chapter 496, Volume 57, Laws of Delaware and Chapter 52, Title 30, Delaware Code relating to Registration of Private Motor Carriers. p. 743, 772, 830, 939.

HB 1129 — An Act Authorizing and Directing the Board of Pension Trustees to Permit Dorothy V. Jackson to Pay Certain Sums into the Pension Fund in Order to Obtain a Pension which does not contain Deductions for Disability. p. 743, 757.

HB 1130 — An Act to amend Chapter 26, Title 14, Delaware Code relating to Vocational School Tax Funds. p. 751.

HB 1131 — An Act to amend Chapter 10, Title 14 of the Delaware Code relating to Vocational Technical School Districts. p. 752, 789, 799.

HB 1132 — An Act to amend Title 6 and Title 16 of the Delaware Code relating to Reclamation and Recycling of Solid Waste and Discarded Litter. p. 756, 958.

HB 1133 — An Act to amend Chapter 17, Title 24 of the Delaware Code relating to Medicine, Surgery and Osteopathy; and Providing for a Definition of Death. p. 756.

HB 1134 — An Act to amend Part IV, Title 29, Delaware Code establishing an Office of Highway Safety and Transferring to Said Office All the Duties, Powers, Functions and Employees of the Office of Federal-State Highways Safety Coordinator. p. 757, 772, 804, 939, 1013.

HB 1135 w HA 1, HA 2 — An Act to amend Title 4 of the Delaware Code relating to Licenses for Non-Profit Groups and Organizations; and to Licenses for Caterers. p. 759, 772, 788, 836.

HB 1136 — An Act to Provide a Supplemental Appropriation to the Department of Correction for Operations for the Fiscal Year Ending June 30, 1976. p. 763, 1014.

HB 1137 — An Act to amend Chapter 87, of Title 10, Delaware Code relating to the Mileage Fees Charged by the Sheriffs. p. 766, 823, 892.

HB 1138 — An Act to amend Chapter 11, Part II, Title 16 of the Delaware Code relating to Nursing Homes; and Providing for a Nursing Home Advocate Committee. p. 766, 781, 849, 913, 939.

HB 1139 — An Act to amend Chapter 59, Title 29, Delaware Code, to Provide for Vacant Positions in Pay Grades 5-10 to be Filled by Agency Recruitment efforts and to Give Employment Preference to the Unemployed with No Other Source of Income Surpassing Poverty Level. p. 766, 782, 807, 939, 1013.

HB 1140 — An Act to amend Chapter 29, Part II, Title 31 of the Delaware Code relating to to the Elderly; and Providing for an Elder Service Corps. p. 766.

HB 1141 — An Act to amend Part II, Title 16 of the Delaware Code relating to the Public Health and Safety; and Providing for a Delaware Oil Recycling Act. p. 773, 787.

HB 1142 — An Act Proposing an Amendment to the Constitution of the State of Delaware. p. 773, 832.

HB 1143 — An Act Authorizing the State of Delaware to Borrow Money and Issue Bonds and Notes Therefor; and Appropriating the Funds Thus Obtained to the Department of Highways and Transportation, to Finance Certain Capitol Improvements and Expenditures. p. 773.

HB 1144 — An Act to amend Title 4, Delaware Code concerning the Sale of Alcoholic Beverages. p. 774.

HB 1145 — An Act to amend Subchapter I, Chapter 59, Title 29, Delaware Code relating to Exemptions in the Classified Service. p. 774, 781, 813, 823.

HB 1146 — An Act to amend Chapter 371, Volume 60, Laws of Delaware entitled "An Act to amend Chapter 1, Title 8, Delaware Code relating to the General Corporation Law." p. 774, 811, 825, 860.

HB 1147 — An Act to amend Chapter 23, Title 30, Delaware Code relating to Vending Machine License and Identifying Labels. p. 774, 896, 937.

HB 1148 — An Act to amend Chapter 69, Part VI, Title 16 of the Delaware Code relating to the Distribution of Firearms; and Prohibiting Same Under Certain Circumstances. p. 774, 811, 845.

HB 1149 w HA 1, HA 2, HA 3 — An Act to Repeal Chapter 59, Title 29 of the Delaware Code relating to the Merit System and Inserting a New Chapter 59. p. 782, 842, 908, 910, 914, 917, 927.

HB 1150 — An Act to amend Chapter 29, Title 24, Delaware Code relating to Real Estate Brokers and Salesmen. p. 783, 811, 861, 927, 945.

HB 1151 — An Act to amend Chapter 4, Title 21, Delaware Code to Require Out-of-State Trucking Concerns to Register at Least Half of Their Vehicles in Delaware. p. 783.

HB 1152 — An Act to amend Part IV, Title 29, Delaware Code by Creating the Position of Governor's Highway Safety Representatives. p. 783.

HB 1153 — An Act to amend Chapter 48, Title 9, Delaware Code relating to Regional Planning in Kent County. p. 783, 798, 823.

HB 1154 — An Act Directing the Transfer of Oak Grove School Site of East Dover Hundred Kent County, Delaware, to J. Ward Hurley and Mildred J. Hurley. p. 783, 884, 936.

HB 1155 w HA 3 — An Act to amend Chapter 55, Title 29, and Chapter 39, Title 14, Delaware Code relating to State Employees Pension Plan and Teachers' Retirement and Disability Pensions. p. 785, 793, 795, 826, 909, 939.

HB 1156 w HA 1 — An Act to amend Title 10 and Title 31 of the Delaware Code relating to Mandatory Commitment of Minors who have been Adjudicated Delinquent by Family Court for having Committed Certain Designated Acts. p. 787, 822, 858, 1013.

HB 1157 — An Act to amend Chapter 271, Volume 60, Laws of Delaware, entitled "An Act Authorizing the State of Delaware to Borrow Money to be Used for Capital Improvements and Expenditures in the Nature of Capital Investments and to Issue Bonds and Notes Therefor and Appropriating the Monies to Various Agencies of the State and to Borrow Money to be Used for the Local Share of School Construction Programs and to Issue Bonds and Notes Therefor and Appropriating the Monies to the State Board of Education on Behalf of Local School Districts. p. 790, 842, 880.

HB 1158 w HA 1, HA 2 — An Act to amend the Delaware Code and relating to Doctors of Podiatric Medicine. p. 791, 823, 859, 887.

HB 1159 — An Act to amend Subchapter II, Title 21 of the Delaware Code by Providing for the Suspension of Driver's License for Non-Payment of Parking Tickets, Summonses, or Citations. p. 792, 832, 899.

HB 1160 — An Act Authorizing the Department of Highways and Transportation to Use Certain Funds Appropriated by the "Annual Capital Improvements Act of 1976" for the purchase and erection of a New Water Tower in the Town of Newport. p. 797, 800, 814, 898, 989.

HB 1161 — An Act to amend Chapter 435, Volume 60, Laws of Delaware, also known as “An Act to amend Chapter 26, Title 14, Delaware Code relating to Vocational School Tax Funds” by changing the Section relating to the Sharing of Funds. p.797.

HB 1162 — An Act to amend Title 29 of the Delaware Code and relating to purchase of Vehicles for use by the State of Delaware. p. 799, 833.

HB 1163 — An Act to amend Chapter 10, Title 17, Delaware Code relating to Bikeways and Use of Funds for Planning, Construction or Designation of Bikeways. p. 799, 836, 904.

HB 1164 — An Act to amend Chapter 49, Title 10 and Chapter 5, Title 13, Delaware Code relating to Execution and Attachment of Wages. p. 799.

HB 1165 — An Act to amend Part II, Title 16 of the Delaware Code relating to the Public Health and Safety; and Providing for a Delaware Oil Recycling Act. p. 799.

HB 1166 — An Act to amend Chapter 43, Title 21, Delaware Code to Permit the Use of Flashing Red Lights on Tow Trucks which are being used to perform a Service Pursuant to a Contract or Agreement between the Owner thereof and the State. p. 799, 842, 859, 888.

HB 1167 — An Act to amend Chapter 7, Title 4, Delaware Code, to Permit Importers and Retailers to Sell Alcoholic Liquors at Reduced Prices. p. 799.

HB 1168 — An Act to amend Chapter 7, Title 4, Delaware Code to Permit Retailers to Sell Individual Bottles of Alcoholic Liquors at a Discount. p. 800, 857.

HB 1169 — An Act to Relieve a Certain Employee of the State of Delaware from the Obligation of Repaying to the State Certain Deductions for Health Insurance Coverage for Spouse Erroneously Deducted. p. 800, 961.

HB 1170 — An Act to Direct the Department of Health and Social Services to Correct and Close the Account of Mrs. Blanche Phillips, a Former Patient at the Delaware State Hospital. p. 800, 823, 863, 1014.

HB 1171 — An Act to Incorporate the Village of Ardencroft. p. 800, 811, 819, 839, 988.

HB 1172 — An Act to amend Title 21 of the Delaware Code relating to Registration and Registration Fees for Certain Motor Vehicles. p. 800.

HB 1173 w HA 1 — An Act to amend Title 6 of the Delaware Code relating to Certain Standards of Construction Mason Work. p. 800, 885, 968.

HB 1174 — An Act to amend Part I, Title 18 of the Delaware Code relating to Title Insurance and Title Insurers. p. 812.

HB 1175 — An Act to amend Chapter 13, Title 30, Delaware Code relating to Delaware Inheritance Taxes. p. 812.

HB 1176 — An Act to amend Chapter 51, Part V, Title 29 of the Delaware Code relating to Pension Plan Payments by State Employees. p. 812.

HB 1177 — An Act to amend Title 25 of the Delaware Code by Creating a New Chapter 46 to Provide that Costs of Demolition of Buildings Paid for by Funds of Any Municipality or Political Subdivision shall be a Lien Upon all Lands within the County Owned by the Owner of Such Building. p. 812, 842, 848.

HB 1178 — An Act to amend Chapter 79, Part VI, Title 3 of the Delaware Code relating to the Prevention of Cruelty to Animals. p. 812, 857, 908.

HB 1179 — An Act to amend Chapter 74, and Chapter 79, Title 3 of the Delaware Code relating to the Prevention of Cruelty to Animals. p. 813, 852.

HB 1180 — An Act to Permit the Board of Education of the Mount Pleasant Reorganized School District to Transfer Certain Funds from its Debt Service Account to its Current Operating Account. p. 820, 988.

HB 1181 — An Act to amend Chapter 31, Title 19 of the Delaware Code relating to the Regulation of Employment Agencies. p. 823, 842.

HB 1182 — An Act to amend Part I, Title 18 of the Delaware Code relating to the Transfer of Property to a Person in Consideration for the Furnishing of Lifetime Care. p. 824.

HB 1183 — An Act to amend Chapter 21, Title 21, Delaware Code relating to Penalties for the Improper Display of Tags on Motor Vehicles. p. 824, 938, 947.

HB 1184 — An Act to amend Chapter 21, Title 21, Delaware Code relating to Number Plates for Motor Vehicle Manufacturers and Dealers. p. 824, 938, 946.

HB 1185 — An Act to amend Chapter 67, Title 16, of the Delaware Code by Permitting an Increase in the Number of Fire Police. p. 824, 836, 915.

HB 1186 — An Act to amend Chapter 20, Part II, Title 16 of the Delaware Code relating to Hearing Aid Dealers. p. 825.

HB 1187 — An Act to amend Part I, Title 19 of the Delaware Code relating to Age Discrimination in Employment. p. 825.

HB 1188 — An Act to amend Chapter 21, Title 21, Delaware Code relating to the Increase of Fees Charged by the Motor Vehicle Department for Special Number Plates. p. 825, 938.

HB 1189 — An Act Authorizing the Department of Administrative Services to use Certain Funds Appropriated by the "Annual Capital Improvements Act of 1976" for the Construction of a Building for the use of the Justice of the Peace Courts. p. 831, 855, 879, 988.

HB 1190 — An Act to amend Chapter 87, Title 29, Delaware Code relating to the Creation of a Delaware Agriculture Board and Further Empowering the Department of State to Lease 10 Acres of Land from the Board of Trustees of Delaware State College for the Site of the Agriculture Museum; and Further Providing Construction of the Delaware Agriculture Museum by Appropriating and Transferring Funds From the Capital Investment Fund. p. 832, 855, 862, 988, 1013.

HB 1191 — An Act to amend Chapter 3, Chapter 4, and Chapter 5, Title 28, Delaware Code relating to Sports and Amusements; and Prohibiting the Employment of Certain Persons. p. 833, 900.

HB 1192 — An Act to amend Chapter 9 and Chapter 11, Title 13 of the Delaware Code relating to Adoption and Termination of Parental Rights. p. 833, 842.

HB 1193 — An Act to amend Chapter 7, Title 14, Delaware Code relating to Authority to Administer Corporal Punishment. p. 833.

HB 1194 w HA 1 — An Act to Provide a Supplementary Appropriation to the Department of Justice. p. 833, 855, 905, 922, 924, 1013.

HB 1195 w HA 1 — An Act to Provide a Supplementary Appropriation to the Department of Justice. p. 834, 855, 922, 924, 1013.

HB 1196 w SA 2 — An Act to amend Part V, Subchapter III, Title 10 of the Delaware Code relating to the Visitation Rights of Grandparents. p. 841, 935, 939, 1013.

HB 1197 — An Act Proposing an Amendment to Article II, Section 19 of the Constitution of the State of Delaware, of 1897, as amended, relating to the Power and Authority of the General Assembly to Pass and Enact Local or Special Laws Creating or Changing the Boundaries of School Districts. p. 841, 849, 851, 853.

HB 1198 — An Act to amend Chapter 6, Title 14, Delaware Code relating to Students Transferring From One Public School District to Another. p. 841, 849, 850, 897, 939.

HB 1199 w HA 1 — An Act Continuing the Special Legislative Committee Formed Pursuant to House Concurrent Resolution No. 51 of the 128th General Assembly to Enable the Committee to Continue to Study the Judicial Opinions in the Desegregation Case of **Evans v. Buchanan** and to Make Recommendations to the General Assembly and Further Providing a Supplementary Appropriation Therefor. p. 841, 849, 897, 939, 980, 985.

HB 1200 — An Act to amend Chapter 184, Volume 60, Laws of Delaware, relating to the Collection and Release of Real Estate Taxes Within the City of Wilmington. p. 841, 842, 848, 868, 939, 1013.

HB 1201 — An Act to amend Title 5, Delaware Code relating to the Farmers Bank Commission. p. 843.

HB 1202 — An Act to amend Part VI, Title 29 Delaware Code relating to State Government and Providing for Legislative Control over Budgetary Outlay and Receipt Total. p. 843.

HB 1203 — An Act to amend Chapter 1, Title 27 of the Delaware Code relating to Religious Organizations, Societies and Corporations. p. 843.

HB 1204 w HA 1 — An Act Providing for the Interim School Board Mandated by the May 19, 1976 Opinion and the June 15, 1976 Order of the United States District Court for the District of Delaware in **Evans v. Buchanan**. Civil Action Nos. 1816-1822, to Consist of Thirteen Members. p. 851.

HB 1205 — An Act to amend Chapter 45 of Title 21, Delaware Code relating to Law Enforcement Weighing Procedures and Equipment. p. 851, 897, 949.

HB 1206 — An Act Authorizing the State of Delaware to Borrow Money to be Used for Capital Improvements and Expenditures in the Nature of Capital Investments and to Issue Bonds and Notes Therefor and Appropriating the Monies to the State Board of Education. p. 851, 855, 889, 1014.

HB 1207 — An Act to amend Title 5, Delaware Code relating to the Farmers Bank Commission. p. 854, 870, 886, 939.

HB 1208 — An Act to amend Chapter 51, Part V, Title 16 of the Delaware Code relating to Rules Regarding Leave for Merit System Employees. p. 856, 934.

HB 1209 — An Act to amend Chapter 59, Title 29, Delaware Code relating to Rules Regarding Leave for Merit System Employees. p. 856.

HB 1210 — An Act Making a Supplementary Appropriation to the Department of Community Affairs and Economic Development for the Purpose of Paying Compensation Due Certain Department Personnel for Fiscal Year 1974. p. 856, 869, 936.

HB 1211 — An Act to amend Chapter 10, Title 14 of the Delaware Code relating to Salary Schedules in Reorganized School Districts. p. 856, 907.

HB 1212 — An Act Designating Certain Employees of the Kent Soil and Water Conservation District as Employees of the Department of Natural Resources and Environmental Control, Placing the Positions Occupied by Such Employees in the Classified Service of this State and Reallocating Certain Budgeted Appropriations. p. 856, 896, 936, 957.

HB 1213 — An Act to amend Chapter 271, Volume 60, Laws of Delaware entitled "An Act Authorizing the State of Delaware to Borrow Money to be Used for Capital Investments and to Issue Bonds and Notes Therefor and Appropriating the Monies to Various Agencies of the State and to Borrow Money to be Used for the Local Share of School Construction Programs and to Issue Bonds and Notes Therefor and Appropriating the Monies to the State Board of Education on Behalf of the Local School Districts". p. 856, 869.

HB 1214 — An Act to amend Part II, Title 16 of the Delaware Code relating to the Public Health and Welfare; and Providing for the Right of an Individual to Die with Dignity. p. 857.

HB 1215 — An Act to amend Chapter 25, Title 24, Delaware Code relating to the Practice of Pharmacy. p. 857, 876, 884, 927, 934.

HB 1216 — An Act Authorizing the State of Delaware to Borrow Money and to Issue Bonds and Notes Therefor; and Appropriating the Funds Thus Obtained to the Department of

Highways and Transportation. p. 857.

HB 1217 — An Act to amend Chapter 10, Title 14, Delaware Code relating to Pension for Judges of the Municipal Court for the City of Wilmington. p. 863, 915.

HB 1218 — An Act to amend Chapter 56, Title 29, Delaware Code relating to Pensions for Judges of the Municipal Court for the City of Wilmington. p. 863, 884, 888.

HB 1219 — An Act to amend Chapter 43, Title 21, Delaware Code to Permit the Use of Flashing Red Lights on Tow Trucks Which are Being Used to Perform a Service Pursuant to a Contract or Agreement Between the Owner Thereof and the State of Delaware or a Municipality or Political Subdivision Thereof. p. 863, 884, 888.

HB 1220 — An Act Making an Appropriation to the Division of Historical Affairs to be Used in the Renovation and Restoration of the Grand Opera House of the City of Wilmington. p. 866, 869, 895, 988, 989.

HB 1221 — An Act to amend Title 21 of the Delaware Code relating to the Regulation of Bicycles. p. 870.

HB 1222 — An Act to amend Subchapter II, Chapter 60, Title 7, of the Delaware Code by Prohibiting the Sale of Building Lots Unless Soil Conditions are Satisfactory for Septic Tank, or Sewer Lines, or Adequate Sewage Treatment Facilities are in Existence. p. 870.

HB 1223 w HA 3, 5, 6, 7, 8, 11 — An Act to amend Chapter 80 of Title 15, of the Delaware Code relating to the Contributions and Expenditures. p. 884, 900, 943, 949, 952, 954, 958.

HB 1224 — An Act to amend Chapter 7, Title 7 of the Delaware Code relating to Shot Size Allowed to Take Game. p. 884, 907, 956.

HB 1225 — An Act to amend Chapter 53, Title 14 of the Delaware Code relating to Free Tuition for Delaware Teachers at the University of Delaware. p. 885.

HB 1226 — An Act Authorizing the State Treasurer to Reimburse Certain Pensioners for Overpayment of Blue Cross Premiums; and Further Providing a Supplementary Appropriation Therefor. p. 885, 896, 902, 939, 988.

HB 1227 — An Act to amend Chapter 55, Title 29, Delaware Code relating to State Employees Pensions. p. 885, 896.

HB 1228 — An Act to amend Chapter 97, Title 16,

Delaware Code relating to the Delaware Health Facilities Authority. p. 887, 939, 989.

HB 1229 — An Act to amend Chapter 23, Title 7, Delaware Code relating to the Rules and Regulations Concerning Catch Limits of Crabs. p. 887.

HB 1230 w HA 2, 3 — An Act amending Title 2, 3, 7, 17, 21, 23, and 29 of the Delaware Code Providing for Reorganization of the Department of Highways and Transportation and Making an Appropriation for Preliminary Expenses for the New Department of Transportation from the Capital Investment Fund. p. 896, 908, 917, 961, 988.

HB 1231 — An Act Providing a Supplementary Appropriation to the Division of Historical and Cultural Affairs of the Department of State for the Purpose of Compensating Harvey Shockley, Jr. for Overtime and Holiday Work Time. p. 899, 907, 929, 988.

HB 1232 — An Act to amend Chapter 81, Title 9, of the Delaware Code relating to Exemptions from Taxation on Real Property Situated in New Castle County. p. 899, 908.

HB 1233 — An Act to amend Chapter 60, Title 7, Delaware Code to Require Issuance of a Certification Regarding Suitability of Building Lots for Installation of Septic Tank Sewage Disposal Systems. p. 899.

HB 1234 — An Act to amend Chapter 55, Title 29, Delaware Code relating to State Employees Pensions. p. 900, 907, 945, 946, 989.

HB 1235 — An Act to Provide a Supplementary Appropriation to the Supreme Court. p. 903, 907.

HB 1236 — An Act to amend Section 721, Subchapter II, Chapter 7, Title 13 of the Delaware Code to Clarify the Authority of the Department of Health and Social Services to Petition for Custody of Children. p. 902, 907.

HB 1237 — An Act to amend Chapter 585, Volume 59, Laws of Delaware, Authorizing the Assignment of Certain Un-Allocated Funds to the Planned Wilmington Service Center. p. 903, 907, 930, 976, 989.

HB 1238 — An Act to Transfer Land from the Department of Health and Social Services to New Castle County. p. 903, 908, 923, 988, 1013.

HB 1239 — An Act to amend Chapter 5, Title 13, Delaware Code relating to the Duty to Support a Minor Child. p. 903, 907.

HB 1240 — An Act to amend Chapter 79, Title 29, Delaware Code relating to the Council on Aging, Department of Health and Social Services. p. 903, 908, 913, 988.

HB 1241 — An Act to amend Chapter 5, Title 31, Delaware Code relating to Marital Relationships and Eligibility for Public Assistance. p. 903, 907.

HB 1242 — An Act to amend Subchapter VII, Subpart B of Title 11, Delaware Code relating to the Operations of Massage Parlors. p. 903.

HB 1243 — An Act to amend Chapter 5, Title 10, Delaware Code to Increase the Number of Superior Court Judges. p. 903, 908, 945.

HB 1244 — An Act to amend Title 29, Delaware Code relating to the State Lottery. p. 903, 907.

HB 1245 — An Act to amend Chapter 74, Title 16, Delaware Code relating to Radiation Control. p. 903, 938, 964, 1014.

HB 1246 — An Act to amend Chapter 79, Title 29, Delaware Code relating to Gifts, Grants, Devises, or Requests to the Department of Health and Social Services. p. 904, 907, 938.

HB 1247 — An Act Authorizing a Supplemental Appropriation to the Division of Public Health for the Purpose of Implementing the State Sanitary Plumbing Code in Sussex County and to Provide an Additional Sanitarian in Kent County. p. 906, 938, 960.

HB 1248 — An Act to amend Chapter 60, Title 7 of the Delaware Code Authorizing the Department of Natural Resources and Environmental Control to Require Certification and Insurance for Conducting Percolation Tests for Septic Tank Systems. p. 907.

HB 1249 — An Act to amend Title 25 of the Delaware Code by Creating a New Chapter 46 to Provide that the Costs of Demolition of Buildings Paid for by Funds of Any Municipality or Political Subdivision Shall be a Lien Upon All Lands Within the State Owned by the Owners of Such Buildings. p. 919, 948, 1013.

HB 1250 — An Act to amend Chapter 91, Title 29 of the Delaware Code relating to the Advanced Planning Fund. p. 916, 1013.

HB 1251 — An Act to amend Title 24 and Title 29 of the Delaware Code relating to the Establishment of a Board of Massage and relating to the Registration of Masseuses and

Massage Parlors and Providing Penalties for Violations Thereof. p. 928, 933.

HB 1251 — An Act Proposing an Amendment to Section 22 and 23, Article III, of the Delaware Constitution and relating to the Office of Sheriff. p. 928, 933.

HB 1253 — An Act Appropriating Certain Unexpected Bond Funds to the Department of State for the Repair of the Roof of the Octagonal School-House. p. 924, 933, 938, 968, 1013.

HB 1254 — An Act to amend Chapter 17, Title 24, Delaware Code relating to the Meetings of the Board of Medical Practices. p. 928, 933, 938, 952, 1013.

HB 1255 — An Act to amend Title 9, Title 11, and Title 22 of the Delaware Code relating to Police Safety Equipment Providing for Restrictions in the Purchase of Such Equipment, and for State Purchase in Certain Instances. p. 928, 933.

HB 1256 — An Act to amend Title 16 of the Delaware Code relating to the Reclamation and Recycling of Solid Waste and Discarded Litter. p. 919.

HB 1257 — An Act to amend Chapter 29, Title 24, Delaware Code relating to Real Estate Brokers and Salesmen. p. 925, 933, 944, 1014.

HB 1258 — An Act to amend Chapter 3, Title 28, Delaware Code relating to the Taxes and Commissions on Pari-Mutuel and Totalizator Pools at Horse Racing Tracks. p. 926, 988.

HB 1259 — An Act to amend Chapter 28, Part II, Title 9 of the Delaware Code and repealing Provisions Relating to a Water Supply and Flood Control System in the White Clay Creek Watershed. p. 928, 939, 945.

HB 1260 — An Act to amend Chapters 13, 17, and 31, Title 14 of the Delaware Code to Include Severely Mentally Handicapped Children Under the Jurisdiction of the Public School System and to Provide an Appropriation Therefor. p. 929, 965, 988.

HB 1261 — An Act Making a Supplementary Appropriation to Geriatrics Services of Delaware Incorporated. p. 931, 938, 988.

HB 1262 — An Act to Aid Organizations Maintaining Residential Facilities by making Appropriations Therefor. p. 931, 938, 988.

HB 1263 — An Act to Aid Certain Civic Organizations

which Maintain Emergency Vehicles by making Appropriations Therefor. p. 931, 938, 988.

HB 1264 — An Act to Aid Delaware State Fair, Inc., by making an Appropriation therefor. p. 931, 938, 988.

HB 1265 — An Act Making an Appropriation to Big Brothers Association of Northern Delaware, Inc. p. 932, 938, 988.

HB 1266 — An Act Making an Appropriation to the Delaware Association of Chiefs of Police for Camp Barnes to Aid in Operational Expenses. p. 932, 938, 988.

HB 1267 — An Act to Aid the Delaware Guidance Services for Children and Youth, Inc., by making an Appropriation therefor. p. 932, 938, 988.

HB 1268 — An Act Aid WHY Y, Inc., engaged in Educating the People of this State, by making an Appropriation therefor. p. 932, 938.

HB 1269 — An Act to Aid Veterans' Organizations by making an Appropriation therefor. p. 932, 938, 1014.

HB 1270 — An Act making an Appropriation to Diamond State Youth, Inc. p. 932, 938, 1014.

HB 1271 — An Act Aid Delaware Safety Council, Inc., engaged in Educating the People of this State as to Safety, by making an Appropriation therefor. p. 932, 938, 988.

HB 1272 — An Act to Aid Mid-Sussex Rescue Squad, Inc. which is organized to Operate and Maintain an Ambulance in the Public Service, by making an Appropriation therefor. p. 932, 938, 988.

HB 1273 — An Act to Aid Certain Fire Companies which are Organized to Extinguish Fires or Maintain Ambulances or Rescue Trucks, by Making an Appropriation therefor. p. 932, 938, 988.

HB 1274 w HA 1 — An Act making Appropriations for the Expense of the State Government for the Fiscal Year Ending June 30, 1977, and to amend Certain Pertinent Statutory Provisions. p. 932, 938, 941, 957, 988, 1000, 1015, 1020.

HB 1275 — An Act to amend Chapter 5, Title 1, of the Delaware Code relating to Legal Holidays, and Designating May 30 as Memorial Day. p. 937, 1013.

HB 1276 — An Act making a Supplementary Appropriation to Diamond State Youth, Inc. p. 958.

HB 1277 — An Act Aid Veterans' Organizations by

making an Appropriation therefor. p. 958, 988.

HB 1278 — An Act to amend Chapter 14, Title 2 of the Delaware Code relating to the Collection of Tolls on the Delaware Turnpike. p. 944, 1013.

HB 1279 — An Act to amend Title 9 of the Delaware Code relating to the Application of the New Castle County Zoning and Subdivision Regulations to Lands, Buildings and Other Structures Used or to be Used for Hospital Purposes. p. 948, 988, 1013.

HB 1280 — An Act Directing the Board of Funeral Service Practitioners to Grant a License to George E. Bryson of Smyrna, Delaware engage in the Funeral Service Profession. p. 951, 988, 1013.

HB 1281 — An Act to amend Chapter 19, Title 14, Delaware Code relating to the Fixing of Tax Rates by Local School Boards. p. 953, 966.

HB 1282 — An Act to amend Chapter 67, Title 9, Delaware Code relating to the Authorization of Bonds and Providing for Borrowing in Anticipation thereof. p. 954, 988, 1013.

HB 1283 — An Act to amend Chapter 65, Title 9, Delaware Code relating to the Power to Issue Bonds by Providing for the Borrowing of Money in Anticipation thereof. p. 954, 988, 1013.

HB 1284 — An Act making a Supplementary Appropriation to the Budget Director for the Purpose of Paying an Employee who did not receive his proper Salary Increments. p. 955, 1013.

HB 1285 — An Act to amend a Supplemental Appropriation to the Department of Public Safety for the Purchase of Axle-Load Weighers. p. 959, 966.

HB 1286 — An Act Authorizing the State of Delaware to Borrow Money and to Issue Bonds and Notes therefor; and Appropriating the Funds Thus Obtained to the University of Delaware, to Finance Certain Capital Improvements and Expenditures. p. 959, 1013.

HB 1287 — An Act to amend Chapter 41, Title 15 of the Delaware Code relating to Qualifications to become a Candidate for Elective Office. p. 956.

HB 1288 — An Act to amend Chapter 39 of Title 12 of the Delaware Code relating to the Appointment of Guardians and Further Providing a Supplementary Appropriation therefor. p. 959, 988.

HB 1289 — An Act to amend Chapter 56, Title 29, Delaware Code relating to Pensions for Judges of the Municipal Court for the City of Wilmington. p. 960.

HB 1290 — An Act Authorizing the State of Delaware to Borrow Money to be Used for Capital Improvements and Expenditures in the Nature of Capital Investments and to Issue Bonds and Notes Therefor and Appropriating the Monies to Various Agencies of the State and to Borrow Money to be Used for the Local Share of School Construction Programs and to Issue Bonds and Notes Therefor and Appropriating the Monies to the State Board of Education on Behalf of Local School Districts; amending Volume 60, Chapter 271, Pertaining to the Construction of a Women's Prison amending Chapter 369, Volume 56, Chapters 320 and 736, Volume 57 and Chapter 223, Volume 59, Laws of Delaware Pertaining to Bond Authorization for Local School Districts; and Chapter 299, Volume 57 Laws of Delaware Pertaining to Deauthorization of Capital Complex Electrical Distribution System. p. 962.

HB 1291 — An Act Authorizing the Special Legislative Committee formed pursuant to House Concurrent Resolution No. 51, of the 128th General Assembly, and continued by House Bill No. 1199 Passed by the House of Representatives and the Senate and Signed by the Governor on the 25th Day of June, 1976, to Take Action in the Name of the 128th General Assembly of the State of Delaware and its Successor and Successors in any Appeal of the Decision and Order of the United States District Court for the District of Delaware in **Evans vs. Buchanan**, Civil Action Nos. 1816-1822, if the Committee Deems Such Action to be in the Best Interests of the People and the State of Delaware. p. 980, 985.

HB 1292 — An Act to amend Chapter 9, Title 10, Delaware Code relating to the Family Court of the State of Delaware by Adding an Associate Judge to the Family Court. p. 965.

HB 1293 — An Act to amend Chapter 3, Title 24, Delaware Code by Substituting a New Chapter 3, relating to Architects, the Board of Examiners Registration of Architects and Penalties for Violations of Said Chapter. p. 965.

HB 1294 — An Act making a Supplementary Appropriation to the State Board of Education for the Purpose of Adjusting the Formula for Reimbursement to the School Bus Contractors and the School Districts for the Transportation of Public School Pupils During the Fiscal Year Ending June 30, 1977. p. 972, 988.

HB 1295 — An Act making a Supplementary Appropriation to State Board of Education for Fiscal Year 1977. p. 978, 988.

HB 1296 — An Act Authorizing and Directing the State Treasurer to Transfer Two Hundred Eighty-Five Thousand Dollars (\$285,000) from Funds Appropriated for Fringe Benefits to Delaware State College in the 1977 Appropriation Act to the Salary Line of Employees of Delaware State College for the Purpose of Paying the Salaries of Thirty (30) Employees Presently Being Paid Out of College Funds. p. 979, 988.

HB 1297 — An Act to amend Chapter 11, Title 30, Delaware Code relating to Modification of Taxable Income. p. 979, 984, 1013.

HB 1298 — An Act Continuing the Committee Established Pursuant to House Joint Resolution No. 26 of the 128th General Assembly to Enable the Committee to Continue to Study the Administration and Operation of the Public School System in This State and Further Authorize the Committee to Employ a Consultant and Providing an Appropriation for Such Consultant. p. 979, 986, 1013.

HB 1299 — An Act to amend Chapter 87, title 10, Delaware Code relating to Sheriff's Fees. p. 980.

HB 1300 — An Act to amend Article II of the Constitution of the State of Delaware and relating to the Legislature and the Day that the Votes Cast for a Bill or Resolution shall become Final. p. 980.

HB 1301 — An Act to amend Title 14 of the Delaware Code relating to Education; and Providing for Modification to Professional Employees. p. 980.

HB 1302 — An Act to Appropriate Funds in Support of Substitute Teachers in the Public Schools. p. 982.

HB 1303 — An Act Appropriating Funds to the State Board of Education for the Benefit of the Public Schools of the State relating to Division II to meet the Expenses of Other Costs for the Fiscal Year 1977. p. 982.

HB 1304 — An Act to amend Chapter 17, Title 14, Delaware Code to Provide for Interdistrict Transfer of Funds in Order to Meet Certain Unanticipated Needs of School Districts. p. 983.

HB 1305 — An Act to amend Title 10 of the Delaware Code relating to Mandatory Commitment of Minors who have been Adjudicated Delinquent by Family Court for having Committed Certain Designated Acts. p. 990, 1013.

HB 1306 — An Act to amend Chapter 65, Title 29, Delaware Code relating to Cost-of-Living Salary Supplements. p. 995, 996, 1014.

HB 1307 w HA 1 — An Act Authorizing the State of Delaware to Borrow Money to be Used for Capital Improvements and Expenditures in the Nature of Capital Investments and to Issue Bonds and Notes Therefor and Appropriating the Monies to Various Agencies of the State and to Borrow Money to be Used for the Local Share of School Construction Programs and to Issue Bonds and Notes Therefor and Appropriating the Monies to the State Board of Education on Behalf of Local School Districts; amending Volume 56, Chapter 369, Laws of Delaware; amending Volume 57, Chapter 299, Laws of Delaware, pertaining to Capitol Complex Electric Distribution System and Central Heating and Air Conditioning amending Volume 57, Chapter 306, Laws of Delaware, amending Volume 57, Chapters 320 and 736, Volume 58, Chapter 347, and Volume 59, Chapter 223, Laws of Delaware pertaining to Bond Authorization for Local School Districts; amending Volume 60, Chapter 271, Laws of Delaware, pertaining to the Transfer of Funds from the Construction of a Women's Prison to the Construction of Maximum Security Building. p. 997, 1014.

HB 1308 — An Act to amend Title 2 and Title 17 of the Delaware Code relating to the Department of Transportation. p. 998,1013.

HB 1309 — An Act to amend Chapter 571, Volume 60, Laws of Delaware also Known as "An Act to amend Chapters 13, 17, and 31, Title 14, of the Delaware Code to Include Severely Mentally Handicapped Children under the Jurisdiction of the Public School System and to Provide an Appropriation therefor", to change the Staffing Pattern for Certain Units and to Protect the Salary Scales for Aides and Teachers. p. 1001, 1014.

HB 1310 — An Act to amend Chapter 26, Title 6 of the Delaware Code relating to Unfair Sales of Cigarettes. p. 1008.

HB 1311 — An Act to amend Chapter 691, Volume 60, Laws of Delaware entitled, "An Act Authorizing the State of Delaware to Borrow Money to be Used for Capital Improvements and Expenditures in the Nature of Capital Investments and to Issue Bonds and Notes therefor and Appropriating the Monies to Various Agencies of the State and to Borrow Money

to be Used for the Local Share of School Construction Programs and to Issue Bonds and Notes therefor and Appropriating the Monies to the State Board of Education on Behalf of Local School Districts; amending Volume 56, Chapter 369, Laws of Delaware, amending Volume 57, Chapter 299, Laws of Delaware, pertaining to Capitol Complex Electric Distribution System and Central Heating and Air Conditioning; amending Volume 57, Chapters 320 and 736, Volume 58, Chapter 347 and Volume 59, Chapter 223, Laws of Delaware pertaining to Bond Authorization for Local School Districts; amending Volume 60, Chapter 271, Laws of Delaware, pertaining to the Transfer of Funds from the Construction of a Women's Prison to the Construction of a Maximum Security Building". p. 1015, 1016.

HB 1312 — An Act to amend Chapter 511, Volume 60, Laws of Delaware the 1977 Budget Appropriation Act, Originally Designated House Bill No. 1274 as amended by House Amendment No. 1 and to make a Supplementary Appropriation for Certain Grant-in-Aid. p. 1015.

HB 1313 — An Act to amend Chapter 55, Title 29, Delaware Code relating to State Employees' Pension Plan. p. 1015.

HB 1314 — An Act to Aid Opportunities Industrialization Center, Inc., by making an Appropriation therefor. p. 1020.

HB 1315 — An Act to amend Chapter 5, Title 11, Delaware Code relating to the Abuse of Office by Public Employees and Officers. p. 1020.

SENATE BILLS

SB 1 — An Act Authorizing the State of Delaware to Borrow Money to be Used for Capital Improvements and Expenditures in the Nature of Capital Investments and to Issue Bonds and Notes therefor and Appropriating the Monies to Various Agencies of the State. p. 75.

SB 3 — An Act Directing the Board of Pension Trustees to Re-evaluate Pension Benefits for Lawrence Thompson, a Former Bee Inspector with the Department of Agriculture. p. 57, 125, 131, 137, 155.

SB 4 — An Act to amend Subchapter II of Chapter 81, Title 9 Delaware Code relating to Annual Application for Tax Exemption for the Elderly. p. 52, 172, 225, 721.

SB 5 — An Act Concurring in a Proposed Amendment to Article VIII of the Constitution of the State of Delaware, relating to the Uniformity of Taxes; Assesment and Taxation of Land Devoted to Agriculture and Forest Use; Collection under General Laws; Exemption for Public Welfare Purposes. p. 291, 590, 681, 702.

SB 7 — An Act to amend Section 303, Chapter 397, Volume 59, Laws of Delaware to Require Public Hearings or Applications to Change the Fuel Adjustment Rate. p. 291, 645, 648, 685, 697.

SB 8 — An Act to amend Chapter 83, Title 9, Delaware Code by Providing that the Annual Renewal of Application for Farm Land Reassessment shall no longer be required unless the Land Usage has changed. p. 52, 133, 168, 285, 287.

SB 9 — An Act making a Supplementary Appropriation to the Department of Finance for Payments of Claims relating to "Veterans' Military Pay Act No. 111". p. 66, 87, 119, 127.

SB 17 — An Act Concurring in a Proposed Amendment to Article II, Section 15, of the 1897 Constitution of the State of Delaware relating to the Compensation, Expenses and Allowances of Members of the General Assembly. p. 123, 125, 130, 140, 149.

SB 18 — An Act to amend Subchapter I of Chapter 1, Title 26, Delaware Code relating to Disqualifications for Serving as a Member of the Public Service Commission. p. 572, 815.

SB 19 — An Act to amend Title 29, Section 5109 of the Delaware Code relating to Open Meetings by Fixing the Responsibility of Disseminating Notice of Meetings of State Boards and Commissions. p. 52, 590, 625.

SB 23 — An Act relating to a Survivor's Pension for Mrs. Richard C. Beckett, Wife of Richard C. Beckett, a Former State Sanitary Engineer with the Old Delaware State Board of Health. p. 57, 125, 131, 167, 219, 325.

SB 24 — An Act to amend Title 14, Delaware Code requiring Teachers to Read or Recite the First Amendment of the Constitution of the United States and to Provide time for Students to Voluntarily Participate in Moral, Philosophical or Religious Activity in the Public Schools of Delaware. p. 73, 132, 149.

SB 26 — An Act to amend Chapter 9, Part I, Title 10 of the Delaware Code relating to Civil Jurisdiction of Family Court. p. 408, 590, 625.

SB 27 — An Act to amend Chapter 7, Title 14 of the Delaware Code relating to Authority of Teachers and Administrators in the Public Schools to Administer Corporal Punishment. p. 74, 132, 149, 906.

SB 30 — An Act to amend Subchapter I, Chapter 7, Title 7, Delaware Code relating to the Frightening or Harrassing of Migratory Birds; and Providing a Penalty therefor. p. 53, 125, 355, 501.

SB 31 — An Act to amend Title 18, Delaware Code Providing for Health Insurance, Group Health Insurance, Blanket Health Insurance, and Health Service Corporations to be Subject to the Provisions of Chapter 25, Title 18, Delaware Code regarding Rates and Rating Organizations. p. 435, 521, 567, 649.

SB 32 — An Act to amend Chapter 65, Title 18, Delaware Code to Authorize the State Insurance Officer to Give Technical Assistance to Delaware Volunteer Fire Departments. p. 215, 228, 290, 326.

SB 40 — An Act to amend Chapter 66, Title 18, Delaware Code relating to Line of Duty "Death Benefits". p. 156, 228, 328, 338, 347.

SB 42 — An Act to amend Part VI, Title 10 of the Delaware Code relating to Fees and Costs; and Providing for the Recoupment of Defense Costs. p. 114, 123, 137, 160, 176.

SB 49 — An Act to amend Title 18 of the Delaware Code

relating to Line-of-Duty Death Benefits to Certain Public Employees, including Volunteer Firemen. p. 163, 363, 498, 596, 657.

SB 53 — An Act to amend Subchapter I, Chapter 5, Title 13 of the Delaware Code relating to Domestic Relations; and Providing for an Extension of Child Support Payments until the Completion of the Child's Education. p. 505, 521, 573.

SB 56 — An Act Proposing an Amendment to Article 4, Sections 2, 3 and 12 of the Constitution of the State of Delaware by Increasing the Supreme Court to Five Justices and Providing for a Quorum of the Supreme Court. p. 511, 513, 549, 589, 619, 664, 905.

SB 63 — An Act to Permit the Delmar School District to Transfer Certain Funds from its Local Debt Service Account to its Local Current Expense Account. p. 130, 132, 136, 155.

SB 65 — An Act to amend Subchapter VII of Chapter 5, Title 11, Delaware Code relating to the Banning of Smoking on Certain Public Conveyances. p. 114, 123, 145, 161, 195.

SB 67 — An Act to amend Chapter 27, Title 14, Delaware Code relating to Mentally or Physically Handicapped Children. p. 408.

SB 68 — An Act to amend Chapter 31, Title 14, Delaware Code relating to Special Classes and Facilities for Certain Children. p. 408.

SB 69 — An Act to amend Subchapter I of Chapter 13, Title 13, Title 9, Delaware Code relating to the Board of Assessment Review. p. 130, 155, 162.

SB 70 — An Act to amend Section 209, Chapter 397, Volume 59, Laws of Delaware Forbidding Utilities to Cut Off Service During Serious Illness. p. 279.

SB 71 — An Act to amend Chapter 11, Part II, Title 9 of the Delaware Code Authorizing the County Council of New Castle County to Vest the Powers of a Slum Clearance and Redevelopment Authority and of a Housing Authority in County Departments and to Authorize County Directors to Execute Necessary Instruments. p. 96, 114, 119, 127.

SB 72 — An Act to Permit the Board of Education of the Woodbridge School District to Transfer Certain Funds from its Local Debt Service Funds Account to its Local Current Operating Funds Account. p. 74, 132, 137, 143, 155.

SB 76 — An Act to amend Chapter 7, Chapter 9 and

Chapter 33, Title 29 of the Delaware Code relating to the General Assembly; and Providing Each House thereof Jurisdiction Over Records, Papers and Other Documents of Such House and its Committee. p. 157, 228, 1000.

SB 77 — An Act to amend Chapter 11 of Title 29, Delaware Code relating to the Director of Research for Legislative Council. p. 114, 123.

SB 79 — An Act to Provide a Supplementary Appropriation to the Department of Public Safety to Correct the Pay of an Employer of the Capital Security Office Resulting from an Administrative Error. p. 215, 306, 374.

SB 81 — An Act to amend Chapter 17, Title 24, Delaware Code relating to Medicine, Surgery and Osteopathy; and Providing for a Delaware Medical Practice Act. p. 74, 90, 93, 99, 147, 194.

SB 82 — An Act to amend Subchapter 17, Title 7, Delaware Code relating to Exemption of Licenses for Seeing Eye Dogs. p. 223, 228, 259.

SS 1 for SB 83 — An Act to amend Title 24 of the Delaware Code relating to Professions and Occupations; and Providing for the Regulation and Registration of Landscape Architects. p. 372, 384, 411.

SB 84 — An Act to amend Chapter 3, Part I, Title 30 of the Delaware Code relating to the Tax Appeal Board. p. 266, 375.

SS 1 for SB 85 — An Act to amend Subchapter I of Chapter 7, Title 7 Delaware Code relating to the Minimum Barrel Length for Primitive Weapons. p. 300, 375.

SB 86 — An Act to amend Chapter 225, Volume 59, Laws of Delaware, as amended, by Extending its Expiration Date. p. 57, 69, 70.

SB 90 — An Act to amend Chapter 43, Part II, Title 11 of the Delaware Code relating to the Powers, Duties and Procedures of the Board of Parole by Providing That No Parole Shall be Granted until at Least One Half of the Sentence Has been Served. p. 184, 253, 285, 349.

SB 95 — An Act to amend Chapter 9, Title 7 of the Delaware Code relating to Menhaden Fishing. p. 825.

SB 100 — An Act to amend Chapter 9, Part I, Title 10 of the Delaware Code relating to the Addition of One Associate Judge to the Family Court; and Providing a Supplementary

Appropriation therefor. p. 74, 114.

SB 102 — An Act to amend Title 16, Part I, Delaware Code by Creating a New Chapter to be Designated as Chapter 2, to Provide Assistance to Children with Long Term Birth Defects who are Not Covered under Existing Programs and Providing a Supplementary Appropriation to Implement the Provisions of this Act. p. 130, 145, 193.

SB 103 — An Act to amend Chapter 5, Title 9, Delaware Code relating to the Definition of Suburban Communities. p. 157, 188, 246, 342.

SB 104 — An Act making an Appropriation to the Division of Historical and Culture Affairs to be Used as Matching Funds to Assist in the Renovation of the Grand Opera House to Provide Delaware with a Center for Performing Arts in Connection with the Bicentennial Celebration and the Rebuilding of the City of Wilmington, Delaware. p. 66, 68.

SB 108 — An Act to amend Title 14, Delaware Code by Establishing the Board of Trustees of the Delaware Institute of Veterinary Medical Education. p. 215, 228, 325.

SB 110 — An Act to amend Chapter 19, Part I, Title 10 of the Delaware Code relating to the Powers and Duties of the Courts and Judges; and Providing for Occasional Messages to the General Assembly on the State of the Judiciary. p. 345, 411.

SB 111 — An Act to amend Chapter 3, Title 4 of the Delaware Code relating to Compensation of the Delaware Alcoholic Control Commission. p. 454.

SB 114 — An Act to amend Chapter 23 of Title 19, Delaware Code relating to the Maximum Amount of Compensation for Partial Disability and Certain Permanent Injuries. p. 566.

SB 115 — An Act to amend Chapter 5 of Title 4, Delaware Code relating to the Grounds for Refusal of License. p. 147, 163, 207, 935, 959.

SB 116 — An Act making a Supplementary Appropriation to the Department of Highways and Transportation for the Purpose of Paying the Automobile Repair Cost Incurred by a Charles T. Bean as a Result of an Accident at the Intersection of Routes 896 and 71 Located in New Castle County, Delaware. p. 100, 115, 120, 127.

SB 117 — An Act to amend Chapter 86, Title 9 of the Delaware Code relating to the Penalty for Late Payment of

New Castle County Taxes. p. 190, 228, 312, 314.

SB 118 — An Act to amend Chapter 19, Title 14 of the Delaware Code relating to the Penalty for Late Payment of School Taxes. p. 190, 228, 248, 290, 400.

SB119 — An Act Authorizing a Supplemental Appropriation to the Division of Public Health for the Purpose of Establishing an Extended Care Unit for the Care and Treatment of Chronically Ill Adults. p. 100, 115, 117, 127.

SB 120 — An Act Authorizing a Supplemental Appropriation to the Division of Adult Corrections to Relieve Severe Over Crowding Facilities. p. 100, 115, 119, 127.

SB 126 — An Act to amend Subchapter I of Chapter 1, Title 26, Delaware Code relating to Discontinuance of Gas, Water, or Electric Service by Public Utilities. p. 147, 255, 328, 617, 640, 766.

SB 127 — An Act to amend Chapter 41, Part II, Title 11, Delaware Code relating to Default in Payment of Fines. p. 234, 590, 625.

SB 128 — An Act to Authorize the Transfer of Warwick School No. 225 Building to the American Legion Pot Nets Post No. 25. p. 114, 155, 197.

SB 132 — An Act to amend Chapter 43, Part II, Title 11 of the Delaware Code relating to the Pre Sentence Investigation After Conviction for Rape. p. 130, 147, 371, 425, 519.

SB 133 — An Act to amend Chapter 35, Part II, Title 11 of the Delaware Code relating to the Admissability of Certain Evidence in Rape Cases. p. 140, 147, 371, 425, 461.

SB 135 — An Act to amend Section 4011, Chapter 40, Title 14, Delaware Code by Withdrawing Tenure for any Affected Employee who Violates Subsections (a) and/or (c) of Said Section 4011. p. 123.

SB 140 — An Act to amend An Act being Chapter 143, Volume 57, Laws of Delaware, entitled "An Act to Incorporate the Town of South Bethany". p. 157, 188, 220.

SB 142 — An Act to amend Rule 18 of Title 4, Delaware Code relating to Clubs and Multiple Activity Clubs. p. 140, 163, 208.

SB 144 — An Act to amend Subchapter III, Chapter 87, Title 9 of the Delaware Code relating to Redemption by Leinholder from a Tax Sale. p. 291, 305, 381.

SB 145 — An Act to amend Subchapter III, Chapter 3,

Title 9 of the Delaware Code relating to Award of Contracts for Public Work or Goods. p. 908.

SB 147 — An Act to amend Section 1154, Title 30, Delaware Code to Require Monthly Deposit of Income Taxes Withheld by Employers where the Amount Exceeds \$10,000. p. 739.

SB 152 — An Act to amend Subchapter III, Chapter 87, Title 9 of the Delaware Code relating to Redemption by Owner from a Tax Sale. p. 291, 305, 403.

SB 153 — An Act making a Supplementary Appropriation to the Department of Natural Resources and Environmental Control, Division of Soil and Water Conservation, for the Purpose of Completing Tax Ditch Projects Already in Some Phase of Development. p. 147, 148.

SB 154 — An Act making a Supplementary Appropriation to the Department of Natural Resources and Environmental Control, Division of Fish and Wildlife, for the Purpose of Creating Eight (8) New Positions. p. 190, 211, 246.

SB 158 — An Act to amend Title 17, Chapter 13, Delaware Code relating to the Vacating of Public Roads and Bridges. p. 372, 388, 571, 592, 628.

SB 159 — An Act to amend Chapter 31 of Title 24, Delaware Code relating to Extension of Time for Applications to Renew License for the Practice of Funeral Services. p. 130, 145, 168, 400.

SB 161 — An Act to amend Subchapter II, Chapter 87, Title 9 of the Delaware Code relating to Redemption by Owner from a Tax Sale. p. 404.

SB 162 — An Act making a Supplementary Appropriation to Geriatric Services of Delaware, Inc. p. 216, 253, 259.

SB 163 — An Act to amend Chapter 3, Title 9, Delaware Code relating to Use of Mobile Homes on Farms. p. 140, 147, 228, 285, 349.

SB 164 — An Act to amend Chapter 8 of Title 19, Delaware Code relating to the Safety and Working Conditions of Electricians Working on High Voltage Wires and Prescribing a Penalty for Violations thereof. p. 147, 188, 237, 545.

SB 168 — An Act to amend Chapter 29, Title 5, Delaware Code relating to Finance Charge Limitations on the Sale of Motor Vehicles. p. 130, 154, 167, 168.

SB 170 — An Act to amend Chapter 5 of Title 31,

Delaware Code relating to Prompt Payment of Providers of Health Care Services Under the Medicaid Program. p. 151, 212, 252, 260, 262.

SB 172 — An Act making a Supplementary Appropriation to the Department of Highways and Transportation for the Purpose of Installing Traffic Signal Control Equipment at the Intersection of Wrangle Hill Rd. & Route 40, New Castle County, Delaware. p. 397.

SB 173 — An Act to amend Chapter 381, Volume 59, Laws of Delaware, An Act entitled "An Act making Appropriations for the Expense of the State Government for the Fiscal Year Ending June 30, 1975, and to amend Certain Pertinent Statutory Provisions". p. 163, 196.

SB 175 — An Act to Approve the Transfer of an Abandoned School and Land Used Therewith to the Town of Kenton. p. 151, 154, 196.

SB 178 — An Act to amend Chapter 13, Title 14, Delaware Code relating to Salaries and Working Conditions of School Employees and to amend Chapter 381, Volume 59, Laws of Delaware, the 1975 Budget Appropriation Act, Originally Designated House Bill No. 750, and to amend Chapter 523, Volume 59, Laws of Delaware, the Omnibus Amendment to the 1975 Budget Appropriation Act, Originally Designated House Bill No. 1113. p. 97, 100, 112, 127.

SB 181 — An Act to amend Chapter 6, Title 24, of the Delaware Code relating to Cosmetologist and the State Board of Cosmetology. p. 147, 212, 261, 262, 276.

SB 182 — An Act to amend Chapter 17, Title 24, Delaware Code relating to Exception to Examinations Required for a Certificate to Practice Medicine in State Institutions. p. 140, 148.

SB 183 — An Act to amend Chapter 71, Title 29, Delaware Code relating to Mileage Rates for Privately Owned Vehicles. p. 157, 442, 498, 558.

SB 184 — An Act to Provide a Supplementary Appropriation to the Division of State Police, of the Department of Public Safety. p. 114, 115, 116, 127.

SS 1 for SB 186 — An Act to amend Title 16, Delaware Code relating to the Procedure for the Involuntary Commitment of Mentally Ill Persons to the Delaware State Hospitals and Discharge therefrom and Providing a Supplementary Appropriation therefor. p. 163, 212, 247.

SB 189 — An Act to modify Chapter 1, Title 26 of the Delaware Code in regard to Provisions for Financing of Utility

Facility Extension. p. 397.

SB 190 — An Act to Provide a Supplementary Appropriation to the Justice of the Peace Courts to enable Certain Constables to Receive Unpaid Travel Money. p. 151, 211, 267.

SB 192 — An Act to amend Chapter 21, Title 3, Delaware Code relating to Penalties for Plant Food Deficiency in Commercial Fertilizer. p. 355, 407, 574, 643.

SB 193 — An Act to Grant Approval to the Department of Natural Resources and Environmental Control to Purchase Six Parcels of Land within Lums Pond State Park, Pencader Hundred, New Castle County, Kirkwood, Delaware. p. 191, 228, 247.

SB 199 — An Act to amend Chapter 17 of Title 7, Delaware Code relating to Immunization of Dogs for Rabies. p. 191, 216, 219.

SB 203 — An Act to amend Chapter 1, Title 24, Delaware Code relating to the Practice of Certified Public Accountancy in this State. p. 291, 411.

SB 205 — An Act to amend Chapter 51, Title 29, Delaware Code relating to Public Officers and Employees by Guaranteeing Employees the Right to Freedom of Speech. p. 184, 590, 625, 642.

SB 206 — An Act to amend Chapter 26 of Title 14, Delaware Code relating to Vocational School Tax Funds in New Castle County. p. 365, 384, 419.

SB 207 — An Act to Repeal Chapter 301, Volume 59, Laws of Delaware relating to the Conveyance of Certain Lands by the State Board of Education to the Department of Administrative Services and Further Providing that Said Property be Conveyed from the State Board of Education to the Department of Administrative Services and Authorizing the Department of Administrative Services to Lease Said Property to the First State Society, Inc., a Charitable Organization. p. 157, 163, 208.

SB 209 — An Act to amend Chapter 33, Part II, Title 6 of the Delaware Code relating to Commerce and Trade; and Providing for the Registration and Protection of Trademarks, Brands and Label. p. 409, 596, 621, 719, 892.

SB 210 — An Act to amend 59 Delaware Laws, Chapter 384, being the New Probate Code for the State of Delaware, by Offering Certain Omnibus Amendments thereto. p. 397, 416.

SB 211 — An Act to Repeal Section 7920, Chapter 79, Title

29, Delaware Code. p. 266, 276, 376.

SB 212 — An Act to amend Chapter 6, Title 31, Delaware Code relating to the Federal Food Stamp Program. p. 216, 228, 242.

SB 213 — An Act to amend Part V, Title 16 of the Delaware Code by Adding a New Chapter to be Designated Chapter 56, relating to Compensation for Vandalism on State Property by Residents of State Hospitals of Institutions. p. 157, 172, 220, 445, 694, 855, 921.

SB 214 — An Act to amend Subchapters I and III, Chapter 85, Title 3, Delaware Code relating to Corporate Law for Cooperatives. p. 157, 342, 374.

SB 215 — An Act Proposing an Amendment to the Constitution of the State of Delaware. p. 255.

SB219 — An Act to amend Volume 57, Chapter 320, Laws of Delaware entitled “An Act Authorizing the State of Delaware to Borrow Money to be Used for Capital Improvements and Expenditures and to Issue Bonds and Notes Therefor and Appropriating the Monies to the State Board of Education” by Extending the Date on Sales of the Bonds and Notes. p. 232, 253, 328, 604.

SB 220 — An Act to amend Volume 57, Chapter 299, Laws of Delaware, entitled “An Act Authorizing the State of Delaware to Borrow Money to be Used for Capital Improvements and Expenditures in the Nature of Capital Investments and to Issue Bonds and Notes Therefor and Appropriating the Monies to Various Agencies of the State” by Extending the Date on Sales of the Bonds and Notes. p. 233, 253, 328, 341, 498, 596, 605.

SB 221 An Act to amend Volume 57, Chapter 736, Laws of Delaware entitled “An Act Authorizing the State of Delaware to Borrow Money to be Used for Capital Improvements and Expenditures in the Nature of Capital Investments and to Issue Bonds and Notes Therefor and Appropriating the Monies to Various Agencies of the State” by Extending the Date of Sales of the Bonds and Notes. p. 233, 253, 328, 341, 498, 596, 605.

SB 223 An Act to amend Chapter 80, Title 29, Delaware Code relating to Grants to Qualified Agencies for the Construction of Treatment Works. p. 365, 421, 461.

SB 224 An Act to amend Chapter 83 of Title 29 of the Delaware Code relating to the Coverage of a Full Time Employee of the Delaware State Employees Credit Union. p.

397, 442, 463.

SB 226 An Act to amend Chapter 588, Volume 59, Laws of Delaware relating to Involuntary Commitment of Mentally Ill Persons. p. 142, 155.

SB 227 An Act to Authorize the Lease of Warwick School No. 203 to the Johnson Community Center. p. 176, 212, 260.

SB 232 An Act to amend Chapter 92, Part VII, Title 10 of the Delaware Code to Justices of the Peace; and Increasing the Number of Justices in Each County. p. 255, 305, 500.

SB 234 An Act to amend Chapter 5 and Chapter 27, Title 11 of the Delaware Code relating to the Carrying of Concealed Weapons and the Carrying of Concealed Dangerous Instruments; and Changing the Present Court Jurisdiction for Such Offenses. p. 300.

SS 1 for SB 235 An Act to amend Title 10 and Title 11 of the Delaware Code relating to Court Practices and Procedure; and Providing Legal Representation for Public Officers and Employees Under Certain Circumstances. p. 647, 717, 737, 762, 805.

SB 236 An Act to amend Part VII, Title 7, Delaware Code relating to Distribution of Codes and Supplements. p. 409, 430, 497, 769, 813, 883, 966.

SB 238 An Act Directing the Boad of Pension Trustees to Recompute the Pension Paid Katherine Episcopo, Widow of Rocco A. Episcopo, a Former State Employee. p. 300, 305, 385, 393.

SB 239 An Act Authorizing the Division of Public Health of the Department of Health and Social Services to Assume the Streptococcal Detection Program and Providing a Supplementary Appropriation therefor. p. 223, 228, 290, 305, 313, 870.

SB 242 An Act to Allow John E. Szothiewicz, a Minor, to Marry Bernadette M. Tucker. p. 154, 155.

SB 243 — An Act to amend Volume 36, Laws of Delaware, Chapter 158 entitled “An Act Changing the Name of the Town of Dover to the City of Dover and Establishing a Charter therefor by Changing the Method of Filling Vacancies for Council by Submitting the Same to Special Election. p. 279, 305, 499, 554.

SB 245 An Act to amend Chapter 60, Title 7 of the Delaware Code to provide the Environmental Appeals Board with the Ability to Promulgate Rules and Regulations

Governing Procedures Before that Board; and to Allow for a Fee Charged for Appeals Costs. p. 233, 377, 397, 413.

SB 246 An Act to amend Chapter 7 of Title 29, Delaware Code relating to Compensation and Expenses of Members of the General Assembly. p. 162, 177, 188, 195.

SS 1 for SB 247 — An Act to amend Titles 21 and 30 of the Delaware Code relating to Certain Penalty Assessments Payable by Mail. p. 323, 342, 408, 506, 512, 708, 732, 782, 784, 854, 882.

SB 248 An Act to amend Section 2911 of Title 18 of the Delaware Code relating to Life Insurance Policy Loans. p. 216, 230, 326, 415, 418, 428.

SB 249 — An Act to amend Titles 14 and 29, Delaware Code relating to Pensions for State Employees. p. 217, 279, 337, 353, 498.

SB 250 An Act to amend Chapter 647, Volume 57, Laws of Delaware, relating to Use of State Owned Helicopters and providing a Supplementary Appropriation therefor. p. 162, 211, 250, 281.

SB 252 An Act to amend Part V of Chapter 83, Title 11, Delaware Code relating to Powers and Duties of State Police and Local Police Officers Assisting State Police. p. 280, 310, 340.

SB 253 An Act to amend Chapter 27, Title 21, Delaware Code relating to Assessing a Fee for Changing Type or General Class Driver's License. p. 409, 430, 580, 628.

SB 254 An Act to Repeal Chapter 314, Volume 49, Laws of Delaware; and to Repeal Chapter 136, Volume 52, Laws of Delaware, and to amend the Charter of the City of Dover, Chapter 158, Volume 36, Laws of Delaware entitled "An Act Changing the Name of the Town of Dover to the City of Dover and Establishing a Charter therefor" and to Abolish the Weighted Voting Provisions for an Annexation Referendum and to Apply the One Man One Vote Principle to Said Annexation Election. p. 275, 305, 358, 382, 499.

SS 2 for SB 256 An Act to amend Title 29 of the Delaware Code by Adding a New Part relating to Freedom of Information and Requiring that Meetings of Public Bodies be Opened to Personal Inspection by Any Citizen of the State of Delaware. p. 693, 765, 791, 813, 825, 827.

SB 257 An Act making a Supplementary Appropriation to the Department of Natural Resources and Environmental

Control for Groundwater Pollution Prevention and Abatement.
p. 216.

SB 258 An Act Directing the State Board of Education to Submit Any and All Desegregation Proposals to the General Assembly for Review Prior to Submission to the Federal District Court. p. 279.

SB 259 An Act to amend Chapters 9 and 19 Through 27 of Title 7, Delaware Code relating to the Rules and Regulations Concerning Shellfish. p. 425, 430, 467, 487, 518, 573, 618, 627, 682, 685, 784, 881, 913.

SB 261 An Act to amend Subchapter II, Chapter 19, Title 14 of the Delaware Code relating to the Taxation and Assessment of Mobile Homes. p. 338, 781, 849.

SB 263 An Act to amend Chapter 9, Title 26 of the Delaware Code relating to the Powers of Telegraph and Telephone Corporations; and Providing that All Wires be Placed Eighteen Feet Above Road Crossings. p. 338, 411.

SB 269 An Act to amend Chapter 38, Volume 59, Laws of Delaware, the 1975 Budget Appropriation Act, Originally Designated as House Bill No. 750. p. 216, 217, 218.

SB 270 An Act to amend Titles 17 and 21, Delaware Code relating to Omnibus Changes in the Department of Highways and Transportation and the Department of Public Safety. p. 255, 290, 305, 349, 353, 461.

SB 273 An Act to amend Chapter 1 of Title 9, Delaware Code relating to the Boundaries of New Castle County and Kent County. p. 409.

SB 278 — An Act to amend Chapter 45, Part VI, Title 30, of the Delaware Code relating to the Regulating of Parking Around Legislative Hall and Other Areas; and Permitting the Department of Administrative Services to enforce Rules and Regulations. p. 365, 407, 471.

SB 279 An Act to Provide a Supplementary Appropriation to the Division of Adult Corrections of the Department of Health and Social Services for Payment of a Portion of Salary Earned by Promotion. p. 300, 442, 498, 690, 721, 871.

SB 283 An Act to amend Chapter 324, Volume 59, Delaware Code relating to the Cancer Control Program. p. 345, 413.

SB 285 An Act to amend Subchapter II of Chapter 2, Title 1, Delaware Code relating to Annual Supplements to the Delaware Code. p. 486.

SB 288 An Act to Create the Bethany Beach Sanitary Sewer District, the South Bethany Sanitary Sewer District, the Dewey Beach Water District, and the Dewey Beach Sanitary Sewer District and to Authorize the Issuance of Bonds Pursuant to and for the Purpose Set Forth in Title 9, Chapter 65 of the Delaware Code, Including to Refund Obligations of Sussex County Issued to Finance Improvements in Such Districts. p. 233, 277, 293, 294.

SB 289 An Act to amend Subchapter III of Chapter 11, Title 9, Delaware Code relating to Voting Procedure on Ordinances. p. 233, 253, 328.

SB 290 An Act to amend Chapter 17, Subchapter III, Title 15, Delaware Code relating to Transfer of Registration for Election. p. 356, 413.

SB 292 An Act to amend Subchapter II of Chapter 92, Title 10, Delaware Code relating to Overtime for Clerks in the Justice of the Peace Courts. p. 338.

SB 293 An Act to amend Chapter 49, Title 18 of the Delaware Code relating to Organization and Corporate Powers, Procedures of Domestic Stock and Mutual Insurers. p. 233, 342, 374.

SS 1 for SB 295 An Act to amend Title 9, Chapter 8, relating to County Libraries. p. 338, 354, 415.

SB 296 w SA 1 An Act to Repeal Chapter 233, Volume 51, Laws of Delaware and to amend Chapter 216, Volume 27, Laws of Delaware entitled; "An Act Amending, Revising and Consolidating the Charter of the City of New Castle". p. 397, 421, 553.

SB 297 An Act to amend Chapter 41 of Title 11, Delaware Code relating to Default in Payment of Fine and Inability to Pay Fine. p. 409, 590.

SB 298 An Act to Provide a Supplemental Appropriation to the Department of Public Instruction to be used in Compensating the De La Warr School District. p. 300, 306, 375.

SB 300 An Act to amend Chapter 42, Title 18, Delaware Code relating to Claims Against Insolvent Insurance Carrier. p. 258, 317, 417.

SB 302 An Act making an Appropriation to the Delaware American Revolution Bicentennial Commission relating to the Planning, Encouragement, Development and Coordination of Observances and Activities Commemorating the Historic

Events that Preceded and are Associated with the American Revolution. p. 346, 374, 411.

SB 304 An Act to making a Supplementary Appropriation to the Appoquinmink School District for the Purpose of Assisting Donald Walker who has been Selected as Delaware's Participant in America's Youth in Concert which will Render Concerts in Italy, Austria, Switzerland, France and England During the Month of July. p. 255.

SB 305 An Act to Authorize Funds for the Public Service Commission for its Regulatory Operations. p. 291, 342.

SB 312 An Act to amend Chapter 22, Title 9 of the Delaware Code relating to Sewer Service Charges. p. 365.

SB 313 An Act to amend Chapter 1, Title 17 of the Delaware Code relating to Jurisdiction Powers and Duties of the Department of Highways and Transportation. p. 346, 354, 393, 889.

SB 314 An Act to amend Part IV of Article IX, Title 6, Delaware Code relating to Termination Statements and Prepayments for Filing Same. p. 425.

SB 315 An Act to amend Chapter 40, Title 31, Delaware Code by Adding thereto Subchapter VII, Establishing a Delaware Home Improvement Insurance Fund and Providing an Appropriation for the Funding thereof. p. 425, 442, 471.

SB 317 An Act to amend Part V, Title 11 of the Delaware Code relating to State Law Enforcement Agencies; and Providing for a Separate Planning Agency. p. 549, 602, 742, 803, 834.

SS 1 for SB 318 An Act to amend Chapter 36 of Title 24, Delaware Code relating to the Registration of Professional Geologists. p. 338, 400, 885, 897, 907.

SS 1 for SB 320 An Act to amend Title 29, Delaware Code relating to Administrative Procedures Governing State Agencies. p. 834, 896, 925.

SB 324 An Act to amend Subchapter I of Chapter 23, Title 19, Delaware Code relating to Workmen's Compensation. p. 305, 323, 341, 368.

SB 327 An Act to amend Title 15, Chapter 41, Delaware Code pertaining to the Maximum Number of Registered Voters in an Election District. p. 365, 513, 672, 724.

SB 328 An Act to amend Title 15, Chapter 33, Delaware Code pertaining to the Filing of Certificates of Nomination and

Supplemental Certificates of Nomination. p. 365, 513, 672, 748.

SB 331 An Act to amend Chapter 39, Part II, Title 11 of the Delaware Code relating to Concurrent Sentences and Consecutive Sentences. p. 487, 512, 513, 519.

SB 334 An Act to amend Chapter 5, Part I, Title 11 of the Delaware Code relating to Robbery in the First Degree and Providing for a Minimum Term of Imprisonment. p. 346, 452.

SB 336 An Act relating to Public Works Contracts in Certain Cases, Providing for State Wide Prevailing Wages, Imposing Duties upon the Department of Labor and Providing Remedies and Penalties. p. 365, 384, 393, 425, 435, 444.

SB 341 — An Act to Authorize the Department of Highways and Transportation to Convey Certain Lands to Kent County. p. 338, 354, 375.

SB 343 An Act to amend Chapter 10, Part I, Title 14 of the Delaware Code relating to Teachers Contracts. p. 338.

SB 346 An Act to amend Chapter 5, Part I, Title 11 of the Delaware Code relating to Crimes and Criminal Procedures; and Changing Amounts Required in Certain Offenses to Constitute a Felony. p. 346, 435, 519, 967, 968, 969.

SB 347 An Act to amend Chapter 13, Part I, Title 10 of the Delaware Code relating to the Court of Common Pleas for the State of Delaware; and Increasing the Civil Jurisdiction of that Court. p. 346, 397, 420, 500.

SB 348 An Act Directing the Board of Pension Trustees to Re-evaluate Pension Benefits for Howard M. Teal, a Former Employee of the State of Delaware and of New Castle County. p. 338, 363, 372, 413.

SB 353 An Act to amend Chapter 5, Title 4, Delaware Code relating to Minimal Changes of Location by Licenses. p. 338.

SB 362 — An Act to amend Titles 24 and 31, Delaware Code relating to the Eligibility of Chiropractic Physicians for Compensation from Insurance, Group Hospitals Services and Related Plans; and Further Providing Medical Care to the Indigent and Medically Indigent. p. 898, 900, 907.

SB 363 An Act to Correct Certain Loss of Pay to Certain Previous Employees of the Department of Public Safety and Providing for the Payment of Loss Pay. p. 346, 363, 411.

SB 365 An Act to amend Title 18 of the Delaware Code relating to Medical Malpractice Insurance. p. 435, 445.

SB 368 — An Act Proposing an Amendment to Article II, Section 20, of the Constitution of the State of Delaware, relating to the Interest of a Member of the General Assembly in a Pending Measure. p. 939, 958.

SB 370 — An Act to amend Title 10, Title 31, of the Delaware Code relating to the Jurisdiction of the Division of Juvenile Corrections to Retain Custody of Persons Over the Age of Eighteen Years. p. 291.

SB 371 — An Act to amend Subchapter III, Chapter 5, Title 11, Delaware Code Establishing Criminal Offenses for the Pirating of Recordings and Establishing Penalties therefor. p. 505, 584, 622, 629, 641, 662, 694, 732, 931.

SS 1 for SB 372 An Act to Assign Certain Severely Mentally Retarded Children to the Jurisdiction of the Public School System and to Provide an Appropriation therefor. p. 492, 935.

SB 373 An Act to amend Chapter 52 of Title 30, Delaware Code relating to Penalty Assessments Payable by Mail. p. 356, 384, 389.

SB 374 An Act Appropriating \$5,000 to the Department of Natural Resources and Environmental Control to Continue to Provide for Life Guards and Maintenance Service at Dewey Beach and Fenwick Island Through June 30, 1975. p. 291, 304.

SB 375 An Act to amend Chapter 21 of Title 10, Delaware Code relating to Furnishing Vehicles to Sheriffs for Performance of Official Duties. p. 566.

SB 379 An Act to amend Title 29, Chapter 82, Sections 8208, and 8209, Delaware Code relating to the Division of Emergency Planning and Operations and the Council of Emergency Planning and Operations. p. 425.

SB 382 — An Act Transferring the Educational Television Resource Center on the Campus of Delaware State College to the Trustees of the Delaware State College. p. 346, 407, 461.

SB 384 An Act to amend Chapter 167, Volume 37, Laws of Delaware entitled "An Act to Incorporate the Town of Slaughters Beach". p. 372, 462, 500.

SB 385 An Act to amend Chapter 504, Volume 59, Laws of Delaware entitled; "An Act to amend Subchapter II of Chapter 43, Title 21, Delaware Code relating to Lighted Lamps on Motor

Vehicles". p. 757, 773.

SB 392 An Act to amend Chapter 68, Title 7, Delaware Code relating to Authority of the Department of Natural Resources and Environmental Control to Repair Storm-Related Damages to Private Beaches. p. 425, 646, 690.

SB 395 — An Act to Modify Chapter 65, Title 29, Delaware Code to Provide for a Cost-of-Living Salary Supplement and a Supplemental Appropriation to Modify Certain State Pay Scales. p. 445.

SB 396 An Act to amend Chapter 69, Part VI, Title 29 of the Delaware Code relating to Public Works by State Agencies and Providing Certain Standards of Construction for the Protection of Physically Handicapped Persons. p. 398, 421, 674.

SB 397 An Act making a Supplementary Appropriation to the Department of Highways and Transportation for the Purpose of Replacing a Water Tank in the Town of Newport, Delaware, Removed as a Result of Construction on Route 141. p. 382.

SB 402 An Act to amend Chapter 64, Volume 57, Laws of Delaware Providing for the Use of State-Owned Helicopters. p. 398, 421, 578, 628.

SB 403 An Act to amend An Act entitled "An Act to Re-Incorporate the Town of Milton" (Chapter 194, Volume 45, Laws of Delaware). p. 372, 421, 462, 499.

SB 404 An Act to amend Chapter 16, Part II, Title 2 of the Delaware Code relating to Local Transportation Authorities; and Providing for Management and Budget Review by the Secretary of the Department of Highways and Transportation. p. 398.

SB 408 An Act to amend Title 29, Delaware Code, Section 5903, relating to the Exempting of Certain Engineers from the Merit System. p. 425, 442.

SB 410 An Act Establishing a Delaware Solid Waste Authority to Provide Statewide Solid Waste Management Services and which Transfers from the Department of Natural Resources and Environmental Control to the Authority the Power, to License the Hauling, Conveyance, and Transportation of Solid Waste and to Provide an Appropriation thereto. p. 425, 467, 477.

SB 411 An Act to Grant Approval to the Department of Natural Resources and Environmental Control to Purchase

Approximately 565 Acres of Valuable Lands and Marsh Adjacent to Existing State Wildlife Areas. p. 813, 824, 839.

SB 415 — An Act to amend Chapter 12 of Title 3, Delaware Code relating to the Registration and Classification of Pesticide Products and Certification of those who use Pesticides Classified for Restricted Use and Further Providing for the Enforcement of Same. p. 934, 938, 939, 990.

SB 417 — An Act making a Supplementary Appropriation to the Division of Social Services of the Department of Health and Social Services for the Purpose of Paying a Purchase of Care Agreement Made by the Division of Social Services with the Murphy School on June 30, 1972. p. 372, 407, 460.

SB 418 An Act to amend Chapter 1, Title 17, Delaware Code relating to the State Highway Department. p. 409, 690, 740.

SB 419 An Act to amend Chapter 1, Title 17, Delaware Code relating to Highways and the Powers and Duties of the Department of Highways and Transportation. p. 426, 430, 583, 854.

SB 420 An Act to Permit the New Castle Gunning Bedford School District to Transfer Certain Funds from its Local Debt Service Account to its Local Expenses Account in Order to Replace the Heating System at the Wilmington Manor Elementary School. p. 365, 442, 467.

SB 422 An Act making a Supplementary Appropriation to the State Board of Education for the Purpose of Increasing the Funds in Support of Division III-Equalization for Delaware School Districts. p. 491.

SB 423 An Act to amend Subchapter I, Chapter 5, Title 9, Delaware Code relating to Suburban Communities Improvements. p. 426, 919.

SB 424 An Act to amend Subchapter II, Chapter 5, Title 11, Delaware Code relating to Possession of Drugs and Delivery or Possession of Purported Controlled Substances. p. 842.

SB 425 An Act to amend Chapter 69, Title 29, Delaware Code relating to Standards of Construction for the Protection of the Physically Handicapped. p. 426.

SB 426 An Act to amend Chapter 7, Title 21, Delaware Code relating to Disposition of Fines and Costs Collected for Violations of this Title. p. 398, 421, 513, 707.

SB 427 An Act to amend Chapter 7, Title 17, Delaware Code relating to Railroad Crossings Over Highways. p. 430,

580, 660.

SB 430 An Act to amend Chapter 47, Title 16, Delaware Code relating to Controlled Substances. p. 825, 971.

SB 431 An Act making Appropriations for the Expenses of the State Government for the Fiscal Year Ending June 30, 1976, and to amend Certain Pertinent Statutory Provisions. p. 330, 332, 476, 484, 618, 644, 674, 684, 877.

SB 432 An Act to amend Chapter 39 of Title 7, Delaware Code relating to the Specification of Sediment Removal as an Element of Conservation Protection, Development and Utilization of Land and Water Resources. p. 398, 407.

SB 433 — An Act amending Chapter 61, Part VI, Title 29, Delaware Code relating to Composition of the General Fund and Authorizing the Bureau of Child Support Enforcement to Establish a Special Fund for the Purpose of Depositing Collections Under the Delaware Child Support Enforcement and Paternity Program. p. 426, 442, 472.

SB 434 An Act to amend Chapter 5, Title 31, Delaware Code relating to Collection and Transfer of Support Payments. p. 445, 472.

SB 435 — An Act amending Subchapter III, Part C, Chapter 9, Title 10, Delaware Code relating to Dispositions within the Family Court. p. 446, 473.

SB 436 An Act making an Appropriation to Improve Recreational Boating and to Remove Shoals from Jefferson Creek and the Bethany Beach Improvement Canal. p. 409, 442, 458.

SB 437 An Act to amend Title 18, Delaware Code relating to Insurance Premium Financing. p. 492, 596, 650, 724.

SS 1 for SB 438 An Act to amend Chapter 13, Title 18 of the Delaware Code relating to Investments of Domestic Insurers and Revising the Ownership Requirements as to Their Investments in Insurance Subsidiaries and Other Business Corporations. p. 409, 430, 580, 628.

SB 441 An Act to amend Part I, Title 7 of the Delaware Code Providing Restrictions and Prohibitions Against the Killing of Red Foxes. p. 727, 791, 824, 891.

SB 443 An Act to amend Title 29, Delaware Code relating to the Method of Payment of State Officials and Employees. p. 426, 583, 586, 628.

SB 447 An Act to amend Chapter 225, Volume 59, Laws of

Delaware as amended, by Extending its Expiration Date. p. 356, 468.

SB 448 An Act to amend Chapter 41, Part I, Title 14 of the Delaware Code relating to the Voluntary Recitation of the Lord's Prayer in Public Elementary Schools at the Option of the School District. p. 409, 442.

SB 449 An Act to amend Chapter 1, Title 17, Delaware Code relating to the Regulation of Public Carriers by the Department of Highways and Transportation. p. 426, 430, 583, 690, 741.

SB 451 An Act to amend Chapter 66, Title 16, Delaware Code relating to the Inclusion of Deputy State Fire Marshals into the State Personnel Commission's Merit System. p. 409, 708, 854.

SB 453 An Act to amend Chapter 1, Title 1, Delaware Code relating to the Distribution of the Delaware Code and Supplements. p. 426.

SB 454 An Act to amend an Act, being Chapter 63, Volume 12, Laws of Delaware, entitled "An Act to Incorporate the Artisans' Savings Bank" Passed at Dover on February 28, 1861, as the same has Since Been Renewed, Amended and Changed, by amending Section 3 thereof to Provide that the Savings Bank may Make Unsecured Loans, and to Provide Further that the Savings Bank be Permitted to Conduct Generally Checking Account Services. p. 698, 764, 815, 817.

SB 455 An Act to Restore Funds Eliminated from the F.Y. 1976 Budget of the Public Service Commission for its Regulatory Operations. p. 426, 442, 498, 596, 622.

SB 457 — An Act to amend Chapter 1, Title 16, Delaware Code relating to Suspension and Revocation of Permits to Operate Public Eating Places. p. 435.

SB 458 An Act to Permit the Board of Public Education of the Mount Pleasant Reorganized School District to Transfer Certain Funds from its Local Debt Service Funds Account to a Special Local Current Operating Fund Account. p. 410.

SB 466 An Act to amend Chapter 43, Title 21, Delaware Code relating to Tires. p. 783, 811, 877, 909.

SB 467 An Act to amend Chapter 27, Title 21, of the Delaware Code relating to School Bus Driver Licenses. p. 492, 659, 748.

SB 469 An Act to amend Chapters 21 and 29, Title 21, Delaware Code relating to Motor Vehicles and Providing for

Self-Insurance in Certain Instances. p. 621, 648, 704.

SB 470 An Act to amend Chapter 9, Title 7, Delaware Code relating to the Fine for Illegally Taking Sea Trout or Weakfish in Delaware River and Bay. p. 958.

SB 471 An Act to permit the Board of Education of the Alfred I. duPont School District to Transfer Certain Funds from its Local Debt Service Account to a Special Construction Fund Account. p. 447, 501, 554.

SB 475 An Act to amend Chapter 15 of Title 13 and Chapter 9 of Title 10, Delaware Code relating to Domestic Relations; and Providing Sole Jurisdiction Over Divorce and Annulment Proceedings to the Family Court; and Further Providing a Supplementary Appropriation therefor. p. 446, 447, 460, 481.

SB 476 An Act relating to a Pension for Charles A. Dougherty, an Employee of the State Department of Highways and Transportation, and a Former Highway Employee for New Castle County. p. 446, 457.

SB 477 — An Act making a Supplementary Appropriation to the Department of Health and Social Services for the Administration of a Program to Determine the Immune Status for Rubella Among High Risk Groups of Women of Childbearing Age and to Prevent and Control the Disease. p. 557, 574, 577, 628.

SB 479 An Act to Direct the Board of Pension Trustees to Grant a Disability Pension to Joseph A. Lenhoff, a Former Employee of the Division of Revenue, Department of Finance. p. 447, 461.

SB 480 An Act Authorizing the State of Delaware to Borrow Money to be Used for the Purpose of making Renovations and Repairs to Legislative Hall, and to Issue Bonds and Notes Therefor and Appropriating the Monies to Legislative Council. p. 446, 457.

SB 481 An Act to amend Chapter 57, Title 25, Delaware Code relating to Jury Trials in Justice of the Peace Courts. p. 435, 461.

SB 485 An Act relating to a Pension for Edward Carpenter. p. 693, 719.

SB 487 An Act to amend Parts II and IV, Title 11, Delaware Code and Part VIII, Title 29, Delaware Code relating to State Government, Providing for the Transfer of Powers, Duties and Functions of the Division of Corrections of the

Department of Health and Social Services, and Providing for Establishment of a Separate Department of Correction. p. 446, 459.

SB 488 An Act to amend Subchapter II of Chapter 55, Title 29, Delaware Code relating to Mandatory Retirement of Public Employees. p. 446.

SB 490 An Act to amend Chapter 233, Volume 59, Laws of Delaware entitled "An Act Authorizing the State of Delaware to Borrow Money to be Used for Capital Improvements and Expenditures in the Nature of Capital Investments and to Issue Bonds and Notes Therefor and Appropriating the Monies to Various Agencies of the State and to Borrow Money to be Used for the Local Share of School Construction Programs and to Issue Bonds and Notes Therefor and Appropriating the Monies to the State Board of Education on Behalf of Local School Districts. p.446.

SB 501 An Act to amend Chapter 29, Title 19, Delaware Code relating to the Transportation of Secondary Public School Students. p. 685.

SB 502 An Act to amend Chapter 31 of Title 19, Delaware Code relating to Licensing the Regulating Employment Agencies. p. 492, 618, 625, 631, 674, 680, 683, 733, 786.

SB 505 An Act to amend Chapter 11, Volume 60, Laws of Delaware, The 1976 Budget Appropriation Act, Originally Designated Senate Bill 431 and to amend Chapter 5, Title 28, Delaware Code. p. 475.

SB 506 An Act to Relieve Certain Employees of the State of Delaware from the Obligation of Repaying to the State Certain Excess Salary Payments Unknowingly received by such Employees. p. 588, 823, 895, 896.

SB 507 An Act making a Supplementary Appropriation to the Department of Administrative Services for the Purpose of Paying Employees who failed to Receive their Annual Increment. p. 588, 596.

SB 508 An Act to Aid Certain Fire Companies who Maintain Rescue Trucks and making an Appropriation therefor. p. 492, 513, 543.

SB 511 An Act to Provide for the Transfer of Certain Funds Originally Allocated to the State Board of Education and the State Board for Vocational Education to the Marshallton McKean School District. p. 509, 513, 542.

SB 515 An Act to amend Chapter 49, Title 15, Delaware

Code relating to the Custody of Voting Machines. p. 550, 590, 625, 671, 724.

SB 516 An Act to amend Chapter 33, Title 15, Delaware Code relating to Party Titles. p. 550, 590.

SB 517 An Act to amend Chapter 61, Title 29, Delaware Code relating to Daily Deposit of General Fund Money. p. 515, 559, 625, 706.

SB 518 An Act making a Supplementary Appropriation to Legislative Council for the Purpose of Purchasing Additional Sets of the Delaware Code Annotated, 1974. p. 987.

SB 520 — An Act making a Supplementary Appropriation to the Bethany Beach Volunteer Fire Company for Maintenance of Aerial or Platform Trucks. p. 509, 513, 517.

SS 1 for SB 523 — An Act to amend an Act being Chapter 143, Volume 57, Laws of Delaware, as amended entitled "An Act to Incorporate the Town of South Bethany." p. 509, 611, 632, 842, 865.

SB 524 An Act to amend Subchapter I of Chapter 27, Title 21, Delaware Code relating to Information on License. p. 509, 545, 570, 628.

SB 525 An Act to amend Chapter 7 of Title 29, Delaware Code relating to the Establishment of a Legislative Internship Program. p. 515.

SS 1 for SB 526 An Act to amend Chapters 13, 19, 31, 45, 49, and 55 of Title 15, Delaware Code relating to Registration Records, Supplies, and Places, Registration for Members of Military Forces and Related Organizations, Sample Ballots for Primary Elections, Poll Lists for General Elections, Grounds for Refusing to Accept a Ballot, and Absentee Voting. p. 598, 652, 672, 673, 748.

SB 527 An Act to amend Chapter 50 of Title 15, Delaware Code Pertaining to the Preparation of Voting Machines. p. 426, 556, 590, 625, 673, 724.

SB 530 An Act to amend Chapter 69, Part VI, Title 29 of the Delaware Code relating to the Procurement of Material and Award of Contracts for Public Works by State Agencies. p. 678.

SB 531 An Act to amend Chapter 34, Volume 58, Laws of Delaware being an Act entitled "An Act to Re-Incorporate the Town of Blades", relating to Provisions for Voting in an Annexation Election. p. 710, 716, 732, 770.

SB 533 An Act to amend Chapter 6, Title 31, Delaware Code relating to the Misuse of Food Stamps. p. 550.

SB 536 An Act to amend Chapter 27, Title 21, Delaware Code relating to Fees for Reinstatement of Drivers Licenses. p. 512, 596, 650.

SB 537 An Act to Provide a Grant-in-Aid to the Wilmington Senior Center, the West Center City Senior Center and to the People's Settlement Program. p. 567.

SB 538 An Act to amend Chapter 237, Volume 60, Laws of Delaware, by Authorizing an Additional use for the Funds Appropriated therein. p. 550, 555.

SB 542 An Act to Authorize Certain Persons to Apply to the State of Delaware for Sums due them by Law and to make an Appropriation therefor. p. 550, 823, 877.

SB 546 An Act to amend Chapter 36 of Title 24, Delaware Code by Providing for Certain Registration Exemptions of Geologists. p. 559.

SB 548 An Act Authorizing a Supplemental Appropriation to the State Board of Examiners and Registration of Architects, Division of Business and Occupational Regulation, Department of Administrative Services, for the Purpose of Reimbursement for the Expenses of the 1974 Middle Atlantic Regional Conference of the National Council of Architectural Registration Boards. p. 661, 764, 821, 909.

SB 552 An Act making a Supplemental Appropriation to the Administrative Office of the Courts for the Purpose of Paying Jurors. p. 552.

SB 554 — An Act to amend Chapter 113, Volume 60, Laws of Delaware, it being the 1976 Budget Appropriation Act, Originally Designated as Senate Bill No. 431 of the 128th General Assembly, as amended by Chapter 289, Volume 60, Laws of Delaware. p. 557, 640, 644.

SB 555 An Act to amend Chapter 1 and Chapter 3, Title 15 of the Delaware Code relating to the Definitions of "Party" or "Political Party" and of "Primary Election"; and Providing for the Supplying of Voter Lists to Political Party Chairmen and Other Persons. p. 599, 685, 713, 715, 798.

SB 556 An Act to amend Chapter 33, Title 15 of the Delaware Code relating to the Nominations of Candidates by Parties; and Providing a Supplementary Appropriation to Various Departments of Elections. p. 599, 652, 671, 716, 799.

SB 558 An Act to amend Chapter 42 and Chapter 43, Title

11 of the Delaware Code relating to Eligibility for a Parole. p. 573, 632, 642, 681.

SB 561 An Act to Provide a Supplementary Appropriation to the Department of Corrections to Reimburse three State Employees for Expenses in the Settlement of Federal Litigation. p. 573, 938, 991.

SB 562 An Act to amend Title 15, Chapter 1, relating to Department of Elections and Directing such State Departments to hold Referenda on the Question of Busing to Achieve Racial Equality in State Schools. p. 599.

SB 563 An Act to amend Chapter 20, Title 15 of the Delaware Code relating to Voter Registration. p. 653, 673, 748.

SB 564 An Act to amend Section 4074, Title 31, Delaware Code relating to Commitment and Disbursement of Loan Proceeds and Securing Loans to Mortgage Lenders with Mortgages. p. 1007.

SB 565 An Act to amend Chapter 3, Part I, Title 31 of the Delaware Code relating to Boarding Homes for Children and Providing Certain Exemptions. p. 566.

SB 566 An Act to amend Chapter 55 of Title 14, Delaware Code Providing for Optometric Institutional Aid and Further Providing a Supplementary Appropriation therefor. p. 934, 939, 977.

SB 567 An Act to amend Title 18 of the Delaware Code relating to Insurance; and Providing for a Delaware Health Care Act. p. 596.

SB 568 An Act Providing that a Referendum be held in the November 1976 General Election on the Question of Slot Machines in Delaware. p. 590, 599, 651.

SB 569 — An Act to amend Chapter 284, Volume 60, Laws of Delaware, entitled "An Act to amend Chapter 103, Volume 60, Laws of Delaware," Entitled "An Act to amend Part V of Chapter 83, Title 11, Delaware Code relating to Powers and Duties of State Police and Local Police Officers Assisting State Police." p. 557.

SB 571 An Act Directing the Secretary of State to Execute and Deliver Deeds to Certain Persons for Land in Baltimore Hundred, Sussex County, Delaware. p. 595, 652, 671.

SB 573 An Act to Provide a Supplementary Appropriation to the Delaware State College, which Funds shall be used to Complete a Sewage Treatment Project. p. 595, 676, 688, 748.

SB 574 An Act to amend Chapter 113, Volume 60, Laws of Delaware, it being the 1976 Budget Appropriation Act, Originally Designated as Senate Bill No. 431 of the 128th General Assembly, as amended by Chapter 289, Volume 60, Laws of Delaware. p. 684, 699, 842, 877.

SB 575 An Act to amend Chapter 26, Title 14, Delaware Code relating to Vocational School Tax Funds. p. 719, 737, 744, 748, 752.

SB 576 — An Act relating to the Name of the Kent Campus of Delaware Technical and Community College. p. 619.

SB 577 — An Act to amend Title 10, Title 11, Title 14, and Title 31 of the Delaware Code relating to Parents and Children; and Providing Criteria in Certain Cases for the Definition of Truant Behavior and Truancy. p. 621, 648, 754, 757, 762.

SB 578 — An Act to amend Title 18, Delaware Code relating to Health Care Malpractice Insurance and Litigation and Title 10, Delaware Code relating to the Revision of Various Aspects of the Judicial Process Pertaining to Health Care Malpractice Claims and Providing an Appropriation for Implementing Malpractice Review Panels and Requiring the Establishment of the Delaware Health Care Injury Insurance Study Commission. p. 632, 635.

SB 579 — An Act Provide a Supplementary Appropriation to the Division of Highways of the Department of Highways and Transportation to be Utilized for the Establishment of a Bicentennial Memorial Park in Capitol Square. p. 556, 577, 579, 624.

SB 582 — An Act to amend Chapter 87 of Title 10, Delaware Code relating to the Prothonotary. p. 757, 839, 840, 909.

SB 583 — An Act to amend Title 29, Delaware Code relating to Public Work Contracts and Procurements by Exempting the County Library Departments from the Requirements thereof. p. 870, 897.

SB 591 — An Act to amend Chapter 51, Title 25 of the Delaware Code relating to Landlord-Tenant. p. 595, 909.

SB 593 — An Act to Permit the Board of Education of the Woodbridge School District to Transfer Certain Funds from its Local Minor Capital Improvement Program Funds Account to Advance Land Acquisition Fund. p. 632, 687, 748.

SB 594 — An Act to amend Title 29, of the Delaware Code

relating to the Department of Correction and Other State Agencies; and Providing for a Reorganization of said Department. p. 595.

SB 596 — An Act relating to the Salary of Roland R. Harbin, a Teacher Employed by New Castle-Gunning Bedford School District. p. 791, 825, 855.

SB 597 — An Act to amend Chapter 27, Title 21 of the Delaware Code relating to Suspension of Drivers Licenses. p. 595, 782, 825, 847, 906, 963.

SB 598 — An Act to amend Chapter 21, Title 21 of the Delaware Code relating to Issuance of License Plates. p. 595, 596, 652, 963.

SB 601 — An Act Authorizing the State of Delaware to Borrow Money to be Used for the Purpose of making Renovations and Repairs to the Sussex Correctional Institute, and to Issue Bonds and Notes therefor and Appropriating the Monies to the Department of Corrections. p. 588, 602, 628.

SB 602 — An Act to Grant Approval to the Department of Natural Resources and Environmental Control to Purchase Bellevue Hundred, New Castle, Wilmington, Delaware. p. 611, 638.

SB 603 — An Act to Provide for the Transfer of Certain Funds Originally Allocated to the State Board of Education Contingency Fund for the Purpose of Providing Transportation for the West View Area Children of the Seaford School District who Presently must cross the Stein Highway, a hazardous Area, to attend School. p. 621.

SB 606 — An Act to amend Chapter 27, Title 21 of the Delaware Code relating to Drivers Licenses. p. 648, 683, 703.

SB 609 — An Act to amend Chapter 1 of Title 17, Delaware Code relating to General Jurisdiction of the Department of Highways and Transportation. p. 662, 690, 760.

SB 610 — An Act to Provide a Supplementary Appropriation to the Division of Economic Development of the Department of Community Affairs and Economic Development. p. 632, 823, 878.

SB 613 — An Act to amend §9801 (1) Chapter 98, Title 10 of the Delaware Code relating to the Establishment of a New Rate. p. 621, 748, 870.

SB 614 — An Act to Repeal Chapter 312, Volume 60, Laws of Delaware and to amend Chapter 216, Volume 27, Laws of Delaware entitled "An Act Amending, Revising and Consoli-

dating the Charter of the City of New Castle." p. 632, 708, 732, 770.

SB 615 — An Act to amend Titles 17 and 21, Delaware Code relating to Omnibus Changes in the Department of Highways and Transportation and the Department of Public Safety. p. 654, 772, 791, 831, 1002.

SB 618 — An Act to amend Part III, Chapter 31, Title 15, Delaware Code relating to the Required Percentage of Votes Cast in a Political Convention to become Eligible to Certify for a Primary Election. p. 628, 737.

SB 619 — An Act to amend Titles 17 and 21, Delaware Code relating to Omnibus Changes in the Department of Highways and Transportation and the Department of Public Safety. p. 654, 723, 737, 761, 791, 825, 837, 1002.

SB 622 — An Act to amend Part II, Title 16, Delaware Code by Adding a New Chapter to be Designated as Chapter 6, to Provide Assistance for the Operation of a Program to Detect and Treat Streptococcal Infections; and to Provide a Supplemental Appropriation to Implement the Provisions of this Act. p. 693, 735, 768, 822.

SB 624 — An Act to Permit the Capital School District to Transfer Certain Funds from its Debt Service Account to its Capital Improvement Account. p. 611, 616, 628.

SB 628 — An Act to amend Title 17, Chapter 6, Section 612, Providing for an Exemption from Delaware Turnpike Tolls for Persons Issued Special Plates for Handicapped Persons who pay Fee of Five Dollars. p. 662, 832, 898.

SB 629 — An Act to amend Chapter 9 of Title 26, Delaware Code relating to Charges made for Directory Assistance Calls. p. 817.

SB 630 — An Act to amend Chapter 52 of Title 30, Delaware Code relating to Penalty Assessments Payable by Mail. p. 773, 775, 898, 912.

SS 1 for SB 631 — An Act to amend Chapter 1, Title 7 of the Delaware Code relating to the Protection of Wildlife. p. 660, 662, 772, 839, 844, 994.

SB 634 — An Act to amend Chapter 347, Volume 58, Laws of Delaware entitled, "An Act Authorizing the State of Delaware to Borrow Money to be Used for Capital Improvements and Expenditures in the Nature of Capital Investments and to Issue Bonds and Notes Therefor and Appropriating the Monies to Various Agencies of the State." p. 648, 654, 659,

748.

SB 635 — An Act to amend Part VI, Chapter 61, Title 29, Delaware Code relating to Funds Received from State Operated Housing Projects under the Auspices of the Delaware State Housing Authority or the Department of Community Affairs and Economic Development. p. 699, 723, 753, 788.

SB 638 — An Act to amend Subchapter I, Title 5, Delaware Code relating to Banking. p. 611.

SB 639 — An Act to amend Chapter VII, Title 5, Delaware Code relating to Banking. p. 611, 724.

SB 648 — An Act to amend Chapter 5, Title 7, Delaware Code relating to Requirements for Fishing Licenses. p 648, 654, 675, 748.

SB 649 — An Act to Provide an Appropriation to the Mayor and City Council of New Castle to Defray Expenses in Connection with the Celebration of Separation Day and Bicentennial Events. p. 683.

SB 653 — An Act to amend Title 6, Chapter 23, relating to Interest of Amounts Escrowed by Mortgage Lenders for Payment of Mortgages Borrowers Taxes. p. 660.

SB 656 — An Act to amend Chapter 9, Title 5 of the Delaware Code relating to the Farmers Bank Commission. p. 641.

SB 657 — An Act to amend Chapter 284, Volume 60, Laws of Delaware entitled "An Act to amend Chapter 103, Volume 60, Laws of Delaware, entitled 'An Act to amend Part V of Chapter 83, Title 11, Delaware Code relating to Powers and Duties of State Police and Local Police Officers Assisting State Police.'" p. 657.

SB 658 — An Act to amend Chapter 13, Title 10 of the Delaware Code to Increase the Number of Court of Common Pleas Judges. p. 976, 981.

SB 659 — An Act Authorizing the Board of Pension Trustees to Grant a Survivor's Pension to Mrs. Ellis P. Sartin, Widow of Mr. Ellis Price Sartin, a Former County and State Employee. p. 743.

SB 660 — An Act to amend Part I and Part II, Title 9 of the Delaware Code relating to the Construction of Hospitals in New Castle County. p. 641, 642, 648, 654.

SB 661 — An Act Authorizing the State Treasurer of the State of Delaware to Appropriate Unused Proceeds of Bonds

and Notes in Agency Bonds Reversion Account for the Purpose of Completing the Needed Repairs and Renovations to State Police Troop No. 2 Barracks. p. 639.

SB 662 — An Act to amend Chapter 7, Title 21 of the Delaware Code relating to the Jurisdiction of Offenses. p. 699, 717, 876.

SB 670 — An Act to amend Chapter 59, Title 11, Delaware Code relating to Sunday Hearings and Bail. p. 871, 897, 938.

SB 671 — An Act to amend Chapter 41, Part III, Title 21 of the Delaware Code relating to Motor Vehicles; and Providing for a Rebuttable Presumption in Instances Involving the Unlawful Passing of a School Bus. p. 685, 723, 761.

SB 673 — An Act to amend Title 16 of the Delaware Code by Adding a New Chapter relating to the Littering of Public or Private Property and the Depositing of Refuse in Navigable Waters. p. 685, 782, 853.

SB 674 — An Act to amend Chapter 5, Title 13 of the Delaware Code relating to Jurisdiction of the Family Court over Support Agreements. p. 743, 768.

SB 675 — An Act to amend Chapter 41 of Title 21, Delaware Code relating to Omnibus Changes in the Department of Public Safety. p. 719, 742, 769, 837, 994.

SB 678 — An Act to Permit the Capitol School District to Utilize Portions of its Major Capital Improvements Fund for Future Capital Improvements. p. 727, 742, 794, 876, 879.

SB 680 — An Act to amend Chapter 69, Title 29, Delaware Code relating to the Establishment of Services by the State, its Agencies, Municipalities or Political Subdivisions, School Boards; Defining Professional Services Establishing Competitive Selection Procedures and Competitive Negotiations for Firms or Individuals Providing Professional Services; Establishing Truth in Negotiation Requirements for Professional Service Contracts and Setting Penalties therefor; and Providing for State Professional Assistance to Municipalities and Political Subdivisions in the Selection and Negotiation of Professional Service Contracts. p. 783, 788, 811, 894, 978.

SB 681 — An Act to amend Subchapter I of Chapter 7, Title 7, Delaware Code relating to Game Animals. p. 699, 772, 839.

SB 682 — An Act making a Supplemental Appropriation to the State Treasurer for Revenue Refunds. p. 658.

SB 686 — An Act to amend Volume 36, Laws of Delaware,

Chapter 1929 entitled "An Act Changing the Name of "the Town of Dover" to "the City of Dover: and Establishing a Charter therefor, Said Amendment being to Change the Charter Concerning the Designation of Boundaries of the City therein; Changing the Hours that the Polls shall remain open for Municipal Elections and the Place of Holding Elections; Changing the Election Rules Concerning a Tie Vote in Municipal Elections Changing the Provisions for a Quorum and Provisions for a Special Elections; Abolishing the Right of the Mayor to Vote and Providing that Members of the Planning Commission cannot Hold Elected City Offices at the Same time and making other Changes to the Charter. p. 710, 716, 733, 771.

SB 688 — An Act to amend Chapter 23, Title 30 and Title 31 of the Delaware Code relating to Special Licenses for Peddlers who are Handicapped and relating to the Definition of Handicapped Persons. p. 791, 825, 897.

SB 690 — An Act to amend An Act entitled, "An Act to Reincorporate the Town of Milton to Provide a Sum which may be Borrowed upon Anticipation of Revenues. p. 775, 787.

SS 1 for SB 691 — An Act to amend Chapter 17, Title 24 of the Delaware Code relating to Medicine, Surgery and Osteopathy; and Providing for a Definition of Death. p. 857.

SB 694 — An Act to amend Chapter 7, Title 18, Delaware Code by Exempting from General Premiums Tax on Insurance Premiums or Subscription Charges for Basic Health Care Insurance Plans for State Employees. p. 775.

SB 698 — An Act to Re-Enact Section 132, Chapter 1, Title 25 of the Delaware Code to Establish the Validity of Legal Instruments having Defective Acknowledgments and to Allow their Admissibility in Evidence. p. 875.

SB 700 — An Act to Provide a Supplemental Appropriation to the Division of State Police of the Department of Public Safety for the Remainder of the Fiscal Year Ending June 30, 1976. p. 711, 712, 748.

SB 701 — An Act to amend Chapter 56, Title 29, Delaware Code entitled "Pension for Members of the State Judiciary". p. 871, 897, 904.

SB 702 — An Act to Reincorporate the Town of Millsboro. p. 719, 742, 769, 770.

SB 705 — An Act to amend Chapter 6, Title 29, Delaware Code relating to Identification of State Vehicles. p. 834, 919,

927.

SB 707 — An Act to amend Chapter 44, Title 29, Delaware Code relating to Kent County by amending the Penalty Provisions for Enforcement of Building Codes. p. 744, 842, 915, 921, 936, 964.

SB 708 — An Act to amend Chapter 1 of Title 23, Delaware Code relating to Navigation and Water, and Providing Pilotage Rates for Duly Licensed Pilots. p. 934, 939, 967.

SB 709 — An Act Proposing an Amendment to Section I, Article VIII of the Constitution of the State of Delaware relating to Taxation and the Power of Counties and Incorporated Municipalities to Exempt Property within their Respective Boundaries from Property Taxation. p. 934, 938, 939, 971.

SB 710 — An Act to amend Chapter 271, Volume 60, Laws of Delaware entitled: "An Act Authorizing the State of Delaware to Borrow Money to be Used for Capital Improvements and Expenditures in the Nature of Capital Investments and to Issue Bonds and Notes therefor and Appropriating the Monies to Various Agencies of the State and to Borrow Money to be Used for the Local Share of School Construction Programs and to Issue Bonds and Notes therefor and Appropriating the Monies to the State Board of Education on Behalf of Local School Districts." p. 744, 842, 866.

SS 1 for SB 711 — An Act to Affirm the Authority and Responsibility of the Board of Trustees of Delaware State College in Connection with the Control of the College's Fees, Tutition and other Revenues including Funds received by Gift, Devise or Grat; and further Providing that the Board of Trustees Furnish Annually a Financial Report to the Governor and Give the State Auditor Access to all Books and Records of the College. p. 775, 787, 852.

SB 712 — An Act to amend Chapter 25 of Title 29, Delaware Code relating to the Department of Justice Supplying Legal Advice and Council to the Delaware State College. p. 775, 787, 803, 870.

SB 713 — An Act to amend Chapter 65 of Title 29, Delaware Code relating to Cost of Living Salary Supplements for Employees at Delaware State College. p. 775.

SB 714 — An Act to amend Title 17 and Title 21 of the Delaware Code relating to Toll Evasion on the Delaware River

and Bay Authority Memorial Bridge (Twin Span). p. 744, 747, 782, 847, 848.

SB 717 — An Act Authorizing and Directing the Board of Pension Trustees to Process and Grant a Disability Pension for Ann E. Cannon for Her Years of Service as Deputy Clerk for the Magistrate Court No. 11, New Castle, Delaware and further Providing a Supplementary Appropriation therefor. p. 934, 939.

SB 718 — An Act Directing the Secretary of State to Execute and Deliver Deeds to Certain Persons for Land in Baltimore Hundred, Sussex County, Delaware. p. 727, 742, 802, 909.

SB 719 — An Act Authorizing the Public Service Commission to Expend Funds from the Public Service Commission Regulatory Revolving Fund to Employee Consultants to Assist the Auditor in the Preparation of Technical Phases of Fuel Adjustment Hearings. p. 757, 773, 823, 878.

SB 724 — An Act to amend Subchapters V and VI of Chapter 65, Title 11, Delaware Code relating to the Establishment of Two Separate Classifications Committees. p. 900, 907, 1005.

SB 725 — An Act to amend Subchapter VII, Chapter 65, Title 11, Delaware Code relating to Furloughs for Inmates within the Delaware Correctional System. p. 900, 907, 1003.

SB 726 — An Act to amend Subchapter VI, Chapter 65, Title 11, Delaware Code relating to Work Release Programs and Policies and Attending Educational Classes Outside the Confines of the Correctional Institution. p. 900, 907, 1004.

SB 729 — An Act to amend an Act being Chapter 197, Volume 54, Laws of Delaware, as amended Entitled: An Act Revising the Prior Chapter of the City of Rehoboth Beach and Establishing a New Charter therefor and Prescribing the Powers and Duties of the Commissioners of Rehoboth Beach” to Provide a Day when Voters must Register in order to Vote in the Annual Municipal Elections. p. 773, 775, 834, 836, 864.

SS 1 for SB 730 — An Act to amend Chapter 1, Title 26, Delaware Code and Chapter 60, Title 7, Delaware Code relating to Jurisdiction over Water Companies. p. 978.

SB 733 — An Act Authorizing the State of Delaware to Borrow Money to be Used for the Installation of Guard Towers at the Delaware Correctional Center, and to Issue Bonds and Notes therefor and Appropriating the Money Borrowed to the Department of Corrections. p. 744.

SB 734 — An Act to amend Chapter 89, Part VIII, Title 29 of the Delaware Code relating to the Department of Corrections and Providing Certain Criteria for the Employment of Personnel. p. 901, 907, 1004.

SB 735 — An Act to amend Chapter 43, Title 11 of the Delaware Code to Bar Paroles for Prisoners who Escape or Abet Escape or Attempts to Escape. p. 901, 907, 1005.

SB 736 — An Act to amend Chapter 21, Part II, Title 21 of the Delaware Code relating to the Registration of Motor Vehicles owned by Disabled Veterans. p. 800, 823, 825, 878.

SB 737 — An Act Transferring Juvenile Motor Vehicle Violations from the Exclusive Jurisdiction of the Family Court to the Justice of the Peace Courts, with Certain Exceptions, by amending Title 10 and Title 21 of the Delaware Code. p. 792, 897, 995, 1005, 1010.

SB 738 — An Act to amend Chapters 19 and 20, Title 14 of the Delaware Code relating to Local School Taxes and Local Bonds. p. 773, 775, 824, 893.

SB 741 — An Act to amend Chapter 3, Title 21, Delaware Code relating to Uncollectible Checks. p. 834, 884, 937, 968.

SB 742 — An Act to amend Title 31, Delaware Code relating to Licensed Clinical Social Workers. p. 801, 823, 889, 892.

SB 744 — An Act to amend Chapter 17, Title 14, Delaware Code relating to Pupil Unit for Orthopedically Handicapped Children in the Public Schools and further Providing a Supplementary Appropriation therefor. p. 975.

SB 745 — An Act Concurring in a Proposed Amendment to Article VIII of the Constitution of the State of Delaware, relating to the Uniformity of Taxes; Assessment and Taxation of Land Devoted to Agriculture and Forrest uses; Collection Under General Laws; Exemption for Public Welfare Purposes. p. 755.

SB 749 — An Act to amend Chapter 33, Title 19, Delaware Code relating to Unemployment Compensation. p. 939, 958.

SB 750 — An Act to amend Chapter 27, Title 21 of the Delaware Code relating to Suspension of Drivers Licenses. p. 834, 884, 937.

SB 751 — An Act making a Supplementary Appropriation to the Department of Finance for Payment of Claims relating to "Veterans' Military Pay Act No. 111". p. 857, 858, 938, 974.

SB 753 — An Act to amend Chapter 64, Title 7 of th Delaware Code relating to the Delaware Solid Waste Authority and Providing for a means of Replacing Directors on the Solid Waste Authority, Clarifying Meetings and Voting Requirements, Indicating Pension Coverage of Authority Employees, Clarifying Bonding Capabilities, Clarifying Definitions and Allowing for Imposition of Sanctions for Violations of Regulations and License Conditions. p. 885, 908, 939, 983.

SB 756 — An Act making a Supplementary Appropriation to the Department of Health and Social Services for the Establishment of a First-Phase Virus Diagnostic Laboratory. p. 973.

SB 760 — An Act to amend Chapter 45 of Title 21, Delaware Code relating to use of Highways by Department of Highways and Transportation Vehicles. p. 935, 939.

SB 763 — An Act to amend Chapter 5, Title 4, Delaware Code relating to Grounds for Refusal of Alcoholic Liquor Licenses. p. 763.

SB 765 — An Act to amend Subchapter I, Chapter 25, Title 24, Delaware Code relating to Composition of the State Board of Pharmacy. p. 834, 835, 842, 920.

SB 766 — An Act Authorizing the Delaware Institute for Veterinary Medical Education to Enter into Contractual Arrangements with the University for Positions in their entering Classes in Veterinary Medicine for the Academic Year 1977; and further Providing a Payback System for Recipients of Financial Assistance. p. 834, 842, 905.

SB 767 — An Act Authorizing the Adoption of the World Wheelchair Symbol as the Wheelcahir User Symbol for the State of Delaware. p. 834, 835, 869, 893.

SB 768 — An Act to amend Subchapter I, Chapter 87, Title 9, Delaware Code relating to the Lien for Unpaid Taxes in Kent County. p. 908, 939, 970.

SB 769 — An Act to amend Subchapter II, Chapter 87, Title 9, Delaware Code relating to Monition Method of Sale of Land for Delinquent Taxes. p. 908, 939, 1008.

SB 770 — An Act to amend Subchapter II, Chapter 3, Title 31, Delaware Code relating to Boarding Homes for Children and Providing Certain Exemptions. p. 857, 916, 969.

SB 771 — An Act to amend Chapter 23, Title 10, Delaware Code relating to Deputies and Clerks. p. 871, 897.

SB 772 — An Act to Provide for an Interim Desegregation

School Board consisting of Eleven Members, Each Member to be Appointed by a School Board. p. 857.

SB 773 — An Act to amend Chapter 50, Part I, Title 18, Delaware Code relating to Insurance holding Companies in Order to Provide Notice to the Commissioner of any Declaration of Extraordinary Dividend or other Distribution and to Require the Approval of the Commissioner in Connection with Certain Transactions between Insurance Companies and Insurance Holding Company System. p. 871, 897, 830.

SB 775 — An Act Authorizing the State of Delaware to Borrow Money to be Used for Construction of a Forty Bed Maximum Security Unit and a Ten Bed Mental Patient Unit at the Delaware Correctional Center, Smyrna, Delaware and to Issue Bonds and Notes therefor and Appropriating the Money Borrowed to the Department of Corrections. p. 844.

SB 776 — An Act to amend Subchapter I, Chapter 7, Title 19, Delaware Code relating to the Permissible Scope of Rise of the Polygraph by Law Enforcement Agencies. p. 939.

SB 781 — An Act Directing the Secretary of State to Execute and Deliver a Deed to Port Mahon Wharf Co., inc. of Lands Previously Deeded to the State of Delaware by Port Mahon Wharf Co., Inc.. p. 871, 884, 897, 975, 977.

SB 782 — An Act to amend Subchapter VIII, Chapter 65, Title 11, Delaware Code relating to Mandatory Training of Correctional Officers. p. 857, 858, 869.

SB 787 — An Act to amend Title 11 and Title 29 of the Delaware Code relating to Pension Benefits for Corrections Officers. p. 886, 972, 975.

SB 788 — An Act to amend Chapter 87, Part VI, Title 10 of the Delaware Code relating to Fees Charged by the Family Court in Divorce Proceedings. p. 886, 898.

SB 793 — An Act to amend Chapter 21, Part II, Title 29 of the Delaware Code relating to Annual Salary of the Governor. p. 995.

SB 794 — An Act to amend Chapter 1, Title 1 of the Delaware Code relating to the Distribution of the Delaware Code to the State Police. p. 901.

SB 796 — An Act Providing for the Interim School Board Mandated by the May 19, 1976 Opinion and the June 15, 1976 Order of the United States District Court for the District of Delaware in Evans v. Buchanan Civil Action Nos. 1816-1822 to Consist of Thirteen Members. p. 891, 897.

SB 803 — An Act to amend Title 10 and Title 11 of the Delaware Code relating to Legal Representation for Public Officers and Employees under Certain Circumstances. p. 939, 958, 1001.

SB 804 — An Act Authorizing the New Castle Gunning Bedford School District to Pay Mr. Charles E. Stapleford, Sr. six hundred ninety one dollars and twenty cents due to an Incorrect Calculation on the Operating Allowance Costs of Bus Route No. 28, Contract No. 1005 During the 1973-74 School Year. p. 909, 938, 939, 970.

SB 805 — An Act to amend Subchapter II, Chapter 83, Title 11, Delaware Code relating to Pensions Benefits for Delaware State Police. p. 939, 958, 991.

SB 806 — An Act to amend Chapter 79, Delaware Code relating to the Establishment of a Division of Mental Retardation. p. 886, 897, 1011.

SB 807 — An Act to amend Subchapter I, Chapter 43, Title 21, Delaware Code relating to Equipping Fire Police Vehicles with Warning Devices. p. 939, 958.

SB 808 — An Act to amend Chapter 65 of Title 29, Delaware Code relating to the Powers of the Board of Trustees of Delaware State College regarding Salary Supplements for Certain Employees. p. 934, 938, 939, 972.

SB 809 — An Act Authorizing and Directing the Board of Pension Trustees to Accept the Application for a Survivors Pension from Mrs. Bessie George, Widow of the Late John C. George, a Former Employee of the Division of Highways, and further Providing a Supplemental Appropriation therefor. p. 934, 939.

SB 812 — An Act to Authorize and Approve the Transfer of Certain Real Property by the State Board of Education to the Department of Administrative Services for Sale to a Charitable Organization for a Nominal Price. p. 1009.

SB 814 — An Act to amend Subchapter II Chapter 83, Title 11, Delaware Code relating to the Police Retirement Fund. p. 1000.

SB 815 — An Act to amend Part V, Subchapter I, Chapter 83, Title 11, Delaware Code relating to Salaries of State Police. p. 999.

SB 817 — An Act to Provide a Supplementary Appropriation to the Office of the Budget, for Salary Increases Provided by Volume 60, Chapter 187, Laws of Delaware. p. 949.

SB 818 — An Act to amend Subchapter I, Chapter 3, Title

9, Delaware Code relating to Mobile Homes on Farms. p. 1009.

SB 819 — An Act to amend Title 29, Delaware Code relating to the State Lottery and the Department of Finance. p. 939, 959, 964, 983.

SB 823 — An Act to Provide a Supplemental Appropriation to the State Treasurer for Payments of Revenue Refunds. p. 974.

SB 827 — An Act to amend Chapter 91, Title 29, Delaware Code by Establishing a Transportation Priority Planning System and by amending Chapter 84, Title 29, Delaware Code to Modify the Functions of the Council on Highways and by amending Chapter 74, Title 29, Delaware Code by Establishing a Priority System for Transportation Capital Improvement Program. p. 987, 1008.

SB 832 — An Act to amend Chapter 29, Title 30 of the Delaware Code relating to Exemptions from Certain Licensing Requirements for Handicapped Peddlers. p. 974.

SB 833 — An Act to amend Chapter 113, Volume 60, Laws of Delaware it being the 1976 Budget Appropriation Act, Originally Designated as Senate Bill No. 431 of the 128th General Assembly, as amended by Chapter 289, Volume 60, Laws of Delaware. p. 970.

SB 837 — An Act to amend Chapter 273 of Volume 46, Delaware Code entitled: "An Act to Reincorporate the Town of Odessa in New Castle County" relating to Election Procedures. p. 989.

SB 845 — An Act to amending an Act entitled "An Act making Appropriations for the Expense of the State Government for the Fiscal Year Ending June 30, 1977, and to amend Certain Pertinent Statutory Provisions", it being Former House Bill No. 1274 of the 128th General Assembly. p. 1000, 1006, 1020.

SB 852 — An Act to amend An Act entitled: "An Act to amend Chapter 31, Title 15, of the Delaware Code relating to Primary Elections and Nominations of Candidates and Providing for a Direct Primary" by Changing the Effective Date therefor. p. 998.

SB 855 — An Act making a Supplementary Appropriation to the Department of Finance for Payment of Claims relating to "Veterans' Military Pay Acat No. 111". p. 996.

SB 857 — An Act Awarding Special Pensions Benefits,

Appropriating Monies to Fund Such Pensions, and Directing the Board of Pension Trustees to Administer Payment of Such Pensions as if the Awards were Pursuant to Chapter 55, Title 29, Delaware Code; Awarding Special Pension Benefits, Appropriating Monies to Fund Such Pension, and Directing the Board of Pension Trustees to Administer Payment of Such Pension as if the Award were Pursuant to Chapter 83, Title 11, Delaware Code and Authorizing the Sussex County Council to Award a Pension Benefit to a Former Employee as if the Award were Pursuant to Chapter 64, Title 9. p. 996.

SB 859 — An Act Limiting the Authorization of General Obligation Bonds of the State of Delaware. p. 1007.

SB 861 — An Act to amend Chapters 593 and 148, Volume 60, Laws of Delaware relating to Pension Benefits of Correction Officers. p. 1005.

SB 865 — An Act to Provide a Supplemental Appropriation to the Bureau of Adult Corrections, for Perimeter Patrol of the Delaware Correction Center. p. 1019.

SB 866 — An Act Authorizing the Transfer of Funds from the School Bond Reversion Account and Appropriating Such Funds Transferred to the Department of Corrections. p. 1018.

SB 867 — An Act Authorizing the Transfer of Funds from the School Bond Reversion Account and Appropriating Such Funds Transferred to the Department of Corrections. p. 1019.

SB 868 — An Act to amend Chapter 691, Volume 60, Laws of Delaware entitled, "An Act Authorizing the State of Delaware to Borrow Money to be Used for Capital Improvements and Expenditures in the Nature of Capital Investments and to Issue Bonds and Notes therefor and Appropriating the Monies to Various Agencies of the State and to Borrow Money to be Used for the Local Share of School Construction Programs and to Issue Bnds and Notes therefor and Appropriating the Monies to the State Board of Education on Behalf of Local School Districts; amending Volume 56, Chapter 369, Laws of Delaware; amending Volume 57, Chapter 299, Laws of Delaware, Pertaining to Capitol Complex Electric Central Heating and Air Conditioning; amending Volume 57, Chapter 306, Laws of Delaware; amending Volume 57, Chapter 320 and 736, Volume 58, Chapter 347 and Volume 59, Chapter 223, Laws of Delaware, Pertaining to Bond Authorization for Local School Districts; amending Volume 60, Chapter 271, Laws of

Delaware, Pertaining to the Transfer of Funds from the Construction of a Women's Prison to the Construction of a Maximum Security Building." p. 1016.

HOUSE RESOLUTIONS

HR 1 — In Reference to the Election of the Speaker of the House of Representatives. p. 4, 5.

HR 2 — In Reference to Temporary Rules of the House of Representatives. p. 5.

HR 3 — In Reference to the Election of Officers. p. 5.

HR 4 — Appointing a Committee to Notify the Governor that the House of Representatives is Organized and Ready for Business. p. 6.

HR 5 — Authorizing the Chief Clerk to Purchase Postage Stamps for the First Session of the 128th General Assembly. p. 6.

HR 7 — Relating to Classification, Titles and Compensation Rates for Officers of the House. p. 6.

HR 8 — Commending the Thomas McKean Highland Chorale for a Superb Performance in the House Chamber on the First Day of the 128th General Assembly, January 14, 1975. p. 6.

HR 9 — Commemorating the Birth Date of the Late Dr. Martin Luther King, Jr. p. 6.

HR 10 — Congratulate Wendy Leigh Ewan of Newark High School on Becoming Delaware's Junior Miss for 1975. p. 6.

HR 11 — Assigning the Minority Leader the Responsibility for the Appointment of Members of the Minority Party to House Standing Committees. p. 13.

HR 12 — Expressing Thanks to Wilmington Mayor Thomas C. Maloney and Staff and to the Members of the Board of the Grand Opera House for Their Part in making the evening of January 14, 1975 a Grand and Glorious Occasion for the Members of the 128th General Assembly. p. 14.

HR 13 — Wishing a Speedy Recovery to Marian Lee Gordy, Beloved Wife of Representative William J. Gordy. p. 14.

HR 14 — Requesting the Department of Public Instruction through its Teachers and School Officers to Cooperate with and Assist the Division of Drug Abuse Control and the Judicial System in Reducing the Drug Problem among our Children. p. 18.

HR 15 — Providing Administrative Assistant for the Majority Party and an Administrative Assistant for the

Minority Party of the House of Representatives. p. 19.

HR 16 — In Reference to Medical Care Delivery in the State of Delaware. p. 18.

HR 17 — Congratulating Dion Ashbee of Thomas McKean High School on Receiving His Eagle Scout Award. p. 19.

HR 18 — Urging the Delaware Congressional Delegation to Thoroughly Investigate the Recent Proposal by the President of the United States to Tax Certain Energy Sources. p. 21.

HR 19 — Authorizing the Establishment of a Special Committee of the House of Representatives for the Purpose of Investigating the Public Assistance Program of the Division of Social Services of the Department of Health and Social Services of the State of Delaware and Providing a Supplementary Appropriation for the Expenses of the Committee. p. 28.

HR 20 — In Reference to the Salary of the Assistant Chief Clerk of the House. p. 30.

HR 21 — Commending Liam Corbalis on Having Been Selected as this Year's Winner of the Veterans of Foreign Wars' Voice of Democracy Contest. p. 53.

HR 22 — Expressing the Condolences of the House of Representatives to the Family of the Late Representative J. Theodore Laws, a Member of the House From 1928 to 1930. p. 53.

HR 23 — Extending Happy Anniversary Greetings to Mrs. Marie Ferguson for Having Lived with Representative John P. Ferguson for 38 Years. p. 62.

HR 24 — Congratulating Wilmington City Councilman James M. Baker on His Selection by the Delaware Jaycees as Young Man of the Year. p. 67.

HR 25 — Expressing Congratuulations to Eleanor B. Forsberg, Delaware Teacher of the Year, for the Recent Honor Bestowed Upon Her. p. 75.

HR 26 — Expressing the Condolences of the House of Representatives to the Family of the Late Representative William S. Marvel, III. p. 74.

HR 27 — Expressing the Condolences of the Members of the House of Representatives of the 128th General Assembly Upon the Death of Mrs. Anis Worthen, Mother-In-Law of Our Gracious Colleague, Representative Sandra Worthen. p. 76.

HR 29 — Urging that Every Encouragement be given to the Southern Railway System in its Efforts to acquire all but Seventy-Four Miles of Trackage of the Bankrupt Penn Central Railroad on the Delmarva Peninsula. p. 78.

HR 30 — Congratulating the Cape Henlopen Basketball Team on Winning the 1974-1975 State Basketball Championship. p. 83.

HR 31 — Expressing the Sympathy of the House of Representatives of the 128th General Assembly of the State of Delaware to the Family of the Late Charles F. Donahue, Retired Deputy Fire Chief. p. 85.

HR 32 — Requesting the Mayor of the City of Wilmington to Appear before the House of Representatives to discuss the Municipal User Tax and to Answer Questions. p. 90.

HR 33 — Expressing Shock over the Recent Dismissal of Rape Charges Due to a Failure of Timely Prosecution by the State, and Requesting the Attorney General to Investigate the Matter and Issue His Report. p. 98.

HR 34 — Expressing the Hopes of the Members of the House of the 128th General Assembly of the State of Delaware for the Quick recovery of Representative Kenneth W. Boulden. p. 102.

HR 35 — Expressing the Gratitude of the Members of the House of Representatives to Mr. Franklin W. Kinnamon for His Manufacture and Presentation of a Gavel and Block to this Body. p. 115.

HR 36 — Congratulating Representative and Mrs. Robert F. Gilligan on the Arrival of Their First Child, Shannon Mary Gilligan, on April 5, 1975. p. 125.

HR 37 — Expressing Sympathy Over the Death of Former State Senator A. Bailey Thomas. p. 131.

HR 38 — Congratulating Steve Bastianelli of Sussex Central High School, for His Great String of Victories as a National Junior Wrestling Champion. p. 132.

HR 39 — Expressing Belated Birthday Greetings to the Charming Linda Mears, Chief Clerk of the House of Representatives. p. 133.

HR 40 — Expressing Congratulations to Joseph P. Ambrosino, Sr., of 50 Years of Service with Sunship Building and Drydock Company of Chester, Pennsylvania. p. 136.

HR 41 — Congratulating Velda Jones of P.S. duPont

High School, Wilmington, for Her Outstanding Scholastic Achievements. p. 140.

HR 42 — Providing for the Establishment of a Committee to Investigate the Facilities at Wood Haven-Kruse School to Ascertain whether the move of the Women's Prison to Woods Haven-Kruse School would not be in Violation of Section 13 of Public Law 93-415 of September, 1974. p. 141, 142.

HR 43 — Relating to Compensation for Chaplains Rendering Services to the House of Representatives. p. 142, 145.

HR 44 — Relating to Compensation for Chaplains Rendering Services to the House of Representatives. p. 145.

HR 45 — Commending the Thomas McKean D.E.C.A. Chapter for its Outstanding Creative Marketing Project, a Research Study of the Coastal Zoning Act. p. 151.

HR 46 — Commending Public-Spirited Citizens and Organizations of the Wilmington Area for Assisting the City in the Development of the Proposed Market Street Plaza. p. 152.

HR 47 — Requesting E. I. duPont de Nemours & Company to meet with certain Interested Persons to Devise Comprehensive Measures to meet the Future Air Pollution Emergencies. p. 171.

HR 48 — Recognizing the Importance of Today's Secretary in Industry, the Professions, and Government and Proclaiming the Week of April 21 through April 25 as Secretaries' Week. p.

HR 49 — Congratulating Leon N. Skripchuk of John Dickenson High School, Upon Being Named "Teacher of the Year" by the Delaware Industrial Arts Association. p. 181.

HR 50 — Extending the Felicitations of the House of Representatives to Lura Wood, Chief Page, on Her Birthday May 6, 1975. p. 183.

HR 51 — Extending the Congratulations of the House of Representatives to Representative John Matushefske who Celebrated His 50th Birthday on May 5. p. 183.

HR 52 — Extending the Reporting Date of the Committee to Investigate the Facilities at Woods Haven-Kruse School to Ascertain whether the move of the Women's Prison to Woods Haven-Kruse School would not be in Violation of Section 13 of Public Law 93-415 of September, 1974. p. 187.

HR 53 — Congratulating Three Employees of the Division of Social Services, Each Having Received an “Award of Recognition” from the National Association of Social Workers. p. 190, 191.

HR 54 — Congratulating Three Employees of the Department of Health and Social Services, Each Having Received an “Award of Recognition” from the National Association of Social Workers. p. 190, 191.

HR 55 — Congratulating Miss Kimberly Hindsley of Stanton Junior High School on Becoming Delaware’s Teenager of the Year. p. 194.

HR 56 — Expressing the Appreciation and Respect of the House of Representatives of the 128th General Assembly at the Dedicated Education Career of John A. Taliaferro Retiring as Principal of the Absalom Jones School. p. 210.

HR 57 — Requesting the Secretary of the Department of Community Affairs and Economic Development to Appear before the House of Representatives to Testify in Reference to Chapter 482, Volume 59, Laws of Delaware. p. 212.

HR 58 — Requesting Governor Sherman W. Tribbitt to Appoint a Black Woman to the Industrial Accident Board at the Time of the Next Vacancy or if the Board is Expanded. p. 213.

HR 59 — Requesting Governor Sherman W. Tribbitt to Consider Appointing at Least One Minority Person to Serve on the Industrial Accident Board at the Time of the Next Vacancy or if the Board is Expanded. p. 217.

HR 60 — Extending Birthday Greetings to Representative Robert L. Byrd who will be 26 on May 18, 1975. p. 222.

HR 61 — Extending Birthday Greetings to Former Governor J. Caleb Boggs, of Green Acres, who is 66 Years of Age Today, May 15, 1975. p. 225.

HR 62 — Commending Arthur G. Craig, of Newport, for an Outstanding Career as a Community Leader and Businessman as He Retires from Banking. p. 228.

HR 63 — Amending the Temporary Rules of the House of Representatives; and Providing for a Consent Calendar. p. 232.

HR 64 — Pertaining to the Introduction of Legislation during the First Session of the 128th General Assembly. p. 230.

HR 65 — Establishing a House Committee to Investigate Pre-paid Health Care for State Employees. p. 240.

HR 66 — Directing Officials in the Division of Adult Corrections to keep the Press and Public fully informed. p. 240.

HR 67 — Congratulating Omar Sebastian of Caesar Rodney High School, on Winning the Singles Championship in the Delaware High School Tennis Tournament for the Second Consecutive Year. p. 256.

HR 68 — Expressing Hope for a Speedy Recovery for Mae Fountain, a Member of the Custodial Staff of the Legislative Hall. p. 256.

HR 69 — Requesting the Attorney General of Delaware for an Opinion as to Chapter 5, Title 31, Delaware Code, which Prohibits the Distribution of Public Assistance to Employables Between the Ages of 18 and 54. p. 256.

HR 70 — Directing the State Insurance Commissioner to Investigate, on Behalf of State Employees, Alternatives to the State's Present Contractual Agreements with Blue Cross - Blue Shield. p. 257.

HR 71 — Congratulating Stephen P. Grotheer, of Brandywine High School, on Winning the State DECA Award for Advertising. p. 257.

HR 72 — Expressing the Condolences of the House of Representatives to the Family of the Late Elwood S. Leach, a Member of the House from 1938-1940. p. 262.

HR 73 — Expressing the Condolences of the Members of the House of Representatives of the 128th General Assembly upon the Death of Mr. Rudy Schwagel, Father-in-law of our Colleague, Representative Robert S. Powell. p. 262.

HR 74 — Requesting the Secretary of Natural Resources and Environmental Control to Report to the 128th General Assembly concerning the use of the State Owned Dredge at Indian River Inlet. p. 270.

HR 75 — Expressing the Sincere Congratulations of the House of Representatives to Anna Riddagh for Persevering for 30 Years as Mrs. Robert W. Riddagh. p. 271.

HR 76 — Rejecting Implications that Members of the House were used as a Cover for Secretary Earl McGinnes of the Department of Health and Social Services in the Ousting of Miklos T. Lazar, Director of the Division of Social Services. p. 280.

HR 77 — Pointing with Pride and Viewing with Alarm the Legislative Achievements and Advancing Old Age of Scoutmaster Bob Maxwell. p. 280.

HR 78 — Expressing the Birthday Wishes of the House of Representatives to Our Good Friend, Alma M. Gray, of Ashley. p. 280.

HR 79 — House of Representatives Expresses Birthday Greetings to the Former Chief Clerk of the House of Representatives Nancy Olsen. p. 286.

HR 80 — Extending Happy Birthday Greetings to Representative "Jody" Ambrosino, who will be XLII Years Young on June 4, 1975. p. 286.

HR 81 — Relating to the Rules of the House of Representatives of the 128th General Assembly of the State of Delaware. p. 290, 310, 323, 339, 342.

HR 82 — Extending the Life of the Special House Committee to Investigate Public Assistance Programs of the Department of Health and Social Services through the 128th General Assembly. p. 292.

HR 83 — Extending the Life of the Special House Committee to Investigate the Facilities at Woods Haven-Kruse School through the 128th General Assembly. p. 298.

HR 84 — Requesting the Delaware Congressional Delegation to Work for a Uniform Standard of Eligibility for Welfare Grants and Food Stamps. p. 306.

HR 85 — Requesting the Governor to ask the Delaware Supreme Court for an Opinion about the Constitutionality of those Sections of Chapter 5, Title 31, Delaware Code, which Prohibit the Distribution of Public Assistance to Employable Delaware Citizens Between the Ages of 18 and 54. p. 306.

HR 86 — Recognizing the Oratorical Genius of John P. Ferguson, and Congratulating the House Majority Leader on the Honor Recently Accorded Him by Delaware Technical and Community College. p. 315.

HR 87 — Commending Mr. and Mrs. Samuel Goldberg, of 609 West 38th Street, Wilmington, for making the Sacrifices necessary to Educate their Five Children. p. 328.

HR 88 — Wishing Charles (Chuck) Layton the Best of Luck in His New Assignment for the Philadelphia Inquirer. p. 346.

HR 89 — Congratulating Mrs. Edith E. Johnson of

Sherwood Park upon being Named a Winner of the Delmarva Chicken Cooking Contest held in Easton, Maryland. p. 355.

HR 90 — Congratulating Arthur A. Lindholm, Jr., of Glenville, for Completing an Outstanding Career at Conrad High School. p. 356, 366.

HR 91 — Relating to Action by State Agencies on Applications for Permits or Approvals related to the Construction or Operation of the Proposed Summit Power Station, Units 1 and 2. p. 366.

HR 92 — Relating to Action by State Agencies on Applications for Permits or Approvals related to the Construction or Operation of the Proposed Summit Power Station, Units 1 and 2. p. 366.

HR 93 — Requesting Governor Sherman W. Tribbitt to Reconsider His Decision to Oppose Increased Aid to Families with Dependent Children. p. 372.

HR 94 — Requesting the Delaware Congressional Delegation to Consider and Sponsor Legislation Relieving Wilmington Housing Authorities Welfare Recipients from Yielding a Percentage of their Grant Raises in Increased Rents. p. 372.

HR 95 — Congratulating William Hines for His Selection as Seaford's Fireman of the Year. p. 386.

HR 96 — Expressing the Hope that Governor Sherman W. Tribbitt will Review His Publicly Announced Opposition to Providing Additional Aid for Families with Dependent Children. p. 386.

HR 97 — Requesting the Delaware Congressional Delegation to Consider and Sponsor Legislation Relieving Wilmington Housing Authority Welfare Recipients from Yielding a Percentage of their Grant Raises in Increased Rents. p. 386.

HR 98 — Requesting State Government Voting and Representation in the Wilmington Metropolitan Area Planning Coordinating Council. p. 394.

HR 99 — Providing for the Appointment of an Overview Committee to Review Programs Enacted by Recent General Assemblies with Respect to Their Continued Value to the State. p. 422.

HR 100 — Requesting the Senate to Return Senate Bill No. 248 for Further Consideration by the Members of the House of Representatives of the 128th General Assembly. p. 428.

HR 101 — Requesting all Agencies of the State of Delaware which have Their Own Security Units to Regulate Employment so that No Security Officer is Required to Work More Than Two Weekends in a Row. p. 442.

HR 102 — Requesting the Delaware Society of Professional Engineers to Make a Study Relating to More Efficient Use of Space Heating and Cooling Equipment within all State-Owned, Operated, or Controlled Buildings and Facilities Including School Facilities. p. 462.

HR 103 — Saluting the House Staff and the Legislative Council Staff for Their Cooperation and Indefatigable Efforts in Serving the Needs of the House of Representatives During the First Session of the 128th General Assembly. p. 463.

HR 104 — Expressing the Hopes of the Members of the 128th General Assembly of the State of Delaware for the Quick Recovery of Representative J. Edward Morris. p. 466.

HR 105 — Expressing the Sincere Hope of the House for the Full and Speedy Recovery of Representative Howard A. Clendaniel, of Georgetown. p. 466.

HR 106 — Offering the Prayers and Good Wishes of the House of Representatives for the Speedy Return of Good Health of Mrs. Lois Matushefske, Wife of Representative John Matushefske. p. 483.

HR 107 — Authorizing the Majority Party and the Minority Party of the House of Representatives of the 128th General Assembly to Hire an Administrative Assistant on a Full Time Basis, and Establishing a Salary for Said Assistants. p. 483.

HR 108 — Authorizing the Legislative Council to Furnish Postage for the Second Session of the 128th General Assembly. p. 492.

HR 109 — Commending the Alexis I. DuPont High School Volley Ball Team for Winning the State Championship. p. 493.

HR 110 — Commending the Alexis I. DuPont High School Field Hockey Team for Winning the State Championship. p. 493.

HR 111 — Expressing the Sorrow of the Members of the House of Representatives at the Death of Former State Representative Granville T. Lowe. p. 493.

HR 112 — Congratulating Mother Mary Rita, a Member

of the Order of Ursuline, for Sixty Years in the Education Profession. p. 493.

HR 113 — Providing a Supplemental Appropriation to the House of Representatives to Fund Salaries for Fiscal Year 1976. p. 497.

HR 114 — Providing a Supplemental Appropriation to the House of Representatives to Supply Funds Necessary to Compensate an Administrative Assistant for the Majority Party and an Administrative Assistant for the Minority Party. p. 498.

HR 115 — Amending the Rules of the House of Representatives to Provide that Each Bill Must be Considered by the Committee to Which it has been Assigned in an Open Committee Hearing. p. 505.

HR 116 — Complimenting the Honorable John P. Ferguson Upon Attaining a Pinnacle of Golfing Greatness. p. 506.

HR 117 — Commending John P. Ferguson and Ronald Darling for Their Dedication and Service to Their Caucus, to Their Party, and to the House of Representatives. p. 507.

HR 118 — Congratulating Richard M. Walsh, Jr., of Concord High School on Being Selected as a Bicentennial Senior. p. 510.

HR 119 — Requesting the Support of the House of Representatives for the Constitutional Amendment Adding Two Justices to the Supreme Court of Delaware. p. 521.

HR 120 — Establishing a House Committee to Investigate Pre-paid Dental Care for State Employees. p. 549, 552.

HR 121 — Congratulating Denise (Dee Dee) Ritter of Mount Pleasant High School Upon Being Chosen Delaware's Junior Miss for 1976. p. 546.

HR 122 — Congratulating James W. (Chico) Hijar on His Selection by the Wilmington Jaycees as Their Young Man of the Year. p. 546.

HR 123 — Congratulating Representative John P. Ferguson and His Lovely and Patient Wife, Marie, on the 39th Anniversary of Their Wedding. p. 552.

HR 124 — Urging Delaware Public School Districts to Modify Curricular Offerings and Adjust Budget Priorities so as to Provide for Improved Instruction Needed by the Children of our State and Requesting the State Board of Education to

Continue the Assessment and Testing Program and to Consider its Expansion for the Purpose of Measuring Student Achievement in the Basic Skills. p. 559.

HR 125 — Commending Henry R. Folsom, Jr., on His Choice of John F. Kirk, Jr., as Acting President of New Castle County Council. p. 562.

HR 126 — Commending the 35 Clergymen who Inspected the Delaware Correctional Center at Smyrna on March 10. p. 562.

HR 127 — Requesting the Department of Public Instruction to Coordinate an Educational Program in the Free Public Schools of this State which would Inform Students as to the Danger of Certain Weeds and Plants. p. 836, 844.

HR 128 — Extending Congratulations to the William Penn Girls' Basketball Team Better Known as the "Colonials" for Having Won the 1975-76 Girls' State Basketball Championship. p. 567.

HR 129 — Extending Congratulations to Norman A. Copeland Upon His Selection as Delaware's Outstanding Engineer for 1976. p. 569.

HR 130 — Relating to Compensation for Chaplains Rendering Services to the House of Representatives. p. 583.

HR 131 — Congratulating Walter (Bill) Kearney on Being Selected by His Professional Colleagues as Delaware's Counselor of the Year. p. 592.

HR 132 — Expressing Sincere Best Wishes of the Members of the House of Representatives of the 128th General Assembly to Lydia Barnes Vaughn on the Occasion of Her 100th Birthday. p. 597.

HR 133 — Commending the Members of the National Honor Society of Middletown High School Upon Their Achievement. p. 619.

HR 134 — Commending the Troop 30 Scouts of Stanton, Delaware Scouting, and the Scouting Movement and Sharing the Concept of the "Horizons Document" with the Members of the House of Representatives. p. 628.

HR 135 — Commending Debbie Brand, Senior at Mt. Pleasant High School, for Having Been Chosen as a Participant in the all Delaware Valley Girl's Basketball Team. p. 632.

HR 136 — Expressing the Sincere Congratulations of the

House of Representatives of the 128th General Assembly on the Occasion of the 50th Wedding Anniversary of Harry K. and Madalyn S. Powell. p. 632.

HR 137 — To Change 2/3 Vote Requirements in the House of Representatives to Accomodate the Majority Party as a Gesture of Good Will During this Easter Season. p. 633.

HR 138 — Commending Eleanor Shaw, Chief of the Dover Bureau, for Her Outstanding Work as a Correspondent and Reporter of Legislative Business. p. 651.

HR 139 — Commending the Mount Pleasant High Scool Choir and the Director, Mrs. Susan J. Bruerton, for Recent Accolades. p. 663.

HR 140 — Congratulating Joseph Grey for His Outstanding Career as a Student at St. Mark's High School. p. 654.

HR 141 — Pertaining to the Introduction of Legislation During the First Session of the 128th General Assembly. p. 662.

HR 142 — Pertaining to the Introduction of Legislation During the Second Session of the 128th General Assembly. p. 663.

HR 143 — Providing for the Establishment of a Legislative Committee to Investigate the Underlying Causes of the Deterioration of the Financial Structure of the Farmers Bank, of the State of Delaware, and the Past and Present Role of the Bank Commissioner, and to Provide the General Assembly with a Report and Recommendations for Corrective Legislation, if Needed. p. 681, 682, 769.

HR 144 — Commending the League of Women Voters of Delaware on the Publication of "Delaware Government - All You Ever Wanted To Know About Government And Didn't Know Where to Ask". p. 693.

HR 145 — Commending Harry G. Neese, Jr., M.D., for His Outstanding Service to the Community of Camden-Wyoming and Wishing Him and His Wife, Katherine, a Happy Retirement. p. 694.

HR 146 — Requesting the State Personnel Commission to Hold its Hearings in Various Cities of the State to Ease Travel Problems for State Employees. p. 720.

HR 147 — Congratulating Bishop L. T. Blackshear, Upon His Seventeenth Anniversary of Outstanding Work and Service to the Delaware Members of the Church of God in Christ as a Pastor and as Their Bishop. p. 727.

HR 148 — Commending Frank N. Broujos, of Westview, for His Contribution to the Development of Public Education in the Newport-Conrad Area. p. 727.

HR 149 — Requesting the House Committee on Adult and Juvenile Corrections to Probe the Conditions which Led to the Escape of Seven Prisoners from the Delaware Correctional Center on May 19, 1976. p. 728.

HR 150 — Commending the Wilmington Board of Education and its Attorneys, Louis R. Lucas and Louis L. Redding, for Their Outstanding Service in the School Desegregation Suit. p. 737.

HR 151 — Requesting Governor Sherman W. Tribbitt to Include the Warden in any Top Personnel Changes He Makes at the Delaware Correctional Center. p. 737.

HR 152 — Expressing the Sincere Congratulations of the 128th General Assembly to Karen Faulkner, State Winner of the Bicentennial Spelldown for Elementary Schools. p. 757.

HR 153 — Requesting all School Boards Which Have, in Addition to Lawful School Taxes, Levied "An Additional Ten Percent for Delinquencies" to Meet with County Officials for the Foundation of a Procedure which will Return All Funds Unlawfully Collected as Soon as Possible. p. 758, 764.

HR 154 — Expressing the Sorrow of the House of Representatives at the Passing of M. A. Tarumianz, M.D., a Leader in the Development of Psychiatric Medicine. p. 762.

HR 155 — Expressing Concern Over the Present Security System at Legislative Hall. p. 763.

HR 156 — Requesting the State Planning Office and the Department of Corrections to Survey the Use of Electronic Devices to Improve Security at the Delaware Correctional Institute. p. 765.

HR 157 — Requesting the Delaware Congressional Delegation to Ask for an Independent Investigation of the FBI Activity with Respect to the Assassination of the Reverend Dr. Martin Luther King, Jr. p. 765.

HR 158 — Expressing the Best Wishes of the 128th General Assembly to Father Robert D. Ashenbrenner, as He Leaves the Staff of Saleseanum High School. p. 776.

HR 159 — Congratulating Shawna Santo of Dickinson High School Upon Being Chosen Miss Delaware National Teenager. p. 776.

HR 160 — Commending Dawn Gallucio for Her Proficiency in Ballet. p. 776.

HR 161 — Expressing the Thanks of the House to Henry Cleaver for the Gift of an 1876 American Flag to Delaware City. p. 784.

HR 162 — Welcoming Mr. Roy Wilkins Executive Director of the National Association for the Advancement of Colored People, to the State of Delaware on June 4, 1976. p. 786.

HR 163 — Commending John Wesley Evans, III, as Top Honor Student at the Margaret S. Sterck School. p. 793.

HR 164 — Congratulating Mayor Thomas C. Maloney and the Citizens of Wilmington for Super Sunday. p. 797.

HR 165 — Requesting the Delaware Congressional Delegation to Sponsor or Support Legislation Requiring Full Financial Disclosure by Multinational Companies. p. 801.

HR 166 — To Apprise the Delaware House of Representatives and the Public at Large of a New Behometh Contest on Weight Reduction Involving Representatives John Matushefske of New Castle and Al O. Plant of Wilmington, Each Presently Weighing 260 Lbs. Avoirdupois. p. 811.

HR 167 — Expressing the Hopes of the Members of the House that Norman S. Hudson, of Millsboro, will make Full Recovery from His Serious Illness. p. 811.

HR 168 — Relating to the Staff Party. p. 823.

HR 169 — Providing for a Moratorium Upon the Implementation of any Reorganization Scheme Until Public Hearings Have Been Held, Until the Public has Been Fully Informed and Given a Chance to Have some Imput, and Until the True Cost or Savings of Any Such Plan or Combination of Plans is Accurately Determined. p. 844.

HR 170 — Requesting the State Board of Education to Furnish the House of Representatives With a Complete Breakdown of Staffing and Positions Throughout the Department of Public Instruction with Respect to Racial Background of the Employees. p. 858, 864.

HR 171 — Providing for the Establishment of a Special Committee to Investigate the Underlying Causes for the Deterioration of Public Confidence in the Family Court of the State of Delaware. p. 858.

HR 172 — Congratulating Our Worthy Minority Whip,

the Honorable Richard (Dick) Sincock as He Closes Out a 32-Year Career with the duPont Company. p. 858.

HR 173 — Commending Miss Pamela Kitchen of Kent County for Her Outstanding Achievements as a Big Sister and Congratulating Miss Kitchen for Her Receipt of an Award From the Kent County Office of Big Sisters of Delaware. p. 859.

HR 174 — Congratulating Mike Paulone Upon His Being Named to the United States Deaf and Impaired Olympic Team. p. 886.

HR 175 — Expressing the Sympathy of the Members of the House of Representatives to the Family of Marjorie Jane McKusic, M.D., One of Delaware's Leading Women Upon Her Death on June 22, 1976. p. 886.

HR 176 — Commending Shirley M. Tarrant of Newark, for Her Part in the Six-Year Campaign to Build a New Hospital at Stanton - The Omega Plan. p. 898.

HR 177 — Congratulating William and Lillian Hebner on the Fifty-Fifth Anniversary of Their Wedding. p. 910.

HR 178 — Demanding and Insisting that the Farmers Bank Commission Cease and Discontinue Paying Money to A. Edward Danforth, a Former Officer of the Bank Who has Left the State p. 909.

HR 179 — Requesting the Department of Public Instruction to Make Prompt Implementation of the Program to Teach Survival Skills. p. 961.

HR 180 — Commending House Attorney John A. Rich and His Legal Staff for Their Excellent Work During the 128th General Assembly. p. 962.

HR 181 — Expressing the Appreciation of the Members of the 128th General Assembly to Ruly Carpenter for Inviting the House to a Phillies Baseball Game. p. 962.

HR 182 — Commending Louise L. Prickett, Executive Director of the Delaware American Revolution Bicentennial Observances. p. 962.

HR 183 — Requesting the Chief Justice of the Supreme Court of Delaware to Appoint a Committee of Judges to Review and Improve the Rules Used by the Justice of the Peace Courts for Notifications. p. 989, 1010.

HR 184 — Extending the Best Wishes of the House to Gerald and Adele Haugh on the Arrival Saturday, July 17, of

Their Second Child, a Daughter. p. 1011.

HR 185 — Expressing Sympathy to the Family of the Late Tyson F. Sartin, a Member of the 110th and 114th General Assemblies. p. 1011.

HR 186 — Expressing the Regret of the House of Representatives at the Decision of Minority Leader Harry E. Derrickson to Retire. p. 1014.

HR 187 — Expressing Regret at the Decision of Lois M. Leshner not to Seek Re-election in the Eighth Representative District and Commending Her and Her Late Husband, Herbert A. Leshner, for Their Service to the General Assembly and the State of Delaware. p. 1014.

HR 188 — Congratulating the Eighth Grade Students of Warner Middle School, Wilmington Who Authored the Booklet "Stories of Black Delawareans for Children". p. 1020.

HR 189 — Expressing Regret at the Death August 26 of John H. Annett, a Former Member of the House of Representatives. p. 1020.

HOUSE CONCURRENT RESOLUTIONS

HCR 1 — Accepting the Offer Made of Resource Persons for Legal Research, Made by the Delaware Law School. p. 6, 14, 16.

HCR 2 — Hailing the Superlative Achievements of University of Maryland Defensive End, Randy White, Recipient of Numerous All-American Honors and Recognition as the Outstanding Interior Lineman in United States Collegiate Ranks. p. 10, 14, 16.

HCR 3 — Expressing the Concern of the General Assembly Over the Report by the Unique Hazards Committee of the Department of Public Instruction Relating to Construction Projects to Eliminate Hazards and Reduce Busing; and Directing that the Present Moratorium be Extended Through the 1975-1976 School Year. p. 18.

HCR 4 — Expressing Thanks to Those Persons Who Were Instrumental in Having the Telecast of the Delaware - Central Michigan National Small College Championship Football Game Made Available on Channel 6, Philadelphia. p. 21, 23, 25, 79.

HCR 5 — Urging the Department of Natural Resources and Environmental Control to Conduct Rabies Clinics for Dogs in Kent and Sussex Count. p. 28, 50.

HCR 6 — Expressing the Respect and Felicitations of the 128th General Assembly to Mrs. Mary Louise Hynes, of Wilmington, on the Occasion of Her 100th Birthday on January 23, 1975. p. 54.

HCR 7 — Extending Hearty Congratulations to the St. Mark's High School Spartans for Winning the Delaware State High School Football Championship for the Second Consecutive Year. p. 57, 79.

HCR 8 — Expressing Vehement Disapproval with the Recent Decision of the U. S. Coast Guard Regarding the Construction of a Low Level Bridge Across the Nanticoke River at Sharptown, Maryland, and Further Requesting Assistance from the Attorney General or His Designee to Investigate all Possible Alternatives, Including Legal Action Against the State of Maryland. p. 59, 79.

HCR 9 — Congratulating Anthony Anderson of Thomas McKean High School, Upon Being Named to the 1974 National High School All-American Football Team. p. 75, 90, 126.

HCR 10 — Providing that a Joint Session of the Senate

and the House of Representatives be Convened for the Purpose of Hearing the Governor and Representatives of the Governor's Economic Advisory Council on the State's Financial Condition for 1975-76. p. 79.

HCR 11 — Expressing the Sympathy of the Members of the 128th General Assembly of the State of Delaware to the Family of the Late Ralph M. Collison, a Former Member of the House. p. 83, 93, 126.

HCR 12 — Expressing the Appreciation of the 128th General Assembly for the Contribution of Delaware's Agriculture Industry to the State's Commerce and Thanking the Sponsors of the Fifth Annual Agri-Dinner. p. 85, 93, 126.

HCR 13 — Urging the Medical Society of Delaware to Adopt a Policy that Member Physicians Accept Medicare Cards Presented to Them for Services. p. 86, 93, 126.

HCR 14 — Congratulating the Marching Band of John Dickinson High School on being Chosen to Represent the State of Delaware in the National "Festival of States" Marching Band Competition in St. Petersburg, Florida. p. 90, 93, 126.

HCR 15 — Congratulating William Julius (Judy) Johnson of Marshallton, Delaware, for Having been Voted into Baseball's Hall of Fame Located at Cooperstown, New York. p. 91, 93, 126.

HCR 16 — Commending the Marching Band Color Guard, and Baton Twirlers of John Dickinson High School for Their Outstanding Performances in the 1975 "Festival of States" National Competition, and for the Excellent Manner in which Each Student Conducted Himself in Representing this State. p. 124, 155.

HCR 17 — Commending the Young Democratic and Young Republican Organizations of Sussex County for Combining Their Talents in a Basketball Game to Raise Funds for the Hospital for the Mentally Retarded at Stockley. p. 127, 155.

HCR 18 — Commending Public-Spirited Citizens and Organizations of the Wilmington Metropolitan Area for Assisting the City in the Development of the Proposed Market Street Plaza. p. 131.

HCR 19 — Expressing the Regrets of the Members of the 128th General Assembly at the Death of Former State Auditor James Woodrow Wilson Baker. p. 140, 155.

HCR 20 — To Commemorate the United States Armed

Forces Bicentennial Band and Chorus for Their Fine Performance of April 9, 1975 and to Wish Them Well on Their Nationwide Tour. p. 155.

HCR 21 — Congratulating the Thomas McKean High School and the Winners of the Nineteenth Annual Delaware State D.E.C.A. Leadership Conference. p. 152, 164, 182.

HCR 22 — Recognizing and Supporting Deaf and Hearing Impaired People in Delaware by Establishing the Week of April 20, 1975, as Deaf Awareness Week in Delaware. p. 157, 182.

HCR 23 — Recognizing the State of Delaware's Support for International Women's Year. p. 159, 183.

HCR 24 — Honoring Garland D. Bloodsworth for His Many Years of Dedicated Service to Delaware Veterans and to American Legion Members Throughout the United States. p. 164, 182.

HCR 25 — To Extend an Invitation of Chief Justice Daniel L. Herrmann to Come Before the General Assembly to Deliver his Annual State of the Judiciary Address. p. 180.

HCR 26 — Expressing the Deep Sorrow of the Delaware General Assembly at the Passing of Clifton E. Morris, Former Secretary of the Department of Highways and Transportation. p. 180, 182.

HCR 27 — Providing for the Establishment of a Committee to Study and Evaluate the Compensation, Expenses and Allowances of the Members of the General Assembly and to Make Recommendations Concerning the Same to the 128th General Assembly of the State of Delaware. p. 181.

HCR 28 — Congratulating the Thomas McKean High School Chapter of D.E.C.A. on Winning National Honors at the Conference in Hollywood, Florida. p. 213, 230.

HCR 29 — Expressing the Appreciation and Commendation of the Members of the 128th General Assembly of the State of Delaware for the Fine Example of Dedication and Industry Provided by Marguerite S. Benthall Retiring After 27 Years as Principal at the Alexis I. DuPont High School. p. 224, 230, 253.

HCR 30 — Expressing the Support of the General Assembly of the State of Delaware for the Recent Actions of the Government of the United States of America Concerning the Illegal Seizure of the Merchant Ship Mayaguez by Cambodian Gunboats. p. 224.

HCR 31 — Urging the Trustees and Officials of the University of Delaware to Create Better Liaison Among the Board of Trustees, School Administration and the Students in Matters Relating to Student Tuition and Costs. p. 228.

HCR 32 — Congratulating Janet W. Saunders, a McKean High School Student, Upon Being Named Girl Student-Of-The-Year by the Distributive Education Clubs of America. p. 253, 277, 343.

HCR 33 — Extending the Congratulations of the 128th General Assembly to the Philadelphia Flyers for Winning the Stanley Cup for the Second Year in a Row. p. 257, 343.

HCR 34 — Expressing Remembrances and Sympathy at the Passing of Dr. Mary Kathryn Carl, Dean and Professor of Nursing, University of Delaware. p. 290, 292, 431.

HCR 35 — Congratulating Josephine Raskob Robinson Upon Being Awarded Honorary Doctor of Humane Letters by Ann Hurst College. p. 298, 343, 431.

HCR 36 — Applying to the Congress for a Convention to Propose an Amendment to the Constitution of the United States. p. 306, 343, 431.

HCR 37 — Requesting Governor Sherman W. Tribbitt to End the Policy of Combining Adult Female Offenders and Juvenile Female at the Woods Haven-Kruse School for Girls in Claymont by or Before September 30, 1975. p. 306.

HCR 38 — Establishing a Committee to Evaluate the Need for a Merit System for Employees of the Family Court of Delaware and Providing an Appropriation for the Expenses for Said Committee. p. 337, 356.

HCR 39 — Urging the Governor to Direct the Delaware Division of Revenue, in Cooperation with the Internal Revenue Service, to Conduct a Joint Audit of the Getty Oil Company and its Subsidiaries. p. 366.

HCR 40 — Congratulating Elaine Campanel of Ocean View, on Winning the Miss Delaware Title at Rehoboth Beach on June 21, 1975. p. 386.

HCR 41 — Requesting Delaware Contractors and Buyers of Steel to Purchase American Made Steel Rather than Foreign Steel. p. 410.

HCR 42 — Saluting the Players, Cheerleaders, and the Delaware 1975 All-Star Football Game Child and Others Associated with this Outstanding Annual Event Benefiting

the Delaware Association for Retarded Children, and Designating August 16, 1975, as Delaware All-Star Football Day in Delaware. p. 421.

HCR 43 — Recognizing and Commending the Success, Hard Work, and Spirit of Dedication Shown by Delaware Volunteers for the Democratic National Telethon. p. 471.

HCR 44 — Expressing the Sympathy of the Delaware General Assembly Over the Death of Representative Francis M. Jornlin. p. 479, 495.

HCR 45 — Expressing Congratulations to the Managers, Coaches, Parents, and Team Members of the New Castle Little League Girls (Major Division) All-Star Team. p. 480, 495.

HCR 46 — Providing that a Joint Session of the House of Representatives and the Senate be Convened to Commemorate the Bicentennial Year 1976. p. 492, 495.

HCR 47 — Extending the Reporting Date of the Committee to Evaluate the Need for a Merit System for Employees of the Family Court of Delaware. p. 498, 707.

HCR 48 — Commending the University of Delaware Concert Choir on its Superb Performance in the House Chambers on the First Day of the Second Session of the 128th General Assembly, January 13, 1976. p. 506, 515, 551.

HCR 49 — Extending the Reporting Date of the Committee to Evaluate the Need for a Merit System for Employees of the Family Court of the State of Delaware. p. 510, 551.

HCR 50 — Calling Attention to the Fact that as we Enter Our Bicentennial Year Delaware's Black Minority is Represented in Both Houses of the General Assembly. p. 509, 551.

HCR 51 — Providing for the Establishment of a Special Legislative Committee to Study the Function which the Legislature Should Assume in the Desegregation Case of Evans Vs. Buchanan and Further Providing a Supplementary Appropriation Therefor. p. 510, 542, 551, 841, 849, 980, 985.

HCR 52 — Providing that a Joint Session of the Senate and the House of Representatives be Convened to Hear the Governor's Annual State of the State Address. p. 510, 551.

HCR 53 — Expressing the Sorrow of the Members of the 128th General Assembly at the Death of Former United States Marshall Edward J. Michaels. p. 515, 551.

HCR 54 — Providing for the Establishment of a

Committee Designated as "the Bond Review Committee" to Review Bond Authorizations and Report to the General Assembly on the Results of Such Review. p. 516.

HCR 55 — Commending Emma C. Durazzo for Being the First Winner of the National Guard Distinguished Graduate Award. p. 521, 551.

HCR 56 — Memorializing and Urging the Delaware Congressional Delegation to Take Action to Stop the Environmental Protection Agency from Reissuing a Temporary Permit to the City of Philadelphia to Allow Dumping of Sludge in the Atlantic Ocean Off the Delaware Coast and to Investigate the Propriety of the E.P.A. Issuing of the Temporary Permit Already in Existence Allowing the Cities of Philadelphia and Camden to Dump Sludge Off the Delaware Coast. p. 552, 584, 600.

HCR 57 — Requesting an Investigation by the Federal Bureau of Investigation of Alleged Violations of the Civil Rights of Present and Former Officers and Employees of the Delaware Correctional System. p. 552, 584.

HCR 58 — Commending the Cape Henlopen High School Vikings for Winning the Delaware State High School Basketball Tournament for the Second Year in a Row. p. 562, 584, 596.

HCR 59 — Commending Delaware's Agriculture Industry for its Contributions to the Continued Growth of the First State. p. 562, 584, 596.

HCR 60 — Relating to the Mileage Rate Paid to Members of the Delaware General Assembly. p. 568.

HCR 61 — Welcoming the Montreal West High School Band to Delaware and Expressing Best Wishes During Their Tour of Delaware and Their Concert Performance on April 9th. p. 568, 584, 596.

HCR 62 — Commending Joseph H. Mullins, of the Cedars, for His Outstanding Service in the Development of Volunteer Fire Fighting in Delaware. p. 568, 596.

HCR 63 — Expressing the Sorrow of the Members of the 128th General Assembly of the State of Delaware Over the Death of Benjamin Ableman. p. 573, 584, 628.

HCR 64 — Extending Congratulations to the Bicentennial Committee of the Town of Elsmere for the Successful Bicentennial Celebration Held on March 13, 1976. p. 575, 628.

HCR 65 — Congratulating Thomas McKean High School Winners in the Twentieth Annual Delaware State D.E.C.A. Leadership Conference. p. 597, 628.

HCR 66 — Congratulating Herm Bastianelli on His Retirement as Wrestling Coach at Sussex Central High School. p. 596, 600, 628.

HCR 67 — Welcoming United States Senator Frank Church of Idaho to the First State of Delaware on His Appearance as Guest Speaker at the Annual Jefferson-Jackson Day Dinner. p. 600, 613, 648.

HCR 68 — Expressing the Gratitude of the 128th General Assembly to Robert A. Short for His Outstanding Service to this State as Insurance Commissioner. p. 612, 648.

HCR 69 — Welcoming Caron Carter, Daughter-In-Law to Presidential Candidate Jimmy Carter, to the First State. p. 613, 648.

HCR 70 — Providing for the Designation of a Day for the Members of the General Assembly to Express Their Tribute and Gratitude to the Delaware Constitutional Delegates. p. 619.

HCR 71 — Commending Patrolman James P. Hetherton, of the Wilmington Bureau of Police, for His Bravery and Outstanding Service. p. 633, 683.

HCR 72 — Congratulating the Vista Volunteers on Their Dedicated and Seemingly Limitless Efforts to Alleviate the Problems of Poverty and Improve the Quality of Life for the Residents of Delaware. p. 661, 662, 748.

HCR 73 — Memorializing the Congress of the United States to Continue the Revenue Sharing Program. p. 669, 683.

HCR 74 — Expressing the Support of the 128th General Assembly for the Proposals Adopted by the Parent-Teachers Association at the 65th Annual Convention of that Organization. p. 669, 670, 683.

HCR 75 — Requesting the Controller General to Assess the Possible Increase in Unplanned State Expenditures if Plan Omega Becomes a Reality. p. 670, 706.

HCR 76 — Welcoming the Executive Committee of the National Conference of Lieutenant Governors to Delaware and Expressing Sincere Hope for a Successful Meeting. p. 680, 683.

HCR 77 — Requesting the State Personnel Commission to Hold its Hearings in Various Cities Throughout the State to Ease Travel Problems for State Employees. p. 693, 711, 719.

HCR 78 — Commending the Delaware Friends of Guatemala and the Sister Cities of Wilmington Inc. for Their Efforts on Behalf of the Victims of the Disastrous Earthquake in San Juan, Sacatepequez, Guatamala. p. 708, 719, 773.

HCR 79 — Supporting Appeals to the Supreme Court from Federal Court Forced Busing Orders. p. 720, 747, 773.

HCR 80 — Requesting the Controller General to Conduct a Management Audit of the Office of the State Auditor. p. 734.

HCR 81 — Requesting the New Owners of Radio Station WTUX in Wilmington to Continue to Broadcast the Ethnic Programs which Have Reached and Pleased a Wide Audience. p. 737, 747, 789, 915.

HCR 82 — Requesting Certain Members of the Senate to Refrain from Making Personal Remarks on the Senate Floor about Members of the House of Representatives. p. 748, 773.

HCR 83 — Requesting the Delaware River and Bay Authority to Enlarge the War Memorial Plaque to Provide Sufficient Space for the Names of the Dead of World War II, The Korean War and the Vietnam War from New Jersey and Delaware. p. 766, 858, 989.

HCR 84 — Commending the Wilmington City Administration for its Part in Encouraging the Concert Series of the Philadelphia Orchestra at the Grand Opera House. p. 776.

HCR 85 — Providing for the Establishment of a Committee Designated as "the Bonds Authorizations and Review Committee", to Review Previous Authorizations and to Draft the Capital Improvements Act For Fiscal Year 1977 and to Submit Appropriate Legislation to the General Assembly. p. 781.

HCR 86 — Expressing the Sympathy of the General Assembly to Representative John P. Ferguson on the Death of His Brother, Guy Ferguson. p. 785, 788, 836.

HCR 87 — Congratulating the Milford High School Softball Team Upon Winning the State's First Championship Tourney. p. 793, 870.

HCR 88 — Providing for the Appointment of a Special Committee to Determine Whether the Getty Oil Company Owes

the State of Delaware Back Taxes, and if so, How Much. p. 793.

HCR 89 — Congratulating the Salesianum School Baseball Team on Winning the 1976 Delaware High School Baseball Tournament. p. 831.

HCR 90 — According Sincere Thanks to William Bradford, Jr., for Forty-Four Years of Exemplary Sevice to His Bank, Community and State. p. 831.

HCR 91 — Saluting the Players, Cheerleaders, Coaches, the Delaware 1976 All-Star Football Game Child and Others Associated with this Outstanding Annual Event Benefiting the Delaware Association for Retarded Children, and Designating August 21, 1976, as Delaware All-Star Football Day in Delaware. p. 836.

HCR 92 — Providing for Appointment of a Committee to Select a State Poem for Delaware. p. 836.

HCR 93 — Expressing Best Wishes to Boys State of 1976 and Congratulating the Newly-Elected Boys State Officials. p. 848, 858, 989.

HCR 94 — Congratulating Deborah Rica Lipford, University of Delaware Senior, on Winning the Miss Delaware Title at Rehoboth Beach Competition. p. 858, 898, 989.

HCR 95 — Congratulating Steve Gregg of Cooper Farms, on His Selection for the United States Olympic Swimming Team. p. 886, 939, 989.

HCR 96 — Commending Edward F. Gliwa, M.D., for His Outstanding Service to the State as He Prepares to Retire as Acting Director of the Division of Public Health. p. 910, 939, 1013.

HCR 97 — Congratulating Mr. and Mrs. Thurman G. Adams, Sr., of Bridgeville, on Their 60th Wedding Anniversary which They will Reach on Monday, June 28, 1976. p. 915, 939, 1013.

HCR 98 — Expressing the Sorrow of the Members of the 128th General Assembly at the Death of Sheriff Eugene J. Mills of Sussex County. p. 939.

HCR 99 — Expressing Sincere Birthday Wishes of the 128th General Assembly to Bertha Heisler on the Occasion of Her 100th Birthday. p. 961.

HCR 100 — Urging the Delaware Congressional Delegation in Washington to Support Actively the Principle and

Concept of the Congressional Bill Offered as the Legislative Embodiment of the Problem and Plans of the Executive Department of the United States of America Relating to the Utilization of Mandatory Busing as a Remedy for School Segregation Such Congressional Bill if it Becomes Law to be Know as the "School Desegregation Standards and Assistance Act of 1976" and Further Urging the Delaware Congressional Delegation to Work Actively to Bring About the Enactment and Passage of Such Legislation which will Carry Out Such Principle and Concept. p. 961.

HCR 101 — Expressing the Congratulations of the People of Delaware to Steve Gregg, of Cooper Farms, for His Great Achievement in Winning a Silver Medal During the 21st Olympic Games at Montreal. p. 989, 1014.

HCR 102 — Expressing the Sympathies of the 128th General Assembly to the Family of William J. Hopkins, a Former Member of the State Highway Commission, Who Passed Away July 10, 1976. p. 1003, 1014.

HOUSE JOINT RESOLUTIONS

HJR 1 — In Reference to Election of Officers. p. 5, 16.

HJR 2 — Directing and Authorizing the State Board of Education to Include Return Day in the School Calendar for All Schools Located in Sussex. p.

HJR 3 — Memorializing the Delaware Congressional Delegation to Support Legislation Which Would Grant Reverse Franking Priviledes for Persons Attempting to Communicate with Their Elected Senators and Congressmen. p. 276, 413.

HJR 4 — Wishing Mrs. Charles L. Jessica Terry, Jr., a Speedy and Full Recovery from Injuries Sustained in a Recent Automobile Accident. p. 18, 54.

HJR 5 — Congratulating Liam Corbalis of Archmere Academy on Winning the Delaware Voice of Democracy Broadcast Scriptwriting Contest, and Wishing Him Well in the Coming National Competition. p. 541, 356.

HJR 6 — Directing State Agencies Which Employ Disabled Veterans to Grant Administrative Leave When the Mobility and Ability of Such Employees is Impaired by Inclement Weather. p. 82.

HJR 7 — Directing the State Personnel Commission and the State Personnel Director to Establish an Equitable and Realistic Position Classification and Pay Plan for State

Psychiatrists, Physicians and Dentists. p. 105, 115, 121, 213, 230.

HJR 8 — Congratulating Mrs. Pearl Townsend of Frankford, Upon Her Selection as Delaware's Mother of the Year. p. 145, 164, 182.

HJR 9 — Requesting the Governing Bodies of the Three Counties to Give Immediate Consideration to the Imposition of a Curfew for Children Under the Ages of 16. p. 151, 229.

HJR 10 — Proclaiming May as "Delaware's Strive for Decency Month". p. 159, 182.

HJR 11 — Expressing Best Wishes for a Happy Birthday to Delaware's First Lady, Mrs. Jeanne Tribbitt. p. 182.

HJR 12 — Directing the State Board of Education to Abandon and/or Discontinue Any Recommended and/or Proposed Plans to Merge or Consolidate the Marshallton-McKean School District and the Scranton School District with the Wilmington School District. p. 258, 317, 337, 500.

HJR 13 — Authorizing and Creating a Special Committee to Investigate the Possible Use of Pre-Employment Police Information. p. 266.

HJR 14 — Requesting Governor Sherman W. Tribbitt to End the Policy of Mixing Adult and Juvenile Females at the Woods Haven-Kruse School for Girls in Claymont by or Before September 30, 1975. p. 278.

HJR 15 — Providing for the Establishment of a Special Committee to Study and Evaluate Operations Between the New Castle County Police and the Delaware State Police Operating Within New Castle County in Respect to Their Jurisdiction, Manpower, Utilization, Training and Use of Equipment and to Make Recommendations Concerning the Same to the 128th General Assembly of the State of Delaware and Providing Authority for the Special Committee to Resolve Problems that Do Not Require Legislative Action. p. 290.

HJR 16 — Memorializing Each Member of the Delaware Congressional Delegation to Introduce and Support Legislation Which Would Return to the Legislature of Each State the Rights and Powers Originally Reserved to Them by the Constitution but Which Have Been Taken by the Executive and Judicial Branches of the Federal Government. p. 291, 356.

HJR 17 — Establishing a Committee to Study the Interrelationship of the State of the Courts of Delaware, School

Administrations, Faculty and Students and Pertaining to Discipline Problems Within Our Public Schools. p. 310, 385, 435.

HJR 18 — Establishing a Committee to Study and Evaluate Present and Future Public Transportation Requirements Within the State of Delaware. p. 310, 365.

HJR 19 — Providing for the Establishment of a Committee to Investigate and Study the Administration and Operation of the Public School System in this State, and Making a Supplementary Appropriation Thereto. p. 323.

HJR 20 — Memorializing the Congress of the United States to Call a Constitutional Convention for the Purpose of Proposing an Amendment to the Constitution of the United States. p. 345, 351.

HJR 21 — Establishing a Special Legislative Committee to Study School Desegregation Proposals and to Report No Later Than September 15, 1975; and Requesting a Stay of the Federal Court Order to Submit Desegregation Proposals Until October 15, 1975. p. 348, 431.

HJR 22 — Establishing a Special Fund, Authorizing the Secretary of Health and Social Services to Make Certain Refunds for Payments Made Pursuant to Section 7940, Chapter 79, Title 29 of the Delaware Code and Making a Supplementary Appropriation Therefor. p. 363.

HJR 23 — Establishing a Committee to Study and Evaluate the Present Status of Collective Bargaining for Delaware State Employees, and to Investigate Methods of Implementing Collective Bargaining and Arbitration Procedures if Such are Found to be Desirable. p. 367, 369.

HJR 24 — Establishing a Committee to Study and Evaluate the Present Status of Collective Bargaining for Delaware State Employees and to Investigate Methods of Implementing Collective Bargaining and Arbitration Procedures if Such are Found to be Desirable. p. 369, 495.

HJR 25 — Providing for the Establishment of a Committee to Study the Administration Operation of the Public School System in this State, and Directing the Committee to Request the Assistance of the Delaware State Government Research Foundation in Making Such Study. p. 397.

HJR 26 — Providing for the Establishment of a Committee to Study the Administration and Operation of the

Public School System in this State and Directing the Committee to Request the Government Research Foundation in Making Such Study and Making a Supplementary Appropriation Thereto. p. 418, 495, 980, 986.

HJR 27 — Authorizing and Requesting the Governor of the State of Delaware to Issue a Proclamation Designating September 14, 1975, as Saint Elizabeth Ann Seton Day in the State of Delaware. p. 466, 471, 495.

HJR 28 — Establishing a Committee to Administer and Oversee all Aspects in the State Purchase of the Bellevue Estate. p. 476.

HJR 29 — Providing a Supplementary Appropriation to the Special Legislative Committee to Study School Desegregation Proposals for the Purpose of Retaining the Services of a Constitutional Attorney. p. 488.

HJR 30 — Establishing a Special Committee to Study the Present Electric Utility Rate Structures and Investigate Possible Alternatives. p. 491, 590, 643, 653, 669, 678.

HJR 31 — In Reference to Election of Officers. p. 493, 495, 515.

HJR 32 — Providing a Method for Determining an Official Band for Delaware, When Needed in Bicentennial Activities. p. 497, 781, 875, 936.

HJR 33 — Authorizing and Creating a Special Committee to Study the Feasibility of Developing a Uniform State Pension Plan for All State Employees. p. 508.

HJR 34 — Declaring that the People Shall Have the Right to Alter or Abolish State Government and Federal Government and Affirming that it is Not Only Their Right, But Their Duty, to Throw Off Abusive and Oppressive Government. p. 511, 551.

HJR 35 — Directing the Department of Corrections to Adopt Affirmative Action and Make it Departmentwide Policy. p. 549, 574, 579, 591.

HJR 36 — Providing for an Extension of Time for the Committee to Study Administration and Operation of the Public School System in this State. p. 543, 584.

HJR 37 — Providing that the Executive Branch of Government Prepare Annual Operation Budgets Using Zero Base Budgeting Techniques. p. 549, 896, 971.

HJR 38 — Authorizing and Creating a Select Committee

to Study the Feasibility of Establishing a Public Authority for the Production and Distribution of Energy. p. 557.

HJR 39 — Adopting the World Wheelchair Symbol as the Wheelchair-User Symbol for the State of Delaware. p. 566, 599, 658, 788, 870.

HJR 40 — Encouraging the State Board of Education to Develop a High School Test of Survival Skills Which Can Be Added to the Delaware Eduactional Assessment Program. p. 566, 667, 695, 706, 898.

HJR 41 — Requesting Blue Cross and Blue Shield of Delaware, Inc., to Study the Costs of an Additional Plan Which Would Lower the Costs of Protection for Certain Family Clients. p. 598, 652, 695, 773, 870.

HJR 42 — Providing that Each State Agency be Requested to Study Metrication and Prepare a Report Relating to Such Agency Controversion to the Metric System of Weights and Measures by 1978. p. 641, 855, 930.

HJR 43 — Memorializing the Congress of the United States to Call a Congressional Convention for the Purpose of Proposing an Amendment to the Constitution of the United States. p. 693, 723, 741, 835, 909.

HJR 44 — Commending the Participants and Organizers of the 1976 Delaware Special Olympics. p. 693, 716, 759, 788.

HJR 45 — Authorizing the Governor to Enter into a Contract with F.D.I.C. and Farmers Bank. p. 690, 719, 748.

HJR 46 — Providing for the Establishment of a Committee on Student Discipline in the Public Schools of the State. p. 710, 743.

HJR 47 — Memorializing Each Member of the Delaware Congressional Delegation to do All in His Power to Ensure that Fair Consideration is Given to the ILC Industries, Inc., Contract Application and Presentation for the Contract (Proposal No. 9-BC7-4-6-LP) to be Awarded for the Construction of a Space Suit to be Used in the Shuttle Space Program by the National Aeronautics and Space Administration. p. 774, 811, 838, 939.

HJR 48 — Relative to the Observance of Delaware Family Week. p. 776.

HJR 49 — To Adopt Energy Conservation as a State Policy and to Set Goals for the State of Delaware. p. 792, 789.

HJR 50 — Congratulating Those Who Made the Delaware Special Olympics a Success, and Acknowledging the Importance and Benefits Derived From the Special Olympics. p. 812, 897.

HJR 51 — Designating “Delaware” by Sarah Carlson as the Bicentennial State Poem. p. 833.

HJR 52 — Expressing Thanks to the People of New Castle, for the Splendid Hospitality Shown to Members of the 128th General Assembly of the State of Delaware on the Occasion of the Celebration of the Re-Enactment of the 200th Anniversary of Delaware’s Separation from the British Crown, June 15, 1776. p. 852, 989.

HJR 53 — Authorizing the Joint Education Committee to Study the Administration and Operation of the Public School System in this State to Continue Until June 30, 1977, and to Employ a Consultant. p. 885, 896, 951.

HJR 54 — Requesting the Department of Public Instruction and the State Board of Education to Develop a New System of Pupil Transportation that will Reduce the Present Cost. p. 896, 907, 951, 989.

HJR 55 — Memorializing Each Member of the Delaware Congressional Delegation to Use the Influence of Their Office to Defeat any Federal Legislation Concerning Federal Incorporation Laws. p. 940.

SENATE RESOLUTIONS

SR 140 — Relative to Senate Bill No. 523. p. 611.

SR 174 — Requesting the House of Representatives to Return House Bill No. 833 to the Senate of the 128th General Assembly. p. 871, 874.

SENATE CONCURRENT RESOLUTIONS

SCR 1 — Expressing the Sincere Good Wishes of the Members of the 128th General Assembly to Harry C. McSherry, of Dover, Dean of Delaware's Actice Journalists, on Having Reached and Passed His 81st Birthday and Having Continued into the 61st Year of His Successful Career. p. 16.

SCR 2 — Congratulating the Athletic Department of the University of Delaware, the Blue Hens Outstanding Football Team, of 1974, and Football Coach Harold "Tubby" Raymond for the Highly Successful Season. p. 10, 16.

SCR 3 — Commending the Wilmington Kiwanis Club for its Annual Recognition of an Outstanding Member of the Wilmington Bureau of Police. p. 15.

SCR 4 — Authorizing the Establishment of a Committee to Draft New Legislation Relating to Campaign Financial Disclosure, and Providing a Supplementay Appopriation Therefore. p. 28, 154, 370.

SCR 5 — Extending a Message of Congratulations and Thanks to Mrs. Elizabeth D. Pratt of Kenton, Delaware, Retiring from the State of Delaware Motor Vehicle Division After Twenty-Three Years of Dedicated Service. p. 21.

SCR 6 — Expressing the Concern of the General Assembly Over the Report by the Unique Hazards Committee of the Department of Public Instruction, relating to Construction Projects to Eliminate Hazards and Reduce Busing; and Directing that the Present Moratorium be Extended for One Year. p. 53, 98, 152.

SCR 7 — Memorializing and Urging the Delaware Congressional Delegation to Formulate and Support Positive Programs to Meet the Current Economic and Energy Crises Facing the People of Delaware and the Nation. p. 22.

SCR 8 — Providing that a Joint Session of the House of Representatives and the Senate be Convened to Hear the Governor's Annual State of the State Address. p. 21.

SCR 9 — Informing the Delaware Congressional Delegation that the 128th General Assembly of the State of Delaware Opposes President Ford's Decision to Increase the Price of Imported Crude Oil as Much as \$3 a Barrel. p.53.

SCR 10 — Informing the Delaware Congressional Delegation that the Delaware General Assembly is Strongly Opposed to the Proposed Changes in the Federal Food Stamp Plan, which will Severely Affect the Poorest Among Us. p. 53.

SCR 12 — Congratulating United States Senator Joseph R. Biden, Jr., on His Appointment to the Foreign Relations Committee of the United States Senate. p. 66, 67.

SCR 13 — Expressing Vehement Disapproval with the Recent Decision of the U. S. Coast Guard Regarding the Construction of a Low Level Bridge Across the Nanticoke River at Sharptown, Maryland and Further Requesting Assistance From the Attorney General or His Designee to Investigate all Possible Alternatives Including Legal Action Against the State of Maryland. p. 66.

SCR 14 — Condemning the Practice of Hiring Illegal Aliens at a Time when Thousands of Delawareans are out of Work, and Requesting the Delaware Congressional Delegation to Support Federal Legislation Banning the Practice. p. 67, 68.

SCR 15 — Relating to Committee to Oversee State Employee Benefits. p. 67, 68.

SCR 16 — Extending the Congratulations and Felicitations of the 128th General Assembly to the Honorable Eugene D. Bookhammer, Lieutenant Governor of Delaware, and His Lovely Wife, Katherine (Kitty) Bookhammer, on Their Wedding Anniversary. p. 74.

SCR 19 — Appointing Directors on the Part of the State for the Farmers Bank of the State of Delaware. p. 72.

SCR 20 — In Reference to Appointing Directors on the Part of the State for the Farmers Bank of the State of Delaware for the Branch at Dover, Delaware. p. 77.

SCR 22 — Expressing the Regrets of the Members of the 128th General Assembly at the Death of Harvey H. Lawson, of Millsboro, a Former Member of the Senate and of the House. p. 84, 126.

SCR 23 — Expressing Profound Sorrow Upon Learning

of the Death of Dr. George W. Worrilow Characterized as One of Delaware's Most Respected and Affable Citizens. p. 96, 126.

SCR 25 — Expressing the Appreciation of the 128th General Assembly of the State of Delaware for the Exceptional Service of the Delaware Society of Professional Engineers, Incorporated, in its Study and Report on the Coastal Zone Act of 1971. p. 127, 155.

SCR 26 — Commending Robert Haigh, of Milford, for Winning State Honors in the American Legion Annual Oratorical Contest. p. 134, 155.

SCR 28 — Directing the Public Service Commission to Adopt Regulations Requiring Utility Companies of this State to Institute and Public a Customer Bill of Rights Establishing Certain Procedures for Resolving Customer Complaints. p. 147.

SCR 29 — Expressing the Sorrow of the Members of the 128th General Assembly at the Passing of Former Delaware Insurance Commissioner William R. Murphy, of Milford. p. 176.

SCR 30 — Providing for the Establishment of a Committee to Study and Evaluate the Compensation, Expenses and Allowances of the Members of the 128th General Assembly and to Make Recommendations Concerning the Same to the 128th General Assembly of the State of Delaware. p. 184, 191, 216.

SCR 31 — Extending the Appreciation of the 128th General Assembly to the DAPA Institute and the United States Civil Service Commission for Conducting and Sponsoring Legislative Seminars. p. 216, 220.

SCR 32 — Providing that a Joint Session of the House of Representatives and the Senate be Convened for the Purpose of Hearing a Message from the Governor. p. 188.

SCR 33 — Expressing the Sorrow of the Members of the 128th General Assembly of the State of Delaware at the Passing of Former Attorney General Albert W. James. p. 216, 220.

SCR 34 — Expressing the Appreciation and Thanks of the General Assembly to Major Peter J. O'Connell, for Sharing His Experiences with the Delaware General Assembly. p. 210.

SCR 35 — Congratulating the Sussex Central Junior High School Band on Winning First Prize at the Niagara

Blossom Festival in Niagara Falls During the Week-end of May 10-11, 1975. p. 224.

SCR 36 — Extending Congratulations and Best Wishes to Donald Walker, Senior at Middletown High School, for having been Selected as Delaware's Participant in America's Youth in Concert. p. 224.

SCR 37 — Expressing the Appreciation of the Delaware General Assembly for the Concert by the Concert Choir of Edward Waters College, Jacksonville, Florida, Opening the Regular Session on May 15, 1975. p. 224.

SCR 38 — Reminding the Citizens of Delaware of the Need for Especially Careful Driving During the Memorial Day Week-End of 1975. p. 280.

SCR 39 — Congratulating Former Representative W. Laird Stabler, Jr., on His Confirmation as United States Attorney for the District of Delaware. p. 256.

SCR 40 — Welcoming the Monta Vista Madrigals from Monta Vista High School, Monta Vista, California, and Extending Best Wishes to Each of Them on Their East Coast Tour. p. 268.

SCR 41 — Extending the Wishes of the 128th General Assembly for a Quick and Speedy Recovery for Timothy W. Hyatt from a Recent Serious Illness. p. 280, 281.

SCR 42 — Commending the Controller General and His Staff for Outstanding Service to the Joint Legislative Finance Committee During Preparation of the Budget for Fiscal 1976. p. 280, 283.

SCR 43 — Expressing the Appreciation of the Members of the 128th General Assembly for the Volunteer Work of the Delaware Law School During the First Session. p. 298.

SCR 44 — Extending Congratulations to the Caesar Rodney Baseball Team on Winning this Years Delaware High School Baseball Tournament. p. 310, 313.

SCR 45 — Expressing Best Wishes to Boys State of 1975 and Congratulating the Newly Elected Boys State Officials. p. 371.

SCR 46 — Requesting the Chairman of the Delaware Legislative Council to Designate a Quiet Meditation Room in Legislative Hall for the Members of the General Assembly. p. 372.

SCR 47 — Commending the American Legion Auxilliary, Department of Delaware, and the Participants of the 1975 Girls

State for Their Participation in an Uniquely Educational Experience. p. 439.

SCR 48 — Expressing Thanks to the Delaware Commission on Interstate Cooperation on a Successful Conference and Congratulating Representative Kenneth Boulden on Being Elected President of the Eastern Regional Conference of the Council of State Governments for 1975-76. p.

SCR 49 — Commending the Milton Historical Society and the Town's Citizens in Recognition of Their Efforts to Establish a Museum to Preserve the Social and Cultural History of Their Community. p. 483.

SCR 50 — Extending Congratulations to the Caesar Rodney High School Football Team and Their Coach, Joe Purzycki, on Becoming the No. 1 Interscholastic Football Team in the State. p. 497, 505.

SCR 51 — Appointing a Director on the Part of the State of Delaware for the Farmers Bank of the State of Delaware to Replace the Late Julius E. Tudor. p. 509.

SCR 55 — Commending the Wilmington Sportswriters and Broadcasters Association for Selecting Judy Johnson as the Athlete of the Year. p. 546.

SCR 56 — Expressing Vehement Consternation and Disapproval over the Recently Announced Rate Increase of Twenty-Five Percent by Blue Cross and Blue Shield of Delaware, Inc.. p. 560.

SCR 57 — Expressing Congratulations to the Dover Chamber of Commerce on its National Accreditation Achievement. p. 545.

SCR 58 — Joining in the Commendation for William C. Lewis, the 1976 Winner of the Josiah Marvel Cup Presented by the Delaware State Chamber of Commerce for Community Service. p. 546.

SCR 59 — Providing that the Legislative Council be Responsible for and Provide Management of the Snack Bar in Legislative Council. p. 567.

SCR 60 — Expressing the Sorrow of the Members of the 128th General Assembly at the Passing of Walter S. Carpenter, Jr., of Wilmington, a National Industrial Leader. p. 567.

SCR 62 — Memorializing the Delaware Congressional Delegation to Request the United States Army Corp of Engineers to Dredge Indian River and Indian River Bay. p. 585, 628.

SCR 63 — Congratulating Florence E. Lednum Scott,