

HCR 202 - DERRICKSON, BENNETT, GILLIGAN; SENATOR HUGHES, HOLLOWAY, MCBRIDE - Commending the Delaware Economic and Financial Council (DEFAC) for Its Excellent Forecasts and Assistance to the General Assembly.

HCR 203 - HARRINGTON, BENNETT; SENATOR ZIMMERMAN - Congratulating Former United States Senator J. Allen Frear, Jr., of Dover, Upon His Selection as Citizen of the Year.

HCR 204 - MACK, SPENCE, CATHCART; SENATOR CONNOR - Congratulating Sergeant-at-Arms Joseph H. Pinkett and Mrs. Pinkett as They Prepare to Celebrate Their 50th Wedding Anniversary on December 23, 1982.

HCR 205 - SINCOCK; SENATOR COOK; REPRESENTATIVES DERRICKSON, PETRILLI, BENNETT, GILLIGAN, CORROZI; SENATORS BERNDT, HUGHES, MCBRIDE, HOLLOWAY, VAUGHN - Commending and Thanking the Controller General and His Staff for an Outstanding Performance in the Preparation of the General Appropriation Bill for Fiscal 1983.

HCR 206 - HARRINGTON, RIDDAGH, BENNETT, MINNER, BUCKWORTH, DARLING; SENATORS COOK, ZIMMERMAN, TORBERT - Mourning the Death of Former Secretary of State William J. Storey, of Dover.

HCR 207 - MINNER, BURRIS; SENATOR ADAMS - Congratulating the Town of Milton as It Celebrates the 175th Anniversary of Its Founding During Independence Day Weekend, 1982.

SCR 153 - MARTIN, SHARP, NEAL, VAUGHN, ARNOLD; REPRESENTATIVES ANDERSON, CAMPANELLI, SOLES, OBERLE, SPENCE, POWELL, CAIN, JESTER, DARLING - Requesting Governor Pierre S. du Pont 4th to Appoint a Task Force to Study the Advisability and Feasibility of State Purchase of a 1,000-Acre Tract in White Clay Creek Valley From the du Pont Company for Public Use.

SCR 154 - HUGHES & ALL SENATORS & REPRESENTATIVES - Mourning the Death of Ralph S. Keenan, Sr., of Wilmington, a Former Member of Both Houses of the General Assembly.

SCR 155 - ADAMS, COOK; REPRESENTATIVES BURRIS, MINNER - Marking the 100th Anniversary of the Milford Public Library.

SCR 156 - NEAL, BAIR, MARTIN, MCDOWELL - Relating to the Need to Encourage Energy Conservation Through the Use of Renewable Energy Resource Technologies.

SCR 157 - HOLLOWAY, BERNDT, MARSHALL, MCDOWELL; REPRESENTATIVES PLANT, HOLLOWAY - Urging the Division of Social Services to Exempt From Family Income the Earnings of Minor Children of A.F.D.C. Recipients Enrolled in the Delaware Summer Youth Employment Program.

Representative Burris requested that HR 227 be removed from Consent Calendar #44.

Mr. Speaker assigned HR 227 to the House Administration Committee.

Representative Hebner requested and was granted the privilege of the floor for Governor Pierre S. du Pont.

Representative Brady moved to suspend the rules which interfere with introduction of and action on HR 236. The motion was seconded by Representative Burris and adopted by voice vote.

Representative Brady introduced and brought HR 236 before the House for consideration.

HR 236 - In Respect to the Correspondence Between Pierre du Pont 4th and Pierre Fox.

WHEREAS, Governor Pierre S. du Pont 4th has been called upon to solace nine-year old Pierre Fox, of San Francisco, who complained that his chums made fun of his given name; and

WHEREAS, in a friendly, compassionate reply to Pierre Fox, Pierre (better known as Pete) du Pont, told him to be proud of his name and recalled a few famous Pierres who had made history; and

WHEREAS, in furtherance of Pierre du Pont's comradely advice to Pierre Fox, one of our poets named Anon offers the following, hopefully cheerful, lines which will be sent to the Governor for relay to Pierre Fox:

There's nothing wrong with being Pierre
As long as the folks call you Pete;
Just look at me - so cool, debonair
With Guccis to cover my feet.
There's everything right about being Pierre
Just don't let your friends get your goat;
You can be Governor, Senator, Millionaire
You can eat and drink 'til you float.
So, there's much to be said for being Pierre
A President, maybe, one day;
There's really no reason to live with despair
A strong heart will take you all the way.

Anon.

NOW THEREFORE:

BE IT RESOLVED that we have done our duty with respect to the correspondence between Pierre du Pont 4th and Pierre Fox and trust that they will understand our purity of motive.

BE IT FURTHER RESOLVED that a copy of this resolution be sent to Governor du Pont for his consideration and use in his advisory capacity to Pierre Fox.

LC:X:RY

HR 236 was adopted by voice vote.

Representative Hebner requested and was granted the privilege of the floor for Administrative Assistant Nancy Stevens.

Representative Edwards requested that HR 233 be removed from Consent Calendar #44.

Mr. Speaker assigned HR 233 to the House Administration Committee.

Representative Smith introduced HR 237.

HR 237 - Mourning the Death of Seal T. Brooks, a Co-Founder of the Delaware Ornithological Society and a Director of the Delaware Nature Education Society.

HR 237 was placed on Consent Calendar #44.

Consent Calendar #44 was adopted by voice vote and HCR 202, HCR 203, HCR 204, HCR 205, HCR 206 & HCR 207 were sent to the Senate for concurrence and SCR 153, SCR 154, SCR 155, SCR 156 & SCR 157 were returned to the Senate.

Representative Minner moved to suspend the rules which interfere with action on HB 543 w/HA 1 & SA 1. The motion was seconded by Representative Hebner and adopted by voice vote.

Representative Minner brought HB 543 w/HA 1 & SA 1, jointly sponsored by Representatives Darling, Oberle, Brady & Powell & Senators Cordrey & Zimmerman, before the House for consideration.

HB 543 - An Act to Amend Subchapter III, Chapter 27, Title 21, Delaware Code and Chapter 474 of 61 Laws of Delaware Relating to Operation of a Vehicle While Under the Influence of Intoxicating Liquor or Drugs. (2/3 bill)

The roll call on HB 543 w/HA 1 & SA 1 was taken and revealed:

YES: Representatives Anderson, Barnes, Bennett, Brady, Buckworth, Burris, Cain, Campanelli, Cathcart, Cordrey, Corrozi, Darling, Derrickson, Dixon, Edwards, Ennis, Fallon, Free, George, Gilligan, Harrington, Holloway, Jester, Jonkiert, Mack, McKay, Minner, Oberle, Petrilli, Plant, Powell, Riddagh, Roy, Smith, Soles, Van Sciver, West, Mr. Speaker Hebner - 38.

ABSENT: Representatives Maroney, Sincok, Spence - 3.

Therefore, having received a constitutional majority of at least two-thirds Members of the House, HB 543 w/HA 1 & SA 1 was sent to the Governor.

Representative Edwards moved to suspend the rules which interfere with lifting HB 702 w/HA 1 from the Speaker's table and action on it. The motion was seconded by Representative Petrilli and adopted by voice vote.

Representative Edwards brought HB 702 w/HA 1, jointly sponsored by Representatives Buckworth, Dixon, Harrington & Jonkiert & Senators Hughes, Knox & Vaughn, before the House for consideration.

HB 702 - An Act to Amend Chapter 23, Title 19 of the Delaware Code to Increase the Amount Paid by Insurance Carriers and Employers Who are Self-Insurers Into the Industrial Accident Board and Second Injury and Contingency Fund. (3/5 bill)

Representative Campanelli moved to place HB 702 w/HA 1 on the Speaker's table. The motion was seconded by Representative West and defeated by voice vote.

The roll call on HB 702 w/HA 1 was taken and revealed:

YES: Representatives Barnes, Brady, Buckworth, Cain, Cathcart, Corrozi, Derrickson, Edwards, Ennis, Fallon, Free, Harrington, Mack, McKay, Oberle, Petrilli, Powell, Riddagh, Roy, Sincok, Smith, Spence, Van Sciver, Mr. Speaker Hebner - 24.

NO: Representatives Anderson, Campanelli, Cordrey, Darling, Holloway, Jester, Minner, Soles, West - 9.

NOT VOTING: Representatives Bennett, Dixon, George, Gilligan, Plant - 5.

ABSENT: Representatives Burris, Jonkiert, Maroney - 3.

Therefore, not having received a constitutional majority of at least three-fifths Members of the House, HB 702 w/HA 1 was declared defeated.

Representative Edwards brought HB 704, jointly sponsored by Representatives Buckworth, Dixon, Harrington, Jester & Jonkiert & Senators Hughes, Knox & Vaughn, before the House for consideration.

HB 704 - An Act to Amend Chapter 21, Title 19 of the Delaware Code Relating to Deposits to the General Fund.

The roll call on HB 704 was taken and revealed:

YES: Representatives Anderson, Barnes, Bennett, Brady, Buckworth, Campanelli, Cathcart, Cordrey, Corrozi, Darling, Derrickson, Dixon, Edwards, Ennis, Fallon, Free, George, Gilligan, Harrington, Holloway, Jester, Jonkiert, Mack, McKay, Minner, Oberle, Petrilli, Plant, Powell, Riddagh, Roy, Sincok, Smith, Soles, Spence, Van Sciver, West, Mr. Speaker Hebner - 38.

ABSENT: Representatives Burris, Cain, Maroney - 3.

Therefore, having received a constitutional majority, HB 704 was sent to the Senate for concurrence.

Representative Harrington brought HB 648, jointly sponsored by Representatives Bennett, Dixon, Edwards & Barnes & Senators Bair & Zimmerman, before the House for consideration.

HB 648 - An Act to Amend Title 22 and Title 9, Delaware Code, by Limiting Testing for Occupational Licensing.

Representative Brady requested and was granted the privilege of the floor for House Attorney Bruce Hudson.

The roll call on HB 648 was taken and revealed:

YES: Representatives Anderson, Barnes, Bennett, Brady, Buckworth, Burris, Cain, Campanelli, Cathcart, Cordrey, Corrozi, Darling, Derrickson, Dixon, Edwards, Ennis, Fallon, Free, George, Gilligan, Harrington, Jester, Jonkiert, Mack, McKay, Minner, Petrilli, Plant, Powell, Riddagh, Roy, Sincok, Smith, Soles, Van Sciver, West, Mr. Speaker Hebner - 37.

NO: Representative Oberle, Spence - 2.

ABSENT: Representatives Holloway, Maroney - 2.

Therefore, having received a constitutional majority, HB 648 was sent to the Senate for concurrence.

Representative Edwards brought SB 554, jointly sponsored by Senators McBride, Torbert, Hughes, Vaughn, Citro & Sharp & Representatives Cathcart, Jonkiert, Dixon, Buckworth & Barnes, before the House for consideration.

SB 554 - An Act to Amend Chapter 21, Title 21, Delaware Code, Relating to the Registration of Motor Vehicles of Disabled Veterans.

The roll call on SB 554 was taken and revealed:

YES: Representatives Anderson, Barnes, Bennett, Brady, Buckworth, Burris, Cain, Campanelli, Cathcart, Cordrey, Corrozi, Darling, Derrickson, Dixon, Edwards, Ennis, Fallon, George, Gilligan, Harrington, Jester, Mack, McKay, Minner, Oberle, Petrilli, Plant, Powell, Riddagh, Roy, Sincok, Smith, Soles, Spence, Van Sciver, West, Mr. Speaker Hebner - 37.

NOT VOTING: Representative Jonkiert - 1.

ABSENT: Representatives Free, Holloway, Maroney - 3.

Therefore, having received a constitutional majority, SB 554 was returned to the Senate.

Representative Campanelli moved to reconsider HB 702 w/HA 1. The motion was seconded by Representative Petrilli and adopted by voice vote.

Representative Campanelli brought HB 702 w/HA 1, jointly sponsored by Representatives Buckworth, Dixon, Harrington & Jonkiert & Senators Hughes, Knox & Vaughn, before the House for consideration.

HB 702 - An Act to Amend Chapter 23, Title 19 of the Delaware Code to Increase the Amount Paid by Insurance Carriers and Employers Who are Self-Insurers Into the Industrial Accident Board and Second Injury and Contingency Fund. (3/5 bill)

The roll call on HB 702 w/HA 1 was taken and revealed:

YES: Representatives Anderson, Barnes, Bennett, Brady, Buckworth, Burris, Campanelli, Cordrey, Corrozi, Darling, Derrickson, Dixon, Edwards, Ennis, Fallon, Free, Gilligan, Harrington, Holloway, Jester, Jonkiert, Mack, Maroney, McKay, Minner, Oberle, Petrilli, Plant, Powell, Riddagh, Roy, Sincok, Smith, Soles, Spence, Van Sciver, West, Mr. Speaker Hebner - 38.

ABSENT: Representatives Cain, Cathcart, George - 3.

Therefore, having received a constitutional majority of at least three-fifths Members of the House, HB 702 w/HA 1 was sent to the Senate for concurrence.

Representative McKay brought SS 1 for SB 354, sponsored by Senators Neal, Berndt, Connor, Holloway, Knox, Littleton, Arnold, Marshall, Martin, McBride, McDowell, Vaughn & Zimmerman & Representatives Anderson, Barnes, Brady, Cathcart, Corrozi, Edwards, Ennis, Fallon, Free, Jester, Maroney, Minner, Oberle, Powell, Soles, Van Sciver, Dixon, Mack, Harrington, Roy & Spence, before the House for consideration.

SB 354 - An Act to Amend Chapter 31, Part I, Title 14 of the Delaware Code Relating to the Education of the Handicapped and Providing Certain Procedural Safeguards. (Fiscal Note)

Representative Van Sciver brought HA 1 to SS 1 for SB 354 before the House for consideration. Representative Van Sciver requested that HA 1 be stricken.

Representative Van Sciver brought HA 2 to SS 1 for SB 354 before the House for consideration. HA 2 was adopted by voice vote.

Representative Petrilli moved to place SS 1 for SB 354 w/HA 2 on the Speaker's table. The motion was seconded by Representative Sincok and adopted by voice vote.

Representative Edwards brought SB 97 w/SA 1,2,3,4, sponsored by Senator Holloway, before the House for consideration.

SB 97 - An Act to Amend Chapter 66, Title 16 of the Delaware Code Relating to the Requirement of Residential Smoke Detectors. (2/3 bill)(Fiscal Note)

The roll call on SB 97 w/SA 1,2,3 & 4 was taken and revealed:

YES: Representatives Anderson, Buckworth, Burris, Cathcart, Corrozi, Derrickson, Dixon, Edwards, Ennis, Fallon, George, Gilligan, Harrington, Holloway, Jonkiert, Mack, McKay, Oberle, Petrilli, Plant, Powell, Roy, Sincok, Smith, Soles, Spence, Van Sciver, - 27.

NO: Representatives Bennett, Brady, Cain, Cordrey, Darling, Free, Jester, Minner, Riddagh, West, Mr. Speaker Hebner - 11.

NOT VOTING: Representatives Barnes, Campanelli - 2.

ABSENT: Representative Maroney - 1.

Therefore, not having received a constitutional majority of at least two-thirds Members of the House, SB 97 w/SA 1,2,3 & 4 was declared defeated.

Representative Powell brought SB 635, sponsored by Senator Cordrey, before the House for consideration.

SB 635 - An Act to Amend Title 8, §391(b) of the Delaware Code to Clarify the Amount of Tax Due Upon the Receipt for Filing of Amendments to Certificates of Incorporation Increasing the Authorized Capital Stock of a Corporation.

The roll call on SB 635 was taken and revealed:

YES: Representatives Anderson, Barnes, Bennett, Brady, Buckworth, Burris, Cain, Cathcart, Cordrey, Corrozi, Darling, Derrickson, Dixon, Edwards, Ennis, Fallon, Free, George, Gilligan, Harrington, Holloway, Jester, Mack, McKay, Minner, Oberle, Petrilli, Plant, Powell, Riddagh, Roy, Sincok, Smith, Soles, Spence, Van Sciver, West, Mr. Speaker Hebner - 38.

ABSENT: Representatives Campanelli, Jonkiert, Maroney - 3.

Therefore, having received a constitutional majority, SB 635 was returned to the Senate.

Representative Powell brought SB 579 w/SA 1, sponsored by Senator Vaughn, before the House for consideration.

SB 579 - An Act to Amend Chapter 21 of Title 21, Delaware Code, Relating to Minimum Insurance Coverage Requirements for All Motor Vehicles Registered in This State. (2/3 bill)

The roll call on SB 579 w/SA 1 was taken and revealed:

YES: Representatives Anderson, Barnes, Bennett, Buckworth, Burris, Campanelli, Cathcart, Cordrey, Corrozi, Darling, Derrickson, Dixon, Edwards, Fallon, George, Gilligan, Harrington, Holloway, Jester, Jonkiert, Mack, McKay, Minner, Oberle, Petrilli, Plant, Powell, Riddagh, Roy, Sincok, Smith, Soles, Spence, West, Mr. Speaker Hebner - 35.

NO: Representatives Brady, Ennis, Van Sciver - 3.

ABSENT: Representatives Cain, Free, Maroney - 3.

Therefore, having received a constitutional majority of at least two-thirds Members of the House, SB 579 w/SA 1 was returned to the Senate.

Representative Harrington brought SB 469 w/SA 1, jointly sponsored by Senator Sharp, before the House for consideration.

SB 469 - An Act to Amend Title 18, Del. C., by Establishing a Delaware Life and Health Insurance Guaranty Association.

The roll call on SB 469 w/SA 1 was taken and revealed:

YES: Representatives Anderson, Barnes, Bennett, Brady, Buckworth, Burris, Campanelli, Cathcart, Cordrey, Corrozi, Darling, Derrickson, Edwards, Ennis, Fallon, Free, George, Gilligan, Harrington, Holloway, Jester, Jonkiert, Mack, McKay, Minner, Petrilli, Plant, Powell, Riddagh, Roy, Sincok, Smith, Soles, Spence, Van Sciver, West, Mr. Speaker Hebner - 37.

ABSENT: Representatives Cain, Dixon, Maroney, Oberle - 4.

Therefore, having received a constitutional majority, SB 469 w/SA 1 was returned to the Senate.

Representative Bennett moved to restore SB 97 w/SA 1,2,3 & 4. The motion was seconded by Representative Burris and adopted by voice vote.

Representative Bennett brought SB 97 w/SA 1,2,3,4, sponsored by Senator Holloway, before the House for consideration.

SB 97 - An Act to Amend Chapter 66, Title 16 of the Delaware Code Relating to the Requirement of Residential Smoke Detectors. (2/3 bill)(Fiscal Note)

The roll call on SB 97 w/SA 1,2,3 & 4 was taken and revealed:

YES: Representatives Anderson, Barnes, Brady, Buckworth, Burris, Campanelli, Cathcart, Corrozi, Derrickson, Dixon, Edwards, Ennis, Fallon, Free, George, Gilligan, Harrington, Holloway, Jester, Jonkiert, Mack, McKay, Oberle, Petrilli, Plant, Powell, Riddagh, Roy, Sincok, Smith, Soles, Spence, Van Sciver, West, Mr. Speaker Hebner - 35.

NO: Representatives Bennett, Cain, Cordrey, Darling, Minner - 5.

ABSENT: Representative Maroney - 1.

Therefore, having received a constitutional majority of at least two-thirds Members of the House, SB 97 w/SA 1,2,3 & 4 was returned to the Senate.

Representative Derrickson brought SB 598, sponsored by Senators Cordrey, Adams & Littleton, before the House for consideration.

SB 598 - An Act to Amend Chapter 65, Title 9 of the Delaware Code Relating to Sanitary and Water Districts of Sussex County.

The roll call on SB 598 was taken and revealed:

YES: Representatives Anderson, Barnes, Bennett, Brady, Buckworth, Burris, Cain, Campanelli, Cathcart, Cordrey, Corrozi, Darling, Derrickson, Dixon, Edwards, Ennis, Fallon, Free, George, Gilligan, Harrington, Holloway, Jester, Jonkiert, Mack, Maroney, McKay, Oberle, Petrilli, Plant, Powell, Riddagh, Roy, Sincok, Soles, Spence, Van Sciver, West, Mr. Speaker Hebner - 39.

ABSENT: Representatives Minner, Smith - 2.

Therefore, having received a constitutional majority, SB 598 was returned to the Senate.

Representative Soles brought SB 575, jointly sponsored by Senators Neal & Martin & Representative Petrilli, before the House for consideration.

SB 575 - An Act to Amend Chapter 41, Title 21, Delaware Code, Relating to Local Authorities and the Force and Effect of Local Traffic Ordinances and to Amend Chapter 27, Title 21, to Provide for a Clarification of the Word "Conviction".

The roll call on SB 575 was taken and revealed:

YES: Representatives Anderson, Barnes, Bennett, Brady, Buckworth, Cain, Campanelli, Cathcart, Cordrey, Corrozi, Darling, Derrickson, Dixon, Edwards, Ennis, Fallon, Free, George, Gilligan, Harrington, Holloway, Jester, Jonkiert, Mack, Maroney, McKay, Minner, Oberle, Petrilli, Plant, Powell, Riddagh, Roy, Sincok, Smith, Soles, Spence, Van Sciver, West, Mr. Speaker Hebner - 40.

ABSENT: Representative Burris - 1.

Therefore, having received a constitutional majority, SB 575 was returned to the Senate.

Representative Sincok brought SB 602, jointly sponsored by Senators Adams & Berndt & Representative McKay, before the House for consideration.

SB 602 - An Act to Amend Chapter 55, Title 29, Delaware Code and Chapter 65, Part IV, Title 11, Delaware Code by Deleting Those Sections Relative to Special Pension Benefits for Corrections Officers.

The roll call on SB 602 was taken and revealed:

YES: Representatives Barnes, Brady, Burris, Corrozi, Derrickson, Ennis, Fallon, Harrington, Maroney, McKay, Roy, Sincok, Smith, Mr. Speaker Hebner - 14.

NO: Representatives Anderson, Bennett, Buckworth, Campanelli, Cathcart, Dixon, Edwards, Free, Gilligan, Jester, Jonkiert, Mack, Oberle, Petrilli, Plant, Powell, Riddagh, Soles, Spence, Van Sciver, West - 21.

NOT VOTING: Representatives Cain, Cordrey, George, Holloway - 4.

ABSENT: Representatives Darling, Minner - 2.

Therefore, not having received a constitutional majority, SB 602 was declared defeated.

Representative Burris brought SB 618 w/SA 1, sponsored by Senator Cordrey, before the House for consideration.

SB 618 - An Act to Amend Chapter 75, Part V, Title 15 of the Delaware Code Relating to the Conduct of Elections. (2/3 bill)

Representative Soles brought HA 1 to SB 618 before the House for consideration. HA 1 was adopted by voice vote.

The roll call on SB 618 w/SA 1 & HA 1 was taken and revealed:

YES: Representatives Anderson, Barnes, Bennett, Buckworth, Burris, Cain, Campanelli, Cathcart, Cordrey, Corrozi, Darling, Derrickson, Dixon, Ennis, Fallon, Free, George, Gilligan, Harrington, Holloway, Jester, Jonkiert, Mack, Maroney, McKay, Minner, Oberle, Powell, Riddagh, Roy, Sincok, Smith, Soles, Spence, Van Sciver, West, Mr. Speaker Hebner - 37.

NO: Representatives Edwards, Petrilli - 2.

NOT VOTING: Representative Brady - 1.

ABSENT: Representative Plant - 1.

Therefore, having received a constitutional majority of at least two-thirds Members of the House, SB 618 w/SA 1 & HA 1 was returned to the Senate for concurrence on the Amendment.

Representative Burris moved to adjourn the second session of the 131st General Assembly at 12:00 a.m.

1st LEGISLATIVE DAY
131ST GENERAL ASSEMBLY

First Special Session

July 1, 1982

The Speaker called the House to order at 12:01 a.m.

The Reading Clerk read the following communication into the record:

TO: MEMBERS OF THE SENATE AND HOUSE OF REPRESENTATIVES OF THE 131ST GENERAL ASSEMBLY

FROM: PRESIDENT OF THE SENATE, MICHAEL CASTLE
SPEAKER OF THE HOUSE, CHARLES HEBNER

SUBJECT: DECLARATION OF SPECIAL SESSION

DATE: WEDNESDAY, JUNE 30TH, 1982, 12 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 131ST GENERAL ASSEMBLY IS NOW IN SPECIAL SESSION.

Michael Castle
PRESIDENT OF THE SENATE
Charles Hebner
SPEAKER OF THE HOUSE

The Chief Clerk called the roll.

Members Present: 41.

A prayer was offered by Representative B. Bradford Barnes, Thirty-Eighth District.

The Speaker led those present in a pledge of allegiance to the Flag.

Mr. Speaker Hebner appointed Representatives Jonkiert & Riddagh to notify the Governor and the Senate that the House is in Special Session.

Representative Soles moved to suspend the rules which interfere with action on HB 750 w/SA 1. The motion was seconded by Representative Petrilli and adopted by voice vote.

Representative Soles brought HB 750 w/SA 1, jointly sponsored by Senator Neal, before the House for consideration.

HB 750 - An Act to Amend Chapter 55, Title 25 of the Delaware Code Relating to Termination of Rental Agreements.

The roll call on HB 750 w/SA 1 was taken and revealed:

YES: Representatives Anderson, Barnes, Bennett, Brady, Buckworth, Cain, Campanelli, Cathcart, Cordrey, Corrozi, Darling, Derrickson, Dixon, Edwards, Ennis, Fallon, Free, George, Gilligan, Harrington, Holloway, Jester, Jonkiert, Mack, Maroney, McKay, Minner, Oberle, Petrilli, Plant, Powell, Riddagh, Roy, Sincok, Soles, Spence, Van Sciver, West, Mr. Speaker Hebner - 39.

ABSENT: Representatives Burris, Smith - 2.

Therefore, having received a constitutional majority, HB 750 w/SA 1 was sent to the Governor.

The Reading Clerk read the following communications into the record:

June 30, 1982

LEGISLATIVE ADVISORY #42

FROM: Office of Counsel to the Governor

The Governor signed the following legislation on June 29, 1982 - HB 100 aab HA 1 & SA 1,2,3,4,5 & 6; HS 1 for HB 415 aab HA 1; HB 530 aab HA 1; HB 570, HB 602 aab HA 3; HB 631, HB 632, HB 633 aab HA 1; HB 634, HB 635, HB 636 aab HA 1; HB 638, HB 639 aab HA 1; SB 352 aab SA 1; SB 442, SB 452, SB 497.

The following is a resolution and the Governor signed it on June 29, 1982: SJR 33.

Representative Powell moved to restore SB 602. The motion was seconded by Representative Sincok and adopted by voice vote.

Representative Sincok brought SB 602, jointly sponsored by Senators Adams & Berndt & Representative McKay, before the House for consideration.

SB 602 - An Act to Amend Chapter 55, Title 29, Delaware Code and Chapter 65, Part IV, Title 11, Delaware Code by Deleting Those Sections Relative to Special Pension Benefits for Corrections Officers.

Representative Sincok requested and was granted the privilege of the floor for Don McArdle representing Delaware Pension Office.

Representative Campanelli requested and was granted the privilege of the floor for Gary Hilderbrand representing Delaware Public Employees Council 81.

The roll call on SB 602 was taken and revealed:

YES: Representatives Anderson, Barnes, Bennett, Brady, Buckworth, Burris, Cain, Campanelli, Cathcart, Cordrey, Corrozi, Darling, Derrickson, Dixon, Edwards, Ennis, Fallon, Free, George, Gilligan, Harrington, Jester, Jonkiert, Mack, McKay, Oberle, Petrilli, Powell, Riddagh, Roy, Sincok, Smith, Soles, Spence, Van Sciver, West, Mr. Speaker Hebner - 37.

NOT VOTING: Representatives Holloway, Minner, Plant - 3.

ABSENT: Representative Maroney - 1.

Therefore, having received a constitutional majority, SB 602 was returned to the Senate.

Representative Sincok brought SB 574 w/SA 1, jointly sponsored by Senators Zimmerman & Berndt & Representative Anderson, before the House for consideration.

SB 574 - An Act to Amend Part III, Title 12 of the Delaware Code Relating to Disclaimer of Interests in Property.

The roll call on SB 574 w/SA 1 was taken and revealed:

YES: Representatives Anderson, Barnes, Bennett, Brady, Buckworth, Burris, Cain, Campanelli, Cathcart, Cordrey, Corrozi, Darling, Derrickson, Dixon, Edwards, Ennis, Fallon, Free, George, Gilligan, Harrington, Holloway, Jester, Jonkiert, Mack, Maroney, McKay, Minner, Oberle, Petrilli, Plant, Powell, Riddagh, Roy, Sincok, Smith, Soles, Spence, Van Sciver, West, Mr. Speaker Hebner - 41.

Therefore, having received a constitutional majority, SB 574 w/SA 1 was returned to the Senate.

Representative Burris moved to recess for caucus at 12:41 a.m.

The House reconvened at 3:34 a.m.

The Reading Clerk read the following Committee Reports into the record:

LABOR: HB 447 - 3M.

R&F: HB 800 - 4F,2M; SB 453 - 1F,5M; SB 611 w/SA 1 - 2F,4M.

The Reading Clerk read the following communications into the record:

The Senate wishes to inform the House that it has passed: SB 479, SB 649, SB 567, SCR 158, HB 637, HB 435 w/HA 1; HCR 193, HCR 194, HCR 195, HCR 196, HCR 197, HCR 198, HCR 200, HCR 201, SS 1 for SB 332, SB 522, SB 482, SB 586, SB 609 w/SA 1; HB 653, HB 546 w/HA 1-4; HB 681, SB 620, SB 615, SB 546, SB 477 w/SA 1; SB 640, HB 718, HB 739, HB 750 w/SA 1; SB 642, SB 647, HB 629, HB 802, HB 490 w/HA 1; HB 1 for HB 491, HB 730 w/HA 1; HB 271 w/HA 3,4; HB 443, HB 1 for HB 473, HB 468 w/HA 1; HB 502 w/HA 1,2,4,5; HB 591 w/HA 1; HB 732, HB 759 w/SA 1; SS 2 for SB 551 w/SA 4; HB 780 w/HA 2; SB 657, SB 658, SB 659, SB 660, SB 661, SB 662, SB 663 w/SA 1; SB 664, SB 665 w/SA 1,2,3; SB 666, SB 667 w/SA 1; SJR 39, HB 588 w/HA 1,2,3; HB 714.

Representative Riddagh moved to suspend the rules which interfere with action on SB 638. The motion was seconded by Representative Burris and adopted by voice vote.

Representative Riddagh brought SB 638, sponsored by Senator Vaughn & Representatives Jester & Spence, before the House for consideration.

SB 638 - An Act to Amend Chapter 39, Title 9, Delaware Code, Relating to Ambulance and Paramedic Services for Lower New Castle County.

The roll call on SB 638 was taken and revealed:

YES: Representatives Anderson, Barnes, Bennett, Brady, Buckworth, Campanelli, Cathcart, Cordrey, Corrozi, Darling, Derrickson, Edwards, Ennis, Fallon, George, Gilligan, Harrington, Holloway, Jester, Jonkiert, Mack, Minner, Oberle, Petrilli, Plant, Powell, Riddagh, Roy, Sincok, Smith, Soles, Spence, Van Sciver, West, Mr. Speaker Hebner - 35.

NOT VOTING: Representative Free - 1.

ABSENT: Representatives Burris, Cain, Dixon, Maroney, McKay - 5.

Therefore, having received a constitutional majority, SB 638 was returned to the Senate.

Mr. Speaker Hebner appointed Representative Sincok as Acting Speaker.

Representative Powell moved to suspend the rules which interfere with introduction of and action on SB 649. The motion was seconded by Representative Burris and adopted by voice vote.

Representative Powell brought SB 649, jointly sponsored by Senators Cook, Adams, Berndt, Connor, Cordrey, Holloway, Hughes, Knox, McDowell, Vaughn & Zimmerman & Representatives Cain, Buckworth, Campanelli, Dixon, Fallon, Gilligan, George, Harrington, Jester, Jonkiert & Oberle, before the House for consideration.

SB 649 - An Act to Insure That a Financial Plan for Post-Retirement Increases for Retired State Employees Will be Included in the Fiscal 1984 Budget.

The roll call on SB 649 was taken and revealed:

YES: Representatives Anderson, Barnes, Bennett, Brady, Buckworth, Burris, Cain, Campanelli, Cathcart, Cordrey, Corrozi, Darling, Derrickson, Dixon, Edwards, Ennis, Fallon, Free, George, Gilligan, Harrington, Hebner, Holloway, Jester, Mack, Maroney, Minner, Petrilli, Plant, Powell, Riddagh, Roy, Smith, Soles, Spence, Van Sciver, West, Mr. Acting Speaker Sincok - 38.

ABSENT: Representatives Jonkiert, McKay, Oberle - 3.

Therefore, having received a constitutional majority, SB 649 was returned to the Senate.

Representative Van Sciver moved to suspend the rules which interfere with introduction of and action on SS 2 for SB 551 w/SA 4. The motion was seconded by Representative Burris and adopted by voice vote.

Representative Van Sciver brought SS 2 for SB 551 w/SA 4, sponsored by Senator Marshall, before the House for consideration.

SB 551 - An Act to Amend Title 30, Delaware Code, Relating to the Collection of Realty Transfer Tax. (3/4 bill)

Representative Hebner rose on a point of order. Mr. Acting Speaker concurred.

The roll call on SS 2 for SB 551 w/SA 4 was taken and revealed:

Representative Hebner rose on a point of order. Mr. Acting Speaker concurred.

YES: Representatives Anderson, Barnes, Brady, Burris, Cain, Campanelli, Cathcart, Cordrey, Corrozi, Darling, Dixon, Edwards, Ennis, Fallon, George, Gilligan, Hebner, Jester, Jonkiert, Mack, Maroney, Minner, Oberle, Petrilli, Plant, Riddagh, Roy, Smith, Soles, Spence, Van Sciver, West, Mr. Acting Speaker Sincok - 33.

NO: Representatives Bennett, Free, Harrington - 3.

NOT VOTING: Representatives Buckworth, Holloway, Powell - 3.

ABSENT: Representatives Derrickson, McKay - 2.

Therefore, having received a constitutional majority of at least three-fourths Members of the House, SS 2 for SB 551 w/SA 4 was returned to the Senate.

Representative Bennett moved to suspend the rules which interfere with action on SB 625 w/SA 5,6,8,11,13,14,15,18,20 & 21. The motion was seconded by Representative Burris and adopted by voice vote.

Mr. Speaker Hebner resumed the Chair.

Representative Bennett brought SB 625 w/SA 5,6,8,11,13,14,15,18,20 & 21, jointly sponsored by Senators Adams & Citro & Representative Barnes, before the House for consideration.

SB 625 - An Act to Amend Titles 19, 9, 11, 18, 24, 29, 30 and 31 of the Delaware Code Relating to Workers' Compensation, Providing for the "Workers' Compensation Act of 1982". (Fiscal Note)

Representative Burris moved to place SB 625 w/SA 5,6,8,11,13,14,15,18,20 & 21, on the Speaker's table. The motion was seconded by Representative Bennett and adopted by voice vote.

Representative Maroney moved to suspend the rules which interfere with action on HB 759 w/SA 1. The motion was seconded by Representative Burris and adopted by voice vote.

Representative Maroney brought HB 759 w/SA 1, jointly sponsored by Representative Soles & Senator Knox, before the House for consideration.

HB 759 - An Act to Amend Chapter 4, Title 11 of the Delaware Code Relating to Confinement at the Delaware State Hospital.

The roll call on HB 759 w/SA 1 was taken and revealed:

YES: Representatives Anderson, Barnes, Bennett, Brady, Buckworth, Burris, Cain, Cathcart, Cordrey, Corrozi, Darling, Dixon, Edwards, Ennis, Fallon, Free, George, Gilligan, Harrington, Holloway, Jester, Jonkiert, Mack, Maroney, Minner, Oberle, Petrilli, Plant, Powell, Riddagh, Roy, Sincoc, Soles, Spence, Van Sciver, West, Mr. Speaker Hebner - 37.

ABSENT: Representatives Campanelli, Derrickson, McKay, Smith - 4.

Therefore, having received a constitutional majority, HB 759 w/SA 1 was sent to the Governor.

Representative Petrilli moved to suspend the rules which interfere with action on HB 517 w/HA 1 & SA 1 & 2. The motion was seconded by Representative Burris and adopted by voice vote.

Representative Petrilli brought HB 517 w/HA 1 & SA 1 & 2, jointly sponsored by Representatives Bennett, McKay, Corrozi, Ennis, Brady, Smith, Powell, Burris, Oberle, Roy, Riddagh, Mack, Harrington, Cathcart, Sincoc, Spence, Buckworth, Free, Fallon, Maroney, Van Sciver, Dixon, Campanelli, Jester, Jonkiert, Anderson, Minner, Darling, Soles & Gilligan & Senators Sharp, Arnold, Cook, Holloway, McBride, Berndt, Neal, Knox, Connor & Martin, before the House for consideration.

HB 517 - An Act to Amend Title 14 and Title 29 of the Delaware Code Relating to Crediting of Interest to Local School District Funds.

The roll call on HB 517 w/HA 1 & SA 1 & 2 was taken and revealed:

YES: Representatives Anderson, Barnes, Bennett, Brady, Buckworth, Burris, Cain, Campanelli, Cathcart, Cordrey, Corrozi, Darling, Dixon, Edwards, Ennis, Fallon, Free, George, Gilligan, Harrington, Holloway, Jester, Jonkiert, Mack, Maroney, Minner, Oberle, Petrilli, Plant, Powell, Riddagh, Sincoc, Smith, Soles, Van Sciver, West, Mr. Speaker Hebner - 37.

ABSENT: Representatives Derrickson, McKay, Roy, Spence - 4.

Therefore, having received a constitutional majority, HB 517 w/HA 1 & SA 1 & 2 was sent to the Governor.

Representative Darling moved to suspend the rules which interfere with action on HB 424 w/SA 1. The motion was seconded by Representative Hebner and adopted by voice vote.

Representative Darling brought HB 424 w/SA 1, jointly sponsored by Representatives Minner, Cordrey, West & Riddagh; co-sponsored by Representative Spence, before the House for consideration.

HB 424 - An Act to Amend Chapter 42, Title 11 of the Delaware Code Relating to the Sentence for Rape in the First Degree.

The roll call on HB 424 w/SA 1 was taken and revealed:

YES: Representatives Anderson, Barnes, Bennett, Brady, Buckworth, Burris, Cain, Campanelli, Cathcart, Cordrey, Corrozi, Darling, Dixon, Edwards, Ennis, Fallon, Free, George, Gilligan, Harrington, Holloway, Jester, Jonkiert, Mack, Maroney, Oberle, Petrilli, Powell, Riddagh, Roy, Sincoc, Smith, Soles, Spence, Van Sciver, West, Mr. Speaker Hebner - 35.

NOT VOTING: Representative Plant - 1.

ABSENT: Representatives Derrickson, Holloway, Jonkiert, McKay, Minner - 5.

Therefore, having received a constitutional majority, HB 424 w/SA 1 was sent to the Governor.

Representative Burris moved to recess for caucus at 4:45 a.m.

The House reconvened at 5:06 a.m.

Representative Cain moved to reconsider SS 1 for SB 644. The motion was seconded by Representative Burris and adopted by voice vote.

Representative Mack brought SS 1 for SB 644, jointly sponsored by Senator Connor, before the House for consideration.

SB 644 - An Act to Amend Chapter 216, Volume 27 Laws of Delaware as It May Have Been Amended From Time to Time Relating to "An Act Amending, Revising and Consolidating the Charter of New Castle". (2/3 bill)

The roll call on SS 1 for SB 644 was taken and revealed:

YES: Representatives Anderson, Barnes, Bennett, Brady, Buckworth, Burris, Cain, Campanelli, Cordrey, Corrozi, Darling, Dixon, Edwards, Ennis, Fallon, George, Gilligan, Harrington, Jester, Mack, Maroney, Minner, Oberle, Petrilli, Plant, Powell, Riddagh, Roy, Sincoc, Smith, Soles, Spence, Van Sciver, Mr. Speaker Hebner - 34.

ABSENT: Representatives Cathcart, Derrickson, Free, Holloway, Jonkiert, McKay, West - 7.

Therefore, having received a constitutional majority of at least two-thirds Members of the House, SS 1 for SB 644 was returned to the Senate.

Representative Cordrey moved to suspend the rules which interfere with introduction of and action on HB 811. The motion was seconded by Representative Burris and adopted by voice vote.

Representative Cordrey introduced and brought HB 811, jointly sponsored by Senators Adams & Littleton, before the House for consideration.

HB 811 - An Act Awarding Special Pension Benefits to Frances W. Farlow, Authorizing Transfer of Monies Into the Special Pension Fund Authorized by Volume 61, Chapter 455, Laws of Delaware, and Directing the Board of Pension Trustees to Administer the Pension Provided by This Act as if the Award Were Pursuant to Chapter 55, Title 29, Delaware Code.

The roll call on HB 811 was taken and revealed:

YES: Representatives Barnes, Bennett, Brady, Buckworth, Burris, Cain, Campanelli, Cathcart, Cordrey, Corrozi, Darling, Dixon, Edwards, Fallon, George, Gilligan, Harrington, Jester, Mack, Maroney, Minner, Oberle, Petrilli, Riddagh, Sincok, Spence, Van Sciver - 27.

NO: Representatives Anderson, Smith, Soles, Mr. Speaker Hebner - 4.

NOT VOTING: Representatives Ennis, Powell, Roy - 3.

ABSENT: Representatives Derrickson, Free, Holloway, Jonkiert, McKay, Plant, West - 7.

Therefore, having received a constitutional majority, HB 811 was sent to the Senate for concurrence. Representative Cordrey moved to suspend the rules which interfere with introduction of and action on HB 812. The motion was seconded by Representative Burris and adopted by voice vote.

Representative Cordrey introduced and brought HB 812, jointly sponsored by Senators Adams & Littleton, before the House for consideration.

HB 812 - An Act Awarding Special Pension Benefits to Mary Mears, Widow of Henry Dale Mears, Sr., a Former State Employee: Directing Transfer of Monies Into the Special Pension Fund Created by Volume 61, Chapter 455, Laws of Delaware, and Directing the Board of Pension Trustees to Administer Payment of the Pension Provided by This Act as if the Award Were Pursuant to Chapter 55, Title 29, Delaware Code.

The roll call on HB 812 was taken and revealed:

YES: Representatives Barnes, Bennett, Buckworth, Burris, Cain, Campanelli, Cathcart, Cordrey, Corrozi, Darling, Dixon, Edwards, Fallon, George, Gilligan, Harrington, Jester, Mack, Maroney, Minner, Oberle, Petrilli, Riddagh, Roy, Sincok, Spence, Van Sciver - 27.

NO: Representatives Free, Smith, Soles, Mr. Speaker Hebner - 4.

NOT VOTING: Representative Anderson - 1.

ABSENT: Representatives Brady, Derrickson, Ennis, Holloway, Jonkiert, McKay, Plant, Powell, West - 9.

Therefore, having received a constitutional majority, HB 812 was sent to the Senate for concurrence.

Representative Oberle moved to suspend the rules which interfere with action on SB 485 w/SA 1. The motion was seconded by Representative Burris and adopted by voice vote.

Representative Oberle brought SB 485 w/SA 1, sponsored by Senator Sharp, before the House for consideration.

SB 485 - An Act to Amend Subchapter IV, Chapter 47, Title 16 of the Delaware Code Relating to Possession of Prescription Drugs.

Representative Oberle brought HA 2 to SB 485 before the House for consideration. HA 2 was adopted by voice vote.

Representative Smith brought HA 3 to SB 485, jointly sponsored by Representative Riddagh, before the House for consideration. HA 3 was adopted by voice vote.

The roll call on SB 485 w/SA 1 & HA 2 & 3 was taken and revealed:

YES: Representatives Anderson, Barnes, Bennett, Brady, Buckworth, Burris, Cain, Campanelli, Cathcart, Cordrey, Corrozi, Darling, Dixon, Edwards, Ennis, Fallon, George, Gilligan, Harrington, Holloway, Jester, Mack, Maroney, Minner, Oberle, Plant, Powell, Riddagh, Roy, Smith, Soles, Spence, Van Sciver, West, Mr. Speaker Hebner - 35.

ABSENT: Representatives Derrickson, Free, Jonkiert, McKay, Petrilli, Sincok - 6.

Therefore, having received a constitutional majority, SB 485 w/SA 1 & HA 2 & 3 was returned to the Senate for concurrence on the Amendments.

Representative Cain moved to suspend the rules which interfere with introduction of and action on SB 567. The motion was seconded by Representative Burris and adopted by voice vote.

Representative Cain brought SB 567, sponsored by Senator Berndt, before the House for consideration.

SB 567 - An Act to Amend Chapter 45, Title 12 of the Delaware Code Relating to the Delaware Uniform Gifts to Minors Act.

The roll call on SB 567 was taken and revealed:

YES: Representatives Anderson, Barnes, Bennett, Brady, Buckworth, Burris, Cain, Campanelli, Cathcart, Cordrey, Corrozi, Darling, Dixon, Edwards, Ennis, Fallon, George, Gilligan, Harrington, Holloway, Jester, Mack, Maroney, Minner, Oberle, Petrilli, Plant, Powell, Riddagh, Roy, Sincok, Smith, Soles, Spence, Van Sciver, West, Mr. Speaker Hebner - 37.

ABSENT: Representatives Derrickson, Free, Jonkiert, McKay - 4.

Therefore, having received a constitutional majority, SB 567 was returned to the Senate.

Representative Sincok moved to suspend the rules which interfere with action on SB 479. The motion was seconded by Representative Burris and adopted by voice vote.

Representative Sincok brought SB 479, jointly sponsored by Senator Cook, before the House for consideration.

SB 479 - An Act to Amend Chapter 56, Title 29, Delaware Code, to Provide Post-Retirement Increases to Retired Members and Survivors of the State Judiciary Retirement Plan. (Fiscal Note)

The roll call on SB 479 was taken and revealed:

YES: Representatives Anderson, Barnes, Bennett, Brady, Buckworth, Burris, Cain, Campanelli, Cathcart, Cordrey, Corrozi, Darling, Dixon, Edwards, Ennis, Fallon, George, Gilligan, Harrington, Holloway, Jester, Mack, Maroney, Minner, Oberle, Petrilli, Plant, Powell, Riddagh, Roy, Sincok, Soles, Spence, Van Sciver, West, Mr. Speaker Hebner - 36.

ABSENT: Representatives Derrickson, Free, Jonkiert, McKay, Smith - 5.

Therefore, having received a constitutional majority, SB 479 was returned to the Senate.

Representative Burris moved to suspend the rules which interfere with action on HB 694 w/SA 4. The motion was seconded by Representative Sincok.

The roll call on the motion was taken and revealed:

YES: Representatives Bennett, Burris, Cain, Campanelli, Cathcart, Cordrey, Darling, Dixon, Edwards, Free, Harrington, Holloway, Mack, Maroney, Oberle, Petrilli, Plant, Powell, Riddagh, Sincok, Spence, Van Sciver, West - 23.

NO: Representatives Anderson, Barnes, Buckworth, Corrozi, Ennis, Fallon, George, Gilligan, Jester, Minner, Roy, Smith, Soles Mr. Speaker Hebner - 14.

NOT VOTING: Representative Brady - 1.

ABSENT: Representatives Derrickson, Jonkiert, McKay - 3.

Therefore, having received a constitutional majority, the motion was adopted and the rules were suspended.

Representative Burris brought HB 694 w/SA 4, jointly sponsored by Representative Dixon & Senators Berndt & Zimmerman, before the House for consideration.

HB 694 - An Act to Amend Chapter 60, Title 7 of the Delaware Code, Being Volume 61, Chapter 503, Laws of Delaware, Relating to the Reclamation and Recycling of Beverage Containers.

The roll call on HB 694 w/SA 4 was taken and revealed:

YES: Representatives Bennett, Burris, Cain, Campanelli, Cathcart, Cordrey, Darling, Dixon, Edwards, Free, Harrington, Holloway, Jonkiert, Mack, Oberle, Plant, Powell, Sincok, Spence, Van Sciver, West - 21.

NO: Representatives Anderson, Barnes, Brady, Buckworth, Corrozi, Ennis, Fallon, George, Gilligan, Jester, Maroney, Minner, Riddagh, Roy, Smith, Soles - 16.

NOT VOTING: Representatives Petrilli, Mr. Speaker Hebner - 2.

ABSENT: Representatives Derrickson, McKay - 2.

Therefore, having received a constitutional majority, HB 694 w/SA 4 was sent to the Governor.

Representative Bennett moved to suspend the rules which interfere with action on SB 540. Representative Bennett withdrew the motion.

Representative Sincok moved to suspend the rules which interfere with introduction of and action on SB 650. The motion was seconded by Representative Petrilli and adopted by voice vote.

Representative Sincok brought SB 650, jointly sponsored by Senator Cook, before the House for consideration.

SB 650 - An Act to Provide for a Supplemental Appropriation to the Department of Health and Social Services, Division of Economic Services for the Purpose of an Emergency Concerning Medicaid Funds for State and Non-State Institutions. (3/5 bill)

The roll call on SB 650 was taken and revealed:

YES: Representatives Anderson, Barnes, Bennett, Brady, Buckworth, Cain, Campanelli, Cathcart, Cordrey, Corrozi, Darling, Dixon, Edwards, Ennis, Fallon, Free, George, Gilligan, Harrington, Holloway, Jester, Mack, Maroney, Minner, Oberle, Petrilli, Plant, Powell, Riddagh, Roy, Sincok, Smith, Soles, Spence, Van Sciver, West, Mr. Speaker Hebner - 37.

ABSENT: Representatives Burris, Derrickson, Jonkiert, McKay - 4.

Therefore, having received a constitutional majority of at least three-fifths Members of the House, SB 650 was returned to the Senate.

Mr. Speaker Hebner appointed Representative Burris as Acting Speaker.

Representative Barnes moved to suspend the rules which interfere with action on HJR 29. The motion was seconded by Representative Sincok and adopted by voice vote.

Representative Barnes brought HJR 29, jointly sponsored by Representatives Cathcart, Edwards, Dixon, Jester, Cordrey, Spence, Plant, Mack, Riddagh, Derrickson & Burris & Senators Hughes & Holloway, before the House for consideration.

HJR 29 - Expressing the Interest of the State of Delaware in the Establishment of a Veterans' Cemetery in the State.

The roll call on HJR 29 was taken and revealed:

YES: Representatives Anderson, Barnes, Bennett, Brady, Buckworth, Cain, Campanelli, Cathcart, Cordrey, Corrozi, Darling, Dixon, Edwards, Ennis, Fallon, Free, George, Gilligan, Harrington, Hebner, Holloway, Jester, Mack, Maroney, Minner, Oberle, Petrilli, Plant, Powell, Riddagh, Roy, Sincok, Smith, Soles, Spence, Van Sciver, West, Mr. Acting Speaker Burris - 38.

ABSENT: Representatives Derrickson, Jonkiert, McKay - 3.

Therefore, having received a constitutional majority, HJR 29 was sent to the Senate for concurrence.

Representative Oberle introduced HR 238, jointly sponsored by Representative Roy.

HR 238 - Expressing Appreciation for "Our" Leader From the Class of '76.

WHEREAS, the Republican class of '76 is dwindling rapidly; and

WHEREAS, the class consisted of such notables as Roger Roy, Bill Oberle, Bill Vernon and our own Big John Burris; and

WHEREAS, although many times the class of '76 has voted on opposite sides of the issue; and

WHEREAS, by doing so the discussions have been lively and at times harsh.

NOW, THEREFORE:

BE IT RESOLVED that the remaining class of '76 reaffirms its respect, admiration and appreciation for John Burris, "our" leader by "our" choosing.

BE IT FURTHER RESOLVED that the class of '76 wishes him the best of luck, health and happiness in his future endeavors whatever they may be.

BE IT FURTHER RESOLVED that a suitably prepared copy of this Resolution be presented to John Burris with our fond regards.

HR:WAO:jmh

HR 238 was adopted by voice vote.

Representative Powell moved to suspend the rules which interfere with introduction of and action on SJR 40.

Mr. Speaker Hebner resumed the Chair.

The motion was seconded by Representative Hebner and adopted by voice vote.

Representative Powell introduced and brought SJR 40, sponsored by Senator Adams, before the House for consideration.

SJR 40 - Establishing an Aluminum Container Monitoring Committee to Evaluate the Impact of Aluminum Can Exemption to the Bottle Law on the Economic and Environmental Climate in Delaware.

Representative Roy requested and was granted the privilege of the floor for House Attorney Bruce Hudson.

Mr. Speaker Hebner ruled that SJR 40 is a valid resolution.

The roll call on SJR 40 was taken and revealed:

YES: Representatives Bennett, Burris, Cain, Campanelli, Cathcart, Cordrey, Darling, Dixon, Free, Harrington, Holloway, Jonkiert, Mack, Minner, Oberle, Plant, Powell, Sincok, Spence, Van Sciver, West - 21.

NO: Representatives Anderson, Gilligan, Jester, Petrilli, Roy, Smith, Soles - 7.

NOT VOTING: Representatives Brady, Buckworth, Corrozi, Ennis, Maroney, Riddagh, Mr. Speaker Hebner - 7.

ABSENT: Representatives Barnes, Derrickson, Edwards, Fallon, George, McKay - 6.

Therefore, having received a constitutional majority, SJR 40 was returned to the Senate.

Representative Powell moved to suspend the rules which interfere with introduction of and action on HB 809. The motion was seconded by Representative Burris and adopted by voice vote.

Representative Powell introduced and brought HB 809, jointly sponsored by Representatives Cathcart, George, Minner & Roy & Senators Cook, Berndt, Martin, Neal & Sharp, before the House for consideration.

HB 809 - A Bond Act of the State of Delaware Authorizing the Issuance of General Obligation Bonds of the State; Highway Revenue Bonds of the Delaware Transportation Authority Payable From Motor Fuel Tax Revenues and Annual Motor Carrier Registration Fees, Pledging Such Revenues and Fees to the Support of All Bonds Issued by the Delaware Transportation Authority, Authorizing the Transfer From the Delaware Transportation Authority to the State General Fund a Sum Equal to Annual Motor Carrier Registration Fees Levied at Three Dollars Per Annum, Raising Various Motor Carrier Registration Fees and Fines for Noncompliance; Authorizing the Delaware Economic Development Authority to Issue Bonds and Creating the Delaware Development Corporation in Support of Small Businesses; Making Changes to the Delaware Code to Permit the Delaware State Housing Authority to Continue Issuing Revenue Bonds Payable From Various Sources; Deauthorizing Certain General Obligation Bonds of the State; Appropriating Surplus Balances in Certain Special Funds of the State and the Delaware Transportation Authority and Placing Certain Conditions on Those Appropriations; and Making Certain Additional Changes to the Delaware Code Applicable to the Issuance of Bonds by the State and Certain of Its Authorities. (3/4 bill)

Representative Powell brought HA 1 to HB 809 before the House for consideration. HA 1 was adopted by voice vote.

The roll call on HB 809 w/HA 1 was taken and revealed:

YES: Representatives Anderson, Barnes, Bennett, Brady, Buckworth, Burris, Campanelli, Cathcart, Cordrey, Corrozi, Darling, Dixon, Edwards, Ennis, Fallon, Free, George, Gilligan, Harrington, Holloway, Jester, Mack, Maroney, Minner, Oberle, Petrilli, Plant, Powell, Riddagh, Roy, Sincok, Smith, Soles, Spence, Van Sciver, West, Mr. Speaker Hebner - 37.

NO: Representatives Cain, Jonkiert - 2.

ABSENT: Representatives Derrickson, McKay - 2.

Therefore, having received a constitutional majority of at least three-fourths Members of the House, HB 809 w/HA 1 was sent to the Senate for concurrence.

Representative Burris moved to suspend the rules which interfere with introduction of and action on SB 668. The motion was seconded by Representative Petrilli and adopted by voice vote.

Representative Burris introduced and brought SB 668, jointly sponsored by Senators McDowell & Bair & Senators Holloway, Cook, Arnold, Berndt, Citro, Connor, Hughes, Knox, Littleton, Marshall, McBride, Neal, Torbert, Vaughn & Zimmerman, before the House for consideration.

SB 668 - An Act to Amend An Act Entitled, "An Act Making Appropriations for the Expense of the State Government for the Fiscal Year Ending June 30, 1983; Specifying Certain Procedures, Conditions and Limitations for the Expenditure of Such Funds; and Amending Certain Pertinent Statutory Provisions", Being Senate Substitute No. 1 for Senate Bill No. 606 of the 131st General Assembly of the State of Delaware.

The roll call on SB 668 was taken and revealed:

YES: Representatives Anderson, Barnes, Bennett, Brady, Buckworth, Burris, Cain, Cathcart, Cordrey, Corrozi, Darling, Dixon, Edwards, Ennis, Fallon, Free, George, Gilligan, Harrington, Holloway, Jester, Jonkiert, Mack, Maroney, Oberle, Petrilli, Plant, Powell, Riddagh, Roy, Sincok, Smith, Soles, Spence, Van Sciver, West - 36.

NO: Representative Mr. Speaker Hebner - 1.

ABSENT: Representatives Campanelli, Derrickson, McKay, Minner - 4.

Therefore, having received a constitutional majority, SB 668 was returned to the Senate.

Representative Minner moved to suspend the rules which interfere with introduction of and action on SB 609 w/SA 1. The motion was seconded by Representative Burris and adopted by voice vote.

Representative Minner introduced and brought SB 609 w/SA 1, jointly sponsored by Senators Zimmerman & Connor, before the House for consideration.

SB 609 - An Act to Amend Chapter 66, Title 18, Relating to Line-of-Duty Death Benefits. (Fiscal Note)

The roll call on SB 609 w/SA 1 was taken and revealed:

YES: Representatives Anderson, Barnes, Bennett, Buckworth, Burris, Cain, Cathcart, Cordrey, Corrozi, Dixon, Edwards, Ennis, Fallon, Free, George, Gilligan, Harrington, Jester, Jonkiert, Mack, Maroney, Minner, Oberle, Petrilli, Plant, Powell, Riddagh, Roy, Sincok, Soles, Spence, Van Sciver, West, Mr. Speaker Hebner - 34.

NOT VOTING: Representative Smith - 1.

ABSENT: Representatives Brady, Campanelli, Darling, Derrickson, Holloway, McKay - 6.

Therefore, having received a constitutional majority, SB 609 w/SA 1 was returned to the Senate.

Representative Gilligan moved to suspend the rules which interfere with introduction of and action on HR 239. The motion was seconded by Representative Hebner and adopted by voice vote.

Representative Gilligan introduced and brought HR 239, jointly sponsored by All Minority Representatives, before the House for consideration.

HR 239 - Commending and Thanking Representative Orlando J. George, Jr., Minority Leader, and Representative Gerard A. Cain, Minority Whip, for Their Outstanding Service During the 131st General Assembly.

HR 239 was adopted by voice vote.

Representative Oberle moved to suspend the rules which interfere with action on HB 390 w/HA 1 & SA 1. The motion was seconded by Representative Burris and adopted by voice vote.

Representative Oberle brought HB 390 w/HA 1 & SA 1, jointly sponsored by Senators Knox, Arnold & Sharp, before the House for consideration.

HB 390 - An Act to Amend Chapter 63 of Title 29, Delaware Code, Relating to Unemployment Insurance for State Employees and Other Employment Costs.

The roll call on HB 390 w/HA 1 & SA 1 was taken and revealed:

YES: Representatives Anderson, Barnes, Bennett, Brady, Buckworth, Burris, Cain, Campanelli, Cathcart, Cordrey, Corrozi, Darling, Dixon, Edwards, Ennis, Fallon, George, Gilligan, Harrington, Jester, Jonkiert, Mack, Maroney, Minner, Oberle, Petrilli, Powell, Riddagh, Roy, Sincok, Smith, Soles, Spence, Van Sciver, West, Mr. Speaker Hebner - 36.

ABSENT: Representatives Derrickson, Free, Holloway, McKay, Plant - 5.

Therefore, having received a constitutional majority, HB 390 w/HA 1 & SA 1 was sent to the Governor.

Representative Burris moved to recess at 6:50 a.m.

The House reconvened at 6:55 a.m.

Representative Petrilli moved to suspend the rules which interfere with introduction of and action on SB 393 w/SA 1. The motion was seconded by Representative Burris and adopted by voice vote.

Representative Petrilli introduced and brought SB 393 w/SA 1, sponsored by Senators Bair, Neal & McDowell & Representative Jester, before the House for consideration.

SB 393 - An Act to Establish the Delaware Management Advisory Committee Which Has the Responsibility for Developing a Comprehensive Management Program for Delaware State Government.

The roll call on SB 393 w/SA 1 was taken and revealed:

YES: Representatives Anderson, Bennett, Brady, Buckworth, Burris, Cain, Cathcart, Corrozi, Darling, Dixon, Edwards, Ennis, Fallon, George, Harrington, Mack, Maroney, Minner, Oberle, Petrilli, Powell, Riddagh, Roy, Sincok, Smith, Soles, Spence, Van Sciver, Mr. Speaker Hebner - 29.

NO: Representatives Gilligan, Jester, West - 3.

ABSENT: Representatives Barnes, Campanelli, Cordrey, Derrickson, Free, Holloway, Jonkiert, McKay, Plant - 9.

Therefore, having received a constitutional majority, SB 393 w/SA 1 was returned to the Senate.

Representative Maroney moved to suspend the rules which interfere with introduction of and action on SB 642. The motion was seconded by Representative Burris and adopted by voice vote.

Representative Maroney introduced and brought SB 642, sponsored by Senator Holloway, before the House for consideration.

SB 642 - An Act to Amend Chapter I, Subchapter II, Title 13, Delaware Code, Relating to Premarital Physical Examinations.

The roll call on SB 642 was taken and revealed:

YES: Representative Anderson, Bennett, Brady, Buckworth, Burris, Cain, Cathcart, Corrozi, Edwards, Ennis, Fallon, Harrington, Mack, Maroney, Minner, Petrilli, Powell, Riddagh, Roy, Sincok, Smith, Soles, Spence - 23.

NO: Representatives Cordrey, Darling, Dixon, George, Gilligan, Jester, Oberle, Van Sciver, West, Mr. Speaker Hebner - 10.

ABSENT: Representatives Barnes, Campanelli, Derrickson, Free, Holloway, Jonkiert, McKay, Plant - 8.

Therefore, having received a constitutional majority, SB 642 was returned to the Senate.

Representative Burris moved to suspend all rules. The motion was seconded by Representative Petrilli and adopted by voice vote.

Representative Riddagh brought SB 406, jointly sponsored by Senators Citro, Marshall, Neal, Bair, Arnold & Vaughn & Representatives Jonkiert, Corrozi, Roy & Campanelli, before the House for consideration.

SB 406 - An Act to Amend Chapter 27, Title 21 of the Delaware Code Relating to the Fee for the Issuance of a Duplicate Driver's License. (3/5 bill)

The roll call on SB 406 was taken and revealed:

YES: Representatives Anderson, Barnes, Bennett, Brady, Buckworth, Burris, Cain, Cathcart, Cordrey, Corrozi, Darling, Dixon, Edwards, Ennis, Fallon, George, Gilligan, Harrington, Jester, Mack, Maroney, Minner, Oberle, Petrilli, Powell, Riddagh, Roy, Sincok, Smith, Soles, Spence, Van Sciver, Mr. Speaker Hebner - 33.

ABSENT: Representatives Campanelli, Derrickson, Free, Holloway, Jonkiert, McKay, Plant, West - 8.

Therefore, having received a constitutional majority of at least three-fifths Members of the House, SB 406 was returned to the Senate.

Representative Riddagh brought SB 482, sponsored by Senator Arnold, before the House for consideration.

SB 482 - An Act to Amend Chapter 68, Title 16, to Provide Exemption From Civil Liability for Persons Who in Good Faith Intervene to Protect Other Persons From Certain Criminal Acts.

The roll call on SB 482 was taken and revealed:

YES: Representatives Anderson, Barnes, Bennett, Brady, Buckworth, Burris, Cain, Cathcart, Cordrey, Corrozi, Darling, Dixon, Edwards, Ennis, Fallon, George, Gilligan, Harrington, Jester, Mack, Maroney, Minner, Oberle, Petrilli, Powell, Riddagh, Roy, Sincok, Smith, Soles, Spence, Van Sciver, Mr. Speaker Hebner - 33.

ABSENT: Representatives Campanelli, Derrickson, Free, Holloway, Jonkiert, McKay, Plant, West - 8.

Therefore, having received a constitutional majority, SB 482 was returned to the Senate.

Representative Bennett brought SB 540 w/SA 1, jointly sponsored by Senators Torbert & Zimmerman, before the House for consideration.

SB 540 - An Act Awarding Special Pension Benefits to George A. Ward and Directing the Board of Pension Trustees to Administer the Pension Provided as if the Award Were Pursuant to Chapter 55, Title 29, Delaware Code.

Representative Bennett brought HA 1 to SB 540 before the House for consideration. HA 1 was adopted by voice vote.

The roll call on SB 540 w/SA 1 & HA 1 was taken and revealed:

YES: Representatives Anderson, Barnes, Bennett, Brady, Buckworth, Burris, Cain, Cathcart, Cordrey, Corrozi, Darling, Dixon, Edwards, Ennis, Fallon, George, Gilligan, Harrington, Jester, Mack, Maroney, Minner, Oberle, Petrilli, Powell, Riddagh, Roy, Sincok, Smith, Soles, Spence, Van Sciver, Mr. Speaker Hebner - 33.

ABSENT: Representatives Campanelli, Derrickson, Free, Holloway, Jonkiert, McKay, Plant, West - 8.

Therefore, having received a constitutional majority, SB 540 w/SA 1 & HA 1 was returned to the Senate for concurrence on the Amendment.

Representative Buckworth brought SB 634, jointly sponsored by Senator Torbert, before the House for consideration.

SB 634 - An Act to Amend Chapter 55, Title 15, Delaware Code, Relating to Absentee Voting in Special Elections.

The roll call on SB 634 was taken and revealed:

YES: Representatives Anderson, Barnes, Bennett, Brady, Buckworth, Burris, Cathcart, Cordrey, Corrozi, Darling, Dixon, Edwards, Ennis, Fallon, George, Gilligan, Harrington, Jester, Mack, Maroney, Minner, Petrilli, Powell, Riddagh, Roy, Sincok, Smith, Soles, Spence, Van Sciver, Mr. Speaker Hebner - 31.

ABSENT: Representatives Cain, Campanelli, Derrickson, Free, Holloway, Jonkiert, McKay, Oberle, Plant, West - 10.

Therefore, having received a constitutional majority, SB 634 was returned to the Senate.

Representative Soles brought HB 571 w/SA 1, jointly sponsored by Representatives Cain, Jester, Petrilli & Oberle & Senators Neal & Vaughn, before the House for consideration.

HB 571 - An Act to Amend Section 2220, Chapter 22, Title 25, Delaware Code, by Requiring Condominium Conversions to Conform to Subdivision and Zoning Regulations.

The roll call on HB 571 w/SA 1 was taken and revealed:

YES: Representatives Anderson, Brady, Buckworth, Burris, Cain, Cathcart, Cordrey, Corrozi, Darling, Dixon, Edwards, Ennis, Fallon, George, Gilligan, Jester, Mack, Maroney, Minner, Oberle, Petrilli, Powell, Riddagh, Roy, Sincok, Smith, Soles, Spence, Van Sciver, Mr. Speaker Hebner - 30.

NO: Representatives Barnes, Bennett - 2.

ABSENT: Representatives Campanelli, Derrickson, Free, Harrington, Holloway, Jonkiert, McKay, Plant, West - 9.

Therefore, having received a constitutional majority, HB 571 w/SA 1 was sent to the Governor.

Representative Smith brought SB 311, jointly sponsored by Senators Neal, Bair, Berndt, Cook, Knox, Martin & McDowell & Representatives Free, Maroney, Minner, Petrilli, Powell & Van Sciver, before the House for consideration.

SB 311 - An Act to Amend Chapter 17, Title 13, Delaware Code, Relating to the Domicile of Married Women.

The roll call on SB 311 was taken and revealed:

YES: Representatives Anderson, Bennett, Brady, Buckworth, Burris, Cathcart, Cordrey, Corrozi, Darling, Dixon, Edwards, Ennis, Fallon, George, Gilligan, Harrington, Jester, Maroney, Minner, Oberle, Petrilli, Powell, Riddagh, Roy, Sincok, Smith, Soles, Spence, Van Sciver, Mr. Speaker Hebner - 30.

ABSENT: Representatives Barnes, Cain, Campanelli, Derrickson, Free, Holloway, Jonkiert, Mack, McKay, Plant, West - 11.

Therefore, having received a constitutional majority, SB 311 was returned to the Senate.

Representative Minner brought SB 586, jointly sponsored by Senator Zimmerman, before the House for consideration.

SB 586 - An Act to Amend 6701 (1), (2), Chapter 67, Title 18, Delaware Code Relating to the Definition of "Covered Firemen" and "Line of Duty" for Line of Duty Disability Benefits to Volunteer Firemen. (Fiscal Note)

The roll call on SB 586 was taken and revealed:

YES: Representatives Anderson, Barnes, Bennett, Brady, Buckworth, Burris, Cain, Cathcart, Cordrey, Corrozi, Darling, Dixon, Edwards, Ennis, Fallon, George, Gilligan, Harrington, Jester, Mack, Maroney, Minner, Oberle, Petrilli, Powell, Riddagh, Roy, Sincok, Soles, Spence, Van Sciver, West, Mr. Speaker Hebner - 33.

ABSENT: Representatives Campanelli, Derrickson, Free, Holloway, Jonkiert, McKay, Plant, Smith - 8.

Therefore, having received a constitutional majority, SB 586 was returned to the Senate.

Representative Maroney brought SB 450 w/SA 1, sponsored by Senator Cordrey, co-sponsored by Senators McBride & Martin, before the House for consideration.

SB 450 - An Act to Amend Chapters 21 and 41 Delaware Code, Relating to Special License Plates, Parking ID Cards, and Parking for the Handicapped. (2/3 bill)

The roll call on SB 450 w/SA 1 was taken and revealed:

YES: Representatives Anderson, Barnes, Bennett, Brady, Buckworth, Burris, Cain, Cathcart, Cordrey, Corrozi, Dixon, Edwards, Ennis, Fallon, George, Gilligan, Harrington, Jester, Mack, Maroney, Minner, Oberle, Petrilli, Powell, Riddagh, Roy, Sincok, Smith, Soles, Spence, Van Sciver, West, Mr. Speaker Hebner - 33.

ABSENT: Representatives Campanelli, Darling, Derrickson, Free, Holloway, Jonkiert, McKay, Plant - 8.

Therefore, having received a constitutional majority of at least two-thirds Members of the House, SB 450 w/SA 1 was returned to the Senate.

Representative Smith brought SB 664, jointly sponsored by Senators McDowell & Representative Brady & Senators Torbert, Connor, Bair & Marshall & Representatives Barnes, Jonkiert & Soles, before the House for consideration.

SB 664 - An Act to Amend Chapter 50, Title 24, Delaware Code, Relating to the Board of Services. (3/5 bill)

Mr. Speaker Hebner appointed Representative Brady as Temporary Speaker.

Representative Smith brought HA 1 to SB 664 before the House for consideration. HA 1 was adopted by voice vote.

The roll call on SB 664 w/HA 1 was taken and revealed:

YES: Representatives Anderson, Barnes, Bennett, Buckworth, Burris, Cain, Cathcart, Cordrey, Corrozi, Darling, Dixon, Edwards, Ennis, Fallon, George, Gilligan, Harrington, Hebner, Jester, Jonkiert, Mack, Maroney, Minner, Oberle, Petrilli, Powell, Riddagh, Roy, Sincok, Smith, Soles, Spence, Van Sciver, West, Mr. Acting Speaker Brady - 35.

ABSENT: Representatives Campanelli, Derrickson, Free, Holloway, McKay, Plant - 6.

Therefore, having received a constitutional majority of at least three-fifths Members of the House, SB 664 w/HA 1 was returned to the Senate for concurrence on the Amendment.

Representative Smith brought SB 665 w/SA 1,2,3, jointly sponsored by Senators McDowell & Representative Brady & Senators Torbert, Connor, Bair & Marshall & Representatives Barnes, Jonkiert & Soles, before the House for consideration.

SB 665 - An Act to Amend Chapter 51, Title 24, Delaware Code, Relating to the Board of Personal Services. (3/5 bill)

Representative Smith brought HA 1 to SB 665 before the House for consideration. HA 1 was adopted by voice vote.

The roll call on SB 665 w/SA 1,2 & 3 & HA 1 was taken and revealed:

YES: Representatives Anderson, Barnes, Bennett, Buckworth, Burris, Cain, Cathcart, Cordrey, Corrozi, Darling, Dixon, Edwards, Ennis, Fallon, George, Gilligan, Harrington, Hebner, Jester, Mack, Maroney, Minner, Oberle, Petrilli, Powell, Riddagh, Roy, Sincok, Smith, Soles, Spence, Van Sciver, West, Mr. Acting Speaker Brady - 34.

NO: Representative Jonkiert - 1.

ABSENT: Representatives Campanelli, Derrickson, Free, Holloway, McKay, Plant - 6.

Therefore, having received a constitutional majority of at least three-fifths Members of the House, SB 665 w/SA 1,2 & 3 & HA 1 was returned to the Senate for concurrence on the Amendment.

Representative Smith brought Consent Agenda A, jointly sponsored by Senators McDowell & Representative Brady & Senators Torbert, Connor, Bair & Marshall & Representatives Barnes, Jonkiert & Soles, before the House for consideration.

SB 657 - An Act to Amend Title 24 and Title 29 of the Delaware Code Relating to Podiatry; and Providing for a Board of Podiatry. (3/5 bill)

SB 660 - An Act to Amend Title 24 and Title 29 of the Delaware Code Relating to the Board of Veterinary Medicine. (3/5 bill)

SB 661 - An Act to Amend Title 24 and Title 29 of the Delaware Code Relating to the Board of Landscape Architecture. (3/5 bill)

SB 663 w/SA 1 - An Act to Amend Title 24 and Title 29 of the Delaware Code Relating to the Board of Architects. (3/5 bill)

SB 666 - An Act to Amend Title 24, Title 29 and Title 31 of the Delaware Code Relating to the Board of Social Work Examiners. (3/5 bill)

SB 667 w/SA 1 - An Act to Amend Chapter 29, Title 24, Delaware Code, Relating to the Delaware Real Estate Commission. (3/5 bill)

The roll call on SB 657, SB 660, SB 661, SB 663 w/SA 1; SB 666 & SB 667 w/SA 1 was taken and revealed:

YES: Representatives Anderson, Barnes, Bennett, Buckworth, Burris, Cain, Cathcart, Cordrey, Corrozi, Darling, Dixon, Edwards, Ennis, Fallon, George, Gilligan, Hebner, Jester, Jonkiert, Mack, Maroney, Minner, Oberle, Petrilli, Powell, Riddagh, Roy, Sincok, Smith, Soles, Spence, Van Sciver, West, Mr. Acting Speaker Brady - 34.

NOT VOTING: Representative Harrington - 1.

ABSENT: Representatives Campanelli, Derrickson, Free, Holloway, McKay, Plant - 6.

Therefore, having received a constitutional majority of at least three-fifths Members of the House, SB 657, SB 660, SB 661, SB 663 w/SA 1; SB 666 & SB 667 w/SA 1 were returned to the Senate.

Representative Smith brought Consent Agenda B, jointly sponsored by Senators McDowell & Representative Brady & Senators Torbert, Connor, Bair & Marshall & Representatives Barnes, Jonkiert & Soles, before the House for consideration.

SB 658 - An Act to Amend Title 29, Delaware Code, Relating to Abolishment of the Council on State Buildings, the Council on Construction Policy and the Council on Poultry Promotion.

SB 659 - An Act Relating to the Termination of the Office of State Bank Commissioner.

SB 662 - An Act to Amend Chapters 64 and 86 of Title 29, Delaware Code, Relating to the Division of Consumer Affairs and the Council on Consumer Affairs.

The roll call on SB 658, SB 659 & SB 662 was taken and revealed:

YES: Representatives Anderson, Barnes, Bennett, Buckworth, Burris, Cain, Cathcart, Cordrey, Corrozi, Darling, Dixon, Edwards, Ennis, Fallon, George, Gilligan, Harrington, Hebner, Jester, Jonkiert, Mack, Maroney, Minner, Oberle, Petrilli, Powell, Riddagh, Roy, Sinecock, Smith, Soles, Spence, Van Sciver, West, Mr. Acting Speaker Brady - 35.

ABSENT: Representatives Campanelli, Derrickson, Free, Holloway, McKay, Plant - 6.

Therefore, having received a constitutional majority, SB 658, SB 659 & SB 662 were returned to the Senate.

Representative Smith brought Consent Agenda C, jointly sponsored by Senators McDowell & Representative Brady & Senators Torbert, Connor, Bair & Marshall & Representatives Barnes, Jonkiert & Soles, before the House for consideration.

SJR 39 - Directing the Delaware Development Office to Undertake an Economic Feasibility Study of the Standardbred Development Fund to Ascertain Whether the Fund Has Produced the Results for Which It was Established.

The roll call on SJR 39 was taken and revealed:

YES: Representatives Anderson, Barnes, Bennett, Buckworth, Burris, Cain, Cathcart, Cordrey, Corrozi, Darling, Dixon, Edwards, Ennis, Fallon, George, Gilligan, Harrington, Hebner, Jester, Jonkiert, Mack, Maroney, Minner, Oberle, Petrilli, Powell, Riddagh, Roy, Sinecock, Smith, Soles, Spence, Van Sciver, West, Mr. Acting Speaker Brady - 35.

ABSENT: Representatives Campanelli, Derrickson, Free, Holloway, McKay, Plant - 6.

Therefore, having received a constitutional majority, SJR 39 was returned to the Senate.

Representative Oberle moved to lift SS 1 for SB 354 w/HA 2 from the Speaker's table. The motion was seconded by Representative Anderson and adopted by voice vote.

Representative Oberle brought SS 1 for SB 354, jointly sponsored by Senators Neal, Berndt, Connor, Holloway, Knox, Littleton, Arnold, Marshall, Martin, McBride, McDowell, Vaughn & Zimmerman & Representatives Anderson, Barnes, Brady, Cathcart, Corrozi, Edwards, Ennis, Fallon, Free, Jester, Maroney, Minner, Powell, Soles, Van Sciver, Dixon, Mack, Harrington, Roy & Spence, before the House for consideration.

SB 354 - An Act to Amend Chapter 31, Part I, Title 14 of the Delaware Code Relating to the Education of the Handicapped and Providing Certain Procedural Safeguards. (Fiscal Note)

Representative Oberle moved to rescind the vote on HA 2 to SS 1 for SB 354. The motion was properly seconded and adopted by voice vote.

Representative Bennett brought HA 3 to SS 1 for SB 354 before the House for consideration. HA 3 was adopted by voice vote.

Representative Oberle moved to place SS 1 for SB 354 w/HA 3 on the Speaker's table. The motion was seconded by Representative Burris and adopted by voice vote.

Mr. Speaker Hebner resumed the Chair.

The minutes of the previous calendar day were approved as posted.

Representative Burris introduced HR 240, jointly sponsored by Representative Hebner.

HR 240 - Commending Representative Joseph R. (Joe) Petrilli, of Newark, for His Fine Work as Majority Whip During the 131st General Assembly.

HR 240 was adopted by voice vote.

Representative Gilligan introduced HR 241, jointly sponsored by Representatives Bennett, West, Riddagh & Barnes.

HR 241 - Expressing Our Thanks for Their Fine Service to Five Members of the House of Representatives Who are Leaving Us.

HR 241 was adopted by voice vote.

Representative Gilligan introduced HR 242, jointly sponsored by Representatives Hebner, Burris, Petrilli, George, Cain & All Other Representatives.

HR 242 - A Salute to Representative Richard Sinecock on His Announced Retirement From the Delaware House of Representatives.

HR 242 was adopted by voice vote.

Representative Burris introduced HR 243, jointly sponsored by Representatives Hebner, Petrilli, George & Cain.

HR 243 - Commending Our Staff Leaders and Staff for Their Fine Work During the Second Session of the 131st General Assembly.

HR 243 was adopted by voice vote.

Representative Burris introduced HR 244, jointly sponsored by Representatives Petrilli, George & Cain.

HR 244 - Expressing Our Genuine Appreciation for the Outstanding Service of the House Charles L. (Chuck) Hebner During the 131st General Assembly.

HR 244 was adopted by voice vote.

Representative Burris moved to recess to the call of the Chair at 8:32 a.m.

COMMUNICATIONS RECEIVED AFTER JULY 1, 1982

The Senate wishes to inform the House that it has passed: HB 585, HB 686, HS 1 for HB 508, HB 616, HB 626, HB 451 w/HA 1; HB 390 w/HA 1 & SA 1; HB 366 w/HA 1,2; HB 598 w/SA 1; HB 424 w/SA 1; HB 724, SB 650, SJR 40, HB 694 w/SA 4; HB 753, HB 662, HB 790, HB 433, HB 437 w/HA 1,2; HB 777 w/HA 1; HB 517 w/HA 1 & SA 1,2; HB 782, HB 741 w/HA 1; HB 669 w/HA 1,2; HB 413 w/HA 1,2,3,4; HB 754 w/HA 1,2; HB 789 w/HA 1; HB 701, HB 691, HB 582 w/HA 1; HB 693 w/HA 1; HS 1 for HB 711; SB 668, SJR 38, HB 445, HB 571 w/SA 1; HB 812, HB 811, HB 809 w/HA 1; HB 581 w/HA 1,2; HCR 199, HCR 208, HJR 29.

The Senate wishes to inform the House that it has defeated: HB 329 w/HA 1 & SA 2,3; HCR 35, HB 32, HB 515 w/HA 1.

July 2, 1982

LEGISLATIVE ADVISORY #43

FROM: Office of Counsel to the Governor

The Governor signed the following legislation on June 30, 1982 - HB 309 aab HA 1; HB 319 aab HA 1; HB 419 aab SA 3; HB 450 aab HA 1; HB 543 aab HA 1 & SA 1; HB 561 aab HA 1; HB 577, HB 600, HB 630, HB 642 aab HA 1; HB 735, HB 760, SB 139 aab SA 1, SA 3 & HA 1; SB 249, SB 322 aab SA 1; SB 483 aab SA 1 & HA 2; SB 570 aab SA 1; SB 576 aab SA 1; SB 577, SS 1 for SB 606; SB 615, SB 647.

The following is a Constitutional Amendment and does not require the Governor's signature: SB 272 aab SA 1.

The following are resolutions and the Governor signed them on June 30, 1982: SJR 36, SJR 37.

July 8, 1982

LEGISLATIVE ADVISORY #44

FROM: Office of Counsel to the Governor

The Governor signed the following legislation on the dates indicated: July 2, 1982 - HB 298 aab HA 1; HB 299, HB 567 aab HA 1 & HA 2; HB 574, SB 288 aab HA 2; SB 465. July 6, 1982 - HB 747. July 7, 1982 - HS 1 for HB 557 aab HA 3, 5, 6, 8, 10, 11, 13, 14, 15, 16, 17, 18, 19 and 22 and SA 1, 10, 12 and 14; SB 589 aab SA 1.

The Governor vetoed the following legislation on July 2, 1982: SS 1 for SB 203; SB 489 aab HA 1.

July 9, 1982

LEGISLATIVE ADVISORY #45

FROM: Office of Counsel to the Governor

The Governor signed the following legislation on July 8, 1982 - HB 275 aab HA 1; HB 320 aab HA 1 & SA 1; HB 379 aab HA 1 & HA 2; HB 382, HB 383 aab HA 1; HB 435 aab HA 1; HB 511, HB 551 aab HA 1 & SA 1; HB 612, HB 615, HB 637, HB 656, HB 677, HB 718, HB 764 aab HA 1; HB 784, SS 1 for SB 119; SB 392 aab SA 3 & SA 4; SB 419 aab HA 2; SB 473, SB 505 aab SA 1; SB 509 aab SA 1; SB 510, SB 511 aab SA 1; SB 512, SB 539 aab SA 1 & 3; SB 554, SB 555, SS 1 for SB 557; SB 558, SB 571 aab HA 1; SB 578, SB 580, SB 594, SB 600 aab SA 1; SB 604, SB 607, SB 619 aab SA 1 & HA 1 & 2; SB 624, SB 632 aab SA 1; SB 633, SB 635.

The following is a Constitutional Amendment and does not require the Governor's signature: SB 605.

July 9, 1982

To the House of Representatives
of the 131st General Assembly
of the State of Delaware

I am returning without my signature House Bill No. 749 as amended by House Amendment 1 which I received on June 29, 1982, and which is entitled:

"AN ACT TO AMEND CHAPTER 27, SUBCHAPTER 1,
TITLE 21 OF THE DELAWARE CODE RELATING TO
SCHOOL BUS DRIVERS' LICENSES."

This bill would extend from 30 to 60 days the period during which a school bus driver may drive under a temporary permit, without receiving a school bus driver's license or completing the mandated course of instruction.

The General Assembly has wisely required that persons entrusted with the safety and welfare of school children receive a special driver's license and attend a course of instruction. Because House Bill 749 would unwisely deviate from this policy and extend the period during which persons may transport students without meeting these qualifications, I am returning it without my signature.

I am, however, writing to the Department of Public Instruction, directing the Department to make certain that the instruction courses are given with sufficient frequency to assure that school bus drivers are available to meet the transportation needs of the districts.

Respectfully submitted,
Pierre S. du Pont, IV
Governor

PSduP/BRR/jt

July 12, 1982

To the House of Representatives
of the 131st General Assembly
of the State of Delaware

On June 30, 1982 I received House Bill No. 739 which is entitled:
"AN ACT TO AMEND TITLE 29, CHAPTER 69,
DELAWARE CODE RELATING TO PUBLIC WORKS
CONTRACTS."

The ostensible purpose of this bill is to correct a typographical error in a previous House Bill which amended 29 Del. C. §6919 regarding so-called contract retainages in public works contracts.

However, I am returning House Bill No. 739 without my signature because it is confusing and because it perhaps inadvertently makes substantive changes in the law that may impose excessive administrative burdens on agencies or political subdivisions of the State. Furthermore, I understand that the sponsors of the bill desire an opportunity to have this legislation reconsidered in order to clarify the confusion concerning its intended purposes.

Because I believe the prudent course is for the sponsors to develop new legislation the purpose of which is clear and unambiguous, I return House Bill No. 739 without my signature.

Respectfully submitted,
Pierre S. du Pont, IV
Governor

PSduP/WBC/jt

July 14, 1982

To the House of Representatives
of the 131st General Assembly
of the State of Delaware

Because I believe House Bill No. 789 as amended by House Amendment No. 1 to be premature, I am returning it without my signature. The bill, which is entitled,

"AN ACT TO AUTHORIZE AND EMPOWER THE
GOVERNOR AND THE SECRETARY OF THE
DEPARTMENT OF HEALTH AND SOCIAL SERVICES
TO TRANSFER CERTAIN LANDS SITUATED IN
DAGSBORO HUNDRED, SUSSEX COUNTY, STATE
OF DELAWARE TO THE VETERANS AFFAIRS
COMMISSION FOR THE PURPOSE OF ESTABLISHING
A VETERANS CEMETERY."

was received in my office on July 12, 1982 and authorizes the transfer of "approximately one hundred acres" adjacent to the Stockley Center to the Veterans Affairs Committee for the purpose of establishing a Veterans Cemetery.

There are a number of technical problems with the bill: the exact lands to be transferred are not described; there is no appropriation for a survey of these lands; title to the land would be held by an unincorporated association created solely by Executive Order; the bill incorrectly refers to a Veterans Affairs Commission, rather than to the Veterans Affairs Committee.

More importantly, I believe the bill to be premature. I have signed into law a Joint Resolution which expresses the interest of the State in the establishment of a Veterans Cemetery and directs the Veterans Affairs Committee, under the aegis of The Adjutant General, to investigate the feasibility of establishing such a cemetery, explore the possibility of federal financial assistance for such a project, assess the financial obligation of the State in the establishment and maintenance of a cemetery, and make recommendations as to the size of the cemetery. When this group makes its report in November 1982, the General Assembly will be in a much better position to determine the proper size and location of any Veterans Cemetery it may wish to establish. Although it may ultimately be decided that the proposed Stockley site is the most desirable location, I believe it would be preferable to postpone that decision until the Committee has made its report and all ramifications of the establishment of a Veterans Cemetery can be assessed.

Accordingly, I return House Bill No. 789 as amended by House Amendment No. 1 to the House of Representatives without my signature.

Respectfully submitted,
Pierre S. du Pont, IV
Governor

PSduP/BRR/rf

July 14, 1982

Ms. Dottie Johnson
Clerk of the House of Representatives
Legislative Hall
Dover, Delaware 19901
Dear Ms. Johnson:

I herewith return House Bill No. 515 as amended by House Amendment No. 1 because the backing to the bill indicates it failed to pass the Senate. A check of the Senate Roll Call also shows that the bill was defeated in the Senate.

Thank you for your cooperation in this matter.

Very truly yours,
William B. Chandler, III
Counsel to the Governor

WBC/jt
Enclosure

July 14, 1982

LEGISLATIVE ADVISORY #46

FROM: Office of Counsel to the Governor

The Governor signed the following legislation on the dates indicated: July 8, 1982 - HB 725 aab SA 1; SB 267 aab SA 1 & HA 1. July 9, 1982 - HB 742, HB 790, SB 308 aab HA 1; SB 478 aab SA 1 & 2; SB 592. July 12, 1982 - HB 694 aab SA 4; SB 560 aab SA 1. July 13, 1982 - HB 809 aab HA 1; SB 668.

The Governor signed the following Resolutions on July 13, 1982 - HJR 29, SJR 40.

The Governor vetoed the following legislation on the dates indicated: 7/9/82 - HB 749 aab HA 1. July 12, 1982 - HB 739. July 14, 1982 - HB 789 aab HA 1.

July 21, 1982

To the House of Representatives
of the 131st General Assembly
of the State of Delaware

On July 9, 1982, I received House Bill No. 780 as amended by House Amendment No. 2, entitled:

"AN ACT TO AMEND CHAPTER 27 AND CHAPTER 41, TITLE 21 OF THE DELAWARE CODE RELATING TO OPERATION OF MOTOR VEHICLES, SUSPENSION AND REVOCATION OF LICENSE FOR REFUSAL TO SUBMIT TO CHEMICAL TEST, AND TO DRIVING UNDER THE INFLUENCE OF ALCOHOL OR OTHER DRUGS AND FURTHER PROVIDING A SUPPLEMENTARY APPROPRIATION THEREFOR."

I have today approved this Act. Pursuant to the authority conferred in Article III, Section 18 of the Delaware Constitution, however, I have reduced the appropriation in Section 21 of the bill by line item veto.

Section 21 appropriates \$135,000 to the Division of Motor Vehicles for the purpose of implementing the Act. Because this appropriation is separate from, and independent of, the 1983 Fiscal Year Budget Act, it will result in expenditures above the 98% limit in violation of Article VIII of the Delaware Constitution. Thus, absent the required declaration of emergency and three-fifths vote, the appropriation is unconstitutional.

I am advised that the Budget Act and the Grants-In-Aid Act for 1983 appropriate all except \$20,000 of the 98% of general fund revenues officially estimated for Fiscal Year 1983. Therefore, in order to keep the appropriation authorized in this Act within constitutional limits, and to enable the Division of Motor Vehicles to undertake at least preliminary steps toward implementation, I have reduced the appropriation to \$20,000.

I urge the next General Assembly to act early in its First Session to authorize a constitutionally permissible appropriation and I stand ready to assist in that effort.

Because the General Assembly may, if it should so elect, exercise its authority to override the Executive Veto, I return House Bill No. 780 as amended by House Amendment No. 2 as approved except as partially disapproved by distinct line item. Nevertheless, in accordance with Article III, Section 18 of the Delaware Constitution, all of the bill which stands approved, in whole or in part, is now law.

Respectfully submitted,
Pierre S. du Pont, IV
Governor

PSduP/WBC/jt

July 21, 1982

To the House of Representatives
of the 131st General Assembly
of the State of Delaware

For the following reasons I am returning without my signature House Bill No. 437 as amended by House Amendment No. 1 and House Amendment No. 2 which is entitled:

"AN ACT TO AMEND PART III, SUBCHAPTER IX, CHAPTER 41, TITLE 21, DELAWARE CODE, RELATING TO MANDATORY REVOCATION OF DRIVER'S LICENSE FOR POSSESSION OF CONTROLLED SUBSTANCES WHILE OPERATING A VEHICLE."

First, House Bill No. 437 purports to amend Section 4177 of Title 21. I have already signed into law House Bill No. 780 as amended by House Amendment No. 2, the comprehensive revision of the State's statutes dealing with driving while under the influence of alcohol or drugs, which also amends Section 4177. House Bill No. 437 was drafted prior to the introduction of House Bill No. 780, and is simply not compatible with the provisions of House Bill No. 780. Accordingly, if House Bill No. 437 became law it would eliminate certain key provisions of the new "drunk driving" legislation.

Second, an error in House Amendment No. 1 to House Bill No. 437 resulted in the first line of the bill being dropped, and as a result the first paragraph of the engrossed bill does not specify the Section, Part, Subchapter or Chapter of Title 21 that is being amended.

For these reasons, House Bill No. 437 as amended by House Amendment No. 1 and House Amendment No. 2 is returned to the House of Representatives without my signature.

Respectfully submitted,
Pierre S. du Pont, IV
Governor

PSduP/BRR/r

July 21, 1982

To the House of Representatives
of the 131st General Assembly
of the State of Delaware

On July 12, 1982, I received House Bill No. 616 which is entitled:

"AN ACT TO AMEND CHAPTER 55, TITLE 25 OF
THE DELAWARE CODE RELATING TO NOTICE OF
RENT INCREASES."

This bill requires landlords to give tenants a thirty day written notice of proposed rent increases. However, existing law implicitly requires sixty days advance warning of rent increases, consistent with provisions which explicitly require tenants to give landlords sixty days notice of a lease termination.

Perhaps inadvertently, therefore, House Bill No. 616 creates an evident asymmetry in the landlord-tenant code, imposing a sixty day notice rule on tenants, while landlords would be permitted to raise rents after only thirty days. This asymmetry might well surprise unwary tenants, obligating them to pay increased rent for at least thirty days before they could lawfully terminate the lease agreement. I am convinced the notice requirements should be consistent in order to avoid the possibility of confusion and unfairness.

Because the bill otherwise has a laudable purpose and is needed to clarify notice requirements in the landlord-tenant law, I hope the sponsors can develop new legislation which harmonizes these provisions. To that end, I am prepared to work with the sponsors in this effort. Accordingly, I am returning without my signature House Bill No. 616.

Respectfully submitted,
Pierre S. du Pont, IV
Governor

PSduP/WBC/jt

July 21, 1982

To the House of Representatives
of the 131st General Assembly
of the State of Delaware

On July 9, 1982 I received House Bill No. 626, entitled:

"AN ACT TO AMEND TITLE 29, DELAWARE CODE,
TO ELIMINATE THE FINING OF PUBLIC
EMPLOYEES AS A DISCIPLINARY MEASURE AND
THE REQUIREMENT THAT PUBLIC EMPLOYEES
WORK WITHOUT THEIR USUAL REMUNERATION."

This bill prohibits fining public employees or requiring them to work without pay as disciplinary measures.

As I made clear in my earlier veto of House Bill No. 178, as amended, an agency's ability to fine an employee is, I believe, an important tool in maintaining a disciplined and efficient State work force. Under this bill, however, the only disciplinary measures which could be taken are termination - which in many instances would be too harsh - or suspension without pay - which only hampers an agency's ability to accomplish its work.

I am also concerned that the bill appears to apply not just to State merit system employees but to all public employees, including employees of counties, municipalities and other subdivisions, and hence, in effect, dictates personnel policies of these other governmental entities.

For these reasons, I return House Bill No. 626 without my signature. Once again, however, I note that I have no objection to legislation which prohibits non-compensated work by State employees as a disciplinary measure so long as a fine may continue to be imposed.

Respectfully submitted,
Pierre S. du Pont, IV
Governor

PSduP/BRR/r

July 23, 1982

To the House of Representatives
of the 131st General Assembly
of the State of Delaware

On July 12, 1982, I received House Bill No. 571 as amended by Senate Amendment No. 1 which is entitled:

"AN ACT TO AMEND SECTION 2220, CHAPTER 22,
TITLE 25, DELAWARE CODE, BY REQUIRING
CONDOMINIUM CONVERSIONS TO CONFORM TO
SUBDIVISION AND ZONING REGULATIONS."

This bill commands that buildings converted into condominium units must conform to current existing county or city zoning, subdivision and health and fire safety regulations. It authorizes an exception to these requirements where the relevant governing body has either granted a variance or approved a particular conversion in accordance with regulations governing such conversions.

I am withholding my signature from House Bill No. 571 as amended by Senate Amendment No. 1 because it may be unnecessary and because it may have significant adverse effects on the condominium conversion market in Delaware.

It is my understanding that the primary purpose for which the bill was proposed was to enable the City of Newark to address particular problems which it is experiencing as a result of conversions. However, the bill will apply to all of Delaware and, thus, I am concerned about imposing legal requirements on other areas in such a wholesale fashion. More importantly, there is a serious legal dispute over the power of the City of Newark to enact its own legislation governing condominium conversions. If those who argue the City in fact already has legal authority are correct, then I think it unwise to enact a law which applies to the entire State and whose possible effects at this point are so poorly understood. Therefore, I believe the more prudent course is to permit the legal question to be resolved first, followed if necessary by legislation tailored to address any specific problem found to exist.

Once the authority of home rule cities to enact regulations governing condominium conversions is better understood I would be happy to work with the sponsors in developing, if necessary, appropriate legislation in this important area. Because of these concerns, however, I return unsigned House Bill No. 571 as amended by Senate Amendment No. 1.

Respectfully submitted,
Pierre S. du Pont, IV
Governor

PSduP/WBC/jt

July 26, 1982

LEGISLATIVE ADVISORY #47

FROM: Office of Counsel to the Governor

The Governor signed the following legislation on July 21, 1982 - HB 271 aab HA 3 & 4; HB 366 aab HA 1 & 2; HB 390 aab HA 1 & SA 1; HB 413 aab HA 1,2,3 & 4; HB 424 aab SA 1; HB 433, HB 443, HB 445, HB 451 aab HA 1; HB 468 aab HA 1; HS 1 to HB 473, HB 490 aab HA 1; HS 1 for HB 491, HB 502 aab HA 1,2,4 & 5; HS 1 to HB 508, HB 517 aab HA 1 & SA 1 & 2; HB 546 aab HA 1,2 & 4; HB 581 aab HA 1 & 2; HB 582 aab HA 1; HB 585, HB 588 aab HA 1,2 & 3; HB 591 aab HA 1; HB 629, HB 661, HB 662, HB 669 aab HA 1 & 2; HB 686, HB 691, HB 693 aab HA 1; HB 701, HS 1 for HB 711; HB 714, HB 724, HB 730 aab HA 1; HB 732, HB 741 aab HA 1; HB 750 aab SA 1; HB 753, HB 754 aab HA 1 & 2; HB 759 aab SA 1; HB 777 aab HA 1; HB 780 aab HA 2; HB 782, HB 802, HB 811, HB 812, SB 650.

The Governor vetoed the following legislation on July 21, 1982 - HB 437 aab HA 1 & 2; HB 616, HB 626.

July 27, 1982

LEGISLATIVE ADVISORY #48

FROM: Office of Counsel to the Governor

The Governor signed the following legislation on July 23, 1982 - HB 653, SB 97 aab SA 1,2,3 & 4; SB 303 aab SA 1 & HA 1; SB 311, SB 406, SB 450 aab SA 1; SB 469 aab SA 1; SB 479, SB 482, SB 485 aab SA 1 & HA 2 & 3; SS 2 for SB 551 aab SA 4; SB 567, SB 574 aab SA 1; SB 575, SB 586, SB 598, SB 602, SB 609 aab SA 1; SB 618 aab SA 1 & HA 1; SB 634, SB 638, SB 642, SS 1 for SB 644, SB 659, SB 660, SB 661, SB 666, SB 667 aab SA 1.

The following is a resolution and the Governor signed it on July 23, 1982 - SJR 39.

The Governor vetoed the following legislation on July 23, 1982 - SB 393 aab SA 1; SB 579 aab SA 1; SB 649, SB 657, SB 658, SB 662, SB 663 aab SA 1; HB 571 aab SA 1.

OUT-OF-SESSION PREFILE

August 11, 1982

HR 245 - EDWARDS - H/ADM: Expelling Representative Herman M. Holloway, Jr. From the House of Representatives.

INDEX

HOUSE BILLS

HS 1/HB 1 w/HA 1,2,3,4,5 - An Act to Amend Delaware Code, Title 14, Relating to the Method of Calculating Pupil Units in Order to Determine the Amount of State Financial Support to the Public Schools. p. 8, 14, 28, 35, 39, 42, 47, 49, 58, 129, 130, 158, 189. (Signed by the Governor 7/7/81.)

HB 2 - An Act Concurring in a Proposed Amendment to the Constitution of the State of Delaware Relating to the Imposition of Taxes or License Fees. p. 8, 43, 48, 111. (Second Leg - Passed by House & Senate.)

HS 1/HB 3 w/HA 1 - An Act to Amend Title 16, Delaware Code, Relating to Regulation and Sale of Portable Oil Fueled Heaters. p. 8, 44, 46, 55, 62, 153, 189. (Signed by the Governor 7/7/81.)

HB 4 - An Act to Amend Chapter 31, Title 14 of the Delaware Code Relating to Exceptional Children. p. 8, 27. (Stricken 1/29/81.)

HB 5 - An Act to Amend Chapter 85, Title 29, of the Delaware Code, Relating to the Reimbursement of Out-of-Pocket Expenses of Members Attending Meetings of the Governor's Council on Labor. p. 9, 31, 46. (Stricken 4/1/81.)

HB 6 - An Act to Amend Chapter 7, Title 19, of the Delaware Code Relating to Employment Practices. p. 9, 18, 26, 31. (Laid on the Speaker's Table.)

HB 7 - An Act to Amend Section 6301, Chapter 63, Title 29, Delaware Code, Relating to the Appropriation of Funds From All Sources. p. 9, 47, 298. (Stricken 5/28/82.)

HB 8 - An Act to Amend Chapter 11, Title 30, Del. C., Relating to Personal Exemptions on the Delaware State Income Tax. p. 9. (House Revenue & Finance Committee.)

HB 9 - An Act to Repeal Chapter 117, Volume 61, Laws of Delaware, Relating to Occupational License Taxes, Contractors' License Taxes, Manufacturers' License Taxes, Wholesaler License Taxes, Food Processor License Taxes, Grain and Feed Dealer Taxes, Retailer License Taxes, Restaurant Retailer License Taxes and Farm Machinery Retailer License Taxes on Aggregate Gross Receipts. p. 9. (House Revenue & Finance Committee.)

HB 10 - An Act to Amend Chapter 11, Title 30, Del. C., Relating to Personal Income Tax Rates. p. 9. (House Revenue & Finance Committee.)

HB 11 - An Act to Amend Title 19, Delaware Code, by Creating a Public Work Program and Providing a Supplementary Appropriation Therefor. p. 9. (House Appropriations Committee.)

HB 12 - An Act to Amend Chapter 15, Title 15 of the Delaware Code, to Provide for the Appointment of Deputy Registrars Whose Sole Function Would be to Register Qualified Voters Enrolled in a Public, Nonpublic or Vocational School in This State. p. 9. (House Education Committee.)

HB 13 - An Act to Amend Subchapter III, Chapter 33, Title 19, Delaware Code, Relating to the Supplemental Assessment Rate on Employers. p. 9. (House Revenue & Finance Committee.)

HB 14 - An Act to Amend Chapter 33, Title 19 of the Delaware Code Relating to Unemployment Compensation by Restoring the Rehire Credit for Computing Variations in the Standard Rate. p. 9, 18. (House Labor Subcommittee.)

HB 15 - An Act to Amend Chapter 46, Title 9, Delaware Code Relating to the Time Limitation for the Kent County Levy Court to Issue Notes in Anticipation of Bond Sales. p. 9, 31, 57, 114, 140. (Signed by the Governor 6/16/81.)

HB 16 w/SA 1 - An Act to Amend Chapter 1, Title 8, Delaware Code, Relating to the General Corporation Law. p. 9, 13, 14, 83, 92, 100, 101, 122. (Signed by the Governor 6/6/81.)

HB 17 - An Act to Amend Chapter 11, Title 30 of the Delaware Code Relating to Deductions for Federal Personal Income Tax. p. 9, 28. (House Revenue & Finance Committee.)

HB 18 w/HA 2 - An Act to Amend Chapter 10, Title 14 of the Delaware Code Relating to Election of School Board Members. p. 9, 28, 39, 61, 65, 90, 93. (Defeated in House 5/20/81.)

HB 19 - 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. 9, 14, 18, 25, 26, 29, 35, 39. (Defeated in House 2/3/81.)

HB 20 w/HA 1 - An Act to Amend Chapter 29, Title 24 of the Delaware Code Relating to Certification of Licensure for Real Estate Salespersons, and Their Retention of an Inactive List. p. 9, 46, 62, 66, 186, 191. (Signed by the Governor 7/14/81.)

HB 21 w/HA 1,2,3 & 5 - An Act to Amend Chapter 29, Title 24 of the Delaware Code Relating to Real Estate Brokers, Salespersons and Real Estate Appraisers by Providing for the Appointment of a Real Estate Appraiser Committee. p. 9, 46, 47, 49, 114, 236, 243, 247, 248, 249. (Defeated in House 3/30/82.)

HB 22 w/HA 1 - An Act to Amend Chapter 29, Title 24 of the Delaware Code Relating to Expenditures From the Real Estate Guaranty Fund. p. 9, 79, 92, 112, 156, 189. (Signed by the Governor 7/7/81.)

HB 23 - An Act to Amend Chapter 17, Title 14 of the Delaware Code, Relating to the Number of Units of Pupils in a School District and the Method of Calculating Such Units. p. 9. (House Education Committee.)

HB 24 - An Act to Amend Title 29 of the Delaware Code Relating to Compensation of Members of the General Assembly. p. 9. (House Administration Committee.)

HB 25 - An Act to Amend Chapter 11, Title 5, Delaware Code, Relating to the Rate of the Franchise Tax on Net Income of Banks, Trust Companies and National Banks. p. 9. (House Revenue & Finance Committee.)

HB 26 - An Act to Amend Chapter 54, Title 30, Delaware Code, Relating to the Realty Transfer Tax. p. 9. (House Revenue & Finance Committee.)

HB 27 - An Act to Amend Chapter 19, Title 30, Delaware Code, Relating to the Rate of the Corporation Income Tax. p. 9. (House Revenue & Finance Committee.)

HB 28 w/HA 1,2 - An Act to Amend Title 5 and Title 6 of the Delaware Code by Providing for the Acquisition of Stock in Delaware Banks by Out-of-State Bank Holding Companies; by Providing for the Regulation of Bank Revolving Credit and Closed End Credit; by Providing Rules for the Taxation of Income of Non-United States Branch Offices of Delaware Banks; by Adopting New Rates for the Taxation of Net Income of Banks in Excess of \$20 Million Dollars; by Eliminating Ceilings on Interest Rates Which May be Charged in Respect of Small Loans, Secondary Mortgage Loans, Motor Vehicle Loans and Retail Installment Sales; by Providing for Refunds of Precomputed Interest Charges in Accordance With the Actuarial Method; by Providing for the Issuance of Regulations by the Bank Commissioner Establishing Reasonable Times for the Opening of a Branch of a Savings Bank; by Regulating the Making of Loans Directly or Indirectly to Directors and Executive Offices of Banks; and by Deleting From the Code Previously Repealed Provisions Relating to the Collection, Payment and Dishonor of Demand Items and Revocation of Letters of Credit; and to Amend Title 30 to Provide for the Taxation of Affiliated Finance Companies. p. 10, 14, 15, 30, 36, 44. (Signed by the Governor 2/18/81.)

HB 29 - An Act to Amend Chapter 7 of Title 5 of the Delaware Code by Establishing the Number and Qualifications of Persons Required to Form a Bank or Trust Company Controlled by an Out-of-State Bank Holding Company; by Providing for the Issuance of Regulations by the Bank Commissioner Establishing Reasonable Times for the Startup of a Bank or Trust Company or the Opening of a Branch; by Amending the Requirements Regulating the Percentage of a Bank's Capital, Surplus and Undivided Profits Which May be Invested in Real Estate; by Deleting From Section 764 (b) a Reference Which is No Longer Applicable; by Providing That No Letter of Credit Shall be Construed as a Guarantee; and by Authorizing the Establishment of Branch Offices Without the State of Delaware. p. 10, 14, 16, 30, 36. (Signed by the Governor 2/18/81.)

HB 30 w/HA 1,2 - An Act to Amend Chapter 199, Volume 62, Laws of Delaware Relating to Financial Assistance to Certain Delaware Families for the Purchase of Energy Conservation Materials. p. 11, 18, 26, 27, 30, 33, 36. (Senate Finance Committee.)

HB 31 - An Act to Require Affected State Agencies to Report Annually Their Efforts to Comply With the Policy of This State to Encourage Employee Stock Ownership Plans. p. 11, 33, 41, 124, 147. (Signed by the Governor 6/22/81.)

HB 32 - An Act Proposing an Amendment to the Constitution of the State of Delaware Relating to the Length of Legislative Sessions. p. 11, 18, 29, 389. (Passed in House 2/3/81 - Defeated in Senate 7/1/82.)

HB 33 - An Act to Make an Appropriation to the Mid County Senior Center. p. 11, 27. (Stricken 1/29/81.)

HB 34 w/HA 1 & SA 18 - An Act Proposing an Amendment to the Constitution of the State of Delaware Relating to Gambling. p. 11, 18, 30, 95, 96, 103, 109. (First Leg - Passed by House and Senate.)

HB 35 - An Act to Amend Section 1106, Title 30, Del. C., Relating to the Pension Modification on State Personal Income Tax Returns. p. 11. (House Revenue & Finance Committee.)

HB 36 - An Act to Amend Chapter 11, Title 30, Del. C., Relating to the Personal Income Tax on Pension Income. p. 11. (House Revenue & Finance Committee.)

HB 37 w/HA 1 - An Act to Amend Chapter 45, Part IV, Title 15 of the Delaware Code Relating to Elections; and Requiring the Listing of Polling Places Prior to an Election. p. 11, 49, 62, 66, 111, 122. (Signed by the Governor 6/6/81.)

HB 38 - An Act to Amend Chapter 27, Part II, Title 21 of the Delaware Code, Relating to Parents' Signatures for Driver Licenses. p. 11, 80, 101. (Laid on the Speaker's Table.)

HB 39 - An Act to Amend Chapter 31, and Chapter 17, Title 14 of the Delaware Code Relating to Exceptional Children. p. 14, 35, 44. (Stricken 4/1/81.)

HB 40 - An Act to Amend Titles 4 and 30 of the Delaware Code, Relating to Taxes on Alcoholic Beverages and Tobacco Products. p. 14. (House Revenue & Finance Committee.)

HB 41 w/HA 1 - An Act to Amend Section 1701, Title 7 of the Delaware Code Relating to Dog Licenses. p. 14, 18, 26. (Senate Natural Resources Committee.)

HB 42 - An Act to Amend Chapter 11, Title 30 of the Delaware Code Relating to the Definition of Nonresident Individual for Personal Income Tax Purposes, and to Creditable Taxes for Personal Income Tax Purposes. p. 17. (House Revenue & Finance Committee.)

HB 43 - An Act to Amend Title 4 and Title 10 of the Delaware Code Relating to Statutory Liabilities of Persons Who Sell or Dispense Alcoholic Liquors. p. 17, 18, 26, 44, 48, 56, 238. (Stricken 3/23/82.)

HB 44 - An Act to Amend Chapter 1, Title 26 of the Delaware Code Relating to Unjust or Unreasonable Utility Rates and Preferences; and Prohibiting Discrimination Against Renewable Energy Sources. p. 17. (House Administrative Services Committee.)

HB 45 - An Act to Amend Chapter 1, Title 13 of the Delaware Code Relating to a Determination of the Residency of Certain Persons Desiring to be Married Within the State of Delaware. p. 17, 34, 36, 92, 103, 109. (Signed by the Governor 5/26/81.)

HB 46 w/HA 1 - An Act to Amend Chapter 13, of Title 24, Delaware Code, Relating to Private Detectives. p. 17, 34, 36, 124, 147. (Signed by the Governor 6/23/81.)

HB 47 - An Act to Amend Chapter 13, Title 14 of the Delaware Code With Reference to Professional Sabbatical Leave. p. 17. (House Education Committee.)

HB 48 w/HA 1 & SA 1 - An Act to Amend Chapter 33, Title 16 of the Delaware Code Relating to Adulteration and Misbranding of Drugs. p. 17, 54, 62, 66, 129, 153, 154, 189. (Signed by the Governor 7/7/81.)

HB 49 - An Act to Amend Chapter 25, Title 24 of the Delaware Code Relating to Penalties for Violating Pharmacy Licensing Provisions. p. 17, 54, 62, 66, 270, 295. (Signed by the Governor 5/13/82.)

HB 50 - An Act Proposing an Amendment to the Constitution of the State of Delaware to Provide for Initiative and Referendum by the People. p. 17, 43, 47, 48. (Defeated in House 4/2/81.)

HB 51 - An Act to Amend Section 3316, Chapter 33, Title 19 of the Delaware Code, Relating to Seasonal Unemployment Compensation Benefits. p. 17, 18, 219. (Stricken 1/27/82.)

HB 52 - An Act to Amend Subchapter V, Title II of the Delaware Code Relating to Sexual Exploitation of Children. p. 17, 43, 69, 111, 129. (Signed by the Governor 6/11/81.)

HB 53 - An Act to Amend Chapter 51, Subchapter III, Title 30, Delaware Code Relating to Municipal Street Aid Funds. p. 17, 18, 92. (House Ready List.)

HB 54 - An Act to Amend Chapter 42, Section 4209, Title II of the Delaware Code Relating to the Method of Punishment for First Degree Murder. p. 17, 230. (House Ready List.)

HB 55 - An Act to Amend Chapter 3, Title 21 of the Delaware Code Relating to Fees Charged for Driving Records and Vehicle Registration Records Furnished by the Division of Motor Vehicles. p. 17, 33, 41. (Senate Highways & Transportation Committee.)

HB 56 - An Act to Make an Appropriation to the Mid County Senior Center. p. 17, 18, 26, 204. (Stricken 1/12/82.)

HB 57 - An Act to Amend Chapter II, Title 30, Delaware Code, to Increase the Amount of the Pension That May be Subtracted From the Federal Adjusted Gross Income in Computing the State Income Tax. p. 18, 108. (House Revenue & Finance Committee.)

HB 58 - An Act to Amend Chapter 13, Title 14, Delaware Code, Relating to Employment Formula and Salary Schedules for Certain Professional Personnel Employed by the School District. p. 18. (House Education Committee.)

HB 59 w/HA 1 & 2 - An Act to Amend Chapter 43, Part II, Title II of the Delaware Code Relating to the Conduct of Hearings on Applications for Parole. p. 18, 46, 345. (Senate Ready List.)

HB 60 - An Act to Amend Title 13 and Title 27 of the Delaware Code Relating to Ordained Ministers. p. 18, 80, 99, 102, 111, 219. (House Administrative Services Committee.)

HB 61 w/HA 1,2 - An Act to Amend Chapter 1, Title 13 of the Delaware Code Relating to the Fee for Issuing Marriage Licenses. p. 18, 34, 41, 42, 260, 276. (Signed by the Governor 4/20/82.)

HB 62 - An Act to Amend Chapter 17, Title 15 of the Delaware Code Relating to Change of Party Designation. p. 18, 34, 38, 41. (Stricken 3/26/81.)

HB 63 w/HA 1 - An Act to Amend Chapter 19, Title 5, Delaware Code, Relating to Powers of Federally Chartered Institutions. p. 18, 33, 42, 61. (Signed by the Governor 4/21/81.)

HB 64 - An Act Making a Supplemental Appropriation to the Department of Community Affairs and Economic Development for the Purpose of an Emergency Concerning Repair Services to Assist Homeowners and Others in Obtaining Certain Emergency Services. p. 18. (House Appropriations Committee.)

HB 65 - An Act to Help the Claymont Community Center Meet One-Time Relocation Expenses by Making an Appropriation Therefor. p. 17, 18, 26, 28. (House Appropriations Committee.)

HB 66 - An Act to Amend Part IV, Title 10 of the Delaware Code Relating to Courts and Judicial Procedure; and Providing for a Dispute Mediation Act. p. 18, 34, 47, 302, 303. (House Ready List.)

HB 67 - An Act to Amend Title 29 of the Delaware Code by Creating the Delaware Development Office, the Council on Development Finance and the Development Appeals Board and to Amend Title 6, Title 7, Title 14, Title 16, and Title 29 of the Delaware Code by Transferring to Such Agencies Certain Functions and Responsibilities Vested in the Office of Management, Budget and Planning, the Division of Economic Development of the Department of Community Affairs and Economic Development, the Council on Industrial Financing, the Council on State Planning and the Coastal Zone Industrial Control Board and to Make Other Necessary Conforming Amendments to the Laws of Delaware and the Delaware Code. p. 25, 42, 49, 52, 54, 56. (Senate Community Affairs Committee.)

HB 68 w/HA 1,2,5 - An Act to Amend Titles 9, 14, 16, 19, 25, 29, 30, 41 of the Delaware Code and Chapters 277, 416 and 423, Volume 62, Laws of Delaware, Providing for the Establishment of a Department of Community Affairs and Providing for Amendments and Corrections Related Thereto. p. 25, 71. (Stricken 5/6/81.)

HB 69 - An Act Amending Chapter 61 of Title 10 of the Delaware Code Relating to Condemnation of Real Property. p. 25, 71. (Stricken 5/6/81.)

HB 70 - An Act Proposing an Amendment to the Constitution of the State of Delaware Relating to the Governor's Election and Term of Office. p. 25. (House Judiciary Committee.)

HB 71 - An Act to Amend Chapter 9, Title 24, Delaware Code, Relating to Deadly Weapons. p. 25, 34, 36, 37, 129, 164. (Signed by the Governor 6/26/81.)

HS 1/HB 72 - An Act to Amend Delaware Code, Title 14, in Order to Provide for a Limited Program in Driver Education for Motorcycle Drivers. p. 25, 33, 55, 62, 66, 83, 220, 226. (Laid on the Speaker's Table.)

HB 73 - An Act Directing the Board of Pension Trustees to Repay the Pension Contribution of Former State Policeman Francis R. Spence. p. 25, 54, 62, 66, 80, 82, 118. (Stricken 6/9/81.)

HB 74 - An Act to Amend Title 16, Delaware Code, Relating to Regulation and Sale of Portable Oil Fueled Heaters. p. 25, 40, 71, 204. (Stricken 5/6/81.)

HB 75 - An Act Making Appropriations for the Expense of the State Government for the Fiscal Year Ending June 30, 1982; Specifying Certain Procedures, Conditions and Limitations for the Expenditure of Such Funds; and Amending Certain Pertinent Statutory Provisions. p. 26. (Stricken 3/17/82.)

HB 76 - An Act to Amend Chapter 1, Title 26 of the Delaware Code Relating to the Exclusion of Rural Electrification Companies From the Jurisdiction of the Public Service Commission. p. 26. (House Administrative Services Committee.)

HB 77 - An Act to Amend Chapter II, Part II, Title 30 of the Delaware Code Relating to the Personal Income Tax; and Providing an Exemption for Certain Interest Earned From Savings Accounts. p. 27, 56. (Stricken 4/9/81.)

HB 78 - An Act to Amend Title 21, §2118 of the Delaware Code to Require Insurers to Inform Their Claimants in Writing of the Two-Year Statute of Limitations. p. 27, 72, 96, 132. (Stricken 6/17/81.)

HB 79 - An Act to Amend Chapter 21, Title 29, of the Delaware Code Relating to the Salary of the Governor. p. 27, 46, 53. (House Appropriations Committee.)

HB 80 - An Act to Amend Chapter 9, Part I, Title 19 of the Delaware Code Relating to Increases in the Minimum Wage Rate. p. 27, 33, 153, 163. (Defeated in House 6/29/81.)

HS 1/HB 81 - An Act to Amend Chapter 13, Subchapter 1, Title 30, Delaware Code Relating to the Estate Tax Treatment of Survivor Benefits Awarded by a State or Political Subdivision Thereof. p. 27, 71. (House Revenue & Finance Committee.)

HB 82 - An Act to Amend Title 19, Chapter 33, Delaware Code, Relating to the Definition of Wages. p. 27, 33. (House Labor Subcommittee.)

HB 83 - An Act to Amend Chapter 17, Title 14 of the Delaware Code to Provide a Three-Year Pilot Program in Elementary School Guidance and to Make an Appropriation Therefore. p. 28. (House Education Committee.)

HB 84 - An Act Amending Chapter 13, Title 14 of the Delaware Code Providing State Support for the Fractional Part of the Salary of a Principal for a School With Declining Enrollment. p. 28. (House Education Committee.)

HB 85 - An Act Amending Chapter 55, Title 30 of the Delaware Code Exempting Public Schools From the Public Utilities Taxes. p. 28. (House Revenue & Finance Committee.)

HB 86 - An Act to Authorize and Approve the State's Proposed Sale of Its Preferred and Common Stock in the Farmers Bank of the State of Delaware, to Amend Certain Provisions of the Code of Delaware Dealing Specifically With the Farmers Bank of the State of Delaware and to Make Provisions for the Disposition of Money Previously Deposited With the Farmers Bank of the State of Delaware. p. 28, 31, 45, 71. (Stricken 5/6/81.)

HB 87 - An Act to Amend Titles 19, 9, 11, 18, 24, 29, 30 and 31 of the Delaware Code Relating to Workers' Compensation, Providing for the "Workers' Compensation Act of 1981" and Further Providing for an Appropriation for the Implementation of That Act. p. 30, 44. (Stricken 3/31/81.)

HB 88 - An Act to Amend Title 9, Title 22 and Title 25 of the Delaware Code Relating to Fire Insurance Liens. p. 31, 54, 62, 67, 207. (Stricken 1/20/82.)

HB 89 - An Act to Amend Chapter 41, Title 21 of the Delaware Code Relating to Penalties for Passing Stopped School Buses. p. 31, 33, 204. (House Public Safety Subcommittee.)

HB 90 w/HA 1,2 - An Act to Amend Chapter 19, Title 24 of the Delaware Code Relating to Examination and Licensing of Nurses. p. 31, 34, 40, 42, 47, 49, 50, 158, 189. (Signed by the Governor 7/7/81.)

HS 1/HB 91 - An Act to Amend Chapter 68, Title 16 Del. C. Relating to the Exemption of Persons From Liability When Rendering Emergency Care. p. 31, 40, 46, 93, 94, 270, 295. (Signed by the Governor 5/13/82.)

HB 92 - An Act to Amend Chapter 23, Part III, Title 30 of the Delaware Code Relating to the Gross Receipts Tax; and Providing an Exemption for Draymen or Movers. p. 31, 39, 43, 44, 61, 69. (Signed by the Governor 4/27/81.)

HB 93 - An Act to Amend Title 29, Delaware Code, Section 4308, by Requiring a Notary Public to Ensure That the Individual Whose Presence is Being Certified to by the Notary, Provide Proof of Their Identity. p. 31, 34, 37, 156, 189. (Signed by the Governor 7/7/81.)

HB 94 w/HA 1 - An Act to Amend Chapter 41, Part I, Title 14 of the Delaware Code Relating to Drugs, Dangerous Instruments, and Deadly Weapons on School Premises. p. 31, 47, 54, 62, 67, 153, 190. (Signed by the Governor 7/9/81.)

HB 95 - An Act to Amend Chapter 7, of Title 21, of the Delaware Code to Remove as Obsolete the Requirement That a Person Arrested Without a Warrant for a Motor Vehicle Offense be Taken, or Summoned to Appear, Before the Nearest Available Justice of the Peace. p. 31, 43, 48, 49, 260, 276. (Signed by the Governor 4/20/82.)

HS 1/HB 96 - An Act to Amend Part V, Title 14 of the Delaware Code Relating to Education; Establishing Annual Teacher-of-the-Year Awards. p. 31, 83. (House Education Committee.)

HB 97 - An Act to Increase the Number of School Nurses Available in Public Schools of the State. p. 31. (House Education Committee.)

HB 98 - An Act to Amend Delaware Code, Title 14, by Providing for an Increase in the Number of School Secretaries in the Public Schools of the State. p. 31. (House Education Committee.)

HB 99 w/HA 1 & SA 1 - An Act to Amend An Act Being Chapter 503, Volume 61, Laws of Delaware Entitled An Act to Amend Title 7 of the Delaware Code Relating to the Reclamation and Recycling of Beverage Containers by Changing the Effective Date Thereof. p. 31, 46, 54, 56, 57, 156, 171, 172, 191. (Signed by the Governor 7/14/81.)

HB 100 w/HA 1 & SA 1,2,3,4,5,6 - An Act to Amend Part VI, Title 29 of the Delaware Code Relating to State Government; and Providing for the Granting of Monetary Awards for Suggestions That Result in Financial or Economic Benefit to the State of Delaware. p. 31, 46, 63, 69, 70, 270, 271, 275, 331, 379. (Signed by the Governor 6/29/82.)

HB 101 - An Act to Amend Chapter 11, Title 30 of the Delaware Code Relating to Personal Income Tax. p. 31, 35. (House Revenue & Finance Committee.)

HB 102 w/HA 1,2 - An Act to Amend Title 4 of the Delaware Code Relating to the Sale of Alcoholic Beverages. p. 31, 34, 42, 46. (Defeated in House 4/1/81.)

HB 103 w/HA 1,2 - An Act to Amend Part III of Title 25, of the Delaware Code by Excluding Leases for Certain Commercial Units From Application of Certain Provisions of the Landlord-Tenant Code. p. 31, 54, 62, 63, 64, 65, 111, 129. (Signed by the Governor 6/11/81.)

HB 104 - An Act to Amend Subchapter II, Title 23 of the Delaware Code Relating to Requirements for Licenses of Pilots. p. 31, 46. (Stricken 4/1/81.)

HB 105 - An Act to Amend Chapter 83, Title 11, Delaware Code, Relating to Length of Service of State Police Officers. p. 35. (House Administrative Services Committee.)

HB 106 w/HA 1 - An Act to Validate the Acts Done and Proceedings Taken by the Town of Blades, a Municipal Corporation, and By Its Officers and Agents in Relation to the Issuance of the "Two Hundred Eleven Thousand Dollars (\$211,000.00) Blades Water Issue of 1981" and to Legalize and Validate Said Bonds and to Provide for the Payment of Said Bonds. p. 34, 37, 38, 39, 40, 52. (Signed by the Governor 3/25/81.)

HB 107 - An Act Authorizing the State of Delaware to Convey to the Town of Bethany Beach Property to be Used for Certain Storage Purposes. p. 38, 49, 61, 76, 88. (Signed by the Governor 5/14/81.)

HB 108 - An Act to Amend Chapter 25, Title II of the Delaware Code Requiring Actual Notice to be Received by Prosecutors From Sentenced Prisoners in Other States Who are Requesting Disposition of Detainers Lodged Against Them by Delaware. p. 38, 46, 68, 72, 113, 129. (Signed by the Governor 6/15/81.)

HB 109 - An Act Making a Supplemental Appropriation to the Postsecondary Education Commission for Payment of Student Benefits Under the Educational Benefits for Children of Deceased Veterans and State Police. p. 38, 122. (Stricken 6/10/81.)

HB 110 - An Act Awarding Special Pension Benefits to Joseph C. Taggart, a Former Employee of the Family Court of the State of Delaware. p. 38, 122. (Stricken 6/10/81.)

HB 111 - An Act to Amend Title 18 of the Delaware Code to Require That Rating Organizations Fixing Rates for Motor Vehicle Premiums Shall Take Into Consideration the Decrease in Driving Caused by Unemployment and High Costs of Gasoline. p. 38. (House Revenue & Finance Committee.)

HB 112 w/HA 1 - An Act to Amend Chapter 67, Title 21 of the Delaware Code Relating to Removal of Identification Numbers From Bicycles. p. 38, 46, 49, 70, 140, 186. (Signed by the Governor 6/30/81.)

HB 113 - An Act to Amend Chapter 17, Title 7, of the Delaware Code Relating to the Killing of Dogs. p. 38, 50, 54, 55, 95. (Stricken 5/21/81.)

HB 114 - An Act to Amend Chapter 52, Title 29, of the Delaware Code Relating to Health Care Insurance. p. 38, 46, 152, 191. (Signed by the Governor 7/14/81.)

HB 115 - An Act to Amend Chapter 29, Part III, Title 30 of the Delaware Code Relating to the Delaware Mercantile Tax. p. 38. (House Revenue & Finance Committee.)

HB 116 - An Act to Amend Chapter 27, Title 21 of the Delaware Code Relating to Admissibility in Evidence of Results of Chemical Test. p. 38, 46, 90, 164, 189. (Signed by the Governor 7/7/81.)

HB 117 - An Act to Amend Chapter II, Part II, Title 30 of the Delaware Code Relating to the Personal Income Tax; and Providing Certain Modifications for Parents of Children Attending Kindergarten Through Grade Twelve in Schools Outside the State of Delaware. p. 38. (House Revenue & Finance Committee.)

HB 118 - An Act Proposing an Amendment to Article V, §2, of the Delaware Constitution Relating to Qualifications for Voting. p. 38, 80. (House Ready List.)

HB 119 - An Act to Amend Title 29, Chapter 91 and Chapter 92 of the Delaware Code by Redesignating the Office of Management, Budget and Planning as the Office of Planning and Development, by Creating the Position of Chief Planner, by Clarifying the Roles and Responsibilities of the Director of the Office and the Chief Planner; to Amend Title 29, Chapter 86 of the Delaware Code, and Title 6, Chapter 70 of the Delaware Code to Assign Certain Responsibilities to the Delaware Economic Development Authority and to Redesignate the Council on Industrial Financing as the Council on Development Finance; to Amend Title 7, Chapter 70 of the Delaware Code to Clarify the Responsibility for Decisions Under the Coastal Zone Act; to Amend Title 14, Title 16, and Title 29 of the Delaware Code by Transferring to the Office of Planning and Development Certain Functions; to Amend the FY 1981 Appropriations Act, as Amended; and to Make Other Necessary Conforming Amendments to the Laws of Delaware and the Delaware Code. p. 39, 71. (Stricken 5/6/81.)

HB 120 w/HA 1 & SA 1 - An Act to Amend Chapter 9, Title 10 of the Delaware Code Relating to Adjudication Procedure in the Interest of a Child. p. 40, 46, 47, 50, 51, 140, 154, 189. (Signed by the Governor 7/7/81.)

HB 121 - An Act to Amend Chapter 6, Title II of the Delaware Code Relating to Vehicular Homicides and Assaults and to Amend Chapter 12 of Title II Relating to Civil Immunity, and to Amend Chapter 2 of Title II in Order to Provide a Definition of Negligence. p. 40, 46, 77, 164, 189. (Signed by the Governor 7/7/81.)

HB 122 - An Act to Amend Section 6425, Chapter 64, Title 29 of the Delaware Code Relating to Cost of Transcripts Under the Administrative Procedures Law. p. 40. (House Administrative Services Committee.)

HB 123 - An Act to Amend Chapter 23, Title 19, Delaware Code, Relating to Workmen's Compensation With Respect to Certain Prohibited Practices of Employers and Insurance Carriers. p. 40. (House Revenue & Finance Committee.)

HB 124 - An Act to Amend Chapter 52, Title 29, Delaware Code, Relating to Health Care Insurance by Providing Coverage for Regular Part-Time Employees. p. 40, 55. (House Revenue & Finance Committee.)

HB 125 - An Act to Amend Chapter 61, Title 30 of the Delaware Code. p. 43. (Stricken 4/9/81.)

HB 126 - An Act to Amend Delaware Code, Title 14, by Authorizing Alternative Programs for Disruptive Pupils in the Public Schools. p. 43, 54, 65, 123, 195, 238. (Stricken 3/23/82.)

HB 127 - An Act to Amend Chapter 3, Title 30 of the Delaware Code to Increase the Salary Paid to Members of the Tax Appeal Board. p. 43, 257. (Stricken 4/6/82.)

HB 128 - An Act to Amend Chapter 55, Part III, Title 25 of the Delaware Code Relating to Payment of Interest on Security and Other Escrow Deposits Paid by Renters of Certain Residential Property. p. 43, 72. (Stricken 5/6/81.)

HB 129 - An Act to Amend Chapter 29, Title 24 of the Delaware Code Relating to Real Estate Brokers and Salesmen. 43, 72. (Stricken 5/6/81.)

HB 130 w/SA 1 - An Act to Amend Chapter 15, Part IV, Title 12 of the Delaware Code Relating to Powers of Attorney; and Providing for a Uniform Durable Power of Attorney Act. p. 43, 64, 68, 72, 83, 84, 288, 308, 338. (Signed by the Governor 6/21/82.)

HB 131 w/HA 1 - An Act to Amend Title 12, Title 25, and Title 29 of the Delaware Code Relating to Acknowledgments; and Providing for a Uniform Recognition of Acknowledgements Act. p. 43, 64, 70, 71, 84, 140, 186. (Signed by the Governor 6/30/81.)

HB 132 - An Act to Repeal Certain Provisions of the Delaware Code Relating to Evidence Which Have Been Superseded by the Delaware Uniform Rules of Evidence. p. 43, 64, 70, 84, 140, 186. (Signed by the Governor 6/30/81.)

HB 133 w/HA 1 - An Act to Amend Chapter 57, Title 29, Delaware Code, Relating to Social Security Coverage of Employees of Political Subdivisions. p. 43, 54, 92, 93, 196, 191. (Signed by the Governor 7/14/81.)

HB 134 - An Act to Amend Title 29 of the Delaware Code by Redesignating the Office of Management, Budget and Planning as the Office of Planning and Development; by Transferring to That Office Specified Functions of the Secretary of the Department of Community Affairs and Economic Development and the Division of Economic Development; by Designating a Position of Chief Planner and Clarifying the Responsibility for Decisions Under the Coastal Zone Act; to Amend the FY 1981 Budget Appropriations Act, as Amended (Chapters 277 and 423 of Volume 62 of Laws of Delaware); and to Make Necessary Conforming Amendments to Titles 6, 7, 14, 16 and 29 of the Delaware Code and Certain Laws of Delaware to Reflect the Change of Name and the Transfer of These Responsibilities. p. 43, 49, 51. (Senate Executive Committee.)

HB 135 - An Act to Amend Chapter 237, Volume 60, Laws of Delaware, by Authorizing an Additional Use for the Funds Appropriated Therein. p. 45, 92. (Stricken 5/20/81.)

HB 136 - An Act to Amend Chapter 1, Title 26 of the Delaware Code Relating to the Public Service Commission; and Placing Municipally Owned Utilities That Provide Utility Services to Customers Residing Outside the Incorporated Boundaries of the Municipality Under the Jurisdiction of Said Commission. p. 45, 53. (House Administrative Services Committee.)

HB 137 w/HA 2,3,4 - An Act to Amend Chapter 69, Title 29, Del. C., by Providing for the Use of United States Produced Steel in State Contracts. p. 45, 72, 76, 99, 101, 158, 189. (Vetoed 7/8/81.)

HB 138 - An Act to Amend Section 402 of Title 24, Delaware Code Pertaining to Appointment of Members of the State Board of Examiners. p. 45, 219. (Stricken 1/27/82.)

HB 139 - An Act to Amend Chapter 423, Volume 62, Laws of Delaware, the Annual Budget Appropriation Act for Fiscal Year Ending June 30, 1981, as Amended, to Transfer Certain Funds to the Division of Aging. p. 45, 64, 204. (Stricken 1/12/82.)

HB 140 - An Act to Amend Subchapter I, Chapter 17, Title 15, Delaware Code Relating to Voter Disqualification. p. 45. (House Judiciary Committee.)

HB 141 - An Act to Amend Chapter 65, Subchapter V of Title 11 of the Delaware Code Relating to Special Problems Groups. p. 45, 49. (House Corrections Subcommittee.)

HB 142 - An Act to Provide Funds for the Jimmy Jenkins Senior Center Located at 14th and Claymont Street, Wilmington, Delaware for the Purpose of Assisting the Center in Their Utility Cost. p. 45. (House Appropriations Committee.)

HB 143 - An Act Proposing an Amendment to Article V, §2, of the Delaware Constitution Relating to Qualifications for Voting. p. 45. (House Judiciary Committee.)

HB 144 - An Act to Amend Chapter 69, Title 29 of the Delaware Code to Require Affirmative Action on Public Works. p. 45, 72. (Stricken 5/6/81.)

HB 145 - An Act to Provide Emergency Funds to the Central Administration Office and the Wilmington Branch of the Opportunities Industrialization Center. p. 45. (House Appropriations Committee.)

HB 146 - An Act to Amend Subchapter I of Chapter 3, Title 31, Delaware Code Relating to the Registration of Persons Involved in the Teaching and Training of Minors in Private Homes. p. 45. (House Education Committee.)

HB 147 - An Act to Amend Chapter 65, Part IV, Title 10 of the Delaware Code Relating to Courts and Judicial Procedure; and Providing for a Uniform Declaratory Judgments Act. p. 45, 64, 68, 72, 84, 140, 186. (Signed by the Governor 6/30/81.)

HB 148 - An Act to Amend Chapter 649, Volume 18, Laws of Delaware, Entitled "An Act to Incorporate the Town of Ocean View in Sussex County, Delaware". p. 45, 54, 69, 140, 186. (Signed by the Governor 6/30/81.)

HB 149 - An Act to Amend Chapter 61, Title 30 of the Delaware Code Relating to Public Accommodation Taxes. p. 45, 92. (Stricken 5/20/81.)

HB 150 - An Act to Amend Chapter 23, Title 30 of the Delaware Code Relating to Occupational Licenses and Fees. p. 45, 238. (Stricken 3/23/82.)

HB 151 - An Act to Amend Chapter 315, Volume 60, Laws of Delaware, Entitled "An Act to Amend Chapter 237, Volume 60, Laws of Delaware, by Authorizing an Additional Use for the Funds Appropriated Therein." p. 45, 92. (Stricken 5/20/81.)

HB 152 - An Act to Amend Title 12, Chapter 39 of the Delaware Code Relating to Guardian and Ward. p. 44, 46, 61, 158, 189. (Signed by the Governor 7/7/81.)

HB 153 - An Act Making a Transfer of Appropriation to the Postsecondary Education Commission for Payment of Student Benefits Under the Educational Benefits for Children of Deceased Veterans and State Police. p. 47, 247. (Stricken 3/30/82.)

HB 154 w/HA 1,3,4,6 - An Act to Amend Chapter 41, Title 21 of the Delaware Code Relating to the Rules of the Road and the Use of Child Restraint Systems. p. 47, 56, 77, 216, 218, 219, 220, 221, 224, 236, 268, 269, 295, 322. (Signed by the Governor 6/2/82.)

HB 155 - An Act to Amend Chapter 1, Title 26 of the Delaware Code Relating to the Public Service Commission and Its Staff; and Providing for the Disclosure of Certain Expenditures and Gratuities. p. 47. (House Administrative Services Committee.)

HB 156 - An Act to Amend Chapter 423, Volume 62, Laws of Delaware, Being an Act Entitled "An Act to Amend An Act Entitled 'An Act Making Appropriations for the Expense of the State Government for the Fiscal Year Ending June 30, 1981; Specifying Certain Procedures, Conditions and Limitations for the Expenditure of Such Funds; and Amending Certain Pertinent Statutory Provisions, Being House Bill 950 of the 130th General Assembly of the State of Delaware,' Being House Bill 1175 of the 130th General Assembly of the State of Delaware." p. 47, 247. (Stricken 3/30/82.)

HB 157 - An Act to Amend Chapter 64, Part VII, Title 7 of the Delaware Code Relating to the Indemnification of Directors of the Delaware Solid Waste Authority. p. 47, 150. (Stricken 6/24/81.)

HB 158 - An Act to Amend Chapter 64, Part VII, Title 7 of the Delaware Code Relating to Fees and Charges Imposed by the Delaware Solid Waste Authority. p. 47. (House Administration Committee.)

HB 159 w/HA 1 - An Act to Amend Title 24, Chapter 25 of the Delaware Code Relating to Drug Products and the Delaware Drug Advisory Board. p. 47, 60, 69, 78, 88, 96, 129, 158. (Signed by the Governor 6/25/81.)

HB 160 w/HA 1 - An Act to Amend Chapter 3, Title 9 of the Delaware Code Relating to the Award of Contracts for Public Work or Goods. p. 47, 72, 77, 124, 147. (Signed by the Governor 6/23/81.)

HB 161 - An Act to Amend The Charter of the Town of Elsmere. p. 47, 54, 96, 140, 186. (Signed by the Governor 6/30/81.)

HB 162 - An Act to Amend Chapter 5, Title 31 of the Delaware Code Relating to Public Assistance. p. 49, 80, 124. (Senate Finance Committee.)

HB 163 - An Act to Amend Chapter 33, Title 18 of the Delaware Code Forbidding Abortion Coverage in Health Insurance Contracts Except With an Optional Rider for Which an Additional Premium Must be Paid. p. 49, 72. (Stricken 5/6/81.)

HB 164 w/HA 1 - An Act to Amend Chapter 7, Title 13, Delaware Code, Relating to Consent of Minors to Donate Blood Voluntarily Without the Necessity of Obtaining Parental Permission or Authorization. p. 49, 64, 72, 92, 154. (Senate Health & Social Services Committee.)

HB 165 - An Act to Amend Title 14, Chapter 10 of the Delaware Code to Provide for Comprehensive Liability Insurance and the Defense of Sovereign Immunity for School Boards. p. 49. (House Revenue & Finance Committee.)

HB 166 - An Act to Provide a Moratorium on the Establishment or Enlargement of Borrow Pits in New Castle County. p. 50. (House Natural Resources & Agriculture Committee.)

HB 167 - An Act to Authorize a School Superintendents' Summer Institute for Academically Talented Students--Summer 1981 and Appropriating Funds. p. 50. (House Education Committee.)

HB 168 - An Act to Amend Chapter 71, Title 29 of the Delaware Code Relating to the Use of State Vehicles by State Employees. p. 50, 57. (Stricken 4/9/81.)

HB 169 - An Act to Amend Chapter 18, Title 5, Delaware Code, Relating to the Report of Net Earnings and Payment of Tax by Building and Loan Associations. p. 50, 72, 93, 140, 186. (Signed by the Governor 6/30/81.)

HB 170 - An Act to Authorize the Department of Public Safety to Condemn or Procure Four-Tenths (4/10) Acre of Ground More or Less Adjacent to the Motor Vehicle Inspection Lanes in Wilmington for the Purpose of Use by the Division of Motor Vehicles, and Making an Appropriation Therefor. p. 50, 220. (Stricken 1/28/82.)

HB 171 w/HA 1 - 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 Charges Made by the City of Seaford. p. 50, 54, 55, 76, 77, 78, 124, 147. (Signed by the Governor 6/23/81.)

HB 172 - An Act to Amend Chapter 93, Title 10 of the Delaware Code Relating to Jurisdiction of the Justices of the Peace. p. 50, 64, 70. (Stricken 5/5/81.)

HB 173 - An Act to Amend Titles 6 and 29 of the Delaware Code by Transferring the State Economic Development Functions From the Department of Community Affairs and Economic Development to the Executive Department and Creating an Office of Economic Development Within the Executive Department. p. 50, 53, 269. (Stricken 4/8/82.)

HB 174 - An Act to Amend Chapter 423, Volume 62, Laws of Delaware, The Annual Budget Appropriation Act for Fiscal Year Ending June 30, 1981, as Amended, to Transfer Certain Funds to the Department of Health and Social Services. p. 50, 54, 55, 65. (Laid on the Speaker's Table.)

HB 175 - An Act to Amend Chapter 11, Title 30 of the Delaware Code to Permit a Deduction for Certain Household and Dependent Care Expenses. p. 52. (House Revenue & Finance Committee.)

HB 176 - An Act to Amend Title 6, and Title 25 of the Delaware Code Relating to Door-to-Door and Other Solicitation Sales. p. 52, 60. (House Administrative Services Committee.)

HB 177 - An Act to Amend Chapter 11, Title 30 of the Delaware Code Relating to the Withholding and Payment of Taxes. p. 52. (House Revenue & Finance Committee.)

HB 178 w/HA 1 - An Act to Amend Chapter 59, Part V, Title 29 of the Delaware Code Relating to the Merit System of Personnel Administration; and Providing for a Prohibition Against the Imposition of Non-Compensated Work as a Disciplinary Measure. p. 52, 72, 90, 96, 129, 161, 190. (Vetoed 7/9/81.)

HB 179 - An Act to Amend Chapter 3, Title 29, of the Delaware Code Designating the Weakfish (Also Known as the Sea Trout) as the Official State Fish. p. 52, 72, 97, 158, 189. (Signed by the Governor 7/7/81.)

HB 180 - An Act of the State of Delaware Authorizing the Issuance of Obligations to Finance the Cost of Purchasing a Dredge, Appropriating the Proceeds to the Department of Natural Resources and Environmental Control, and Specifying Certain Procedures, Conditions and Limitations for the Expenditure of the Proceeds of Such Obligations. p. 52, 80, 88, 247. (Stricken 3/30/82.)

HS 1/ HB 181 w/HA 1,2,3 - 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 for Expungement Under Certain Circumstances. p. 52, 73, 241, 242, 247, 261, 310. (Laid on the Speaker's Table.)

HB 182 - An Act to Amend Delaware Code, Title 14, as It Relates to Local Control Rather Than Federal Mandate. p. 53. (House Education Committee.)

HB 183 w/SA 1 - An Act Amending Title 18 of the Delaware Code Providing for the Regulation of Dental Service Benefits by Dental Plan Organizations. p. 53, 72, 77, 78, 129, 158. (Signed by the Governor 6/25/81.)

HB 184 - An Act to Amend Chapter 17, Title 18, Delaware Code, Regarding the Examination Procedures of Agents, Brokers, Surplus Lines Brokers, Consultants, Limited Representatives, Fraternal Representatives, Adjusters, and Appraisers. p. 55, 80, 112. (Senate Ready List.)

HB 185 - An Act to Amend Chapter 5, Title 18 of the Delaware Code to Establish Fees for Service of Process Against Insurance Companies. p. 55, 98. (House Revenue & Finance Committee.)

HS 1/HB 186 w/HA 1 - An Act to Amend Chapter 13, Title 30, Delaware Code, Relating to Use of the Alternate Valuation Method for Inheritance Tax. p. 55, 329, 370, 374. (Passed by House 6/30/82.)

HB 187 - An Act to Amend Chapter 692, Volume 60, Laws of Delaware, Entitled "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 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. 55, 92, 247. (Stricken 3/30/82.)

HB 188 - An Act to Amend Title 24, Chapter 6, Section 605 of the Delaware Code Relating to Licensing of Cosmetologists. p. 55, 116. (Stricken 6/4/81.)

HB 189 - An Act to Amend Chapter 43, Title 31, of the Delaware Code Relating to the Indebtedness of the Housing Authority. p. 55, 72, 92, 100, 158, 189. (Signed by the Governor 7/7/81.)

HB 190 - An Act to Amend Chapter 2, Title 24 of the Delaware Code Relating to Landscape Architects. p. 55, 92, 134, 135, 148. (Laid on the Speaker's Table.)

HB 191 - An Act Proposing an Amendment to Article X, Section 2, of the Constitution of the State of Delaware to Remove the Requirement for Separate Schools for White and Black Children. p. 55, 80, 101, 140, 147. (First Leg - Passed by House & Senate.)

HB 192 - An Act Amending Chapter 5, Title 1 of the Delaware Code Relating to Legal Holidays. p. 57. (House Administration Committee.)

HB 193 - An Act to Repeal Subchapter III, Chapter 86, Title 29 of the Delaware Code Relating to the Office of the Public Advocate. p. 57. (House Administrative Services Committee.)

HB 194 - An Act to Amend Title 11, §612 and §613 of the Delaware Code Relating to Assaults Upon Firemen. p. 57, 64, 71. (Stricken 5/7/81.)

HB 195 - An Act to Amend Chapter 3, Title 4, Delaware Code, Relating to Monies Received by the Delaware Alcoholic Beverage Control Commission by Directing That a Portion of the Monies Received be Used in the Treatment of Alcoholics. p. 57, 72, 82, 97. (Laid on the Speaker's Table.)

HB 196 - An Act to Amend Chapter 11, Title 30, Delaware Code, Relating to the Definition of Resident Individual for Personal Income Tax Purposes, and to Clarify the Deduction for Taxes Paid to a Foreign Country. p. 57, 72, 115, 116, 158, 190. (Signed by the Governor 7/9/81.)

HB 197 - An Act to Amend Title 30, Delaware Code, Chapter 51, Relating to Appropriations to Municipalities From the State Municipal Street Aid Fund. p. 57. (House Appropriations Committee.)

HB 198 - An Act to Amend Title 15, Delaware Code, Chapter 47 Relating to Compensation of Election Officers. p. 57. (House Appropriations Committee.)

HB 199 - An Act to Amend Chapter 23, Title 24, Delaware Code, Pertaining to Pawnbrokers and Junk Dealers, by Imposing Special Licensing, Auditing, Reporting and Other Requirements Upon Dealers in Precious Metals. p. 57, 86, 92, 103, 118. (Stricken 6/9/81.)

HB 200 w/HA 1, 2w/HA 1;HA 3w/HA 1;HA 5,6,7,9,10,12,23,24,26,28,29 - An Act to Amend Titles 19, 9, 11, 18, 24, 29, 30 and 31 of the Delaware Code Relating to Workers' Compensation, Providing for the "Workers' Compensation Act of 1981" and Further Providing for an Appropriation for the Implementation of That Act. p. 57, 64, 75, 76, 79, 80, 81, 82, 84, 85, 88, 92, 95, 98, 103, 104, 105, 106, 107, 108, 109, 126, 219, 334, 338, 339, 340, 343. (Stricken 6/22/82.)

HB 201 - An Act to Amend Chapter 39, Title 18, Delaware Code Relating to Reasons for Cancellation or Nonrenewal of Automobile Insurance. p. 57, 204. (Stricken 1/12/82.)

HB 202 - An Act to Provide a Mechanism by Which School Districts May Dispose of Unneeded Buildings and Land by Sale or Lease. p. 57, 82, 126. (Stricken 6/16/81.)

HB 203 - An Act to Amend Chapter 3, Title 4, Delaware Code, Relating to the Labeling of Alcoholic Beverages Sold in This State. p. 57, 80. (House Ready List.)

HB 204 - An Act to Amend Title 14 of the Delaware Code Relating to the Assignment of Pupils or Teachers in the Public Schools of This State. p. 57. (House Education Committee.)

HB 205 w/HA 1 - An Act to Amend Chapter 102, Title 29 of the Delaware Code Relating to the Delaware Sunset Act. p. 58, 72, 83, 90, 124, 147. (Signed by the Governor 6/23/81.)

HB 206 - An Act to Amend Chapter 50, Title 18 of the Delaware Code Relating to Insurance Holding Companies. p. 58, 80, 119. (Senate Ready List.)

HB 207 - An Act to Amend Chapter 21, Title 21, Delaware Code Relating to License Plates. p. 58, 204. (House Public Safety Subcommittee.)

HB 208 - An Act Proposing an Amendment to the Constitution of the State of Delaware, Relating to Initiative. p. 58, 64. (House Ready List.)

HB 209 w/HA 1 - An Act to Amend Title 18, Section 2503 of the Delaware Code to Require Insurers to Provide Reductions in Motor Vehicle Insurance Premium Rates for Drivers Completing a Motor Vehicle Accident Prevention Course. p. 59, 60, 80, 83, 101, 111, 171, 191. (Signed by the Governor 7/14/81.)

HB 210 - An Act to Amend Chapter 18, Title 16 Delaware Code Relating to Solid Waste: Management, Storage, Collection and Disposal. p. 60, 149. (House Natural Resources & Agriculture Committee.)

HB 211 w/HA 1 & SA 1 - An Act to Amend Chapter 41, Title 21 of the Delaware Code Relating to Penalties for Passing Stopped School Buses. p. 60, 64, 72, 118, 130, 180, 191. (Signed by the Governor 7/14/81.)

HB 212 w/HA 1 & SA 1 - An Act to Amend Title 21, Chapter 41, of the Delaware Code to Provide for a Penalty for Violation of a Conditional License. p. 60, 73, 83, 88, 89, 127, 129, 164. (Signed by the Governor 6/26/81.)

HB 213 - An Act to Repeal Title 26 of the Delaware Code Relating to Public Utilities and the Public Service Commission. p. 60. (House Administrative Services Committee.)

HB 214 - An Act to Amend Delaware Code, Title 14, as it Relates to School Districts Created by Division of a School District Created by Order of a Federal Court. p. 63, 72, 73, 74, 75, 79, 83, 88. (Signed by the Governor 5/14/81.)

HB 215 - An Act to Amend Chapter 23 of Title 10, Delaware Code in Order to Permit the Prothonotary of Each County to Earn Maximum Interest on Certain Funds by Purchasing Certificates of Deposit. p. 63, 80, 119, 120, 186, 191. (Signed by the Governor 7/14/81.)

HB 216 w/HA 1 - An Act to Amend Title 11 §612 and §613 of the Delaware Code Relating to Assaults Upon Firemen. p. 63, 71, 73, 89, 129, 158. (Signed by the Governor 6/25/81.)

HB 217 - An Act to Amend Chapter 21, Title 21 of the Delaware Code Relating to Fees for Dealer License Plates, Transporter License Plates and Construction Tags. p. 63, 204. (House Public Safety Subcommittee.)

HB 218 - An Act Proposing an Amendment to Article V of the Constitution of the State of Delaware, Relating to Absentee Voting. p. 65, 72, 89, 140, 147. (Signed by the Governor 6/22/81.)

HB 219 - An Act to Amend Chapter 55, Part IV, Title 15 of the Delaware Code Relating to Absentee Voting. p. 65, 72, 89, 140, 186. (Signed by the Governor 6/30/81.)

HB 220 - An Act to Amend the Delaware Code, Title 29 Providing for the Appropriate Sharing of Expenses Involved in the Proper Closing and Securing of Vacated Public School District Buildings. p. 65, 92, 100, 280, 299. (Signed by the Governor 5/20/82.)

HB 221 - An Act to Amend Title 14, Chapter 10 of the Delaware Code to Provide for Indemnity of Members of School Boards of Education Against Damages, Losses and Expenses of Defense of Civil and Criminal Action. p. 65, 92, 101, 102, 113, 114. (Stricken 6/4/81.)

HB 222 w/HA 1 - An Act to Amend Title 21 Relating to the Issue of Conditional Driver Licenses for Drivers Who Were Suspended for Not Having Liability Insurance. p. 65, 73, 89, 90. (Defeated in House 5/19/81.)

HB 223 - An Act to Amend Chapter 65, Title 11 of the Delaware Code to Require Certain Prisoners to Pay Subsistence Fees; to Provide for State Liens on Proceeds From Literary or Other Accounts of Crime for Which Imprisoned; and to Pay for Cost of Supervision and Rehabilitation. p. 65, 71, 114. (House Ready List.)

HB 224 w/HA 1 - An Act to Amend Chapter 26, Part I, Title 14 of the Delaware Code Relating to Vocational Schools. p. 68, 72, 88, 90, 93, 124, 129. (Signed by the Governor 6/11/81.)

HB 225 w/HA 1,2 - An Act to Amend Title 7 of the Delaware Code Relating to Falconry Licensing. p. 68, 123, 146. (Defeated in House 6/23/81.)

HB 226 - An Act to Amend §151, Subchapter IV, Title 17 of the Delaware Code Relating to the Department of Transportation Participating in Contracts Issued by Other Governmental Agencies. p. 68, 72, 96, 186. (Signed by the Governor 7/14/81.)

HB 227 - An Act to Amend Chapter 13, Title 14 of the Delaware Code, With Reference to Personal Leave for School Employees. p. 68. (House Education Committee.)

HB 228 - An Act to Amend Chapter 40, Part I, Title 14, Delaware Code Relating to Professional Negotiations With Education Personnel. p. 68. (House Education Committee.)

HB 229 - An Act to Amend Chapter 33, Title 19 of the Delaware Code Relating to the Definition of Employment Under the Unemployment Compensation Law. p. 69. (House Labor Subcommittee.)

HB 230 - An Act to Amend Chapter 1, Title 26 of the Delaware Code to Provide for an Elected Public Service Commission. p. 69. (House Administrative Services Committee.)

HB 231 - An Act to Amend Title 18 of the Delaware Code Relating to Insurance Accounting Practices and Providing for Disclosure of Insurance Financial Information. p. 70. (House Revenue & Finance Committee.)

HB 232 - An Act to Amend Chapter 21, Part II, Title 21 of the Delaware Code Relating to Special License Plates; and Providing for Issuance of Such Plates to Owners of Commercial Vehicles. p. 70, 92, 103, 159, 260, 275. (Signed by the Governor 4/15/82.)

HB 233 w/HA 1 - An Act to Amend Chapters 51 and 55 of Title 25 of the Delaware Code Relating to Metering and Charges for Utility Services by Landlords. p. 70, 117, 118, 164, 190. (Signed by the Governor 7/9/81.)

HB 234 - An Act to Amend Chapter 8, Part I, Title 19 of the Delaware Code Relating to Prohibition of Discriminatory Conditions of Employment in the Public Sector. p. 70. (House Labor Subcommittee.)

HB 235 - 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. 70. (House Judiciary Committee.)

HB 236 - An Act to Amend Chapter 13, Title 2, Delaware Code Relating to the Authority to Locate Facilities for the Collection of Tolls on the Delaware Turnpike. p. 71, 92, 152. (Laid on the Speaker's Table.)

HB 237 - An Act to Amend Title 15, Delaware Code, Chapter 55, Relating to Provisions for Absentee Voting. p. 71, 92, 233, 322, 353, 358. (Vetoed 6/25/82.)

HB 238 - An Act to Amend Title 19, Delaware Code by Providing for the Regulation, Inspection and Issuance of Permits for Amusement Rides; Establishing a State Board Within the Department of Labor and Prescribing Its Powers and Duties; Providing for Insurance Requirements and Imposing Penalties Therefor. p. 71, 76, 92. (House Appropriations Committee.)

HB 239 w/HA 1 - An Act to Amend Chapter 39, Title 18, Delaware Code, Relating to Reasons for Cancellation or Nonrenewal of Automobile Insurance. p. 71, 80, 355. (Defeated in House 6/28/82.)

HB 240 - An Act to Amend Chapter 61, Title 30 of the Delaware Code Relating to the Lodging Tax on Tourist Homes. p. 71. (House Revenue & Finance Committee.)

HB 241 - An Act to Amend Delaware Code, Title 14, Relating to Curricular Offerings in Sex Education in the Public Schools and Requiring Notice to Parents When Such Offerings are Made. p. 74. (House Education Committee.)

HB 242 - An Act to Amend Chapter 2, of Title 11, of the Delaware Code Relating to a Definition of What Constitutes an Ordinary Pocketknife. p. 74, 80, 114, 164, 189. (Signed by the Governor 7/7/81.)

HB 243 - An Act to Amend Chapter 9, Title 10, of the Delaware Code Relating to Exclusive Original Criminal Jurisdiction of the Family Court. p. 74, 80, 114, 115, 164, 189. (Signed by the Governor 7/7/81.)

HS 1/ HB 244 - An Act to Amend Chapter 53, Title 11 of the Delaware Code Relating to the Court of Common Pleas and Superior Court Covering the Right to Trial by Jury. p. 74, 225, 230. (House Ready List.)

HB 245 - An Act to Amend Title 11, Section 1336 of the Delaware Code Relating to Wiretapping and Electronic Surveillance. p. 74, 80, 115, 164, 189. (Signed by the Governor 7/7/81.)

HB 246 - An Act to Amend Chapter 7, Title 21 of the Delaware Code Relating to Appeals From Convictions in Inferior Courts to the Superior Court. p. 74, 80, 115. (Defeated in House 6/4/81.)

HS 1/ HB 247 w/HA 1 - An Act to Direct the Department of Transportation to Post Signs Notifying Drivers Entering Delaware That Littering is Subject to Fines up to \$250. p. 74, 88, 123, 163, 310, 337, 338. (Vetoed 6/21/82.)

HB 248 w/HA 1 - An Act to Amend Chapter 14, Title 11 of the Delaware Code Relating to Deadly Weapons and Dangerous Instruments. p. 76, 80, 110, 115. (Defeated in Senate 5/12/82.)

HB 249 - An Act Making a Supplemental Appropriation to the Indian River School District to Provide for the Compensation of a Teacher for Previous Underpayments. p. 76, 92, 247. (Stricken 3/30/82.)

HS 1/ HB 250 - An Act Making Appropriations for the Expense of the State Government for the Fiscal Year Ending June 30, 1982; Specifying Certain Procedures, Conditions and Limitations for the Expenditure of Such Funds; and Amending Certain Pertinent Statutory Provisions. p. 69, 80, 92, 99, 147, 150, 151, 186. (Signed by the Governor 6/30/81.)

HB 251 - An Act to Amend Chapter 55, Title 29 of the Delaware Code Relating to the State Employees' Pension Plan by Providing for a Service Pension After Twenty-Five Years of Credited Service Regardless of Age. p. 76. (House Revenue & Finance Committee.)

HB 252 w/HA 1 - An Act to Amend Chapter 13, Subchapter 1, Title 30, Delaware Code Relating to the Estate Tax Treatment of Survivor Benefits Awarded by a State or Political Subdivision Thereof. p. 76, 136, 150, 153, 186, 191. (Signed by the Governor 7/14/81.)

HB 253 - An Act to Amend Chapter 41, Title 21 of the Delaware Code Relating to Passing Stopped School Buses. p. 76, 86, 92, 114. (Senate Public Safety Committee.)

HB 254 - An Act to Amend Chapter 45, Title 11 of the Delaware Code Relating to Convictions Before Alderman or Mayor. p. 76, 129, 163. (Laid on the Speaker's Table.)

HB 255 - An Act to Amend Chapter 277, Volume 62, As Amended by Chapter 423, Volume 62, Laws of Delaware, to Provide for the Adjustment of the Formula for Non-Public School Bus Transportation, and Providing Funds Therefor. p. 78, 123. (Stricken 6/11/81.)

HB 256 - An Act to Provide a Supplementary Appropriation to the Department of Public Safety for the Purpose of Reimbursing Volunteer Fire Companies for Extraordinary Expenses. p. 79. (House Appropriations Committee.)

HB 257 w/HA 1 - An Act to Amend Section 7309, Chapter 73, Title 6 of the Delaware Code Relating to the Delaware Securities Act. p. 79, 92, 110, 116, 186, 191. (Signed by the Governor 7/14/81.)

HB 258 - An Act to Amend Chapter 73, Title 6 of the Delaware Code Relating to the Delaware Securities Act. p. 79, 92, 116, 186, 191. (Signed by the Governor 7/14/81.)

HB 259 - An Act to Amend Chapter 61, Title 30 of the Delaware Code Relating to the Lodging Tax on Tourist Homes. p. 79, 92, 101, 111, 112, 140, 186. (Signed by the Governor 6/30/81.)

HB 260 - An Act to Amend Subchapter III, Title 26 of the Delaware Code Relating to Rates Charged by Public Utilities. p. 79. (House Administrative Services Committee.)

HB 261 - An Act to Amend Section 305, Chapter 3, Title 26 of the Delaware Code Relating to Notice of Public Utility Rate Changes. p. 79, 219. (Stricken 1/27/82.)

HB 262 - An Act to Amend Title 14, Chapter 1, Delaware Code Relating to Students Participating in Interscholastic Athletics. p. 79, 113, 136. (House Ready List.)

HB 263 - An Act Concerning Government Purchase of Automobiles Assembled in the United States. p. 79, 80, 103, 290. (Stricken 5/18/82.)

HB 264 - An Act to Amend Chapter 3, Title 18, Delaware Code, Relating to the Office of Insurance Commissioner. p. 82, 98, 112. (House Revenue & Finance Committee.)

HB 265 - An Act to Amend Chapter 18, Title 14, of the Delaware Code Relating to the Creation of an Educational Management Advisory Committee. p. 83, 103, 114. (Senate Education Committee.)

HB 266 w/HA 1 - An Act to Amend Chapter 41, Title 21 of the Delaware Code Relating to Emergency Vehicles. p. 83, 86, 95, 108, 119, 186, 191. (Signed by the Governor 7/14/81.)

HB 267 - An Act to Amend Chapter 19, Part I, Title 14 of the Delaware Code Relating to the Power of a School District to Levy Taxes. p. 83. (House Education Committee.)

HB 268 W/HA 1,2 - An Act to Amend Chapter 17, Title 7 of the Delaware Code Relating to Payment for Damages Caused to Livestock or Poultry by Dogs and Fines for Dogs Running at Large. p. 83, 123, 210, 217, 218, 221. (Stricken 1/28/82.)

HB 269 - An Act to Amend Chapter 11, Title 9, Delaware Code Relating to the Powers and Duties of the President of the New Castle County Government. p. 83, 92, 118, 120, 122. (Stricken 6/10/81.)

HB 270 - An Act to Amend Chapter 277, Volume 62, as Amended by Chapter 423, Volume 62, Laws of Delaware, to Provide for the Adjustment of the Formula for Public School Bus Operators, and Providing Funds Therefor. p. 83, 86, 93. (Stricken 5/20/81.)

HB 271 w/HA 3,4 - An Act to Amend Chapter 7, Title 7 of the Delaware Code Relating to Penalties for Violation of Certain Fish and Game Statutes; Prohibition of Hunting on Sundays; Spotlighting Deer and; Prohibition of Selling and Transporting Skunks and Raccoons. p. 83, 108, 141, 195, 217, 295, 313, 330, 380, 393. (Signed by the Governor 7/21/82.)

HB 272 w/HA 1 - An Act Amending Chapter 277, Volume 62, Laws of Delaware, as Amended by Chapter 423, Volume 62, Laws of Delaware, to Cause a Transfer of Funds to Provide Payment for Other Employment Costs. p. 83, 86, 90, 95, 103, 109. (Signed by the Governor 5/26/81.)

HB 273 w/HA 4 & SA 2 - An Act to Amend Title 19 of the Delaware Code to Modify Unemployment Insurance Tax Rates, Provide for Benefits Based Upon Annual Wage Histories, Extend the Present Level of Maximum Benefits, and Related Provisions for the Purpose of Improving the Solvency of the Unemployment Compensation Trust Fund. p. 86, 95, 97, 137, 146, 147, 186. (Signed by the Governor 6/30/81.)

HB 274 w/HA 1 - An Act to Amend Title 16 of the Delaware Code Relating to Licensing of Drug Abuse Prevention, Control, Treatment and Education Programs. p. 87, 114, 149, 151, 152, 270, 278. (Signed by the Governor 4/30/82.)

HB 275 w/HA 1 - An Act to Amend Title 21, Chapter 21 of the Delaware Code Relating to the Issuance of Special Vanity Plates for Motorcycles. p. 87, 103, 114, 119, 360, 389. (Signed by the Governor 7/8/82.)

HB 276 - An Act to Amend Chapters 33, 35 and 63 of Title 18 of the Delaware Code Relating to Forbidding Abortion Coverage in Health Insurance Contracts Except With an Optional Rider for Which an Additional Premium Must be Paid. p. 87. (House Revenue & Finance Committee.)

HB 277 w/HA 1 - An Act to Amend Title 4 of the Delaware Code Relating to Employment of Persons Eighteen Years of Age or Older in Liquor Stores. p. 87, 113, 123, 152, 171, 189. (Signed by the Governor 7/7/81.)

HB 278 - An Act to Amend Chapter 27, Title 14 of the Delaware Code Relating to School Attendance. p. 87. (House Education Committee.)

HB 279 - An Act to Amend Part V, Title 14 of the Delaware Code Relating to Education: Establishing Annual Teacher-of-the-Year Awards. p. 88, 103, 145. (Defeated in House 6/23/81.)

HB 280 - An Act to Amend Title 28 of the Delaware Code Relating to Sports and Amusements by Authorizing and Providing for the Regulation, Control and Licensing of, and Pari-Mutuel Betting on, Greyhound Dog Racing in the State of Delaware. p. 88, 95, 136, 149, 150, 155, 161, 165, 329, 369. (Stricken 6/29/82.)

HB 281 - An Act to Amend Chapter 21, Title 23 of the Delaware Code Relating to Boat Ramp Certification Fees. p. 91. (House Natural Resources & Agriculture Committee.)

HB 282 - An Act to Amend Chapter 53, Title 25 of the Delaware Code Relating to Landlord-Tenant Relationships by Providing for Verification of Excess Utility Charges. p. 91, 123, 277, 281. (Laid on the Speaker's Table.)

HB 283 - An Act to Amend Section 5307, Chapter 53, Title 25 of the Delaware Code, With Reference to Landlord-Tenant Relationships; Increasing the Abatement of Rent for Periods in Which Heat or Water or Hot Water is Not Provided by a Landlord. p. 91, 120, 123, 279. (House Ready List.)

HB 284 - An Act to Amend Chapter 65, Title 25, of the Delaware Code to Clarify the Defense Permitted to a Tenant Who Had Not Received From the Landlord a Summary of the Landlord-Tenant Code. p. 91. (House Administrative Services Committee.)

HB 285 - An Act to Amend Section 5107, Chapter 51, Title 25 of the Delaware Code, Pertaining to Landlord-Tenant Relationships by Clarifying the Notice Requirement Necessary for Raising a Tenant's Rent. p. 91. (House Administrative Services Committee.)

HB 286 - An Act to Amend Chapter 55, of the Delaware Code to Clarify Section 5511(b) Which Requires That Security Deposits be Held for the Benefit of the Tenant. p. 91. (House Administrative Services Committee.)

HB 287 - An Act to Amend Section 5306, Chapter 53, Title 25 of the Delaware Code, With Reference to Landlord-Tenant Relationships; Increasing the Deduction From Rent for the Repair of Minor Defects Which are Not Repaired by a Landlord Who Has Received Notice of Such Defects. p. 91, 123. (House Ready List.)

HB 288 - An Act to Amend Section 8612(a)(1) of Chapter 86, Title 29 of the Delaware Code Pertaining to the Powers of the Division of Consumer Affairs to Extend Cease and Desist Order Power in Landlord-Tenant Areas. p. 91, 114. (House Administrative Services Committee.)

HB 289 w/HA 1 - An Act to Amend Section 6503, Chapter 65, Title 25, of the Delaware Code With Reference to Landlord-Tenant Relationships; Providing for the Creation of Rental Units for the Exclusive Use of Senior Citizens. p. 91, 123, 149, 158, 271, 278. (Vetoed 4/30/82.)

HB 290 - An Act to Amend Section 4403, Chapter 44, Title 6, Delaware Code, Pertaining to Home Solicitation Sales, by Extending the Application of That Act to Transactions Consummated at Transient Places of Business. p. 91, 123, 277. (Senate Administrative Services & Energy Committee.)

HB 291 w/HA 1 - An Act to Amend Chapter 57, Title 25, of the Delaware Code to Permit a Summary Proceeding for Possession to be Maintained Only in That Justice of the Peace Court Which Handles Civil Cases and Which is in the Same County as and is Closest to the Leased Premises. p. 91, 103, 114, 116, 118, 260, 275. (Signed by the Governor 4/15/82.)

HB 292 - An Act to Amend Chapter 92, of Title 10, of the Delaware Code Relating to Organization and Operation of the Justice of the Peace Courts. p. 91, 103, 138. (Senate Judiciary Committee.)

HB 293 - An Act to Amend Chapter 96, Title 10 of the Delaware Code to Allow Service of a Summons With Accompanying Papers in a Justice of the Peace Court Trespass Action to Include Service by Certified Mail, Return Receipt Requested. p. 91, 103. (House Ready List.)

HB 294 - An Act to Amend Chapter 28, Title 10, Delaware Code, to Substitute the Chief Magistrate in the Place of the Chief Justice as the Appointing Authority for Justice of the Peace Constables. p. 91, 103, 120. (House Ready List.)

HB 295 - An Act to Provide for the Continuance of the Study of Equity in Financing of Public Education, and Providing the Funds Therefor. p. 91, 117. (House Appropriations Committee.)

HB 296 w/HA 1 - An Act to Amend Chapter 26, Title 14 of the Delaware Code Relating to the Power of County Vocational School Districts to Levy Taxes. p. 91, 103, 108, 134, 186, 191. (Signed by the Governor 7/14/81.)

HB 297 - An Act to Amend Chapter 277, Volume 62, as Amended by Chapter 423, Volume 62, Laws of Delaware, to Provide for the Adjustment of the Formula for Public School Bus Operators, and Providing Funds Therefor. p. 94. (House Appropriations Committee.)

HB 298 w/HA 1 - An Act to Amend Chapter 7, Title 21, Delaware Code, to Establish a Procedure When a Juvenile is Arrested for Multiple Traffic Offenses, Some of Which Fall Within the Jurisdiction of the Family Court While Others Fall Within the Jurisdiction of Other Courts. p. 94, 103, 137, 147, 233, 234, 270, 343, 389. (Signed by the Governor 7/2/82.)

HB 299 - An Act to Amend Chapter 27, Title 11, Delaware Code to Grant Justice of the Peace Courts Jurisdiction to Hear, Try and Finally Determine Additional Misdemeanors Than They Presently Have Jurisdiction to Hear, Try and Finally Determine. p. 94, 103, 137, 147, 234, 343, 389. (Signed by the Governor 7/2/82.)

HB 300 w/HA 1 - An Act Proposing an Amendment to Article IV, Section 30, of the Constitution of the State of Delaware Relating to Justices of the Peace and Other Legislative Courts. p. 94, 103, 121, 137, 147, 148, 231, 234. (Defeated in House 3/18/82.)

HB 301 - An Act to Amend Chapter 41, Title 11 of the Delaware Code to Grant the Justices of the Peace Discretion Imposing a Sentence for Civil Contempt of Court Upon Those Defendants Who Fail to Comply With the Court's Work Referral Order. p. 94, 103, 137, 138. (Laid on the Table in Senate.)

HB 302 w/HA 2 - An Act to Amend Chapter 98, Title 10 of the Delaware Code Relating to Costs in Proceedings Before Justices of the Peace. p. 94, 103, 121, 123, 138. (Laid on the Table in Senate.)

HB 303 - 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 Authorize an Increase in the Transfer Tax. p. 95, 156, 206. (Stricken 1/19/82.)

HB 304 - An Act to Amend Chapter 13, and Chapter 18, Title 2 of the Delaware Code Relating to the Powers of the Delaware Transportation Authority. p. 95, 131. (House Administrative Services Committee.)

HB 305 - An Act to Amend Chapter 11, Title 30 of the Delaware Code Relating to Withholding of Tax From Wages, Including Gratuities. p. 95. (House Administrative Services Committee.)

HB 306 - An Act to Amend Section 1308, Title 14 of the Delaware Code Relating to the Salaries of School Secretaries and Clerks and Making a Supplementary Appropriation Therefor. p. 98, 156, 237. (Stricken 3/23/82.)

HB 307 w/HA 1,2 - An Act to Amend Title 3 of the Delaware Code Relating to the Powers and Duties of the Department of Agriculture by Providing for Agricultural Lands Preservation and to Amend Chapter 81 of Title 29 of the Delaware Code by Adding an Agricultural Lands Preservation Section. p. 98, 108, 117, 120, 164, 189. (Signed by the Governor 7/7/81.)

HB 308 - An Act to Amend Chapter 1, Title 4 of the Delaware Code Relating to General Provisions About Alcoholic Liquors. p. 98, 123, 160. (Laid on the Table in Senate.)

HB 309 w/HA 1 - An Act to Amend Chapter 7, Title 21 of the Delaware Code Relating to Mail-In Fine Procedures and Penalties and to Further Amend Chapter 52, Title 30 of the Delaware Code Relating to Motor Fuel Tax Penalties. p. 98, 114, 123, 138, 148, 234, 343, 389. (Signed by the Governor 6/30/82.)

HB 310 - An Act to Amend Chapter 71, Title 14, Delaware Code Relating to Free Public Libraries. p. 98, 114, 277. (Senate Administrative Services & Energy Committee.)

HB 311 - An Act to Amend Chapter 1, Title 17, Delaware Code, Relating to the Creation of an Access to a State-Maintained Highway. p. 98, 123, 170, 171, 186, 191. (Signed by the Governor 7/14/81.)

HB 312 w/HA 1 & SA 1 - An Act to Amend Chapter 11, Title 17 of the Delaware Code Relating to the Regulation of Outdoor Advertising. p. 98, 108, 123, 152, 186, 187, 196. (Signed by the Governor 7/23/81.)

HB 313 w/HA 2w/HA 1;HA 3 - An Act to Amend Title 29, Delaware Code Relating to Public Works Contracts. p. 98, 113, 116, 132, 141, 149, 174, 175, 229, 275. (Signed by the Governor 4/2/82.)

HB 314 - An Act to Amend Title 28 and Title 29 of the Delaware Code Relating to Sports and Amusements; and Providing That Certain Income to the State be Utilized Solely for Grants-in-Aid. p. 98, 121, 124. (House Appropriations Committee.)

HB 315 - An Act Proposing an Amendment to Article I, Section 6 of the Delaware Constitution to Provide That Persons Meeting in an Orderly Manner in Public May Not Wear Masks or Any Other Article Rendering Their Faces Invisible. p. 99, 116. (Stricken 6/4/81.)

HB 316 - An Act to Amend Chapter 25, Title 24 of the Delaware Code to Allow Non-Prescription Drug Wholesalers to Operate Without a Permit From the Board of Pharmacy. p. 102. (House Health & Social Services Committee.)

HB 317 - An Act to Amend Chapters 33, 35 and 63, Title 18 of the Delaware Code Providing for the Inclusion of Benefits for Expenses Incurred in Connection With the Treatment of Alcoholism in Health Insurance Contracts. p. 102, 123, 131, 144. (House Appropriations Committee.)

HB 318 - An Act to Amend Chapter 63, Title 7 of the Delaware Code Relating to the Management of Hazardous Wastes. p. 102, 113, 158, 159, 186, 191. (Signed by the Governor 7/14/81.)

HB 319 w/HA 1 - An Act to Amend Chapter 47, Title 7 of the Delaware Code Relating to Penalties for Violations of State Park Regulations. p. 102, 113, 134, 210, 216, 217, 349, 389. (Signed by the Governor 6/30/82.)

HB 320 w/HA 1 & SA 1 - An Act to Amend Chapters 6 and 71, Title 29 of the Delaware Code Relating to Enforcement Vehicles of the Department of Natural Resources and Environmental Control. p. 102, 113, 141, 145, 349, 364, 389. (Signed by the Governor 7/8/82.)

HB 321 - An Act to Amend Titles 25 and 7 of the Delaware Code Relating to Requiring Notice That a Building Lot is Suitable for On-Site Sewage Disposal Before the Transfer Thereof. p. 102, 113, 206, 299. (Stricken 5/26/82.)

HB 322 - An Act to Amend Chapter 60, Title 7 of the Delaware Code Relating to Water Well Permits and Licensing of Water Well Installers. p. 102, 113, 236, 237. (Senate Ready List.)

HB 323 w/HA 1 & SA 1 w/SA 1 - An Act to Amend Chapter 66, of Title 7, Delaware Code to Provide for Enforcement by Civil Penalty and to Add a Lesser Criminal Penalty. 102, 123, 159, 285, 288, 323. (Signed by the Governor 6/1/82.)

HB 324 w/HA 1 - An Act to Amend Chapter 5, Part I, Title 29 of the Delaware Code Relating to the Display and Distribution of the State Flag. p. 102, 109, 114, 118, 171, 191. (Signed by the Governor 7/14/81.)

HB 325 w/HA 1 - An Act to Amend Chapter 10, Title 14, Delaware Code, Relating to Absentee Voting in School Elections. p. 102, 113, 117, 131, 145, 147. (House Education Committee.)

HB 326 - An Act to Amend Title 9, Title 14, Title 16, Title 22, and Title 29 of the Delaware Code Relating to Access to Public Land by Certain Public Agencies. p. 102, 114, 135, 144, 191. (Signed by the Governor 7/14/81.)

HB 327 - An Act Proposing an Amendment to Article I, Section 16 of the Delaware Constitution to Provide That Persons Meeting in an Orderly Manner in Public May Not Wear Masks or Any Other Article Rendering Their Faces Invisible While Conspiring to Harm Others. p. 102, 114, 235. (Stricken 3/18/82.)

HB 328 w/HA 1 - An Act to Amend Chapter 13, Title 14 of the Delaware Code Relating to Sick Leave and Absences for Other Reasons. p. 102, 113, 144, 145, 186, 191. (Signed by the Governor 7/14/81.)

HB 329 w/HA 1 & SA 2,3 - An Act to Amend Chapter 7, Title 19 of the Delaware Code Relating to Employment Practices and Polygraph Examinations. p. 102, 114, 160, 161, 389. (Defeated in Senate 7/1/82.)

HB 330 - An Act to Amend Chapter 21, Title 10 of the Delaware Code Relating to the Office of Sheriff. p. 107, 113, 146, 164, 189. (Signed by the Governor 7/7/81.)

HB 331 - An Act to Amend Title 18 of the Delaware Code to Require Insurers to Inform Their Claimant, in Writing, of the Applicable Statute of Limitations Period. p. 107, 113, 130, 270, 295. (Signed by the Governor 5/13/82.)

HB 332 w/HA 1 - An Act to Amend Chapter 41 and Chapter 70, Title 21 of the Delaware Code Relating to Issuance of Mail-In Summons for Certain Parking Violations, and Appropriate Fines for Violations. p. 107, 114, 210, 217, 260, 275. (Signed by the Governor 4/15/82.)

HB 333 - An Act to Amend Chapter 5, Part I, Title 29 of the Delaware Code Relating to the Display and Distribution of the State Flag. p. 107, 113, 166. (Stricken 6/30/81.)

HB 334 w/HA 1 - An Act to Amend Subchapter III, Title 10 of the Delaware Code Relating to the Civil Jurisdiction of the Court of Common Pleas. p. 108, 114, 127, 226, 270, 278. (Signed by the Governor 4/30/82.)

HB 335 - An Act to Amend Chapter 93, Title 10 of the Delaware Code Relating to the Jurisdiction of the Justice of the Peace Court. p. 108, 114, 227, 270, 271, 278. (Vetoed 4/30/82.)

HB 336 - An Act to Amend Title 21, Chapter 37, Delaware Code, to Prohibit Drivers Aged 16 or 17 From Driving a Motor Vehicle During Certain Hours. p. 108, 114, 136. (House Ready List.)

HB 337 - An Act to Amend Chapter 5, Title 11 of the Delaware Code Relating to Escapes by Prisoners From the Custody of the Department of Health and Social Services or the Department of Corrections. p. 108, 114, 161, 162, 186, 191. (Signed by the Governor 7/14/81.)

HB 338 - An Act to Amend Chapter 41, Title 14 of the Delaware Code Relating to the Use of English in Teaching the Standard Curriculum. p. 108, 123. (House Ready List.)

HB 339 w/HA 1 - An Act to Amend Chapter 5, Title 4, Delaware Code, Relating to Grounds for the Alcoholic Beverage Control Commission to Grant a License. p. 108, 123, 227. (Senate Administrative Services & Energy Committee.)

HB 340 - An Act to Amend Chapter 69, Title 29, Delaware Code Relating to State Agencies, Political Subdivisions and Authorities Purchasing Motor Vehicles Which are Manufactured and Assembled in the United States; and Providing Provisions for Recouping Public Funds in Violation Hereof. p. 108, 114, 123, 141. (House Ready List.)

HB 341 - An Act to Amend Chapter 30, Title 30, Delaware Code Relating to the Motor Vehicle Document Fee on American Manufactured or Assembled Motor Vehicles. p. 108. (House Revenue & Finance Committee.)

HB 342 - An Act Proposing an Amendment to Article X of the Constitution of the State of Delaware Relating to Education; and Providing for a Scholarship System for Children Between the Ages of Six and Eighteen Years of Age. p. 108, 152. (House Education Committee.)

HS 1/HB 343 w/HA 1 - An Act to Amend Title 14, Delaware Code, Relating to Unpaid Leaves of Absence. p. 110, 204, 220, 225, 267. (Senate Ready List.)

HB 344 - An Act to Amend An Act Being Chapter 277, Volume 49, Laws of Delaware, As Amended, Entitled "An Act to Re-Incorporate the Town of Laurel" to Provide for the Reporting of Motor Vehicle Accidents, Equipment on Motor Vehicles, the Removal and Disposition of Abandoned Motor Vehicles, to Make Provision for Stolen, Unauthorized Use and Damage to Motor Vehicles, and for Removal of Motor Vehicles From Public Streets. p. 110, 113, 167, 225. (Signed by the Governor 2/11/82.)

HB 345 w/SA 1 - An Act to Amend An Act Being Chapter 277, Volume 49, Laws of Delaware, As Amended, Entitled "An Act to Re-Incorporate the Town of Laurel" to Grant the Alderman Jurisdiction for Certain Criminal Offenses. p. 110, 113, 167, 225, 242, 246, 275. (Signed by the Governor 4/6/82.)

HB 346 - An Act to Amend An Act Being Chapter 277, Volume 49, Laws of Delaware, As Amended, Entitled "An Act to Re-Incorporate the Town of Laurel" to Provide for the Determination of Other Income to the Town and for the Fixing of the Time of Assessment of Taxes. p. 110, 113, 167, 225. (Signed by the Governor 2/11/82.)

HB 347 - An Act to Amend An Act Being Chapter 277, Volume 49, Laws of Delaware, Entitled "An Act to Re-Incorporate the Town of Laurel" to Provide for the Appointment of an Alderman and an Associate Alderman; to Establish Limits of Jurisdiction; to Permit the Removal of the Alderman and Associate Alderman and Providing for Disposition of Books and Records Upon Removal. p. 110, 113, 167, 225. (Signed by the Governor 2/11/82.)

HB 348 - An Act Proposing an Amendment to Section 9, Article III of the Constitution of the State of Delaware Relating to Certain Gubernatorial Appointments. p. 110, 123, 178. (Senate Executive Committee.)

HB 349 - An Act to Provide for Budgetary Procedure to Handle Proposed Expenditures of Certain Federal Funds in Fiscal Year 1982, and Providing an Appropriation Therefor, and to Require the Executive Branch of Government to Prepare and Submit to the General Assembly Beginning With the Fiscal Year 1983 a Budget Bill for All Proposed Appropriations, Including All Funds on Deposit in the State Treasury, Provisions of Chapters 27, 63, and 65, Title 29, and Chapter 17, Title 14, Delaware Code, Notwithstanding. p. 110, 114, 298. (Stricken 5/26/82.)

HB 350 - An Act to Amend Titles 5, 6, 16, 19, 23, 24, 28 and 29 of the Delaware Code, Providing Reorganization of Certain Departments of State Government: by the Transfer of the Divisions of Business and Occupational Regulation, and State Bank Commissioner From the Department of Administrative Services to the Department of State; by the Reorganization of the Department of Administrative Services Through the Consolidation and Establishment of Divisions Within the Department; by the Transfer of Two Programs of the Delaware Energy Office to the Departments of Administrative Services and Public Safety; and by Continuing the Energy Facilities Siting Liaison Committee. p. 113. (House Revenue & Finance Committee.)

HB 351 - An Act to Amend Chapter 13, Title 14 of the Delaware Code, With Reference to the Assignment of Administrative Units. p. 113, 161, 277. (Laid on the Speaker's Table.)

HB 352 w/HA 1 - An Act to Incorporate the Town of Dewey Beach. p. 113, 120, 122. (Defeated in House 6/10/81.)

HB 353 w/HA 1w/HA 1; HA 2,3,4,9 & SA 3 - An Act to Amend Title 14 and Title 7 of the Delaware Code to Provide a Mechanism by Which School Districts May Dispose of Unneeded Buildings and Land by Sale or Lease. p. 112, 113, 127, 136, 162, 210, 215, 218, 222, 223, 247, 257, 275. (Signed by the Governor 4/8/82.)

HB 354 - An Act to Amend Chapter 55, Title 29 of the Delaware Code Relating to the Application of Maximum Pensions for Service Prior to 1977. p. 114, 123, 236. (Stricken 3/23/82.)

HB 355 - An Act to Amend Chapter 29, Title 6, Delaware Code, Relating to the Requirement of Attendants at Full-Service Gasoline Stations Offering Self-Service to Dispense Gasoline From the Self-Service Portion of the Station to Motor Vehicles Properly Displaying Special Plates for Handicapped When the Person to Whom the Special Plate Has Been Issued is the Operator of the Vehicle and Such Service is Requested. p. 114. (House Revenue & Finance Committee.)

HB 356 w/HA 1,2 - An Act to Amend Delaware Code, Title 14, by Providing for Assignment of Existing Pupil Units in Support of High School Counselors. p. 114, 161, 236, 245, 258, 305. (Defeated in House 6/1/82.)

HB 357 - An Act to Amend Chapter 13, Title 19, and Chapter 40, Title 14 and Chapter 85, Title 29 of the Delaware Code Relating to the Right of Public Employees to Organize for Purposes of Collective Bargaining. p. 116, 136, 140, 141, 149, 150, 155, 206, 220, 226, 229. (Stricken 3/17/82.)

HB 358 - An Act to Amend Chapter 41, Title 14, Delaware Code, Relating to Balanced Treatment of Creation Science and Evolution Science in Public Schools of This State. p. 117. (House Education Committee.)

HB 359 - An Act to Amend Chapter 52, Title 30, Delaware Code Relating to the Motor Carrier Fuel Purchase Law. p. 117. (House Revenue & Finance Committee.)

HB 360 - An Act to Amend Chapter 663, Volume 60, Laws of Delaware, as Amended by Chapter 400, Volume 62, Relating to Pension Benefits of Corrections Officers. p. 117, 123, 153, 164, 189. (Signed by the Governor 7/7/81.)

HB 361 - An Act to Amend Chapter 52, Title 30, of the Delaware Code Relating to the Motor Carriers Fuel Purchase Law. p. 117. (House Revenue & Finance Committee.)

HB 362 - An Act to Amend Chapter 51, Title 30, of the Delaware Code Relating to the Motor Fuel and Special Fuel Tax Law. p. 117, 153. (House Ready List.)

HB 363 - An Act to Amend Chapter 83, Title 11 of the Delaware Code Relating to Withdrawal of Pension Contributions. p. 117. (House Revenue & Finance Committee.)

HS 1/HB 364 - An Act to Amend Title 9, Title 22 and Title 25 of the Delaware Code Relating to Fire Insurance Liens. p. 117, 123, 205, 206, 216, 253, 290. (Laid on the Speaker's Table.)

HS 1/HB 365 w/HA 1,2,3 w/HA 1,2 - An Act to Amend Chapter 19, Title 24 of the Delaware Code Relating to Nursing and Schools of Nursing. p. 117, 210, 218, 270, 286, 298, 301, 306, 308, 309. (Senate Health & Social Services Committee.)

HB 366 w/HA 1,2 - An Act to Amend Titles 24 and 28 of the Delaware Code Implementing Recommendations of the Sunset Committee Relating to Certain State Boards and Commissions. p. 117, 123, 149, 177, 389, 393. (Signed by the Governor 7/21/82.)

HB 367 w/HA 1w/HA 1, HA 2 - An Act to Amend Chapter 87, Title 10 of the Delaware Code Relating to Court, County and Other Public Offices. p. 117, 123, 208, 243, 245, 250. (Laid on the Speaker's Table.)

HB 368 w/HA 1,3,4 - An Act to Amend Chapter 27, Title 14 of the Delaware Code Relating to Education. p. 120, 123, 131, 152, 154, 155, 158, 160. (Senate Education Committee.)

HB 369 w/SA 1 - An Act to Amend Chapter 39 of Title 18 of the Delaware Code Relating to Casualty Insurance Contracts. p. 121, 123, 158, 225, 227, 228, 274, 299. (Signed by the Governor 5/20/82.)

HB 370 - An Act to Amend Title 9 of the Delaware Code With Reference to the Assessment and Collection of Sewer Service Charges in New Castle County, by Establishing the Monition Method of Collection, Increasing the Penalties for Late Payment, Shortening the Period in Which a Statutory Lien Attaches, and Permitting the Collection of Delinquent Sewer Service Charges Through Wage Attachments. p. 121, 131. (House Revenue & Finance Committee.)

HB 371 - An Act to Amend Chapter 51, Title 29, Delaware Code, Relating to Conditions of State Employment. p. 121, 123, 161. (Roll Call Tabled in Senate.)

HB 372 w/HA 1,2,3,4,5 - An Act to Amend Chapter 23, Title 24, and Chapter 23, Title 30, Delaware Code, Pertaining to Pawnbrokers and Junk Dealers, by Imposing Special Licensing, Auditing, Reporting and Other Requirements Upon Dealers in Precious Metals. p. 121, 122, 136, 141, 210, 217, 218, 219, 243, 253, 258. (Senate Revenue & Taxation Committee.)

HB 373 - An Act to Provide a Supplementary Appropriation to the State Board of Education to Increase the Division III Unit Allocation. p. 121. (House Education Committee.)

HB 374 - An Act to Amend Title 19 of the Delaware Code Providing for Inspection, Investigation and Compliance With the Compulsory Coverage of Workmen's Compensation and Further Providing for the Administrative Funding for Same. p. 121, 263. (House Appropriations Committee.)

HB 375 - An Act to Amend Chapter 9, Title 10 of the Delaware Code Relating to Jurisdiction of the Family Court Over Traffic Violations. p. 121, 230, 234. (Stricken 3/18/82.)

HB 376 - An Act Proposing an Amendment to the Constitution of 1897 of the State of Delaware as Amended by Adding a New Section 11 to Article XV Incorporating Therein the Grant of Home Rule Power Previously Given to New Castle County by Statute. p. 121, 123, 265, 268, 279. (Laid on the Speaker's Table.)

HB 377 w/HA 1 - An Act to Amend Chapter 27, Title 21 of the Delaware Code Relating to the Issuance of Permanent Driver Licenses. p. 123, 204, 220, 241. (Defeated in House 3/24/82.)

HB 378 - An Act to Amend Chapter 3, Title 21 of the Delaware Code Relating to Exemption of Title Requirements. p. 123, 204, 220, 241. (Senate Highways & Transportation Committee.)

HB 379 w/HA 1,2 - An Act to Amend Chapter 45, Title 21 of the Delaware Code, Relating to Size and Weights of Vehicles Being Towed by Tow Trucks. p. 123, 204, 220, 231, 232, 360, 389. (Signed by the Governor 7/8/82.)

HB 380 - An Act to Amend Chapter 45, Title 21, Delaware Code, Relating to Regulation of Weights or Exclusion of Classes of Vehicles. p. 123, 204, 220, 232. (Laid on the Speaker's Table.)

HB 381 - An Act to Amend Chapter 23 and Chapter 25, Title 21 of the Delaware Code Relating to Notary Requirements on Certificates of Titles. p. 123, 150, 161, 367. (Senate Public Safety Committee.)

HB 382 - An Act to Amend Chapter 21, Title 21 of the Delaware Code Relating to the Reissuance of License Plates. p. 123, 150, 245, 360, 389. (Signed by the Governor 7/8/82.)

HB 383 w/HA 1 - An Act to Amend Chapter 21, Title 21 of the Delaware Code Relating to Vehicles Being Towed by Tow Trucks. p. 123, 150, 248, 249, 360, 389. (Signed by the Governor 7/8/82.)

HB 384 - An Act to Amend Chapter 43, Title 21 of the Delaware Code Relating to Rear-Wheel Flaps. p. 123, 204, 220, 255. (Roll Call Tabled in Senate.)

HB 385 - An Act to Amend Title 9 of the Delaware Code to Increase Rates of Interest and Penalties to be Levied for Late Payment of County Property Taxes and Other Assessments for Public Purposes. p. 123. (House Revenue & Finance Committee.)

HB 386 - An Act to Amend Section 5917 of Title 11 of the Delaware Code to Permit the Several Counties and Municipalities to Establish Penalties for Violations of Their Ordinances, Codes and Regulations. p. 123, 153, 241. (Laid on the Speaker's Table.)

HB 387 - An Act to Amend Title 9, Delaware Code, Creating a New Subchapter XII in Chapter 13 of Title 9 for the Purpose of Codifying Certain Changes Already Implemented in New Castle County Relating to the Functions of the Department of Administrative Services. p. 123, 247. (House Ready List.)

HB 388 - An Act Proposing an Amendment to Section 28, Article IV of the Constitution of the State of Delaware Relating to Criminal Jurisdiction of Inferior Courts and Justices of the Peace. p. 123, 220, 234. (Stricken 3/18/82.)

HB 389 w/HA 1,2,3,4 - An Act to Incorporate the Town of Dewey Beach. p. 125, 140, 164. (Signed by the Governor 6/29/81.)

HB 390 w/HA 1 & SA 1 - An Act to Amend Chapter 63 of Title 29, Delaware Code, Relating to Unemployment Insurance for State Employees and Other Employment Costs. p. 126, 140, 162, 163, 385, 389, 393. (Signed by the Governor 7/21/82.)

HB 391 - An Act to Provide a Supplementary Appropriation to the Department of Health and Social Services and the Department of Corrections to Provide an Increase in the Local Salary Supplement of Professional Educators, and to Provide Funds Therefor. p. 126, 247. (Stricken 3/30/82.)

HB 392 - An Act to Amend Chapter 30, Title 14 of the Delaware Code Relating to a Professional Counselor Licensure Act. p. 126, 130, 249, 291, 303, 318, 325, 328. (Laid on the Speaker's Table.)

HB 393 - An Act to Amend Chapter 21 of Title 21, Delaware Code Relating to Minimum Insurance Coverage Requirements for All Motor Vehicles Registered in This State. p. 126, 155. (House Revenue & Finance Committee.)

HB 394 w/HA 1 - An Act to Amend Title 14, Chapter 10 of the Delaware Code to Provide for Indemnity of Members of School Boards of Education, Principals and Superintendents Against Damages, Losses and Expenses of Defense of Civil Actions. p. 126, 220, 248. (Defeated in House 3/30/82.)

HB 395 w/HA 2 - An Act to Amend Chapter 23, Part II, Title 19 of the Delaware Code Relating to the Use of Deductibility Clauses in the State Workmen's Compensation Act. p. 126, 220, 232, 236, 285, 291, 323. (Signed by the Governor 6/1/82.)

HB 396 - An Act to Amend Chapter 25, Title 18 of the Delaware Code Relating to Insurance Rates. p. 126. (House Revenue & Finance Committee.)

HB 397 - An Act to Amend Chapter 66, Title 7, Delaware Code, Relating to Wetlands and Power of the Secretary of the Department of Natural Resources and Environmental Control. p. 126. (House Natural Resources & Agriculture Committee.)

HB 398 - 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 for a Fee. p. 127, 229, 252, 270, 276. (Signed by the Governor 4/20/82.)

HB 399 - An Act to Amend Chapter 19, Title 6 of the Delaware Code Relating to Commerce and Trade; and Providing for the Regulation of Certain Types of Sales Practices. p. 127. (House Administrative Services Committee.)

HB 400 w/HA 1,2 & SA 2,4,5 - An Act to Amend Title 29 of the Delaware Code Providing for Reapportionment of the State Legislative Districts. p. 127, 165, 166, 189, 192, 195, 196. (Signed by the Governor 8/12/81.)

HB 401 - An Act to Aid Certain Fire Companies Which are Organized to Extinguish Fires or Maintain Ambulances or Rescue Trucks, by Making Appropriations Therefor. p. 130. (House Appropriations Committee.)

HB 402 - An Act to Amend Chapter 7, Title 21, Delaware Code Relating to the Authority and Duties of Delaware State Police Size and Weight Enforcement Technicians. p. 131, 229, 240. (Senate Highways & Transportation Committee.)

HB 403 w/HA 1 - An Act to Amend Chapter 45, Title 21, Delaware Code Relating to Increased Fines for Overweight Vehicles and the Imposition of a New Fine Schedule for Second and Subsequent Offenses. p. 131, 229, 240, 241. (Senate Highways & Transportation Committee.)

HB 404 - An Act to Provide for the Deaccession of a Silver Tea Service From the Delaware State Museum to Priscilla Hardesty Cleaver Merriken (Mrs. Wilbert L. Merriken). p. 131, 229. (House Ready List.)

HB 405 - An Act to Amend Title 14 Delaware Code Relating to the Abolishment of the State Board of Education and the Office of Superintendent of Education; and Further Establishing the Office of Secretary of Education; and Further Defining Its Organization, Powers, Duties and Functions; and Further Creating an Advisory Council on Education to the Secretary of Education. p. 131. (House Education Committee.)

HB 406 - An Act to Amend Part II, of Subchapter II, Chapter 11, Title 30, Delaware Code, Relating to a Tax Credit for Essential Volunteer Services. p. 131. (House Revenue & Finance Committee.)

HB 407 - An Act to Amend Chapter 13, Title 14, Delaware Code, Relating to Salary Schedule for Substitute Teachers. p. 131, 220, 231, 249. (House Appropriations Committee.)

HB 408 - An Act to Amend Chapter 23, Part II, Title 19 of the Delaware Code Relating to the Use of Deductibility Clauses in the State Workmen's Compensation Act. p. 131, 226. (Stricken 3/16/82.)

HB 409 - An Act to Pay C.O.L.A. Benefits to Which Former Attorney General Richard R. Wier, Jr., is Entitled, and Providing the Funds Therefor. p. 131, 161, 176, 177. (Defeated in House 6/30/81.)

HB 410 - An Act to Amend §3313 of Chapter 33, §3504 and §3509 of Chapter 35, and §6306 of Chapter 63, Title 18 of the Delaware Code Relating to the Direct Payment of Hospital, Nursing, Medical and Surgical Services Under Health Insurance Contracts, Group Health Policies, Blanket Health Policies, and Health Service Corporation Contracts. p. 131, 142, 147, 153. (Laid on the Speaker's Table.)

HB 411 - An Act to Make a Supplementary Appropriation for Certain Grants-in-Aid. p. 136, 144, 160, 189, 191, 196. (Signed by the Governor 7/14/81.)

HB 412 - An Act to Amend Delaware Code, Title 14, Relating to School District Taxes by Establishing a Maximum Authorized Tax Rate for Operating Expenses and a Procedure for Adjusting That Maximum Rate Following Countywide Reassessment. p. 136, 204. (Stricken 1/12/82.)

HB 413 w/HA 1,2,3,4 - An Act to Amend Title 3 of the Delaware Code by Adding a Chapter 76 Thereto Relating to Registration of Livestock Dealers. p. 136, 164, 168, 245, 247, 334, 335, 354, 389, 393. (Signed by the Governor 7/21/82.)

HB 414 w/HA 1 - An Act to Amend Chapter 55, Title 29 of the Delaware Code Relating to Amount of Service or Disability Pension. p. 136, 220, 233, 278, 299. (Signed by the Governor 6/20/82.)

HS 1/HB 415 w/HA 1 - An Act to Amend Chapter 19, Title 29 of the Delaware Code Relating to Fiscal Projections. p. 136, 208, 242, 259, 329, 379. (Signed by the Governor 6/29/82.)

HB 416 w/HA 2 - An Act to Amend Chapter 9 of Title 9 and Chapter 95 of Title 16 of the Delaware Code, Relating to Access to Commercial Establishments by Handicapped Persons. p. 136, 270, 275, 347. (Senate Ready List.)

HB 417 - An Act to Amend Delaware Code, Title 29, Chapter 55, Relating to the State Employees' Pension Plan; and Providing "Credited Service" Status to Individuals Who Have Served in the Armed Forces and Who Have Been Employed by the State of Delaware for Twenty Years. p. 136. (House Revenue & Finance Committee.)

HB 418 w/HA 1 - An Act to Amend Title 19, Delaware Code, Relating to Unemployment Compensation. p. 136, 153, 155, 173, 174, 195, 200, 205. (Signed by the Governor 10/23/81.)

HB 419 w/SA 3 - An Act to Amend Title 11, Delaware Code, by Punishing Certain Acts as Disorderly Conduct. p. 136, 208, 244, 332, 334, 389. (Signed by the Governor 6/30/82.)

HB 420 - An Act to Amend Subchapter I, Chapter I, Title 25, Delaware Code Relating to Certain Requirements Within Deeds Which Alienate or Convey Lands, Tenements or Hereditaments. p. 136, 204. (Stricken 1/12/82.)

HB 421 w/HA 1 - An Act to Amend Titles 5 and 29 of the Delaware Code, Providing Reorganization of the Department of Administrative Services: By the Transfer of the State Bank Commissioner From the Department of Administrative Services to the Department of State; by the Reorganization of the Department of Administrative Services Through the Consolidation and Establishment of Divisions Within the Department; and by the Transfer of Responsibility for the State-Facilities Energy Management Plan to the Department of Administrative Services. p. 136, 155, 156, 186, 187, 216, 225. (Signed by the Governor 2/8/82.)

HB 422 w/HA 1 - An Act to Amend Title 5, Chapter 21 of the Delaware Code Relating to Small Loan Companies. p. 136, 140, 146, 171, 190. (Signed by the Governor 7/9/81.)

HB 423 - 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 Increase the Amount Which May be Spent for Materials or Services Without Requiring Competitive Bidding. p. 141, 156, 167, 186, 191. (Signed by the Governor 7/13/81.)

HB 424 w/SA 1 - An Act to Amend Chapter 42, Title 11 of the Delaware Code Relating to the Sentence for Rape in the First Degree. p. 141, 208, 248, 249, 381, 389, 393. (Signed by the Governor 7/21/82.)

HB 425 w/HA 1,2,3,8 - An Act to Amend Title 9 and Title 22 of the Delaware Code Relating to the Delivery of Fire Prevention Services to Certain Types of Multi-Unit Residential Buildings; and Providing a Financial Means of Support for Fire Companies and Fire Departments Servicing Such Buildings. p. 141, 220, 228, 253, 259, 260, 263, 279. (Laid on the Speaker's Table.)

HB 426 w/HA 1 w/HA 1, HA 4,5 - An Act to Amend Chapter 37, Title 10 of the Delaware Code Relating to Wrongful Death Actions. p. 141, 220, 255, 266, 267, 272, 273, 274, 275, 276, 306, 322. (Signed by the Governor 6/9/82.)

HB 427 - An Act to Amend Chapter 66, Part VI, Title 16 of the Delaware Code Relating to Fire Protection; and Providing for an Assessment to be Collected Prior to the Recordation of Certain Documents. p. 141, 220, 228, 253, 259, 261. (Laid on the Speaker's Table.)

HB 428 - An Act to Amend Delaware Code, Chapter 17, Title 14 as It Relates to the Educational Services to Persons Who Are Deaf-Blind. p. 148, 161, 186, 270, 278. (Signed by the Governor 4/30/82.)

HB 429 - A Bill to Amend Title 18, Delaware Code by Adding Section 2525(e) Requiring Insurers Licensed in This State to Write Property or Casualty Insurance to Submit a Loss and Expense Experience Report With Its Annual Statement. p. 148, 220, 273, 314. (Laid on the Speaker's Table.)

HB 430 w/HA 1 - An Act to Reincorporate the Town of Woodside. p. 148, 156, 158, 167, 225. (Signed by the Governor 2/11/82.)

HB 431 - An Act to Amend Title 28, Delaware Code by Adding Thereto a New Chapter 12 Relating to the Authorization, Collection, Disposition and Enforcement of License Fees and Taxes on Certain Forms of Racing With Pari-Mutuel Wagering Thereon. p. 148, 195. (House Revenue & Finance Committee.)

HB 432 - An Act to Provide the Brookside Community Inc. With an Appropriation for One-Time Expenses for Repairing the Swimming Pool. p. 148, 362, 374. (Stricken 6/29/82.)

HB 433 - An Act to Amend Chapter 22, Title 25 of the Delaware Code Relating to Unit Properties; and Providing for an Amount of Interest to be Charged on Certain Assessments. p. 149, 253, 281, 389, 393. (Signed by the Governor 7/21/82.)

HB 434 - An Act to Amend Chapter 51, Title 30, Delaware Code, Relating to the Motor Fuel and the Special Fuel Tax Law. p. 149. (House Revenue & Finance Committee.)

HB 435 w/HA 1 - An Act to Amend Subchapter II, Chapter 31, Title 20 of the Delaware Code Relating to the Emergency Powers of the Governor During a Drought Warning, a Severe Continuing Drought, or Other Types of Temporary Conditions of Failure or Inadequacy of the Supply of Water. p. 149, 150, 159, 160, 380, 389. (Signed by the Governor 7/8/82.)

HB 436 - An Act to Amend Chapter 55, Title 30, Delaware Code, Relating to Public Utility Taxes, by Setting a Ceiling on Gas and Electricity Taxes Imposed After June 30, 1982, and by Exempting Electricity Used in Electrolytic and Electroacothermal Processes. p. 149. (House Revenue & Finance Committee.)

HB 437 w/HA 1,2 - An Act to Amend Part III, Subchapter IX, Chapter 41, Title 21, Delaware Code, Relating to Mandatory Revocation of Driver's License for Possession of Controlled Substances While Operating a Vehicle. p. 155, 204, 220, 229, 239, 389, 391, 392, 393. (Vetoed 7/21/82.)

HB 438 w/HA 1 w/HA 1, HA 2,3 - An Act to Amend Chapter 17, Title 7 of the Delaware Code Relating to Dogs. p. 155, 242, 247, 281, 285. (Senate Ready List.)

HB 439 - An Act to Provide the Brookside Community Inc. With an Appropriation for One-Time Expenses for Repairing the Swimming Pools. p. 155. (House Appropriations Committee.)

HB 440 w/HA 1,2 - An Act to Amend Chapters 21 and 41 of Title 21 Delaware Code, Relating to Special License Plates, Parking ID Cards, and Parking for the Handicapped. p. 155, 229, 261, 262. (Laid on the Table in Senate.)

HB 441 w/HA 1 - An Act to Amend Title 9 of the Delaware Code With Reference to the Assessment and Collection of Sewer Service Charges in New Castle County, by Establishing the Monition Method of Collection, Increasing the Penalties for Late Payment and Providing for a Minimum Delinquency and Shortened Waiting Period for Institution of the Monition Procedure. p. 155, 164, 166, 186, 191. (Signed by the Governor 7/14/81.)

HB 442 - An Act Governing the Procedure for Cancellation of Pupil Transportation Contracts Due to Decreased Enrollment. p. 155. (House Education Committee.)

HB 443 - An Act to Amend Chapter 42, Title 18, Delaware Code Relating to the Scope of the Delaware Insurance Guarantee Association Act. p. 155, 278, 290, 380, 393. (Signed by the Governor 7/21/82.)

HB 444 - An Act to Amend Chapter 55, Title 29, Delaware Code, Relating to Credited Service. p. 155. (Stricken 1/28/82.)

HB 445 - An Act to Amend Delaware Code, Chapter 13, Title 14 as It Relates to the Salary's Schedule of Educational Services to Persons Who are Deaf-Blind. p. 155, 209, 328, 370, 373, 389, 393. (Signed by the Governor 7/21/82.)

HB 446 - An Act to Amend the Delaware Code Relating to Prohibition of Increases in Certain School Taxes on Real Property Owned by Certain Persons Over 65 Years of Age. p. 155. (House Revenue & Finance Committee.)

HB 447 - An Act to Amend Chapter 5, Title 19, of the Delaware Code Relating to Child Labor Laws and Hours of Work. p. 155, 380. (House Ready List.)

HB 448 w/SA 1,2,3,4 - A Bond Act of the State of Delaware Authorizing the Issuance of General Obligation Bonds of the State and Highway Revenue Bonds of the Delaware Transportation Authority Payable From Motor Fuel Tax Revenues, Pledging Such Revenues to the Support of All Bonds Issued by the Delaware Transportation Authority, Authorizing the Transfer From the Delaware Transportation Authority to the State General Fund a Sum Equal to Motor Fuel Tax Revenues Levied at Nine Cents Per Gallon, Changing the Motor Fuel Tax From Nine Cents Per Gallon to Eleven Cents Per Gallon and Then to a Percentage of the Wholesale Price, Creating a Road Improvement Fund to Finance Road Improvements With Available Motor Fuel Tax Revenues, Making Necessary Changes to the Statutes Under Which the Delaware Transportation Authority May Levy Tolls, Collect and Disburse Income, and Operate Its Subsidiaries, Appropriating Sums in Certain Special Fund Accounts and Placing Certain Conditions on Those Appropriations, and Making Certain Additional Changes to the Delaware Code Applicable to the Issuance of Bonds by the State and the Delaware Transportation Authority. p. 154, 155, 157, 162, 193, 194, 196. (Signed by the Governor 7/24/81.)

HB 449 - An Act to Amend Title 30, and Title 5, Delaware Code, Relating to the Establishment of Individual Housing Accounts; Providing That Contributions to an Account Which are Used Exclusively in Connection With the Purchase of a First Principal Residence are Deductible and Providing Tax Penalties Therefor; and Further Empowering Mutual Savings Banks, Commercial Banks, Savings and Loan Associations and Credit Unions in Delaware to be Trustees or Custodians of Individual Housing Accounts. p. 157. (House Revenue & Finance Committee.)

HB 450 w/HA 1 - An Act to Amend Chapter 55, Title 29 of the Delaware Code Relating to Credited Service and Eligibility Under the Pension Laws. p. 158, 220, 249, 338, 389. (Signed by the Governor 6/30/82.)

HB 451 w/HA 1 - An Act to Amend Chapter 1, Title 4 of the Delaware Code Redefining the Word "Restaurant". p. 158, 263, 318, 319, 389, 393. (Signed by the Governor 7/21/82.)

HB 452 - An Act to Amend Part VI, Title 29 of the Delaware Code Relating to State Government; and Providing a Method for the Collection of Debts Owed to the State. p. 158. (House Revenue & Finance Committee.)

HB 453 - An Act Making a Supplemental Appropriation to the State Treasurer for the Purpose of Funding Certain Employment Costs in Each School District. p. 158, 220, 223. (House Appropriations Committee.)

HB 454 - An Act to Provide for a Supplemental Appropriation to the Department of Health and Social Services, Division of Social Services for the Purpose of an Emergency Concerning Medicaid Funds for State and Non-State Institutions and to Provide for a Supplemental Appropriation to the State Treasurer for the Purpose of an Emergency Concerning Attorneys' Fees for Desegregation Litigation. p. 168, 189, 191. (Vetoed 7/14/81.)

HB 455 w/HA 1w/HA 1 - An Act to Amend Chapter 41, Title 9 of the Delaware Code Relating to Kent County Levy Court Districts. p. 168, 184, 185. (Senate Insurance & Elections Committee.)

HB 456 w/HA 1 - An Act to Amend Chapter 9, Title 10 of the Delaware Code Relating to the Custody, Care and Treatment of Delinquent and Dependent Children. p. 168, 220, 304, 336. (Senate Administrative Services & Energy Committee.)

HB 457 - An Act to Amend Chapter 19, Title 23, Delaware Code, Relating to the Regulation and Supervision of Dams and Reservoirs by the Department of Natural Resources and Environmental Control; Providing for Emergency Action; and Providing for Enforcement of This Act. p. 168, 263, 264. (House Ready List.)

HB 458 - An Act to Amend Chapter 55, Title 29, Delaware Code, Relating to Eligibility for Approved Leave. p. 168, 171, 252, 278, 299. (Signed by the Governor 5/24/82.)

HB 459 - An Act to Amend Chapter 39, Title 10 of the Delaware Code Relating to Liability of Minors and Their Parents for Damage to Persons or Property Due to Willful or Malicious Destruction. p. 168, 242. (House Ready List.)

HB 460 - An Act to Amend Chapter 67, Title 16, Delaware Code Relating to the Authority of Fire Police and the Disposition of Fines Accruing From Violations. p. 168, 253, 292. (Stricken 3/19/82.)

HB 461 - An Act to Amend Title 10 of the Delaware Code Providing for Comparative Negligence as the Standard for Allocating Fault in an Action Based on Fault. p. 168. (House Judiciary Committee.)

HB 462 - An Act to Amend Chapter 31, Title 20 of the Delaware Code Relating to Penalties for Violation of Declarations of State of Emergencies. p. 168, 220, 235, 242. (Stricken 3/25/82.)

HB 463 - An Act to Require the Executive Branch of Government to Prepare and Submit to the General Assembly Beginning With the Fiscal Year 1983 a Budget Bill for All Proposed Expenditure of State Special Funds, Excluding Federal Grants and Non-Federal Grants and Gifts, Bequests, Tuition Receipts and the Proceeds of Debt Instruments by State Agencies, and to Amend Chapter 76, Title 29, Delaware Code, by Designating the Joint Finance Committee as the Delaware State Clearinghouse Committee. p. 185, 298. (Stricken 5/26/82.)

HB 464 - An Act Making a Supplemental Appropriation to the Department of Public Instruction to Provide for Career Guidance Counselors Programs in Certain School Districts. p. 175. (House Appropriations Committee.)

HB 465 - An Act to Amend Chapter 87 of Title 11 of the Delaware Code, Reorganizing the Delaware Criminal Justice Planning Commission and Transferring Certain Functions and Duties. p. 177, 179, 186, 191. (Signed by the Governor 7/14/81.)

HS 1/HB 466 - An Act to Make a Supplementary Appropriation for Certain Grants-in-Aid. p. 185, 187, 189. (Defeated in House 7/7/81.)

HB 467 w/HA 1,3,4,5 - An Act to Amend An Act Entitled "An Act Making Appropriations for the Expense of the State Government for the Fiscal Year Ending June 30, 1982; Specifying Certain Procedures, Conditions and Limitations for the Expenditure of Such Funds; and Amending Certain Pertinent Statutory Provisions", Being House Substitute No. 1 for House Bill No. 250 of the 131st General Assembly of the State of Delaware, and to Provide an Appropriation to the Department of Natural Resources and Environmental Control to be Used for the Construction and Maintenance of Watershed and Tax Ditches. p. 185, 187, 188, 189. (Senate Finance Committee.)

HB 468 w/HA 1 - An Act to Amend Title 11, Delaware Code, Relating to Transfers of Criminal Cases From Justice of the Peace Courts, Mayor's Courts or Alderman's Courts to the Court of Common Pleas. p. 185, 230, 311, 321, 380, 393. (Signed by the Governor 7/21/82.)

HB 469 - An Act to Amend Chapter 11, Part II of the Delaware Code Relating to Modifications of the Delaware Personal Income Tax. p. 185, 188. (House Revenue & Finance Committee.)

HB 470 - An Act to Amend §3313(f), Title 19 of the Delaware Code Relating to Compensation Benefits. p. 185. (House Revenue & Finance Committee.)

HB 471 - An Act to Amend Chapter 68, Title 16 of the Delaware Code Relating to Exemptions From Civil or Criminal Liability for Food Donations. p. 188, 198, 310, 334. (Signed by the Governor 6/15/82.)

HB 472 - An Act to Amend Title 7, Delaware Code, Relating to the Management of Hard Mineral Resources of the State. p. 188. (House Natural Resources & Agriculture Committee.)

HS 1/HB 473 - An Act to Amend Sections 2911 and 2913 of Title 18 of the Delaware Code Relating to Life Insurance Policy Loans. p. 188, 250, 278, 296, 302, 332, 380, 393. (Signed by the Governor 7/21/82.)

HB 474 - An Act to Amend Chapter 61, Title 7, Delaware Code, Relating to the Management of Oil, Gas and Related Mineral Resources of the State. p. 188. (House Natural Resources & Agriculture Committee.)

HB 475 - An Act to Amend Chapters 11 and 29, Title 18, Delaware Code. p. 188. (House Revenue & Finance Committee.)

HB 476 - An Act to Make a Supplementary Appropriation for Certain Grants-in-Aid. p. 193, 194, 238. (Stricken 3/23/82.)

HB 477 - An Act to Amend Chapter 155, Volume 63, Laws of Delaware, Being an Act Entitled "An Act to Amend Chapter 52, Title 29 of the Delaware Code Relating to Health Care Insurance". p. 194, 286. (Stricken 5/13/82.)

HB 478 - An Act Making an Appropriation to the Department of Natural Resources and Environmental Control for the Purchase of the Rosedale Beach Hotel Inc. Property and Preparation of the Tract for Public Recreational Use. p. 195. (House Appropriations Committee.)

HB 479 - An Act to Amend Chapter 7, Title 29 of the Delaware Code Relating to Remuneration of Members of the General Assembly From Grant-in-Aid Funds. p. 195, 238. (Stricken 3/23/82.)

HB 480 - An Act to Authorize and Approve the State's Proposed Sale of Its Preferred and Common Stock in the Farmers Bank of the State of Delaware, and to Provide for the Use of the Funds From Such Sale and to Amend Title 5 of the Delaware Code to Provide for the Acquisition by Out-of-State Bank Holding Companies of Stock, Assets and Interests in Banks Located in Delaware to Which the State Has Provided Financial Assistance Resulting in the State Obtaining Stock in the Bank. p. 195, 196, 197, 198, 200, 205. (Signed by the Governor 10/9/81.)

HB 481 - An Act to Amend Chapter 29, Title 14 of the Delaware Code to Expand the Group of Individuals and Businesses to Whom Expiring Transportation Contracts Shall be Open to and to Permit and Regulate the Transfer of Transportation Contracts. p. 198, 200, 205. (Signed by the Governor 10/5/81.)

HB 482 - An Act to Amend An Act Entitled "A Bond Act of the State of Delaware Authorizing the Issuance of General Obligation Bonds of the State and Highway Revenue Bonds of the Delaware Transportation Authority Payable From Motor Fuel Tax Revenues, Pledging Such Revenues to the Support of All Bonds Issued by the Delaware Transportation Authority, Authorizing the Transfer From the Delaware Transportation Authority to the State General Fund a Sum Equal to Motor Fuel Tax Revenues Levied at Nine Cents per Gallon, Changing the Motor Fuel Tax From Nine cents per Gallon to Eleven Cents per Gallon and Then to a Percentage of the Wholesale Price, Creating a Road Improvement Fund to Finance Road Improvements With Available Motor Fuel Tax Revenues, Making Necessary Changes to the Statutes Under Which the Delaware Transportation Authority May Levy Tolls, Collect and Disburse Income, and Operate Its Subsidiaries, Appropriating Sums in Certain Special Fund Accounts and Placing Certain Conditions on Those Appropriations, and Making Certain Additional Changes to the Delaware Code Applicable to the Issuance of Bonds by the State and the Delaware Transportation Authority," Being House Bill No. 448, as Amended, of the 131st General Assembly of the State of Delaware to Provide for Different Matching Conditions With Respect to Improvements to the New Castle Town Wharf. p. 198, 199, 201, 205. (Signed by the Governor 10/23/81.)

HB 483 - An Act Amending 31 Del. C. §505 to Clarify That the Purpose of Section 505 is to Allow Provision of Certain Welfare Services by the State Rather Than Mandate the Provision of Such Services. p. 199, 200, 205. (Signed by the Governor 10/5/81.)

HB 484 - An Act to Amend Chapter 8, Title 29 of the Delaware Code Relating to the Reapportionment of the State Legislative Districts. p. 200, 201, 205. (Signed by the Governor 10/9/81.)

HB 485 w/HA 1,2 - An Act to Amend Chapter 1, Title 22, Delaware Code Relating to the Mandatory Requirement That Organizations Conducting Social Functions in Which the Public is Attracted Must Have a Bona Fide Police Officer on Duty to Maintain Order on and Off Premises After Five Consecutive Complaints to Proper Law Enforcement Authorities by Residents of the Area. p. 201, 230, 252. (Laid on the Speaker's Table.)

HB 486 - An Act to Amend Subchapter II, Subpart A of Chapter 5, Title 11, Delaware Code Relating to Offenses Against the Elderly and the Physically Handicapped. p. 201, 230, 267. (Stricken 4/8/82.)

HB 487 w/HA 1 - An Act to Amend Chapter 17, Title 14, Delaware Code, Relating to the Expenditure of Appropriated Funds for Exceptional Children. p. 204, 209, 241, 322, 357. (Signed by the Governor 6/24/82.)

HB 488 - An Act to Amend Chapter 187, Volume 63, Laws of Delaware, Relating to the Reapportionment of the State Legislative Districts by Making Changes in the 31st and 32nd Representative Districts. p. 204. (House Administration Committee.)

HB 489 - An Act to Amend Chapter 25, Title 18 of the Delaware Code to Require Certain Insurers to Submit a Loss and Expense Experience Report With Their Annual Statement. p. 204, 273. (House Revenue & Finance Committee.)

HB 490 w/HA 1 - An Act to Amend Chapter 5, Subchapter III, Subpart I, of Title 11 of the Delaware Code, to Make it a Crime to Fraudulently Convey or Receive Public Lands. p. 204, 263, 290, 296, 380, 393. (Signed by the Governor 7/21/82.)

HS 1/HB 491 - An Act to Amend Chapter 45 of Title 7 of the Delaware Code to Allow for Title or Interest in Public Lands to be Obtained Only by Deed or Written Instrument. p. 204, 261, 292, 295, 296, 380, 393. (Signed by the Governor 7/21/82.)

HB 492 - An Act to Amend Chapter 13, Title 14 of the Delaware Code Relating to the Salaries of School Secretaries and Clerks and Making a Supplementary Appropriation Therefor. p. 204, 242, 249. (House Appropriations Committee.)

HB 493 - An Act to Amend Article 2, Section 2 of the Constitution of the State of Delaware by Limiting the Number of Terms a Member Can be Elected to the House of Representatives or to the Senate. p. 204. (House Administration Committee.)

HB 494 - An Act to Amend Title 7 and Title 26 of the Delaware Code Relating to Fees and Charges Imposed by the Delaware Solid Waste Authority. p. 204, 207, 231. (House Administrative Services Committee.)

HB 495 - An Act Proposing an Amendment to the Constitution of the State of Delaware, Relating to Reapportionment of State Legislative Districts. p. 204. (House Administration Committee.)

HB 496 w/HA 1 - An Act to Amend Chapter 55, Title 15, Delaware Code, Relating to Absentee Voting. p. 204, 220, 257, 277. (Senate Insurance & Elections Committee.)

HB 497 - An Act to Amend Chapter 9, Title 5, Delaware Code Relating to the Requirement That Banks be Closed for Business on January 15, the Birthday of Martin Luther King, Jr. p. 204. (House Revenue & Finance Committee.)

HB 498 - An Act to Amend Chapter 7, Title 4, Delaware Code, Relating to the Requirement That Liquor Stores be Closed for Business on January 15th, the Birthday of Martin Luther King Jr. p. 204. (House Administrative Services Committee.)

HB 499 w/HA 1 - An Act to Amend Chapter 64, Title 7 of the Delaware Code Relating to Powers of the Solid Waste Authority. p. 205, 229, 315. (Defeated in House 6/9/82.)

HB 500 - An Act to Amend Chapter 29, Title 6, Delaware Code, Relating to the Independence of Retail Dealers. p. 205. (House Revenue & Finance Committee.)

HB 501 - An Act Directing the State Board of Education to Develop a Program for Distribution of Unused Textbooks and to Require Public Schools to Share Such Books Between Districts. p. 205, 209, 216, 234, 235. (Stricken 3/18/82.)

HB 502 w/HA 1,2,4,5 - An Act to Amend Title 9, Title 14, and Title 21 of the Delaware Code Relating to School Crossing Guards; and Providing for Reporting of Certain Offenses and Infractions. p. 207, 218, 225, 227, 231, 233, 380, 393. (Signed by the Governor 7/21/82.)

HB 503 - An Act to Amend Chapter 63, Title 29, Delaware Code, to Provide for a Definition of Grants-in-Aid, and to Amend Chapter 65, Title 29, Delaware Code, to Limit Appropriations to 1.2 Percent of the Estimated Net State General Fund Revenue for Grants-in-Aid. p. 207, 209, 220, 225. (Signed by the Governor 2/8/82.)

HB 504 w/HA 1,2,4 - An Act Proposing Amendments to Article VIII, Section 4 of the Constitution of 1897 of the State of Delaware to Provide for a Definition of Grants-in-Aid, and Proposing an Amendment to Article VIII, Section 6 of the Constitution of 1897 of the State of Delaware by Limiting Appropriations to 1.2 Percent of the Estimated Net State General Fund Revenue for Grants-in-Aid. p. 207, 209, 220, 226. (Passed in House & Senate - First Leg.)

HB 505 - An Act to Amend Chapter 5, Title 11 of the Delaware Code Relating to Carrying a Concealed Deadly Weapon by Adding a New Section to be Designated 1442A. p. 207, 220, 226. (Stricken 3/16/82.)

HB 506 w/HA 1,2 - An Act to Amend Chapter 21, Title 11 of the Delaware Code to Permit a Court to Hold an Operator's License as Security for the Appearance for Trial, or for Sentencing of a Person Charged With a Violation of Delaware's Traffic or Criminal Laws. p. 208, 220, 225, 230, 232, 260, 275. (Signed by the Governor 4/15/82.)

HB 507 w/HA 1,2,3 - An Act to Amend Chapter 41, Title 11 of the Delaware Code to Permit a Court to Hold an Operator's License as Security for the Payment of Fines, Costs, Restitution and for the Victims Compensation Fund Assessment. p. 208, 220, 225, 232, 260, 276. (Signed by the Governor 4/20/82.)

HS 1/HB 508 - An Act to Amend Subchapter 1, Chapter 1, Title 13, Delaware Code Relating to Solemnization of Marriages. p. 208, 225, 236, 308, 310, 331, 389, 393. (Signed by the Governor 7/21/82.)

HB 509 - An Act to Amend Title 29, Delaware Code, to Require Financial Disclosure for Certain State Officials and Employees of the Legislative, Executive, and Judicial Branches of Government. p. 208. (House Administration Committee.)

HB 510 - 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. 208. (House Administration Committee.)

HB 511 - An Act to Amend Chapter 21, Title 21, Delaware Code, Relating to Registration Plates for the Handicapped. p. 208, 229, 281, 343, 389. (Signed by the Governor 7/8/82.)

HB 512 - An Act Proposing an Amendment to the Constitution of the State of Delaware, Relating to Bail for Persons Accused of Crime. p. 210, 242, 249. (House Appropriations Committee.)

HB 513 - An Act to Amend Title 13 and Title 16 of the Delaware Code Relating to the Abuse of Family Members; and Providing for a Domestic Violence Prevention Act. p. 210, 239, 273. (House Judiciary Committee.)

HB 514 - An Act to Amend Chapter 43, Part III, Title 21 of the Delaware Code Relating to the Equipment and Construction of Vehicles; and Providing for a Prohibition on the Use of Devices on Motor Vehicles to Detect the Presence of Radar Upon Highways. p. 210. (House Judiciary Committee.)

HB 515 w/HA 1 - An Act to Amend Chapter 3, Title 31 of the Delaware Code by Adding a New Subchapter Relating to Infanticide. p. 210, 275, 306, 311, 389, 390. (Defeated in Senate 7/1/82.)

HB 516 - An Act to Amend Chapter 13, Title 14 of the Delaware Code Relating to Sick Leave and Absences for Other Reasons. p. 210, 242, 244. (Laid on the Speaker's Table.)

HB 517 w/HA 1 & SA 1,2 - An Act to Amend Title 14 and Title 29 of the Delaware Code Relating to Crediting of Interest to Local School District Funds. p. 216, 220, 249, 250, 259, 381, 389, 393. (Signed by the Governor 7/21/82.)

HB 518 - An Act to Amend Chapter 474 of 61 Laws of Delaware Relating to Operation of Vehicle While Under the Influence of Intoxicating Liquor or Drugs. p. 216, 229. (Stricken 3/17/82.)

HB 519 - An Act to Amend Title 11 of the Delaware Code to Increase the Penalty for Assault on Medical Personnel. p. 216, 253, 281. (Laid on the Speaker's Table.)

HB 520 w/HA 2 - An Act to Amend Chapter 39, Title 18, Delaware Code Relating to Reasons for Cancellation or Nonrenewal of Automobile Insurance. p. 218, 225, 242, 252, 257, 304, 322. (Signed by the Governor 6/9/82.)

HB 521 w/HA 1 - An Act Proposing an Amendment to Article III, Section 19 of the Constitution of the State of Delaware Relating to the Qualifications and Duties of the Lieutenant Governor. p. 218, 253, 262, 274. (Laid on the Speaker's Table.)

HB 522 w/HA 1 - An Act to Amend Chapter 170, Volume 57, Laws of Delaware, Entitled "An Act to Reincorporate the City of Lewes," by Amending the Procedure for Making Appointments to the Police Force. p. 218, 220, 237, 270, 276. (Signed by the Governor 4/20/82.)

HB 523 w/HA 1 - An Act to Amend 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 Amend the Interest Rate Collected on Delinquent Taxes. p. 218, 220, 237, 270, 276. (Signed by the Governor 4/20/82.)

HB 524 - An Act to Amend Chapter 8, Title 29 of the Delaware Code Relating to the Reapportionment of the State Legislative Districts. p. 220. (House Administration Committee.)

HB 525 - An Act to Amend Title 19, Delaware Code, Relating to the Establishment of a Statewide Public Works Program and Providing the Funding Therefor. p. 220, 304. (House Appropriations Committee.)

HS 1/HB 526 - An Act to Amend Chapter 29, Title 14 of the Delaware Code to Permit the Transportation of Certain Children Living More Than One-Half Mile From School. p. 220, 225. (House Education Committee.)

HB 527 - Amending §4177 of Title 21 by Lowering the Blood Alcohol Test Level for Intoxication to .08% and Requiring Drivers to Take the Breathalyzer Test. p. 220. (House Judiciary Committee.)

HB 528 - An Act Making Appropriations for the Expense of the State Government for the Fiscal Year Ending June 30, 1983; Specifying Certain Procedures, Conditions and Limitations for the Expenditure of Such Funds; and Amending Certain Pertinent Statutory Provisions. p. 221. (House Appropriations Committee.)

HB 529 - An Act to Amend Sections 602 and 5103, Title 24, Delaware Code, by Removing the Board of Cosmetology From the Jurisdiction of the Board of Personal Services. p. 223, 228. (House Administration Committee.)

HB 530 w/HA 1 - An Act to Amend Chapter 32, Title 16 of the Delaware Code Relating to Cancer Control. p. 224, 229, 250, 252, 253, 329, 379. (Signed by the Governor 6/29/82.)

HB 531 - An Act to Amend Chapter 13, Title 14, Pertaining to Salaries of School Lunch Supervisors Employed by the State Boards of Education and Vocational Education. p. 224, 226. (Stricken 3/16/82.)

HB 532 - An Act to Amend Chapter 28, Title 24, of the Professional Engineers Act Relating to Public Employee Professional Engineers Membership in Collective Bargaining Units. p. 224. (House Administrative Services Committee.)

HB 533 w/HA 1 w/HA 1, HA 2,3,4 - An Act to Amend Chapter 5, Title 4, Delaware Code, to Permit the Alcoholic Beverage Control Commission to License Establishments as "Bottle Clubs." p. 224, 229, 242, 253, 257, 258, 270, 278. (Signed by the Governor 4/30/82.)

HB 534 - An Act to Amend Title 13 of the Delaware Code to Establish Shelters for Victims of Domestic Violence and Provide for an Advisory Council for Such Shelters. p. 224, 242, 249. (House Appropriations Committee.)

HB 535 - An Act to Amend Chapter 7 and Chapter 9, Title 7, Delaware Code Relating to Finfishing in Tidal and Non-Tidal Waters of the State. p. 224, 225. (House Natural Resources & Agriculture Committee.)

HB 536 - A Bill to Amend the "Tied-House" Provisions of the Liquor Control Act to Permit Corporations Whose Stock is Publicly Traded to Have Ownership Interests in Manufacturing and Consumer Sales of Alcoholic Liquors Where Such Ownership Would Not be Anti-Competitive. p. 224, 229, 255, 257, 258, 304, 322. (Signed by the Governor 6/9/82.)

HB 537 - An Act to Amend Chapter 7, Part I, Title 21 of the Delaware Code Relating to Appeals From Convictions in Inferior Courts to the Superior Court. p. 225, 230. (House Ready List.)

HB 538 - An Act to Amend Chapter 4, Part I, Title 11 of the Delaware Code Relating to Mental Illness or Mental Defect as a Defense to Criminal Liability. p. 225. (House Judiciary Committee.)

HB 539 - An Act to Amend Article II, Section 2 of the Constitution of the State of Delaware Relating to the Term of Office for Members of the House of Representatives. (2/3 bill) p. 225, 242, 303. (Defeated in House 5/27/82.)

HB 540 - An Act to Amend Chapter 8, Title 29, Delaware Code, Relating to Staggered Terms for Members of the House of Representatives. p. 225, 242, 295, 303. (Stricken 5/27/82.)

HB 541 - An Act to Amend Chapter 64, Volume 63, Laws of Delaware, Entitled "An Act to Reincorporate the Town of Ocean View in Sussex County, Delaware." p. 224, 242, 267, 280, 299. (Signed by the Governor 5/20/82.)

HB 542 - An Act to Amend Chapter 55, Title 25, Delaware Code Relating to Tenant Obligations and Landlord Remedies. p. 225, 229, 244. (Stricken 3/25/82.)

HB 543 w/HA 1 & SA 1 - An Act to Amend Subchapter III, Chapter 27, Title 21, Delaware Code and Chapter 474 of 61 Laws of Delaware Relating to Operation of a Vehicle While Under the Influence of Intoxicating Liquor or Drugs. p. 225, 242, 289, 349, 376, 389. (Signed by the Governor 6/30/82.)

HB 544 - An Act to Amend Chapter 11, Title 30, Delaware Code Relating to Personal Income Tax Credits for Installation of Solar Energy Devices and Direct Wind-Generated Energy Systems. p. 225. (House Natural Resources & Agriculture Committee.)

HB 545 - An Act to Amend Chapter 11, Title 30, Delaware Code, Relating to Credit for Expenses Incurred by Active Volunteer Firemen. p. 225. (House Revenue & Finance Committee.)

HB 546 w/HA 1,2,4 - An Act to Amend Chapter 21 of Title 21, Delaware Code Relating to Requirements of Insurance for All Motor Vehicles Registered in This State. p. 228, 253, 257, 289, 295, 314, 380, 393. (Signed by the Governor 7/21/82.)

HB 547 w/HA 1 - An Act to Amend Title 18 of the Delaware Code by Establishing Minimum Standards for Medicare Supplement Insurance. p. 236, 263, 287, 306, 334. (Signed by the Governor 7/14/82.)

HB 548 - An Act to Amend Title 11 of the Delaware Code Relating to the Protection of Family Members From Domestic Violence; and Granting Certain Powers to Law Enforcement Officers in Domestic Violence Cases. p. 228, 242. (House Ready List.)

HB 549 - An Act to Amend Chapter 11, Title 30, Delaware Code, Relating to Credit for Expenses Incurred by Active Fire Company Members. p. 228, 242, 249. (House Appropriations Committee.)

HB 550 - An Act to Amend Chapter 5, Part II, Title 11 of the Delaware Code Relating to Offenses Involving Property. p. 228, 242. (House Ready List.)

HB 551 w/HA 1 & SA 1 - An Act to Amend Chapter 7, Part I, Title 21 of the Delaware Code Relating to Appeals From Convictions in Inferior Courts to the Superior Court. p. 228, 242, 256, 348, 349, 389. (Signed by the Governor 7/8/82.)

HB 552 - An Act to Amend Chapter 41 of Title 14 of the Delaware Code Relating to Disturbing Schools or Destroying School Property. p. 228, 275. (House Ready List.)

HB 553 - An Act to Amend Chapter 53, Title 11 of the Delaware Code Relating to the Court of Common Pleas and Superior Court Covering the Right to Trial by Jury. p. 228, 242, 256. (Defeated in House 4/1/82.)

HB 554 - An Act to Amend Section 2321 of Title 19 by Providing Workmen's Compensation for Injured Employees Who do Not Suffer Incapacity Sufficient to Prevent Their Working. p. 228. (House Revenue & Finance Committee.)

HB 555 w/HA 1 - An Act to Amend Chapter 5 and Chapter 35, Title 11 of the Delaware Code, Relating to the Intimidation of Victims and Witnesses. p. 229, 242, 275, 282, 283, 314, 343, 357. (Signed by the Governor 6/22/82.)

HB 556 - An Act to Amend Chapter 35, Part II, Title 11 of the Delaware Code Relating to Crimes and Criminal Procedure; and Providing for Certain Limitations to the Exclusionary Rule. p. 229, 242, 275, 280, 283, 284, 285. (Senate Ready List.)

HS 1/HB 557 w/HA 3,5,6,10,11,13,14,15,16,17,18,19,22 & SA 1,10,12,14 - An Act to Amend Chapter 40, Title 14 of the Delaware Code Relating to Negotiations and Employee Relations of Professional Employees. p. 229, 250, 253, 257, 264, 279, 290, 291, 304, 306, 308, 310, 313, 318, 319, 323, 324, 325, 333, 358, 359, 360, 389. (Signed by the Governor 7/7/82.)

HB 558 - An Act to Aid the Latin American Community Center Which Had Its Facilities Destroyed by Fire on February 8, by Making an Appropriation Thereof. p. 231. (House Appropriations Committee.)

HB 559 - An Act to Amend Sections 1047, 1917, and 1919, Delaware Code to Give Local School Boards Control Over Local Taxes Collected for Public Education. p. 231. (House Education Committee.)

HB 560 - An Act to Amend Chapters 13, 17, 20, 45 and 49 of Title 15, Delaware Code, Relating to Registration and Voting by Physically Disabled and Elderly Persons. p. 231, 261, 264, 267. (House Administration Committee.)

HB 561 w/HA 1 - An Act to Amend Chapter 23, Title 11 of the Delaware Code Relating to Searches at Nighttime. p. 231, 242, 258, 259, 349, 389. (Signed by the Governor 6/30/82.)

HB 562 - An Act to Amend Subchapter II, Chapter 9, Title 10 of the Delaware Code Relating to Exclusive Original Criminal Jurisdiction of Family Court. p. 231, 242. (House Ready List.)

HB 563 - An Act to Amend Chapter 25, Title 18 of the Delaware Code Relating to Insurance Premiums Paid by Peace Officers. p. 231, 325, 352. (House Ready List.)

HB 564 w/HA 1 - An Act to Authorize and Approve the Transfer of Certain Real Property in Mill Creek Hundred to the Mill Creek Fire Company. p. 231, 242, 254, 255, 270, 295. (Signed by the Governor 5/8/82.)

HB 565 - An Act to Amend Chapter 11, Title 30 of the Delaware Code Relating to the Personal Income Tax by Providing for a Reduction of Five Percent From the Amount to be Paid. p. 231. (House Revenue & Finance Committee.)

HB 566 - An Act to Amend Chapter 7, Title 11, Del. C., Relating to Child Custody. p. 231, 242, 255, 310, 338. (Signed by the Governor 6/21/82.)

HB 567 w/HA 1,2 - An Act to Amend Chapter 4 and Chapter 39, Title 11 of the Delaware Code Relating to Crimes and Criminal Procedure; and Providing for Certain Verdicts in Criminal Cases. p. 231, 242, 297, 298, 343, 389. (Signed by the Governor 7/2/82.)

HB 568 - An Act to Amend Chapter 29, Title 6, Delaware Code, Relating to Advertising the Grade of Kerosene. p. 231, 263. (House Ready List.)

HB 569 - An Act to Provide a Supplementary Appropriation to the Department of Public Instruction for the Purpose of Increasing Support for Non-Public School Pupil Transportation. p. 231. (House Appropriations Committee.)

HB 570 - An Act to Amend Chapter 21, Title 21 of the Delaware Code to Increase From Two to Five Miles the Distance a Reduced-Registration Fee Farm Truck May be Operated or Towed Between Farms Owned or Managed by the Owner of the Vehicle. p. 231, 242, 268, 329, 377. (Signed by the Governor 6/29/82.)

HB 571 w/SA 1 - An Act to Amend Section 2220, Chapter 22, Title 25, Delaware Code, by Requiring Condominium Conversions to Conform to Subdivision and Zoning Regulations. p. 231, 263, 317, 386, 389, 392, 393. (Vetoed 7/23/82.)

HB 572 - An Act to Amend Chapter 80, Volume 63, Laws of Delaware, to Provide for the Adjustment of the Formula for Non-Public School Bus Transportation, and Providing Funds Therefor. p. 231. (House Appropriations Committee.)

HB 573 - An Act to Amend Chapter 10, Title 14 of the Delaware Code Relating to Qualifications of Voters in School District Elections. p. 231. (House Administration Committee.)

HB 574 - An Act to Amend Chapter 5, Title 11 of the Delaware Code Relating to the Sentence for Robbery First Degree and Attempted Robbery First Degree. p. 231, 242, 259, 349, 389. (Signed by the Governor 7/2/82.)

HB 575 - An Act to Amend Chapter 29, Title 6 of the Delaware Code to Assure That Handicapped Persons Receive Adequate Assistance at Gasoline Service Stations. p. 231. (House Administrative Services Committee.)

HB 576 w/HA 1 - An Act Concurring in a Proposed Amendment to the Constitution of the State of Delaware, Relating to the Criminal Jurisdiction of Inferior Courts and Justices of the Peace. p. 234, 242, 280, 282. (Senate Ready List.)

HB 577 - An Act to Amend \$5509, Title 25, Delaware Code, to Permit Elderly Tenants to Terminate a Lease With Thirty Days Notice to Enter a Retirement or Senior Citizens' Housing Facility. p. 235, 242, 244, 343, 389. (Signed by the Governor 6/30/82.)

HB 578 - An Act to Amend Title 29, Delaware Code, Relating to Purchasing by the Division of Visually Impaired. p. 235, 242, 246, 310, 334. (Signed by the Governor 6/15/82.)

HB 579 w/HA 1 - An Act to Amend Chapter 23, Title 30, Delaware Code, Relating to Gross Receipts Tax on Draymen or Movers. p. 235, 253, 254, 262, 270, 299. (Signed by the Governor 5/20/82.)

HB 580 - An Act to Amend Section 10004 of Title 29, Delaware Code by Exempting Towns Which Are Direct Democracies From Keeping Individual Voting Records. p. 236, 242, 267, 310, 338. (Signed by the Governor 6/21/82.)

HB 581 w/HA 1,2 - An Act to Amend Part V, Title 14 of the Delaware Code Relating to Education: Establishing Annual Teacher-of-the-Year Awards. p. 236, 242, 246, 347, 349, 350, 389, 393. (Signed by the Governor 7/21/82.)

HB 582 w/HA 1 - An Act to Amend Chapter 31, Title 6, of the Delaware Code Relating to Unincorporated Associations. p. 236, 263, 335, 389, 393. (Signed by the Governor 7/21/82.)

HB 583 - An Act to Amend Title 7, Delaware Code Relating to Reimbursement for Expenses to Ditch Commissioners. p. 236, 263. (House Ready List.)

HB 584 - An Act to Amend Chapter 31, and Chapter 17, Title 14 of the Delaware Code Relating to Exceptional Children. p. 236, 239. (Stricken 3/24/82.)

HB 585 - An Act to Amend Section 5201(b), Title 29, Delaware Code, to Clarify Eligibility for Health Care Insurance Coverage. p. 236, 278, 286, 287, 389, 393. (Signed by the Governor 7/21/82.)

HB 586 - An Act to Amend Title 14, Chapter 13 of the Delaware Code Relating to Assistant Superintendents and Directors Salaries in School Districts. p. 236. (House Education Committee.)

HB 587 - An Act Directing the State Board of Education to Develop a Program for Distribution of Surplus Textbooks and to Require Public Schools to Share Such Books Between Districts. p. 236, 263, 335. (Senate Education Committee.)

HB 588 w/HA 1,2,3 - An Act to Amend Title 15, Delaware Code Relating to Electronic Voting Systems. p. 238, 292, 338, 343, 380, 393. (Signed by the Governor 7/21/82.)

HB 589 - An Act to Amend Chapter 17 of Title 24, Delaware Code to Permit the Board of Medical Practice to Discipline a Physician Whose License to Practice Medicine Has Been Suspended or Revoked in Another State. p. 238, 242, 289, 295, 322. (Signed by the Governor 6/3/82.)

HB 590 - An Act to Amend Chapter 81 of Title 10, Delaware Code, Relating to Liability for Food Donated to and Served by a Charity Kitchen. p. 238, 242, 245, 246, 253, 275. (Signed by the Governor 4/15/82.)

HB 591 w/HA 1 - An Act to Amend Chapter 31, and Chapter 17, Title 14 of the Delaware Code Relating to Exceptional Children. p. 238, 263, 286, 325, 328, 332, 380, 393. (Signed by the Governor 7/21/82.)

HS 1/HB 592 - A Private Act Directing the Board of Pension Trustees to Grant a Retroactive Pension Adjustment to Edward C. Sobolewski. p. 238, 242, 249, 261, 263. (House Ready List.)

HB 593 - An Act to Amend Subchapter II, Title 30 of the Delaware Code Relating to Personal Income Tax of Resident Individuals. p. 238. (House Revenue & Finance Committee.)

HB 594 - An Act to Amend Chapter 4, Title 11 of the Delaware Code Relating to Carrying a Concealed Deadly Weapon. p. 238, 253, 357. (Senate Ready List.)

HB 595 - An Act Amending Title 14 of the Delaware Code Relating to Driver Education. p. 239. (House Education Committee.)

HB 596 - An Act to Amend Title 30, Delaware Code Relating to Inheritance Tax Rates. p. 239, 275, 286. (House Revenue & Finance Committee.)

HB 597 - An Act to Amend Chapter 90, Title 11, Delaware Code, Relating to the Assessment of Fines for Innocent Victims of Crime. p. 239. (House Judiciary Committee.)

HB 598 w/SA 1 - An Act to Amend Chapter 51, Title 25 of the Delaware Code Relating to Termination of a Rental Agreement. p. 239, 263, 289, 389. (Passed in Senate with Senate Amendment - Returned to House.)

HB 599 - An Act to Amend Chapter 42, Title 11 of the Delaware Code to Repeal the Death Penalty as a Punishment for First Degree Murder. p. 239, 247. (House Corrections Subcommittee.)

HB 600 - An Act to Amend Section 5526(b), Chapter 55, Title 29 of the Delaware Code by Changing the Date for Disability Pensioners to Report Their Earnings. p. 239, 243, 278, 300, 343, 389. (Signed by the Governor 6/30/82.)

HB 601 w/SA 1 - An Act to Amend Title 24 of the Delaware Code Relating to Professional Land Surveyors. p. 239, 242, 253, 254, 275. (Signed by the Governor 4/15/82.)

HB 602 w/HA 3 - An Act to Amend Delaware Code Titles 14, 10, 11 and 31 Relating to Public School Truancy. p. 242, 263, 301, 305, 329, 379. (Signed by the Governor 6/29/82.)

HB 603 - An Act to Amend Title 14, Delaware Code, Relating to Minimum Attendance Requirements for Students in Public Schools. p. 242. (House Education Committee.)

HB 604 - An Act Awarding Special Pension Benefits to Frances W. Farlow and Directing the Board of Pension Trustees to Administer the Pension Provided by This Act as if the Award Were Pursuant to Chapter 55, Title 29, Delaware Code. p. 242, 250. (House Revenue & Finance Committee.)

HB 605 - An Act Awarding Special Pension Benefits to Mary Mears, Widow of Henry Dale Mears, Sr., a Former State Employee and Directing the Board of Pension Trustees to Administer Payment of the Pension Provided by This Act as if the Award Were Pursuant to Chapter 55, Title 29, Delaware Code. p. 242, 250. (House Revenue & Finance Committee.)

HB 606 - An Act to Amend Chapter 27, Title 21 of the Delaware Code Relating to Notice to be Given to Driver's License Holders When Points are Assigned. p. 242. (House Administrative Services Committee.)

HB 607 - An Act to Amend Chapter 11, Title 30, Delaware Code, Relating to Penalties for Failure to File Tax Returns. p. 242. (House Revenue & Finance Committee.)

HB 608 - An Act to Amend Chapter 10, Subchapter IV, Title 14 of the Delaware Code, With Reference to Time; Annual Election of School Board Members. p. 242, 263, 335. (Senate Education Committee.)

HB 609 - An Act to Amend Delaware Code Title 21, Relating to Issuance of a Drivers License. p. 247, 279, 281, 367. (Laid on the Speaker's Table.)

HB 610 - An Act to Amend Chapter 41, Title 21, Delaware Code, Relating to Jogging or Running Along a Highway or a Shoulder of a Highway. p. 247, 295. (House Judiciary Committee.)

HB 611 - An Act to Amend Sections 602 and 5103, Title 24, Delaware Code, by Removing the Board of Cosmetology From the Jurisdiction of the Board of Personal Services. p. 247. (House Administrative Services Committee.)

HB 612 - 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" to Provide for the Appointment of the City Manager and the Assistant City Manager for an Indefinite Term, to Provide for Their Removal, to Provide for the Appointment and Dismissal of Employees by the City Manager, to Provide for the Appointment of the Chief of Police and for the Operation of the Police Department. p. 247, 253, 288, 289, 353, 389. (Signed by the Governor 7/8/82.)

HB 613 w/HA 1 & SA 1 - An Act to Amend Chapter 18, Title 14 of the Delaware Code Relating to the Sunset Provisions of the Educational Finance Overview Committee. p. 247, 249, 253, 268, 358. (Passed in Senate with Amendment - Returned to House 6/28/82.)

HB 614 - Amending Title 21, of the Delaware Code, Mandating the Seizure of a Vehicle Operated by Repeat Offenders of §4177, Title 21, Delaware Code (Operation of Vehicle While Under the Influence of Intoxicating Liquor or Drug). p. 250, 253. (House Judiciary Committee.)

HB 615 - 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, by Increasing the Amount Which the Town of Bethany Beach May Raise by Taxation of Assessable Real Estate. p. 249, 263, 272, 353, 389. (Signed by the Governor 7/8/82.)

HB 616 - An Act to Amend Chapter 55, Title 25 of the Delaware Code Relating to Notice of Rent Increases. p. 250, 281, 335, 336, 389, 392, 393. (Vetoed 7/21/82.)

HB 617 w/HA 1 - An Act to Amend Title 16, Delaware Code, Relating to the Sheltered Workshop Program of the Division for the Visually Impaired. p. 250, 275, 287, 306, 322. (Signed by the Governor 6/9/82.)

HB 618 - An Act to Amend Chapter 7, Title 24, Delaware Code, Relating to the Practice of Chiropractic. p. 250, 278. (Stricken 5/6/82.)

HB 619 - An Act to Amend Chapter 3, Title 25, Delaware Code, Relating to the Dedication of Real Property to the Public Use or Enjoyment. p. 253. (House Administrative Services Committee.)

HB 620 - An Act to Amend Section 3321, Title 19, Delaware Code, Relating to Unemployment Compensation Appeals. p. 253, 264, 298. (Stricken 5/26/82.)

HB 621 - An Act to Amend Chapter 63, Title 18, Delaware Code, to Prevent Nonprofit Health Service Corporations From Implementing Rate Increases Without Official Action by the Insurance Department, and to Require Financial Disclosures From Such Corporations. p. 256. (House Revenue & Finance Committee.)

HB 622 - An Act to Amend Chapter 43, Title 18 of the Delaware Code by Defining "Unoccupied" for Purposes of Fire Protection Insurance. p. 256, 308, 348. (Stricken 6/23/82.)

HB 623 - An Act to Amend the Following: (1) Subsections (a) and (b), Section 6055, Chapter 60, Title 7 of the Delaware Code Relating to Allowing Beverage Containers Sold or Offered for Sale in Delaware to be Labeled by Stamping or Other Method, Allowing the Abbreviation of the Word Delaware, and the Eliminating of the Requirement That Deposit Notations be Permanently Printed or Embossed on Beverage Containers That Have Been Certified as Refillable; (2) Subsection (b), Section 6054, Chapter 60, Title 7 of the Delaware Code Relating to Not Requiring a Deposit for the On-Premise Sale of a Beverage Container; (3) Subsection (b), Section 6052, Chapter 60, Title 7 of the Delaware Code Changing the Word "Gallons" to "Quarts". p. 257, 263, 302, 303. (Senate Natural Resources Committee.)

HB 624 - An Act to Amend Chapter 17, Title 7 of the Delaware Code Relating to the Killing of Unlicensed Dogs. p. 257, 263. (House Ready List.)

HB 625 - An Act Amending Title 18 of the Delaware Code Relating to Automobile Insurance Rates. p. 257. (House Revenue & Finance Committee.)

HB 626 - An Act to Amend Title 29, Delaware Code, to Eliminate the Fining of Public Employees as a Disciplinary Measure and the Requirement That Public Employees Work Without Their Usual Remuneration. p. 257, 275, 328, 389, 392, 393. (Vetoed 7/21/82.)

HB 627 - An Act to Amend Volume 62, Chapter 407, Laws of Delaware, by Amending the Capital Improvement Projects Schedule. p. 257. (House Natural Resources & Agriculture Committee.)

HB 628 w/HA 1 - An Act to Amend Chapter 25, Title 24, Delaware Code, Relating to Renewal of Licenses to Pharmacists and to Assistant Pharmacists. p. 257, 281, 357. (Senate Ready List.)

HB 629 - An Act to Amend Chapter 50, Volume 57, Laws of Delaware, Relating to the Charter of the Town of Viola. p. 257, 263, 289, 380, 393. (Signed by the Governor 7/21/82.)

HB 630 - An Act to Amend Chapter 11, Title 12, Delaware Code, Relating to the Escheat of Abandoned or Unclaimed Property. p. 257, 278, 293, 343, 389. (Signed by the Governor 6/30/82.)

HB 631 - An Act to Amend Chapter 61, Title 30, Delaware Code, to Impose a Penalty for Failure to File Public Accommodation Tax Returns. p. 257, 278, 293, 294, 343, 379. (Signed by the Governor 6/29/82.)

HB 632 - An Act to Amend Section 1195, Chapter 11, Title 30, Delaware Code, Relating to Penalties for Failure to Pay Certain Taxes. p. 257, 278, 294, 343, 379. (Signed by the Governor 6/29/82.)

HB 633 w/HA 1 - An Act to Amend Chapter 19, Title 30, Delaware Code, Relating to the Corporation Income Tax. p. 257, 278, 294, 296, 343, 379. (Signed by the Governor 6/29/82.)

HB 634 - An Act to Amend Chapter 61, Title 30, Delaware Code, Relating to Public Accommodation Taxes. p. 257, 278, 294, 343, 379. (Signed by the Governor 6/29/82.)

HB 635 - An Act to Amend Chapter 19, Title 30, Delaware Code, Relating to the Corporation Income Tax. p. 257, 278, 294, 343, 379. (Signed by the Governor 6/29/82.)

HB 636 w/HA 1 - An Act to Amend Chapter 14, Title 30, Delaware Code, Relating to the Gift Tax. p. 257, 263, 265, 343, 379. (Signed by the Governor 6/29/82.)

HB 637 - An Act to Amend Section 1194, Chapter 11, Title 30, Delaware Code, Relating to Failure to File Returns. p. 257, 278, 294, 380, 389. (Signed by the Governor 7/8/82.)

HB 638 - An Act to Amend Chapter 21, Title 30, Delaware Code, Relating to Occupational and Business Licenses and Taxes. p. 257, 278, 295, 343, 379. (Signed by the Governor 6/29/82.)

HB 639 w/HA 1 - An Act to Amend Chapter 21, Part III, Title 30, Delaware Code, to Provide Procedures for Obtaining and Enforcing Judgments Against Certain Delinquent Taxpayers. p. 257, 278, 295, 343, 379. (Signed by the Governor 6/29/82.)

HB 640 w/SA 1,2 - An Act to Require the Executive Branch of Government to Prepare and Submit to the General Assembly Beginning With the Fiscal Year 1984 a Budget Bill for All Proposed Expenditures of State Special Funds, Excluding Federal Grants and Non-Federal Grants and Gifts, Bequests, Tuition Receipts and the Proceeds of Debt Instruments by State Agencies, and to Amend Chapter 76, Title 29, Delaware Code by Reorganizing the Delaware State Clearinghouse Committee. p. 260, 263, 287, 321, 322, 357. (Signed by the Governor 6/24/82.)

HB 641 - An Act to Amend Chapter 33, Title 12 of the Delaware Code Relating to Banks or Trust Companies Establishing Common Funds for the Collective Investment of Funds Held in a Fiduciary or Agency Capacity. p. 261, 278, 300, 301, 319, 357. (Signed by the Governor 6/24/82.)

HB 642 w/HA 1 - An Act to Grant Title to the Rabbits Ferry School to the Rabbits Ferry Community Center. p. 261, 281, 315, 316, 349, 389. (Signed by the Governor 6/30/82.)

HB 643 - An Act to Amend Title 14, Delaware Code, by Mandating the Funding of Nonpublic School Nurses at the Same Level as Public School Nurses. p. 261, 275. (House Education Committee.)

HB 644 - An Act to Amend Chapter 84, Title 11, Delaware Code, Relating to Periodic Hand Gun Training for Sheriffs and Regular Deputy Sheriffs of This State. p. 261. (House Administrative Services Committee.)

HB 645 - An Act Proposing an Amendment to Constitution of the State of Delaware, Relating to the Term of the Office of Sheriff for Kent and Sussex Counties. p. 261. (House Administrative Services Committee.)

HB 646 - An Act to Amend §6059, Title 7, Delaware Code, Relating to Beverage Containers. p. 261, 269. (Stricken 4/8/82.)

HB 647 - An Act to Amend §2308, Title 19, Delaware Code, to Permit an Exclusion From Workmen's Compensation for Officers of Corporations. p. 261, 281, 336. (Deferred in Senate 6/30/82.)

HB 648 - An Act to Amend Title 22 and Title 9, Delaware Code, by Limiting Testing for Occupational Licensing. p. 261, 299, 376. (Passed in House 6/30/82.)

HB 649 - An Act to Amend §2306, Title 12, Delaware Code, Relating to the Distribution of a Decedent's Property. p. 261, 281, 325. (Senate Ready List.)

HB 650 - An Act to Amend Chapter 5, Title 11, Delaware Code, Relating to Dangerous Weapons. p. 263, 285, 357. (Senate Ready List.)

HB 651 - An Act to Amend Chapter 68, Title 7, Delaware Code, by Adding to §6807 a Paragraph Relating to Permit Application Fees. p. 263, 275. (House Ready List.)

HB 652 - An Act to Amend Title 10, Delaware Code, by Creating a New Section 7401 Providing a Statutory Right for a Defendant to Recover Attorney's Fees From a Plaintiff Who Wrongfully Institutes Legal Proceedings. p. 263, 285, 335. (Senate Ready List.)

HB 653 - An Act to Amend Chapter 80, Title 29 of the Delaware Code Relating to Park Managers and Other Personnel. p. 263, 292, 315, 380, 393. (Signed by the Governor 7/23/82.)

HB 1/HB 654 - An Act to Amend Subchapter VI of Chapter 1, Title 26, Delaware Code Relating to Regulation by the Public Service Commission of Rates Charged by Cable Television Systems. p. 263, 281, 301, 310. (House Ready List.)

HB 655 - An Act to Amend Chapter 61, Title 7 of the Delaware Code Relating to Public Hearings Under the Underwater Lands Act. p. 264, 275, 367. (Senate Natural Resources Committee.)

HB 656 - An Act to Grant Title to a Portion of the Former Richardson & Robbins Property Owned by the State to the City of Dover. p. 264, 281, 327, 370, 389. (Signed by the Governor 7/8/82.)

HB 657 w/HA 1 - An Act to Amend Section 3321, Title 19, Delaware Code, Relating to Unemployment Compensation Appeals. p. 264, 281, 305, 308. (Laid on the Speaker's Table.)

HB 658 - An Act to Amend Title 25, Chapter 51, Delaware Code, Relating to Terms of Rental Agreements. p. 264, 269. (Stricken 4/8/82.)

HB 659 - An Act to Amend Title 3 of the Delaware Code to Provide for Control of Giant Ragweed. p. 264. (House Natural Resources & Agriculture Committee.)

HB 660 - An Act to Amend Title 14 Chapter 13, Title 14 Chapter 17, and Title 14 Chapter 19 of the Delaware Code as It Relates to State Salary Schedules for School Employees and the Establishment of Local District Tax Rates. p. 264, 307, 308. (House Appropriations Committee.)

HB 661 - An Act to Amend §1447, Title 11, Delaware Code, Relating to the Penalty for Possession of a Deadly Weapon During Commission of a Felony. p. 264, 299, 345, 380, 393. (Signed by the Governor 7/21/82.)

HB 662 - An Act to Amend Chapter 5, Title 31, Delaware Code Relating to Nontransferability of Assistance Granted Under This Chapter. p. 264, 275, 331, 389, 393. (Signed by the Governor 7/21/82.)

HB 663 w/HA 1,2 - An Act to Amend Chapter 1, Title 21 of the Delaware Code Relating to the Definition of a Vehicle Dealer and Other Related Definitions. p. 269, 292, 304, 343, 358. (Senate Public Safety Committee.)

HB 664 - An Act to Amend Chapter 27, Title 21 of the Delaware Code Relating to Driver's License Reinstatement Fees. p. 269, 292, 342. (Senate Public Safety Committee.)

HB 665 - An Act to Amend Chapter 21, Title 21 of the Delaware Code Relating to the Issuance of Special License Plates for Towed Vehicles. p. 269, 272. (Stricken 5/4/82.)

HB 666 - An Act to Amend Chapter 41, Title 21 of the Delaware Code Relating to Pedestrians. p. 269, 292, 342. (Senate Public Safety Committee.)

HB 667 - An Act to Amend Section 5306, Chapter 53, Title 25 of the Delaware Code With Reference to Landlord-Tenant Relationships: Increasing the Deduction From Rent for the Repair of Minor Defects Which are Not Repaired by a Landlord Who Has Received Notice of Such Defects. p. 269, 292. (House Ready List.)

HB 668 - An Act to Amend Chapter 51, Title 29 of the Delaware Code Relating to Excluding Saturdays as Work Days for Employees of the Department of Public Safety. p. 269, 292, 342. (Senate Public Safety Committee.)

HB 669 w/HA 1,2 - An Act to Amend Title 21, Delaware Code, Relating to Farm Equipment Being Moved on the Highways. p. 269, 292, 313, 358, 389, 393. (Signed by the Governor 7/21/82.)

HB 670 - An Act to Amend Chapters 25 and 63, Title 21 of the Delaware Code Relating to the Sale and Title of Used Taxicabs. p. 269, 292, 342. (Senate Highways & Transportation Committee.)

HB 671 - An Act to Amend Title 21 of the Delaware Code Relating to New Residents Obtaining Drivers' Licenses and Vehicle Registrations. p. 269, 292, 342. (Senate Public Safety Committee.)

HB 672 - An Act to Amend Chapter 21, Title 21 of the Delaware Code Relating to Antique Vehicles. p. 269, 292, 342. (Senate Public Safety Committee.)

HB 673 - An Act to Amend Chapter 27, Title 21 of the Delaware Code Relating to Appearance for Driver's License Renewals. p. 269, 292, 342. (Senate Public Safety Committee.)

HB 674 w/HA 1 - An Act to Amend Chapter 3, Title 21 of the Delaware Code Relating to Retention of Drivers' Records and Vehicle Records. p. 269, 292, 343, 358. (Senate Public Safety Committee.)

HB 675 w/HA 1 - An Act to Amend Chapters 23 & 25, Title 21, Delaware Code, Relating to Application for Certificate of Title for a Vehicle. p. 269, 292, 343, 358. (Senate Public Safety Committee.)

HB 676 - An Act to Amend Title 25 of the Delaware Code Relating to a Landlord's Responsibility for Providing Heat. p. 269, 292, 310. (Ruled Invalid by Speaker 6/8/82.)

HB 677 - An Act to Amend Chapter 167, Volume 40, Laws of Delaware, Relating to the Charter of the City of Harrington. p. 270, 275, 315, 353, 389. (Signed by the Governor 7/8/82.)

HB 678 - An Act to Amend Chapter 41, Part III, Title 21 of the Delaware Code Relating to Stopping, Standing or Parking. p. 270, 292. (House Ready List.)

HB 679 - An Act to Amend Title 24 and Title 30, Delaware Code, Relating to the Licensing of Locksmiths and Suppliers of Locksmith Tools and Equipment: Providing an Annual Tax Thereon and Providing Penalties. p. 270, 275, 292. (House Ready List.)

HB 680 - An Act to Amend Subchapter II, Subpart A of Chapter 5, Title 11, of the Delaware Code Relating to Mandatory Sentences for Offenses Against Elderly and Physically Disabled Persons. p. 270. (House Judiciary Committee.)

HB 681 - An Act to Amend Chapter 11, Title 30 of the Delaware Code to Give the Director of the Division of Revenue Authority to Forgive the Interest on Erroneous Refunds of Interest, Penalty or Addition to the Personal Income Tax. p. 269. (House Revenue & Finance Committee.)

HB 682 - An Act to Amend §6059 (3), Title 7, Delaware Code, Permitting the Sale of Beverages in Nonrefillable Glass Beverage Containers. p. 273, 275, 314. (Senate Natural Resources Committee.)

HB 683 - An Act to Amend Chapter 53, Title 11 of the Delaware Code Relating to the Right to Trial by Jury in the Court of Common Pleas and Superior Court. p. 273, 285, 355. (Defeated in House 6/28/82.)

HB 684 - An Act to Amend Title 24 of the Delaware Code by Creating a New Chapter 39 Pertaining to the Licensing, Surety Bonding, and Contract Requirements for Health Studios. p. 273, 292. (House Ready List.)

HB 685 - An Act to Amend Title 21, Chapter 21 and Chapter 45, Delaware Code, Relating to Registration of Vehicles and Special Permit Fees for Size and Weight of Vehicles. p. 273. (House Administrative Services Committee.)

HB 686 - An Act to Amend Chapter 83, Title 29, Delaware Code, to Designate the Secretary of Finance as an Ex-Officio Member of the Board of Pension Trustees in Place of the Budget Director. p. 273, 308, 345, 346, 389, 393. (Signed by the Governor 7/21/82.)

HB 687 w/HA 2 - An Act to Amend Chapter 74, Title 16, Delaware Code Relating to Regulations of the Use of Ionizing Radiation. p. 275, 281, 288, 306, 320, 321. (Defeated in House 6/10/82.)

HB 688 w/HA 1 - An Act to Amend Chapter 21, Title 21 of the Delaware Code Relating to the Issuance of Special License Plates for Towed Vehicles. p. 275, 292, 313, 358. (Senate Public Safety Committee.)

HB 689 - An Act Amending Title 17 of the Delaware Code Relating to the Maintenance of Abandoned Automotive Service Stations. p. 275, 292. (House Ready List.)

HB 690 - An Act to Amend Chapter 5, Title 5 of the Delaware Code Relating to Off-Premises Sales Licenses for Clubs and Multiple Activity Clubs. p. 275, 299, 315. (Stricken 6/9/82.)

HB 691 - An Act to Amend Chapter 35, Title 24 of the Delaware Code Relating to Mandatory Continuing Education for Psychologists as a Prerequisite for License Renewal. p. 275, 281, 328, 389, 393. (Signed by the Governor 7/21/82.)

HB 692 - An Act to Amend Chapter 7, Part I, Title 7 of the Delaware Code Relating to Trespassing on Real Property for the Purpose of Fishing, Hunting, or Trapping. p. 275, 278. (House Natural Resources & Agriculture Committee.)

HB 693 w/HA 1 - An Act to Amend Chapters 21, 23 and 29 of Title 30 of the Delaware Code to Provide for Licensing and Gross Receipts Taxation of Nurseries as Farms, Retailers, or Wholesalers, as Applicable, and to Make Related Changes. p. 275, 308, 367, 389, 393. (Signed by the Governor 7/21/82.)

HB 694 w/SA 4 - An Act to Amend Chapter 60, Title 7 of the Delaware Code, Being Volume 61, Chapter 503, Laws of Delaware, Relating to the Reclamation and Recycling of Beverage Containers. p. 278, 341, 382, 383, 389, 391. (Signed by the Governor 7/12/82.)

HB 695 - An Act to Amend Chapter 4, Part I, Title 11 of the Delaware Code Relating to Criminal Liability of the Owner or Legal Occupant of a Dwelling for Injuries to an Unlawful Intruder. p. 278, 285, 300, 314, 343. (Signed by the Governor 6/22/82.)

HB 696 - An Act to Amend Chapter 9, Title 4 of the Delaware Code Relating to Criminal Offenses and Penalties - Alcoholic Liquors. p. 278, 285, 317. (Laid on the Speaker's Table.)

HB 697 - An Act to Amend Title 18, Section 2503 of the Delaware Code Requiring Insurers to Provide Reductions in Motor Vehicle Insurance Premium Rates for Drivers Completing a Motor Vehicle Accident Prevention Course. p. 278, 292. (House Ready List.)

HB 698 - An Act to Amend Title 14 of the Delaware Code Relating to Polling Places in School District Elections. p. 279, 290, 292, 305, 310, 322. (Signed by the Governor 6/4/82.)

HB 699 - An Act to Amend Chapter 51, Title 14, Delaware Code, Relating to the Release of the Annual Audit Report of the University of Delaware. p. 279, 288. (House Education Committee.)

HB 700 - An Act to Amend Chapter 85, Title 29 of the Delaware Code to Provide for Reimbursement of Out-of-Pocket Expenses for Members Attending Meetings of the Governor's Council on Labor. p. 279, 299, 350. (Senate Ready List.)

HB 701 - An Act to Amend Chapter 23, Title 19 of the Delaware Code Relating to Hearings of the Industrial Accident Board; Notice of Awards. p. 280, 299, 355, 389, 393. (Signed by the Governor 7/21/82.)

HB 702 w/HA 1 - An Act to Amend Chapter 23, Title 19 of the Delaware Code to Increase the Amount Paid by Insurance Carriers and Employers Who are Self-Insurers Into the Industrial Accident Board Second Injury and Contingency Fund. p. 280, 352, 367, 368, 376, 377. (Passed in House 6/30/82.)

HB 703 w/HA 1,2 - An Act to Amend Chapter 58A, Title 29 of the Delaware Code to Permit State Agencies to Enter Into Certain Professional Service Contracts Without Competitive Bidding. p. 280, 299, 313, 353, 355, 356. (Senate Ready List.)

HB 704 - An Act to Amend Chapter 21, Title 19 of the Delaware Code Relating to Deposits to the General Fund. p. 280, 352, 376. (Passed in House 6/30/82.)

HB 705 - An Act to Amend Chapter 33 of Title 19, Delaware Code Relating to Unemployment Compensation. p. 280, 292, 295, 363. (Stricken 6/29/82.)

HB 706 - An Act to Amend Chapter 45, Title 15 of the Delaware Code Relating to Polling Places in Private Residences. p. 280, 292. (House Ready List.)

HB 707 - An Act to Amend Title 10 and Title 25 of the Delaware Code Relating to the Limitation of Real Actions. p. 286, 288, 300. (Laid on the Table in Senate.)

HB 708 - An Act to Amend Chapter 4, Title 11 of the Delaware Code Relating to Confinement at the Delaware State Hospital. p. 286, 299. (House Ready List.)

HB 709 - An Act to Amend Title 19, Delaware Code, Adding Sexual Harassment to Unlawful Employment Practices, Providing Unemployment Compensation to Persons Who are Forced to Leave Employment Because of Sexual Harassment and Workmen's Compensation to Any Worker Physically or Mentally Injured on the Job Due to Sexual Harassment. p. 286, 299. (House Ready List.)

HB 710 - An Act to Amend Title 19, Delaware Code, Relating to Sexual Harassment by Public Employees. p. 286, 299. (House Ready List.)

HS 1/HB 711 - An Act to Amend Section 422(b), Subchapter II, Chapter 4, Title 29, Delaware Code, Relating to the Care of State Property. p. 286, 299, 353, 367, 389, 393. (Signed by the Governor 7/21/82.)

HB 712 - An Act to Amend Chapter 33, Title 19, Delaware Code, Relating to Unemployment Compensation. p. 286, 319. (Stricken 6/10/82.)

HB 713 - An Act to Amend Chapter 5, Title 4 of the Delaware Code Relating to Grounds for the Alcoholic Beverage Control Commission to Refuse to License an Applicant. p. 286. (House Administrative Services Committee.)

HB 714 - An Act to Amend Title 6 of the Delaware Code by Adopting the Revised Uniform Limited Partnership Act, as Modified Consistent With Delaware Practice, Relating to the Creation, Regulation and Dissolution of Domestic Limited Partnerships, as Well as the Regulation of Foreign Limited Partnerships. p. 288, 325, 346, 347, 380, 393. (Signed by the Governor 7/21/82.)

HS 1/HB 715 - An Act to Amend Chapter 42, Title 18 of the Delaware Code Relating to the Delaware Insurance Guaranty Association by Redefining the Definition of Insolvent Insurer. p. 288, 308, 322. (House Revenue & Finance Committee.)

HB 716 - An Act to Provide for a Summer Employment Program for Delaware Youth. p. 288, 298, 299, 301. (House Appropriations Committee.)

HB 717 - An Act to Amend Chapter 11, Title 30, Delaware Code, Relating to a Deduction From State Income Tax Refunds or a Contribution to be Added to State Income Tax Payments for the Support of Wildlife Programs. p. 288. (House Natural Resources & Agriculture Committee.)

HB 718 - An Act to Approve the Transfer and Conveyance of Certain Land Between the State of Delaware and Delmarva Power and Light Company. p. 288, 307, 329, 380, 389. (Signed by the Governor 7/8/82.)

HB 719 - An Act to Amend Chapter 45, Title 15 of the Delaware Code Relating to Polling Places. p. 288. (House Administration Committee.)

HB 720 - An Act to Amend Chapter 25, Title 18 of the Delaware Code to Require Certain Insurers to Submit a Loss and Expense Experience Report With Their Annual Statement. p. 288. (House Revenue & Finance Committee.)

HB 721 - An Act to Amend Chapter 7, Title 18 of the Delaware Code by Changing Appointments of Agents, Limited and Fraternal Representatives From an Annual to a Continual Basis and Amending the Fees for Appointments. p. 288, 308. (House Ready List.)

HB 722 - An Act to Amend Title 14 Relating to the Establishment of the Skilled Maintenance Worker Category of Employee. p. 288, 299, 303. (House Appropriations Committee.)

HB 723 - An Act to Authorize the Transfer of Certain Real Property in Mill Creek Hundred to the Belvedere Volunteer Fire Company. p. 291, 307. (House Ready List.)

HB 724 - An Act to Amend Chapter 44, Title 21 of the Delaware Code Relating to the Towing of Abandoned Vehicles From Private Property. p. 291, 299, 345, 389, 393. (Signed by the Governor 7/21/82.)

HB 725 w/SA 1 - An Act to Amend Title 14, Delaware Code, Relating to the Establishment of a Delaware Higher Education Supplemental Loan Authority; Providing for the Membership, Powers, Duties and Organization of the Authority; Providing That the Authority May Issue Bonds for Its Corporate Purposes Relating to Loans for Students or Parents of Students to Assist in Financing the Cost of Higher Education; Providing for the Terms and Manner of Issuance of the Bonds; Defining Certain Terms; and Generally Relating to the Authority, Its Borrowing Powers, and the Financing of Student Loans by the Authority. p. 291, 299, 328, 347, 349, 391. (Signed by the Governor 7/8/82.)

HB 726 - An Act to Amend Chapter 50, Title 15 of the Delaware Code Relating to Requirements for Voting Machines. p. 293. (House Administration Committee.)

HB 727 - An Act to Amend 29 Delaware Code, §58223 to 8230 Relating to the Transportation of Hazardous Materials. p. 295, 303, 310, 357. (Laid on the Speaker's Table.)

HB 728 - An Act Amending Title 14 of the Delaware Code Providing for Partial State Support for Employment of One Assistant Principal in Each Delaware Public School. p. 295, 302. (Stricken 5/27/82.)

HB 729 - An Act to Amend Chapter 5, Title 11 of the Delaware Code Relating to the Prohibition of Dangerous Weapons. p. 295, 299, 347. (Senate Ready List.)

HB 730 w/HA 1 - An Act to Amend Title 11, Delaware Code, by Creating a New Offense Relating to Computer Crimes. p. 295, 299, 319, 327, 328, 380, 393. (Signed by the Governor 7/21/82.)

HB 731 - An Act to Amend Chapter 70, Title 21, Delaware Code, Relating to Fines for Certain Parking Violations. p. 295, 330. (Stricken 6/17/82.)

HB 732 - An Act to Amend Chapter 55, Title 29, Delaware Code Relating to the State Employees Pension Plan and Making Technical Changes and Corrections Thereto. p. 295, 308, 345, 380, 393. (Signed by the Governor 7/21/82.)

HB 733 - An Act to Amend Title 18, Section 513 of the Delaware Code to Increase Domestic Insurers' Statutory Deposit. p. 295. (House Revenue & Finance Committee.)

HB 734 - An Act to Amend Chapter 69, Title 29 of the Delaware Code Relating to the Acquisition of Motor Vehicles for State Purposes. p. 295, 299. (House Ready List.)

HB 735 - An Act to Amend Subchapter II, Section 2117, Chapter 21, Title 23, of the Delaware Code Relating to Release of Boat Registration Information. p. 295, 307, 327, 349, 389. (Signed by the Governor 6/30/82.)

HB 736 - An Act to Amend Chapter 27, Title 21 of the Delaware Code Relating to the Revocation of a Driver's License for Vehicular Assault. p. 295, 299, 332. (Senate Public Safety Committee.)

HB 737 - An Act to Amend Chapter 7, Title 7 of the Delaware Code Relating to Game Refuges by Providing That State Lands May be Used for Training Dogs at Certain Times of Year. p. 295. (House Natural Resources & Agriculture Committee.)

HB 738 - An Act to Amend Section 6151, Subchapter II, Chapter 61, Title 7, Delaware Code Relating to Commercial Vessels and Structures Anchored Over Public Lands Beneath the Waters of the State. p. 98, 307, 336. (Senate Natural Resources Committee.)

HB 739 - An Act to Amend Title 29, Chapter 69, Delaware Code Relating to Public Works Contracts. p. 298, 319, 355, 380, 390, 391. (Vetoed 7/12/82.)

HB 740 - An Act to Amend Title 24, Delaware Code by Creating a New Chapter Providing for Licensing and Regulation of Resident and Nonresident Auctioneers and Apprentice Auctioneers. p. 298. (House Administrative Services Committee.)

HB 741 w/HA 1 - An Act to Amend Chapter 100, Title 29 of the Delaware Code Relating to Public Library Records. p. 298, 319, 334, 389, 393. (Signed by the Governor 7/21/82.)

HB 742 - An Act to Amend Chapter 277, Volume 49, Laws of Delaware, as Amended, Entitled "An Act to Re-Incorporate the Town of Laurel", to Permit the Issuing of Revenue Bonds. p. 298, 307, 330, 360, 391. (Signed by the Governor 7/9/82.)

HB 743 - An Act to Amend Chapter 17, Title 15, Delaware Code, Relating to the Change of Party Designation. p. 298. (House Administration Committee.)

HB 744 - An Act to Amend Chapter 7, Title 7 of the Delaware Code Relating to the Taking of Raccoons. p. 298. (House Natural Resources & Agriculture Committee.)

HB 745 w/HA 1 w/HA 1, HA 2,6,7,12 - An Act to Amend Chapter 9 and Chapter 11, Title 7, Delaware Code Relating to Finishing in Tidal and Non-Tidal Waters of the State. p. 298, 299, 304, 308, 310, 319, 322, 323. (Senate Natural Resources Committee.)

HB 746 - An Act to Amend Title 31, Delaware Code, Relating to the Establishment of an Adult Protective Services Unit Within the Department of Health and Social Services and Further Providing a Supplementary Appropriation Therefor. p. 298. (House Health & Social Services Committee.)

HB 747 - An Act to Amend Section 122, Title 16 of the Delaware Code Relating to Duties of the State Board of Health. p. 301, 307, 331, 349, 389. (Signed by the Governor 7/6/82.)

HB 748 - An Act Amending Title 14 of the Delaware Code Relating to Employment of Assistant Principal in Delaware Public Schools and Making a Supplementary Appropriation Therefor. p. 301. (House Education Committee.)

HB 749 w/HA 1 - An Act to Amend Chapter 27, Subchapter 1, Title 21 of the Delaware Code Relating to School Bus Drivers' Licenses. p. 301, 310, 322, 327, 360, 389, 391. (Vetoed 7/9/82.)

HB 750 w/SA 1 - An Act to Amend Chapter 55, Title 25 of the Delaware Code Relating to Termination of Rental Agreements. p. 301, 322, 348, 379, 380, 393. (Signed by the Governor 7/21/82.)

HB 751 - An Act to Amend Chapter 33, Title 19, Delaware Code, Relating to Unemployment Compensation Appeals. p. 301. (House Revenue & Finance Committee.)

HB 752 - An Act to Amend Chapter 81, Part V, Title 9 of the Delaware Code Relating to County Taxes. p. 301. (House Administration Committee.)

HB 753 - An Act to Amend Chapter 5, Subchapter III, Subpart I, Title 11 of the Delaware Code to Make It a Crime to Fraudulently Receive Public Lands. p. 301, 313, 347, 348, 389, 393. (Signed by the Governor 7/21/82.)

HB 754 w/HA 1,2 - An Act to Amend Title 19, Delaware Code, Relating to Unemployment Compensation. p. 303, 313, 325, 334, 348, 349, 389, 393. (Signed by the Governor 7/21/82.)

HB 755 - An Act to Amend Subsection (b), Section 5854, Title 29, Delaware Code, Relating to Conflicts of Interest of State Agency Employees. p. 303, 310, 322. (House Ready List.)

HB 756 - An Act to Amend Subsection (b), Section 5854, Title 29, Delaware Code, Relating to Conflicts of Interest of State Agency Employees. p. 303. (House Administrative Services Committee.)

HB 757 - An Act to Amend Chapter 1, Subchapter II, Title 26 of the Delaware Code Relating to the Granting of Easements for Public Utilities Across Railroad Property. p. 303, 310, 326. (Senate Administrative Services & Energy Committee.)

HB 758 - An Act to Amend Chapter 5, Title 7 of the Delaware Code Relating to Fishing Licenses. p. 303, 334, 347. (Senate Natural Resources Committee.)

HB 759 w/SA 1 - An Act to Amend Chapter 4, Title 11 of the Delaware Code Relating to Confinement at the Delaware State Hospital. p. 303, 307, 330, 380, 381, 393. (Signed by the Governor 7/21/82.)

HB 760 - An Act to Amend Chapters 23, 25, 27 and 29, Title 30, Delaware Code Eliminating the Quarterly or Monthly Return Filing Requirements for Gross Receipt Taxes in the Case of Certain Small Businesses. p. 303, 308, 327, 349, 389. (Signed by the Governor 6/30/82.)

HB 761 - An Act to Amend Article II, Section 4 of the Constitution of the State of Delaware Relating to the Time and Frequency of Sessions of the General Assembly. p. 303. (House Administration Committee.)

HB 762 - An Act to Amend Chapter 7, Title 29 of the Delaware Code Relating to Compensation and Expenses of Members of the General Assembly. p. 303. (House Appropriations Committee.)

HB 763 - An Act to Amend Title 18, Chapter 25 of the Delaware Code Relating to Insurance Rates. p. 303, 304. (House Revenue & Finance Committee.)

HB 764 w/HA 1 - An Act to Re-Incorporate the Town of Felton. p. 303, 307, 325, 330, 331, 353, 389. (Signed by the Governor 7/8/82.)

HB 765 - An Act to Provide for a Supplemental Appropriation to the Wilmington Housing Authority for the Purpose of an Emergency Concerning Housing in the State of Delaware. p. 303. (House Appropriations Committee.)

HB 766 - An Act to Amend Title 19, Chapter 23, Delaware Code Relating to Workmen's Compensation and Defining Certain Employers. p. 304. (House Revenue & Finance Committee.)

HB 767 - An Act to Amend Section 7310 of Title 16, Delaware Code, Relating to the Authority of the State Fire Prevention Commission. p. 304, 334, 349. (Senate Administrative Services & Energy Committee.)

HB 768 - An Act to Amend Chapter 13, Title 14 of the Delaware Code Relating to the Salaries of School Secretaries and Clerks and Making a Supplementary Appropriation Therefore. p. 304, 306, 307, 308. (House Appropriations Committee.)

HB 769 - An Act to Amend Chapter 7, Title 18 of the Delaware Code by Increasing the Special Tax on Gross Premiums for Benefit of the Police. p. 304. (House Revenue & Finance Committee.)

HB 770 - An Act to Amend Chapter 11 and Chapter 30 of Title 30 of the Delaware Code to Allow a Credit Against Tax for Contributions of Certain Agricultural Products to Certain Tax-Exempt Organizations. p. 304, 319. (House Revenue & Finance Committee.)

HB 771 w/HA 1,2 - An Act to Amend Titles 24 and 30, Delaware Code, Relating to the Regulation of Security Systems and Protective Services. p. 304, 363, 374. (Passed in House 6/30/82.)

HB 772 - An Act to Amend Title 14, Delaware Code and Chapter 120, Volume 63, Laws of Delaware, Relating to the Method of Calculating Units in Public School Districts. p. 304. (House Education Committee.)

HB 773 w/HA 1 - An Act to Amend Title 14 Delaware Code by Establishing the Postsecondary Employment Program in Order to Provide Financial Assistance to College Students Through Employment Opportunities. p. 304, 307, 341, 342, 343. (Senate Education Committee.)

HB 774 - An Act to Amend Title 4, Delaware Code, Relating to Conflicts of Alcoholic Beverage Commission Regulations With Local Ordinances Pertaining to the Sale of Alcoholic Beverages. p. 304. (House Administrative Services Committee.)

HB 775 - An Act to Amend Chapter 11, Title 30, Delaware Code, Relating to Credit for Expenses Incurred by Active Fire Company Members. p. 304, 310. (House Ready List.)

HB 776 - An Act to Amend Chapter 55, Title 25, Delaware Code Relating to Landlord Rental Increases. p. 304. (House Administrative Services Committee.)

HB 777 w/HA 1 - An Act to Amend Chapter 27 of Title 21 of the Delaware Code Relating to Mandatory Revocation of License. p. 304, 319, 322, 354, 355, 389, 393. (Signed by the Governor 7/21/82.)

HB 778 - An Act to Amend Title 14 of the Delaware Code Relating to Education; and Providing for a Standardized Test Disclosure Act. p. 304, 307. (House Ready List.)

HB 779 - An Act to Amend Title 29, Delaware Code, by Providing a Limited Opportunity for the Retirement of Full-Time Classroom Teachers After Twenty-Five Years of Service Without Penalty. p. 305, 306. (House Administrative Services Committee.)

HB 780 w/HA 2 - An Act to Amend Chapter 27 and Chapter 41, Title 21 of the Delaware Code Relating to Operation of Motor Vehicles, Suspension and Revocation of License for Refusal to Submit to Chemical Test, and to Driving Under the Influence of Alcohol or Other Drugs and Further Providing a Supplementary Appropriation Therefor. p. 310, 313, 319, 322, 370, 380, 391, 393. (Signed by the Governor with Line Item Reduction 7/21/82.)

HB 781 - An Act to Amend Chapter 12, Title 3, Delaware Code Relating to Pesticides. p. 313. (House Natural Resources & Agriculture Committee.)

HB 782 - An Act to Amend Chapter 65, Part III, Title 25 of the Delaware Code Relating to the Landlord-Tenant Code; and Providing for the Reservation of Rental Units for Use by Senior Citizens. p. 313, 338, 352, 389, 393. (Signed by the Governor 7/21/82.)

HB 783 - An Act to Amend Title 6, Chapter 51 of the Delaware Code to Provide Standards Pertaining to the Sale of Firewood. p. 313, 334. (House Ready List.)

HB 784 - An Act to Amend Chapter 41 and Chapter 70, Title 21, Delaware Code, Relating to Fines for Certain Parking Violations. p. 313, 329, 335, 360, 389. (Signed by the Governor 7/8/82.)

HB 785 - An Act to Amend Delaware Code, Title 14, as It Relates to the Funding of Educational Services for Persons Who Are Autistic. p. 313. (House Education Committee.)

HB 786 - An Act to Amend Chapter 25, Title 18, Delaware Code, to Prevent Health and Accident Insurance Corporations From Implementing Rate Increases Without Official Action by the Insurance Department, and Amend Chapter 5 to Require Financial Disclosures From Such Corporations. p. 313. (House Revenue & Finance Committee.)

HB 787 - An Act to Amend Chapter 5, Title 4 of the Delaware Code Relating to Off-Premises Sales Licenses for Clubs and Multiple Activity Clubs. p. 316. (Senate Ready List.)

HB 788 - An Act to Amend Title 25 of the Delaware Code Relating to a Landlord's Responsibility for Providing Essential Services. p. 330, 334, 354. (Senate Administrative Services & Energy Committee.)

HB 789 w/HA 1 - An Act to Authorize and Empower the Governor and the Secretary of the Department of Health and Social Services to Transfer Certain Lands Situated in Dagsboro Hundred, Sussex County, State of Delaware to the Veterans Affairs Commission for the Purpose of Establishing a Veterans Cemetery. p. 330, 334, 356, 357, 359, 389, 390, 391. (Vetoed 7/14/82.)

HB 790 - An Act to Amend Title 16, Chapter 66 of the Delaware Code Relating to the Appointment and Authority of the State Fire Prevention Commission. p. 342, 389, 391. (Signed by the Governor 7/9/82.)

HB 791 - An Act to Amend Title 9 of the Delaware Code Providing for Reapportionment of the Sussex County Councilmanic Districts. p. 342, 363, 369. (Senate Executive Committee.)

HB 792 - An Act to Amend Chapter 41, Title 18 of the Delaware Code by Defining "Unoccupied" for Purposes of Fire Protection Insurance. p. 348. (Senate Ready List.)

HB 793 w/HA 1 - An Act to Improve Services to Children and Youth by Increasing the Number of Social Workers in the Division of Child Protective Services; by Authorizing the Department of Health and Social Services to Initially Establish an Interagency Diagnostic Unit for Youth and by Establishing a Commission on Youth Services Upon Which the Lieutenant Governor Shall Serve as Chairman and Upon Which Shall Serve the Budget Director, the Commissioner of Corrections, the Secretary of Health and Social Services; the Superintendent of Public Instruction; a Family Court Judge Selected by the Governor, the Chairpersons of the Senate and House Committees on Health and Social Services and Seven Representatives of Private Sector Organizations Selected and Appointed by the Governor. p. 349, 353, 357, 364. (Senate Finance Committee.)

HB 794 - An Act to Amend Chapter 9, Title 16, and Chapter 9, Title 10 of the Delaware Code Relating to the Investigation of Child Abuse and Neglect. p. 349, 352, 357, 364, 365. (Senate Health & Social Services Committee.)

HB 795 - An Act to Amend Chapter 23, Title 19, Delaware Code Relating to Workmen's Compensation. p. 353. (House Revenue & Finance Committee.)

HB 796 - An Act to Amend Title 30 of the Delaware Code Relating to Personal Income Tax. p. 353. (House Revenue & Finance Committee.)

HB 797 - An Act to Amend Title 25, Delaware Code, Section 6023(b), Subchapter II, Chapter 60, Title 7, Delaware Code, Section 6032, Subchapter II, Chapter 60, Title 7, Delaware Code and Section 6002, Chapter 60, Title 7, Delaware Code, Relating to Disclosure That Real Property is Suitable for On-Site Sewage Disposal, the Licensing of Persons Engaged in the Design, Construction, and Repair of On-Site Sewage Disposal Systems and the Licensing of Persons Engaged in Testing and Analyzing Real Property to Determine if the Property is Suitable for On-Site Sewage Disposal. p. 353, 357, 366, 367. (Senate Natural Resources Committee.)

HB 798 - An Act to Amend Chapter 7, Title 7 of the Delaware Code Relating to the Trapping and Hunting of Red Foxes and the Sale of Red Fox Hides. p. 353. (House Natural Resources & Agriculture Committee.)

HB 799 - An Act to Amend Chapter 8, Title 29 of the Delaware Code Relating to Boundaries of the General Assembly Representative Districts. p. 353, 371. (House Ready List.)

HB 800 - An Act to Amend Part IV of Title 30 of the Delaware Code to Impose a Tax on the Sale of Certain Beverage Containers. p. 353, 380. (House Ready List.)

HB 801 - An Act to Amend Chapter 35, Title 18 of the Delaware Code to Provide for Alcohol and Other Drug Dependency Coverage in Group Health Insurance Policies and Contracts. p. 353. (House Revenue & Finance Committee.)

HB 802 - An Act to Amend the Charter of the Town of Frederica to Provide the Means for Filling Vacancies on the Town Council. p. 353, 380, 393. (Signed by the Governor 7/21/82.)

HB 803 - An Act to Amend Chapter 11, Title 30 of the Delaware Code Relating to Personal Income Tax. p. 353. (House Revenue & Finance Committee.)

HB 804 - An Act to Amend Title 14 of the Delaware Code Relating to State Appropriations for Education. p. 360. (House Administration Committee.)

HB 805 - An Act to Amend Part V, Title 29, Delaware Code by Establishing a Delaware Compensation Commission to Make Recommendations Concerning Salaries of Certain State Officials. p. 372. (House Administration Committee.)

HB 806 - An Act to Amend Title 13 of the Delaware Code Relating to Domestic Relations; and Providing For a Uniform Parentage Act. p. 372. (House Health & Social Services Committee.)

HB 807 - An Act to Amend Chapter 5, Title 28, Delaware Code, Relating to the Standardbred Development Fund. p. 372. (House Administrative Services Committee.)

HB 808 - An Act to Establish the Delaware State Compensation Commission. p. 372. (House Administration Committee.)

HB 809 w/HA 1 - A Bond Act of the State of Delaware Authorizing the Issuance of General Obligation Bonds of the State; Highway Revenue Bonds of the Delaware Transportation Authority Payable From Motor Fuel Tax Revenues and Annual Motor Carrier Registration Fees, Pledging Such Revenues and Fees to the Support of All Bonds Issued by the Delaware Transportation Authority, Authorizing the Transfer From the Delaware Transportation Authority to the State General Fund a Sum Equal to Annual Motor Carrier Registration Fees Levied at Three Dollars Per Annum, Raising Various Motor Carrier Registration Fees and Fines for Noncompliance; Authorizing the Delaware Economic Development Authority to Issue Bonds and Creating the Delaware Development Corporation in Support of Small Businesses; Making Changes to the Delaware Code to Permit the Delaware State Housing Authority to Continue Issuing Revenue Bonds Payable From Various Sources; Deauthorizing Certain General Obligation Bonds of the State; Appropriating Surplus Balances in Certain Special Funds of the State and the Delaware Transportation Authority and Placing Certain Conditions on Those Appropriations; and Making Certain Additional Changes to the Delaware Code Applicable to the Issuance of Bonds by the State and Certain of Its Authorities. p. 384, 389, 391. (Signed by the Governor 7/13/82.)

HB 810 - This number was not assigned to a Bill.

HB 811 - An Act Awarding Special Pension Benefits to Frances W. Farlow, Authorizing Transfer of Monies Into the Special Pension Fund Authorized by Volume 61, Chapter 455, Laws of Delaware, and Directing the Board of Pension Trustees to Administer the Pension Provided by This Act as if the Award Were Pursuant to Chapter 55, Title 29, Delaware Code. p. 381, 382, 389, 393. (Signed by the Governor 7/21/82.)

HB 812 - An Act Awarding Special Pension Benefits to Mary Mears, Widow of Henry Dale Mears, Sr., a Former State Employee: Directing Transfer of Monies Into the Special Pension Fund Created by Volume 61, Chapter 455, Laws of Delaware, and Directing the Board of Pension Trustees to Administer Payment of the Pension Provided by This Act as if the Award Were Pursuant to Chapter 55, Title 29, Delaware Code. p. 382, 389, 393. (Signed by the Governor 7/21/82.)

HOUSE RESOLUTIONS

HR 1 - In Reference to the Election of the Speaker of the House of Representatives. p. 3. (Passed 1/13/81.)

HR 2 - In Reference to Election of Officers. p. 3. (Passed 1/13/81.)

HR 3 - Appointing a Committee to Notify the Governor That the House of Representatives is Organized. p. 3. (Passed 1/13/81.)

HR 4 - Appointing a Committee to Notify the Senate That the House of Representatives is Organized. p. 3. (Passed 1/13/81.)

HR 5 - Thanking the University of Delaware Woodwind Quintet for the Fine Concert Played for the House of Representatives Today, the Opening Day of the 131st General Assembly of Delaware. p. 3, 4. (Passed 1/13/81.)

HR 6 - Relating to the Permanent Rules of the House of Representatives of the 131st General Assembly of the State of Delaware. p. 4, 6, 7, 27. (Passed 1/14/81.)

HR 7 - Providing for the Reimbursement of Travel Expenses to Members of the Staff of the House of Representatives of the 131st General Assembly. p. 7, 19. (Stricken 1/29/81.)

HR 8 - Congratulating Mary Lou Gruwell, of Odessa, on Her Selection as Delaware's Junior Miss of 1981. p. 8. (Passed 1/15/81.)

HR 9 - Providing for a Travel Allowance to Members of the House of Representatives of the 131st General Assembly and Their Staff. p. 9, 10, 46. (Stricken 4/1/81.)

HR 10 - Authorizing the Payment of Mileage to the Members of the House of Representatives of the 131st General Assembly. p. 10, 46, 71. (Stricken 4/1/81.)

HR 11 - Relating to Classification, Titles and Compensation Rates for Officers of the House. p. 11, 13, 15. (Passed 1/22/81.)

HR 12 - Urging the City of Newark Carefully to Scrutinize Plans of the Developer of "College Square", at the Intersection of Marrows Road and Route 273, Newark as Those Plans Relate to Storm Water Management Impacting Onto "Cool Run". p. 11, 13, 15. (Passed 1/22/81.)

HR 13 - Congratulating Lillian Poole Mook, of Claymont, Who Celebrated Her 100th Birthday on January 8, 1981. p. 13. (Passed 1/22/81.)

HR 14 - Expressing Regret at the Death of Clarence P. Norwood, of Lewes, a Former Attache of the General Assembly and a Community Leader. p. 14. (Passed 1/22/81.)

HR 15 - Providing for a Travel Allowance to the House of Representatives of the 131st General Assembly. p. 14, 46. (Stricken 4/1/81.)

HR 16 - Mourning the Death of James L. Davis, of Milford, a Member of the State Senate in the 105th and 106th General Assemblies. p. 16. (Passed 1/27/81.)

HR 17 - Recognizing the Community Achievements of the Late George M. Wilson and Expressing the Sympathy of the House of Representatives to His Family. p. 17. (Passed 1/28/81.)

HR 18 - Urging Southeastern Pennsylvania Transportation Authority (SEPTA) to Continue Commuter Rail Service to Newark, Delaware. p. 17. (Passed 1/28/81.)

HR 19 - Congratulating R. Leon Pleasanton, of Magnolia, a Former Member of the House of Representatives, on His Election to the Delaware Trapshooting Hall of Fame. p. 18, 19. (Passed 2/4/81.)

HR 20 - Urging the Public Advocate to Investigate the Feasibility of Proposing Special Rates for Utility Consumers Who are Senior Citizens. p. 25, 123. (House Ready List.)

HR 21 - Respectfully Requesting the Hon. Murray M. Schwartz, Judge of the U.S. District Court for the District of Delaware, to Order a Stay in the Forthcoming Elections Scheduled by the New Castle County Board of Education. p. 25. (House Education Committee.)

HR 22 - Mourning the Death of Nellie Allen, of Seaford, Mother of Former Representative Warren L. Allen and Co-Founder of Allen's Hatchery Inc. p. 26. (Passed 2/4/81.)

HR 23 - Providing for the Reimbursement of Travel Expenses to Members of the Staff of the House of Representatives of the 131st General Assembly. p. 27. (Passed 1/29/81.)

HR 24 - Authorizing the Payment of Mileage to the Members of the House of Representatives of the 131st General Assembly. p. 28, 33. (Passed 2/4/81.)

HR 25 - Expressing Our Condolences to the Family of George V. Kirk, Acting Superintendent of the New Castle County School District, Whose Mother Died on January 20, 1981. p. 29. (Passed 2/4/81.)

HR 26 - Congratulating the Claymont Falcons for Winning the 105-Pound Division Regional Championship of the Bert Bell Football League. p. 30. (Passed 2/4/81.)

HR 27 - Designating March 8-14 as Women's History Week and Requesting Educational Institutions Throughout the State to Give Special Attention to This Subject During That Time. p. 30. (Passed 2/4/81.)

HR 28 - Authorizing the Chief Clerk to Purchase Postage Stamps on the First Session of the 131st General Assembly. p. 30, 33. (Stricken 2/4/81.)

HR 29 - Expressing the Condolences of the House of Representatives of the 131st General Assembly to the Family of Raymond "Jiggs" Failing, Jr. p. 31. (Passed 2/4/81.)

HR 30 - Requesting the Governor to Designate February 14, Through February 24 as National Defense Week. p. 32, 33. (Stricken 2/4/81.)

HR 31 - Observing the Week of February 1-7 as Catholic Schools Week and Congratulating the Schools for Their Contribution to Education in the First State. p. 32. (Passed 2/4/81.)

HR 32 - Mourning the Death of Howard A. Cropper, Alcohol and Drug Counselor at Trinity Episcopal Church in Wilmington. p. 32. (Passed 2/4/81.)

HR 33 - Authorizing the Chief Clerk to Purchase Postage Stamps for the First Session of the 131st General Assembly. p. 33. (Passed 2/4/81.)

HR 34 - Providing for the Payment of Mileage to Members of the Staff of the House of Representatives of the 131st General Assembly; Exceptions. p. 33. (Motion to Suspend Rules Defeated 2/4/81.)

HR 35 - Congratulating Lynn Deakins, President of the Camden-Wyoming Little League, Upon her Selection to Receive the Pat Knight Award of the Lower Delaware Gridiron Club. p. 35, 40. (Passed 3/26/81.)

HR 36 - Commending Jeff Smith, Caesar Rodney High School Senior, for His Outstanding Career as a Wrestler. p. 35, 36, 40. (Passed 3/26/81.)

HR 37 - Mourning the Death of William S. Taber, State Forester for More Than Forty Years. p. 40. (Passed 3/26/81.)

HR 38 - Congratulating Charles Rowe Upon the Selection of His Painting of Two Flying Snow Geese for Use on the State's Second Annual Waterfowl Stamp. p. 40. (Passed 3/26/81.)

HR 39 - Congratulating the Alexis I. du Pont High School Volleyball Team Upon Winning the 1980-81 State Championship. p. 39. (Passed 3/26/81.)

HR 40 - Requesting Postmaster General William F. Bolger to Rescind the Regulation Which Forbids the Delivery of Mail to Certain Homes in Wilmington and Calling This Situation to the Attention of the Delaware Congressional Delegation. p. 45, 54, 61. (Stricken 4/28/81.)

HR 41 - Commending the Delaware Parent Teacher Association. p. 46. (Passed 4/2/81.)

HR 42 - Requesting Postmaster General William F. Bolger to Rescind the Regulation Which Forbids the Delivery of Mail to Certain Homes in New Castle County and Calling This Situation to the Attention of the Delaware Congressional Delegation. p. 48, 86. (Passed 4/2/81.)

HR 43 - Congratulating the William Penn High School Wrestling Team and Coaches for an Undeferred Season. p. 53. (Passed 4/8/81.)

HR 44 - Congratulating Orlando Pettyjohn, State Champion at Milford High School, for His Selection for the All-American Wrestling Team by *Scholastic Magazine*. p. 55. (Passed 4/9/81.)

HR 45 - A Resolution Urging the Farmers Bank of the State of Delaware to Continue to Distribute Food Stamps at Its Branch at 10th and Market Streets, Wilmington. p. 63. (House Health & Social Services Committee.)

HR 46 - Thanking the Loving Care Yankee Doodles for Their Fine Program of Patriotic Music Enjoyed Today in the House Chamber. p. 63. (Passed 4/29/81.)

HR 47 - Mourning the Death of Ernest S. Mattiford, of Smyrna, a Former Member of the House of Representatives. p. 68, 71. (Passed 5/6/81.)

HR 48 - Requesting the Farmers Bank Commission to Report to the House of Representatives on the Current Status of Efforts to Sell the Bank in View of the Decision on April 23 Not to Buy the State's Interest in the Bank. p. 69. (Stricken 3/23/82.)

HR 49 - Congratulating Representative Sincok Upon Gaining a New Grandchild and Representative Brady Upon Gaining a New Constituent. p. 71. (Passed 5/6/81.)

HR 50 - To the Mothers of Our State on Mother's Day, May 10, 1981. p. 73, 74. (Passed 5/7/81.)

HR 51 - Criticizing the Department of Public Instruction for Failing to Prepare Proper Estimates of the Funds Required for State-Supported Transportation for 17,000 Students Attending Non-Public, Non-Profit Schools. p. 78. (Passed 5/12/81.)

HR 52 - Congratulating Julia Sullivan, a Senior at Indian River High School, Upon Being Selected Delaware Winner in the 1981 Ability Counts Contest. p. 79. (Passed 5/13/81.)

HR 53 - A Resolution Condemning the Recent Proposals of the President of the United States With Respect to Social Security Insofar as They Adversely Impact on Senior Citizens. p. 83, 123, 255. (Defeated 4/1/82.)

HR 54 - Congratulating Helen Baynard, Chief of the Legislative Hall Snack Bar, on Celebration of Her 57th Birthday, May 11. p. 86. (Passed 5/14/81.)

HR 55 - Amending the Permanent Rules of the House as Contained in House Resolution No. 6. p. 90, 92. (House Ready List.)

HR 56 - Requesting the Legislative Council to Review Security Measures for Legislative Hall and to Report to the House of Representatives With Recommendations. p. 90. (House Administration Committee.)

HR 57 - Requesting the Members of the Delaware Congressional Delegation to Oppose Efforts to Sunset the Architectural and Transportation Barriers Compliance Board. p. 92. (House Administration Committee.)

HR 58 - Urging the City of Wilmington to Review Abolishing the City of Wilmington Wage Tax. p. 91, 92, 114. (Passed 6/4/81.)

HR 59 - Amending the Permanent Rules of the House as Contained in House Resolution No. 6 Relating to Roll Call Votes. p. 102. (House Administration Committee.)

HR 60 - Congratulating G. Wallace (Pat) Caulk, of Woodside, and Richard Lester, of St. George's, Upon Their Appointments to Important Agricultural Posts in the Administration of President Ronald Reagan. p. 113. (Passed 6/3/81.)

HR 61 - Requesting Lending Institutions to Offer Incentives to Purchase Automobiles Assembled in Delaware. p. 113, 129. (Passed 6/3/81.)

HR 62 - Congratulating the Reverend Monsignor Paul J. Taggart, Vicar General of Wilmington and Pastor of St. Ann's Church, on the 30th Anniversary of His Ordination to the Priesthood. p. 116. (Passed 6/4/81.)

HR 63 - Requesting That the Weekend of June 13-14, 1981, be Designated as Spina Bifida Weekend. p. 121. (Passed 6/10/81.)

HR 64 - Requesting the Governor to Report to the General Assembly on the Results of His Business Trips Abroad. p. 122. (House Administration Committee.)

HR 65 - Commending Concord High Baseball Team and Their Coach James J. Thompson for Winning the Delaware High School Baseball Championship on Saturday, June 6, 1981. p. 125, 126. (Passed 6/11/81.)

HR 66 - Congratulating the Twelve Women Honored Recently at the New Castle County YWCA'S Fourth Annual Women and Industry Dinner. p. 131. (Passed 6/17/81.)

HR 67 - Requesting the Governor and the Members of the Delaware Congressional Delegation to Support the Retention of Categorical Programs for School Districts in Delaware. p. 131. (House Education Committee.)

HR 68 - Proclaiming the Week of August 31, 1981 as Carpenters Centennial Week and August 8, 1981 as Carpenters Centennial Day. p. 131. (Passed 6/17/81.)

HR 69 - Mourning the Death of Thelma L. Moyer, First Woman to be Elected to the Laurel School Board. p. 131. (Passed 6/17/81.)

HR 70 - Congratulating Representative Marian (Grammy) P. Anderson as the Stork Strikes Again! p. 133. (Passed 6/17/81.)

HR 71 - Greetings to Father on His Day, Sunday, June 21, 1981. p. 139, 140. (Passed 6/16/81.)

HR 72 - Commending the Totally Blind and the Legally Blind for Winning Gold Medals and Setting National Records in the Fifth Annual U.S. Association for Blind Athletes National Championship Held at Southeastern Missouri State University. p. 150. (Passed 6/24/81.)

HR 73 - Respectfully Requesting President Ronald Reagan to Accept the Opportunity to be the First President to Appoint a Qualified Woman to the Supreme Court of the United States. p. 150. (Passed 6/24/81.)

HR 74 - Requesting the Department of Health and Social Services to Investigate the Advantages to be Gained, If Any, in Transferring the Operation and Supervision of Certain State Institutions to Private Enterprise. p. 156. (Passed 6/25/81.)

HR 75 - Requesting Governor Pierre S. du Pont IV to Form a Committee to Evaluate Sick Leave Practices of State Employees and Provide Recommendations. p. 156. (Passed 6/25/81.)

HR 76 - Requesting the Secretary of Finance and Director of Personnel to Investigate Alternatives to Make a More Equitable Program of Salary Adjustment for State Employees. p. 157. (Passed 6/29/81.)

HR 77 - Congratulating Jodi Graham, of Brandywine College, Upon Her Selection as Miss Delaware 1981. p. 168. (Passed 6/30/81.)

HR 78 - Urging the Motor Wheel Corporation to Clarify Its Intentions Regarding the Timing and Nature of the Disposition of Its Newark Manufacturing Facility. p. 168. (Passed 6/30/81.)

HR 79 - Commending Certain Persons from New Castle, Kent and Sussex Counties for Their Volunteer Work With the Delaware Association for Adult and Community Education, Better Known as DAACE. p. 168. (Passed 6/30/81.)

HR 80 - Commemorating the Date That Marks the Momentous Debut of Janice Donovan, Our Delightful, Dexterous and Undaunted Chief Clerk Upon This Earth. p. 174. (Passed 6/30/81.)

HR 81 - Urging County Council of New Castle County to Create the Position of Budget Analyst. p. 180. (Passed 7/1/81.)

HR 82 - Let the Silver Bells Ring for Representative Jane Maroney and Her Physician Husband, John W., As They Celebrate Their 25th Wedding Anniversary Today, July 7, 1981. p. 185. (Passed 7/7/81.)

HR 83 - Congratulating President Ronald Reagan on His Appointment of Judge Sandra D. O'Connor, of the Arizona Court of Appeals, to the Supreme Court of the United States, the First Woman to be Named to Our Highest Bench. p. 185. (Passed 7/7/81.)

HR 84 - Requesting the School Boards of the Newly Reorganized School Districts in New Castle County to Consider a Continuation of the Consortium of Skilled Maintenance Workers. p. 194. (Passed 7/24/81.)

HR 85 - Congratulating the American Youth Jazz Band of Delaware on a Successful Tour of the Continent. p. 194. (Passed 7/24/81.)

HR 86 - Expressing Our Condolences to the Family of Shirlee Manlove Yolton, Formerly of Seaford and Co-Founder of Chords for Christ, Killed in a Traffic Accident on July 11, 1981. p. 194. (Passed 7/24/81.)

HR 87 - Mourning the Death of Arthur W. Dobberstein, of Dover, a Member of the House of Representatives in the 126th General Assembly. p. 199. (Passed 10/1/81.)

HR 88 - Expressing Our Sorrow at the Death of Elouiza C. (Cassie) Blizzard, 109 Years Old, Believed to be Delaware's Oldest Citizen. p. 199. (Passed 10/1/81.)

HR 89 - Welcoming Arthur J. Fellwock, National Commander of the Veterans of Foreign Wars, to Delaware. p. 199. (Passed 10/1/81.)

HR 90 - Expressing our Best Wishes for a Happy Birthday for Mrs. Mary L. Jenifer, of Newark, Who Will be 100 Years Old on November 15, 1981. p. 199. (Passed 10/1/81.)

HR 91 - Congratulating Ella Forwood, of Chestnut Hill Estates, on Her 101st Birthday on September 10, 1981. p. 199. (Passed 10/1/81.)

HR 92 - Wishing Anna E. Redding, Assistant Chief Clerk of the House of Representatives, a Very Happy Birthday. p. 199. (Passed 10/1/81.)

HR 93 - Mourning the Death of Lillian Louisa Hebner, Mother of the Speaker of the House, Representative Charles L. Hebner. p. 200. (Passed 10/1/81.)

HR 94 - Congratulating Sara Oberle, Daughter of Our Esteemed Colleague and Mrs. William A. Oberle, Jr., Upon Her Victory in the 35th Pushmobile Derby at Milford Crossroads on August 22, 1981. p. 202. (Passed 10/9/81.)

HR 95 - Congratulating Representative John P. (Jack) McKay and Mrs. McKay on Their 35th Wedding Anniversary on October 12, 1981. p. 202. (Passed 10/9/81.)

HR 96 - Expressing Condolences to the Family of the Late Wilmer G. Smith. p. 202. (Passed 10/9/81.)

HR 97 - In Reference to Election of Officers. p. 204. (Passed 1/12/82.)

HR 98 - Mourning the Death of Frederick A. Millman, of Ellendale, an Officer of the House of Representatives. p. 204. (Passed 1/12/82.)

HR 99 - Mourning the Death of Walter L. Conaway, of Concord, a Member of the House of Representatives in the 114th General Assembly. p. 206. (Passed 1/19/82.)

HR 100 - Mourning the Death of Charlotte T. (Mrs. Joseph S.C.) Mach, of Seaford, Outstanding Woman in All Aspects. p. 206. (Passed 1/19/82.)

HR 101 - Mourning the Death of John B. Carson, a Member of the Dover City Council for Five Years. p. 206. (Passed 1/19/82.)

HR 102 - Commending Shawn West of Seaford, Delaware for Using His Boy Scout Skills in Rescuing Viet Lee on December 28th From Drowning. p. 206. (Passed 1/19/82.)

HR 103 - Mourning the Death of C. Fred Fifer, a Leader in the Business and Community Life of Kent County for Many Years, and a Former Member of the House of Representatives. p. 206. (Passed 1/19/82.)

HR 104 - Congratulating the Seaford High School Football Team on Winning Its First State Football Championship. p. 206. (Passed 1/19/82.)

HR 105 - Congratulating Daniel W. Vanderwende, of Bridgeville, Upon His Selection by the Delaware Jaycees as Delaware's Outstanding Young Farmer. p. 206. (Passed 1/19/82.)

HR 106 - Commending Mrs. Thomas E. (Judy) Gallagher, Jr., Upon Her Selection by the National Association for Retarded Citizens as Teacher of the Year. p. 206. (Passed 1/19/82.)

HR 107 - Commending Sergeant George J. Pyott, Jr. on His Selection as Delaware State Trooper of the Year. p. 206. (Passed 1/19/82.)

HR 108 - Authorizing the Chief Clerk to Purchase Postage Stamps for the Second Session of the 131st General Assembly. p. 206, 208. (Stricken 1/20/82.)

HR 109 - Directing the Speaker to Appoint a Special Committee to be Known as the Small Business Committee. p. 207. (Passed 1/19/82.)

HR 110 - Congratulating Eight Adult Volunteers Who Have Received the Boy Scout Silver Beaver Award for Their Service to Youth and the Community. p. 208. (Passed 1/20/82.)

HR 111 - Expressing Our Condolences to the Family of Kenneth W. Turner, Former Deputy Administrative Director of the Sussex County Department of Elections. p. 208. (Passed 1/20/82.)

HR 112 - Congratulating the Mount Pleasant High School Team and Coach Dave Needs Upon Winning the State Division II Title for the First Time. p. 215. (Passed 1/21/82.)

HR 113 - Requesting President Ronald Reagan to Fire Paul A. Voleker, Chairman of the Board of Governors of the Federal Reserve System. p. 215, 216, 299. (House Administration Committee.)

HR 114 - Requesting the Department of Commerce to Place the Harp Seal on the Threatened and Endangered Species List to End the Annual Slaughter of the Pups. p. 218. (Passed 1/27/82.)

HR 115 - Praising Kathy Roman, 7, a Pupil at Maple Lane Elementary School in Claymont, for Her Part in Saving the Lives of Seven Persons Threatened by a House Fire in Wilmington on January 6, 1982. p. 218. (Passed 1/27/82.)

HR 116 - Offering Our Congratulations to Robert and Violette Sebastian, of Mill Creek, as They Celebrate Their 50th Wedding Anniversary on Sunday, January 24, 1982. p. 218. (Passed 1/27/82.)

HR 117 - Congratulating Wilmington Patrolman Donald R. Roberts for Winning the Kiwanis Club's 1981 Policeman-of-the-Year Award. p. 218. (Passed 1/27/82.)

HR 118 - Observing the Week of January 31 Through February 6 as Catholic Schools Week and Congratulating the Schools for Their Contribution to Education in the First State. p. 219. (Passed 1/27/82.)

HR 119 - Congratulating Milman E. (Dick) Prettyman, Jr., of Newark, for His Designation as Delaware Realtor of the Year for 1981. p. 222. (Passed 1/28/82.)

HR 120 - Congratulating the Division of Highways of the Department of Transportation for Fast and Efficient Clearing of Highways and Other Main Roads During and After the Recent Snow and Ice Storms. p. 222, 223, 224. (Passed 1/28/82.)

HR 121 - Calling Attention to the Observance of Vocational Education Week February 7 Through 11, 1982. p. 222. (Passed 1/28/82.)

HR 122 - Requesting the State Insurance Commissioner to Confer With Insurance Companies Writing Motor Vehicle Policies for the Purpose of Obtaining Premium Discounts for Parents Who Install Child Restraints in Their Vehicles. p. 221. (Passed 1/28/82.)

HR 123 - Requesting the Delaware Volunteer Firemen's Association to Confer With the State Department of Public Safety to Obtain Authority for the Fire Police to Issue Warnings. p. 222, 235. (Passed 1/28/82.)

HR 124 - Expressing the Intention of the House of Representatives Concerning Future Consideration of Grant-in-Aid Legislation Which Might Appropriate Grant-in-Aid Funds to Agencies That Employ a Member of the General Assembly or Family Members. p. 223. (Passed 1/28/82.)

HR 125 - Expressing Our Sorrow at the Death of Mary Behen Maybee, of Dover, Legal Secretary for the Late Chancellor William Watson Harrington. p. 229. (Passed 3/17/82.)

HR 126 - In Support of Senate Joint Resolution 143 of the Congress of the United States Requesting the President to Designate the Week of May 2 Through May 8, 1982, as National Physical Fitness and Sports for All Week. p. 229. (Passed 3/17/82.)

HR 127 - Congratulating the Caesar Rodney High School Wrestling Team for Winning Its Fourth Championship. p. 229. (Passed 3/17/82.)

HR 128 - Requesting Local School Boards to Establish a Parents Advisory Council in Their Districts. p. 229. (Passed 3/17/82.)

HR 129 - Expressing Our Sorrow at the Death of Thomas E. Burrough, of Hockessin, Former Secretary of the Old Highway Commission and Acting Commissioner of the Motor Vehicle Commission. p. 229. (Passed 3/17/82.)

HR 130 - Mourning the Death of Margaret C. Satterfield, of Seaford, A Former State Official and Legislative Aid. p. 229. (Passed 3/17/82.)

HR 131 - Congratulating William Stephens and William Wendt, of Brandywine Hundred, on Their Elevation to the Rank of Eagle Scout. p. 229. (Passed 3/17/82.)

HR 132 - Congratulating the Delaware Law School as It Celebrates Its Tenth Anniversary. p. 229. (Passed 3/17/82.)

HR 133 - Requesting the Full Support of the Delaware Congressional Delegation for Senate Bill 2075 of the United States Congress to Increase the Yield on U.S. Savings Bonds to a Level Competitive With 52-Week Treasury Bills. p. 229. (Passed 3/17/82.)

HR 134 - Congratulating Stefania Dalani, of Holy Cross High School, Dover, and Renee K. Kottenbahn, of Brandywine High School, Brandywine Hundred, Upon Their Selection as Delaware Finalists in the Century III Leaders Program Sponsored by the National Association of Secondary School Principals. p. 229. (Passed 3/17/82.)

HR 135 - Mourning the Death of William B. Radcliffe, of Dover, a Reporter for the State News, in a Highway Crash on March 7, 1982. p. 229. (Passed 3/17/82.)

HR 136 - Requesting the Delaware Congressional Delegation to Support Legislation Repealing the Penalty Provision on Loan Payments Under the Unemployment Compensation System. p. 229. (Passed 3/17/82.)

HR 137 - Calling to the Attention of the House of Representatives the Need for Cooperation in Solving Some of the Serious Problems of the Worker's Compensation Law. p. 235, 239. (Passed 3/24/82.)

HR 138 - Calling Attention to the House of Representatives of the Need for Federal Legislative Action to Revise the Formula Used for Computing Loans and Penalties Under the Unemployment Tax Act. p. 235, 239. (Passed 3/24/82.)

HR 139 - Calling Attention to the House of Representatives of the Value of Encouraging State Agencies to Use Private Enterprise for Functions That Could be Performed More Efficiently by Tax-Paying Small Business. p. 235, 240. (Passed 3/24/82.)

HR 140 - Calling to the Attention of the House of Representatives the Need for Amending the Delaware Code to Reinstate the Board of Cosmetology so That Applicants for Licenses to Practice are Tested by Their Peers. p. 235, 240. (Passed 3/24/82.)

HR 141 - Calling to the Attention of the House of Representatives the Value of Establishing a Single Information Center in Each County for the Forms, Licenses and Permits Required by Small Business in Delaware. p. 235, 240. (Passed 3/24/82.)

HR 142 - Calling Attention to the House of Representatives the Need for Each State Agency to Make Available Within 30 Days the Forms Relating to Small Business so That the Small Business Committee Can Review These Documents and End Duplications. p. 235, 240. (Passed 3/24/82.)

HR 143 - Amending House Resolution No. 11 Relating to Staff. p. 239. (House Administration Committee.)

HR 144 - Congratulating Eliza Foreman, of Greenwood, Upon Her Selection as the Outstanding Senior Citizen of 1981 for Sussex County and for Delaware. p. 240. (Passed 3/24/82.)

HR 145 - Praising Pat Robinson, of Wilmington, for Winning Two Medals in the Recent World Sports Championships of the United States Association of Blind Athletes. p. 240. (Passed 3/24/82.)

HR 146 - Expressing Our High Opinion of the Distinguished Service of Associate Supreme Court Justice William M. Duffy, Jr., as He Retires From the Bench. p. 240. (Passed 3/24/82.)

HR 147 - Joining in the Observance of the 100th Anniversary of the Founding of the Knights of Columbus on March 29, 1982. p. 240. (Passed 3/24/82.)

HR 148 - Marking the Week of April 18-24, 1982, as National Grange Week and Praising the Many Community Contributions of This Agriculture-Allied Organization. p. 240. (Passed 3/24/82.)

HR 149 - Mourning the Death of Larry Ross Vandegrift, Former Claymont High School Football Star, in a Highway Crash Near Portland, Oregon, on March 7, 1982. p. 240. (Passed 3/24/82.)

HR 150 - Mourning the Death of Mrs. William Bradford, a Leading Citizen of Dover for Many Years and Owner of the Storied Lookerman-Bradford House. p. 240. (Passed 3/24/82.)

HR 151 - Commending Brenda Lemon, of Todd Estates, for Her Extraordinary Assistance to the Injured After a Highway Crash at Newark on March 12, 1982. p. 251. (Passed 3/31/82.)

HR 152 - Congratulating the Theater and Music Departments of the John Dickinson High School and the Director, Betty Metz, for Their Production of Grease March 18-20, 1982. p. 251. (Passed 3/31/82.)

HR 153 - Requesting the State Board of Education and the Administrators of the Delaware Public and Nonpublic Schools to Enforce the Rules Regulating School Bus Capacity to Prevent Overcrowding and Increase Safety. p. 251. (Passed 3/31/82.)

HR 154 - Expressing Our Sorrow at the Death of Andrew O. McFarley, of Wilmington, a Former Sergeant-at-Arms in the House of Representatives. p. 251. (Passed 3/31/82.)

HR 155 - Congratulating Elizabeth N. Hines, of Wilmington, on Her Appointment as Director of the Plummer Work Release Center. p. 251. (Passed 3/31/82.)

HR 156 - Relating to the Operation of Motor Vehicle Inspection Lanes. p. 251. (Passed 3/31/82.)

HR 157 - Congratulating Thomas J. Mason, of Newark, on His Induction Into the Amateur Softball Association's National Hall of Honor. p. 251. (Passed 3/31/82.)

HR 158 - Commending Louis Bender on His Selection as Basketball Coach of the Year. p. 251. (Passed 3/31/82.)

HR 159 - Congratulating Angie Sebok, of Arundel, on Her Victory in the 1982 Delaware Junior Science and Humanities Symposium. p. 251. (Passed 3/31/82.)

HR 160 - Requesting That President Reagan Leave the Older American Act, Title V Intact. p. 251. (Passed 3/31/82.)

HR 161 - Commending the Delaware State Police for Their Conscientious Effort to Reduce Traffic Deaths. p. 251. (Passed 3/31/82.)

HR 162 - Congratulating the William Penn High School Wrestling Team, Its Coaches and Booster Club for Achieving a Perfect Record for 1981-1982. p. 261. (Passed 4/7/82.)

HR 163 - Congratulating Anthony D. So, of Wilmington, Upon His Selection as the First Delawarean to Win the Young American Award of the Boy Scouts of America. p. 261. (Passed 4/7/82.)

HR 164 - Requesting Governor Pierre S. du Pont, IV to Declare the Week of April 18, 1982, Delaware Architecture Week as Part of the National Observance. p. 261. (Passed 4/7/82.)

HR 165 - Congratulating Sarah Amanda (Mandy) McFadden, of Dover, on Her Selection by the Quota Club of Wilmington as Deaf Woman of the Year. p. 261. (Passed 4/7/82.)

HR 166 - In Memory of the Rev. Dr. Martin Luther King, Jr., Who Was Murdered in Memphis, Tennessee, on April 4, 1968, While Campaigning for Better Treatment for Sanitation Workers. p. 261. (Passed 4/7/82.)

HR 167 - Congratulating the Four Delaware Students Who Were Cited by the National Achievement Scholarship Program. p. 261. (Passed 4/7/82.)

HR 168 - Just So We Don't Overlook the Fact That Our Veteran Colleague, Representative Ronnie Darling, is 49 Today. p. 260. (Passed 4/6/82.)

HR 169 - Expressing Our Sorrow at the Death of Melba Phillips Robinson, of Seaford, the First Woman to be Elected President of the Delaware Association of Realtors. p. 261. (Passed 4/7/82.)

HR 170 - Congratulating Douglas Hawkins, of Perth, on His Election as Governor for the Youth in Government Sessions at Dover April 23-25, 1982. p. 260. (Passed 4/7/82.)

HR 171 - Congratulating Carol Moneta, of Newark, Upon Winning the Mrs. Delaware Title and Wishing Her Good Luck in the National Competition in May. p. 260, 261. (Passed 4/7/82.)

HR 172 - Expressing Our Sorrow at the Death of Joseph Simmons, a Delaware Teacher for 30 Years. p. 263. (Passed 4/8/82.)

HR 173 - Expressing Our Sorrow at the Death of Alan H. Edwards, of Southington, Connecticut, Father of Our Colleague, Representative James F. Edwards. p. 269. (Passed 4/8/82.)

HR 174 - Calling Attention to the First National Organ Donation Week, April 26-30, 1982. p. 274. (Passed 5/5/82.)

HR 175 - Calling Attention to Marketing Research Week May 17 Through 22, 1982. p. 274. (Passed 5/5/82.)

HR 176 - Extending Congratulations to Chad Hall of Delaware City on Being Elevated to the Rank of Eagle Scout. p. 274. (Passed 5/5/82.)

HR 177 - Extending Congratulations to Paul Toro of Wilmington, Delaware on His Elevation to the Rank of Eagle Scout. p. 274. (Passed 5/5/82.)

HR 178 - Congratulating Valerie Shahan, of Farmington, the First Young Woman to be Elected President of the Delaware Chapter of Future Farmers of America. p. 274. (Passed 5/5/82.)

HR 179 - Requesting the State Insurance Commissioner to Approve the Workers' Compensation Plan Recommended by the Bituminous Insurance Companies of Illinois Which Provides Discounts up to 25 Percent. p. 273. (Revenue & Finance Committee.)

HR 180 - In Reference to Compensation Rate for the Majority Attorney. p. 273, 275, 299. (Passed 5/26/82.)

HR 181 - Celebrating Eddie Knight Day in Honor of a Former Member of the House of Representatives. p. 273. (Passed 5/5/82.)

HR 182 - Congratulating the Dover High School Chorus and Select Ensemble for Victories at the Festival of Music Competition in Ocean City, Maryland, During the Weekend of April 30-May 2, 1982. p. 280. (Passed 5/12/82.)

HR 183 - Congratulating the Identical Triplets, Christopher, Collin and Craig Gregory, Upon Receiving Their Eagle Scout Awards. p. 280. (Passed 5/12/82.)

HR 184 - Mourning the Death of Russell T. (Russ) Gallo, a Member of the Council on Game and Fish and Former Federal Game Management Agent for the State. p. 280. (Passed 5/12/82.)

HR 185 - Congratulating Richard Harman, Jr., of Smyrna, Upon His Receiving the Boy Scouts of America's Medal of Merit for Saving a Tot From Drowning Last Summer. p. 280. (Passed 5/12/82.)

HR 186 - Congratulating the Alexis I. du Pont High School Band for Its Triumphs at the National Festival of Music Competition at Ocean City, Maryland, During the Weekend of April 30-May 2, 1982. p. 280. (Passed 5/12/82.)

HR 187 - Mourning the Death of Virginia Salevan Townsend, a Columnist for the Milford Chronicle for More Than Forty Years and Former Social Editor of the Newspaper. p. 291, 292. (Passed 5/19/82.)

HR 188 - Mourning the Death of David Albert Passwaters Sr., Former Mayor of Blades. p. 291, 292. (Passed 5/19/82.)

HR 189 - Joining in the Praise for Jim Sherman, of New Castle, Named the University of Delaware's Top Senior Athlete for the 1981-1982 School Year. p. 291, 292. (Passed 5/19/82.)

HR 190 - Congratulating Vernon E. Pike, of Camden, on His Selection as Delaware Small Business Person of the Year. p. 291, 292. (Passed 5/19/82.)

HR 191 - Requesting Governor Pierre S. du Pont, 4th, to Direct Secretary of Health and Social Services Patricia Schramm to Sign a Contract With SERD to Provide Care and Treatment for Acute Alcoholics. p. 291. (Health & Social Services Committee.)

HR 192 - Recognizing J. Eugene Derrickson for His Outstanding Contributions to the Citizens of Delaware. p. 290. (Passed 5/18/82.)

HR 193 - Congratulating Phil Hershey, of William Penn High School, and John Price, of Dickinson High School, Upon Their Selections as New Castle County Track Coaches of the Year. p. 291. (Stricken 5/19/82.)

HR 194 - Inviting Governor Pierre S. du Pont 4th to Give the General Assembly a Report on His Trip to England. p. 291, 292. (Passed 5/19/82.)

HR 195 - Congratulating the University of Delaware Baseball Team for an Outstanding Season as the Blue Hens Travel to Orono, Maine, for the Northeast Region Finals of the College World Series. p. 291, 292. (Passed 5/19/82.)

HR 196 - Wishing Eugene N. Dailey, of Dover, a Happy Retirement as He Closes a Valuable Career With the State Department of Public Instruction. p. 292. (Passed 5/1/82.)

HR 197 - Wishing the Delaware Association for Blind Athletes Team a Sackful of Gold Medals as They Journey to Austin, Texas, for the National Track Championships. p. 292. (Passed 5/1/82.)

HR 198 - Congratulating Phil Hershey, of William Penn High School, and John Price, of Dickinson High School, Upon Their Selections as New Castle County Track Coaches of the Year. p. 292. (Passed 5/1/82.)

HR 199 - Requesting the Coast Guard to Make a Thorough Investigation of the Barge-Ship Collision in the Chesapeake & Delaware Canal on May 18 Which Caused the Closing of the Waterway and Potential Damage to the Water Supply in Central Delaware. p. 294. (Passed 5/20/82.)

HR 200 - Expressing Our Sorrow at the Death of Robert Karl Miller, Earth Science Teacher at the Seaford Junior High School. p. 299. (Passed 5/26/82.)

HR 201 - Requesting the State Insurance Commissioner to Approve the Worker's Compensation Deviation Requests of Eagle Star Insurance Company of America and Pennsylvania Casualty Company Which Would Provide for Lower Worker's Compensation Premiums. p. 300. (Passed 5/26/82.)

HR 202 - Mourning the Death of George E. Higgins, Former Member of the Seaford City Council and a Decorated Veteran of Marine Corps Service in World War II. p. 306. (Passed 6/2/82.)

HR 203 - Mourning the Death of William J. Holland, Jr., of Windermere, a Retired Foreman at the Getty Oil Company Refinery. p. 306. (Passed 6/2/82.)

HR 204 - Requesting the Solid Waste Authority to Increase the Frequency of the Tests for Accuracy of the Scales Used at the New Castle County Landfill. p. 306. (Passed 6/2/82.)

HR 205 - Congratulating 2nd Lieutenant William F. Hargraves, Jr., of Dover, on His Graduation From the Military Academy at West Point. p. 306. (Passed 6/2/82.)

HR 206 - Congratulating Second Lieutenant Priscilla Anne Greene, of Graylyn Crest, Delaware's First Woman to Graduate From the Military Academy at West Point. p. 316. (Passed 6/10/82.)

HR 207 - Mourning the Death of H. Albert Young, of Wilmington, a Former Attorney General of Delaware. p. 316. (Passed 6/10/82.)

HR 208 - Mourning the Death of Joseph Benjamin (Joe Ben) Hudson, of Mission, Believed to Have Been Delaware's Oldest Living Resident at 108 Years. p. 316, 317, 318. (Stricken 6/10/82.)

HR 209 - Congratulating Thomas Keating Holland, of Claymont, for His Outstanding Scholastic Record and Upon His Selection for a President Harry S. Truman Scholarship Award for Delaware. p. 316. (Passed 6/10/82.)

HR 210 - Requesting the Sunset Committee to Discontinue Any Consideration It Has Given or Is Giving to the Transfer of the Duties and Responsibilities of the Board of Veterinary Medicine and the Board of Podiatry Examiners to the Board of Personal Services. p. 316, 317, 318. (Health & Social Services Committee)

HR 211 - Respectfully Requesting the Senate to Return Senate Bill No. 303 to the House of Representatives. p. 315. (Ruled Invalid.)

HR 211 - Congratulating the Five Students at the Sterck School Who Will be Graduated on June 14, 1982. p. 318. (Passed 6/10/82.)

HR 212 - Respectfully Requesting the Senate to Return Senate Bill No. 303 to the House of Representatives. p. 318. (Motion to Suspend Rules Defeated 6/10/82.)

HR 213 - Thanking Students of the Red Clay Consolidated School District and Congratulating Their Music Teacher for a Fine Concert in the House of Representatives on May 5, 1982. p. 326. (Passed 6/16/82.)

HR 214 - Congratulating Danny Roberts as He Retires After Five Years of Coaching Successful Dover High School Baseball Teams. p. 326. (Passed 6/16/82.)

HR 215 - Requesting the Delaware Congressional Delegation to Help Obtain the Funds to Prevent the Eviction of 1,000 Low-Income Senior Citizens From High-Rise Buildings Run by the Wilmington Housing Authority. p. 326. (Passed 6/16/82.)

HR 216 - Requesting the Senate to Return House Bill No. 200 to the House of Representatives for Further Consideration. p. 329, 334. (Passed 6/17/82.)

HR 217 - Thanking the Luther Tower Aides as They Mark the Tenth Year of Their Volunteer Services. p. 351. (Passed 6/24/82.)

HR 218 - Congratulating the Mt. Pleasant Girls' Swimming Team Upon Winning Their First State Championship. p. 351. (Passed 6/24/82.)

HR 219 - Congratulating James J. Minnich, of Fairfax, for His Many Good Works as a Member of Lions International. p. 351. (Passed 6/24/82.)

HR 220 - Joining Neighboring States in the Designation of September 13-19, 1982, as EMS Week. p. 351. (Passed 6/24/82.)

HR 221 - Joining in the Celebration of the 60th Wedding Anniversary of Robert and Anna Emery. p. 351. (Passed 6/24/82.)

HR 222 - Supporting the Construction of Channel 34 in Dover and Requesting the Delaware Congressional Delegation to Join in This Action. p. 351. (Passed 6/24/82.)

HR 223 - Applauding the Third-Grade Children of the Raymond C. Cobbs Lower School, Newark, for Their Talent Show. p. 350. (Stricken 6/24/82.)

HR 224 - Mourning the Death of Mrs. Claude H. (Eula) Alley, a Community Leader of Birchwood Park. p. 351. (Passed 6/24/82.)

HR 225 - Applauding the Third-Grade Children of the Ramon C. Cobbs Elementary School, Newark, for Their Talent Show. p. 351. (Passed 6/24/82.)

HR 226 - Requesting the 132nd General Assembly, Convening in January, 1983, to Amend the Rules to Provide for a Bin in a Convenient Spot to Receive Paper for Recycling. p. 374. (Passed 6/30/82.)

HR 227 - Requesting the Senate to Return Certain Legislation to the House of Representatives for Further Consideration. p. 374, 375. (House Administration Committee.)

HR 228 - Congratulating Bruce W. Marvel, of Little Creek, Upon His Selection as Delaware Restaurateur of the Year. p. 374. (Passed 6/30/82.)

HR 229 - Wishing Rabbi Samuel R. Stone, of Congregation Beth Shalom, Many Happy Years of Semi-Retirement. p. 374. (Passed 6/30/82.)

HR 230 - Requesting the School Boards of the Brandywine and Colonial Districts to Cooperate on a Plan to Avoid the Need for Effecting a Difficult Transfer of Elementary Visually Impaired Students. p. 374. (Passed 6/30/82.)

HR 231 - Mourning the Death of Joseph J. Mottola, of McDaniel Crest, Teacher and Former Football Coach at Mount Pleasant High School. p. 374. (Passed 6/30/82.)

HR 232 - Mourning the Death of Harold L. Janvier Sr., of Wilmington, a Delaware Labor Leader for Many Years. p. 374. (Passed 6/30/82.)

HR 233 - Calling Attention to the False Position of the Giant Oil Companies With Respect to Oil-Price Decontrol. p. 374, 375. (House Administration Committee.)

HR 234 - Mourning the Death of Walter C. Crawford Sr., of Wilmington, a Delaware Labor Leader for Many Years. p. 374. (Passed 6/30/82.)

HR 235 - Requesting the Ambassador to Guatemala to Use His Good Offices to Obtain the Release of Dr. Juan Jose Hurtado Vega, Abducted From San Juan Sacatepequez, One of Wilmington's Sister Cities. p. 374. (Passed 6/30/82.)

HR 236 - In Respect to the Correspondence Between Pierre du Pont 4th and Pierre Fox. p. 375. (Passed 6/30/82.)

HR 237 - Mourning the Death of Seal T. Brooks, a Co-Founder of the Delaware Ornithological Society and a Director of the Delaware Nature Education Society. p. 375. (Passed 6/30/82.)

HR 238 - Expressing Appreciation for "Our" Leader From the Class of '76. p. 383. (Passed 7/1/82.)

HR 239 - Commending and Thanking Representative Orlando J. George, Jr., Minority Leader, and Representative Gerard A. Cain, Minority Whip, for Their Outstanding Service During the 131st General Assembly. p. 385. (Passed 7/1/82.)

HR 240 - Commending Representative Joseph R. (Joe) Petrilli, of Newark, for His Fine Work as Majority Whip During the 131st General Assembly. p. 388. (Passed 7/1/82.)

HR 241 - Expressing Our Thanks for Their Fine Service to Five Members of the House of Representatives Who are Leaving Us. p. 388. (Passed 7/1/82.)

HR 242 - A Salute to Representative Richard Sincok on His Announced Retirement From the Delaware House of Representatives. p. 388. (Passed 7/1/82.)

HR 243 - Commending Our Staff Leaders and Staff for Their Fine Work During the Second Session of the 131st General Assembly. p. 388. (Passed 7/1/82.)

HR 244 - Expressing Our Genuine Appreciation for the Outstanding Service of Speaker of the House Charles L. (Chuck) Hebner During the 131st General Assembly. p. 388. (Passed 7/1/82.)

HR 245 - Expelling Representative Herman M. Holloway, Jr., From the House of Representatives. p. 393. (House Administration Committee.)

HOUSE CONCURRENT RESOLUTIONS

HCR 1 - Congratulating the Dickinson High School Rams and Their Coach, Marty Apostolico, on Winning the Division I State Football Championship, and the Five Players Who Were Chosen for the All-Flight A Team. p. 8, 9, 13. (Passed.)

HCR 2 - Marking the 52nd Birthday of the Rev. Dr. Martin Luther King Jr., Civil Rights Leader, on January 15, 1981. p. 8, 9, 13. (Passed.)

HCR 3 - Wishing Joe Ben Hudson of Mission, Sussex County, a Happy Birthday as He Reaches Number 107 on January 26, 1981. p. 8, 9, 13. (Passed.)

HCR 4 - Encouraging the United States Coast Guard to Locate Their Research and Development Center at the University of Delaware Marine Studies Complex Lewes, Delaware. p. 9, 13, 15, 16. (Passed.)

HCR 5 - Commending the Alfred I. du Pont Institute, Rockland, for Its Services to 50,000 Patients. p. 10, 13, 14, 15, 16. (Passed.)

HCR 6 - Welcoming Home Marine Sergeant Gregory A. Persinger, of Seaford, One of the 52 Hostages Held by Iran. p. 13, 14. (Passed.)

- HCR 7 - Congratulating Renie Martin, Former Dover High School Star, Now a Starting Pitcher for the Kansas City Royals, Upon His Selection as Delaware Athlete of the Year. p. 13, 15, 16. (Passed.)
 HCR 8 - Mourning the Death of Dudley C. Lunt, Naturalist-Writer-Lawyer, Who Helped the Cause of Conservation in Delaware for Many Years. p. 14, 15, 16. (Passed.)
 HCR 9 - Commending June C. Soukup for Being Selected as the 1981 Delaware Teacher of the Year. p. 14, 15, 16. (Passed.)
 HCR 10 - Requesting the Governor to Designate February 14, through February 24 as National Defense Week. p. 16, 18, 26, 30. (Passed.)
 HCR 11 - Expressing the Sorrow of the Members of the 131st General Assembly at the Death of Mrs. Mabel Wilkins Lambden, of Cokesbury, Mother of the Year in 1978. p. 16, 17, 18. (Passed.)
 HCR 12 - Mourning the Death of Houston Wilson, a Prominent Attorney and Past President of the Sussex County Bar Association. p. 16, 17, 18. (Passed.)
 HCR 13 - Mourning the Death of Claude E. Phillips, Retired Chairman of the Agronomy Department at the University of Delaware. p. 17, 18, 26. (Passed.)
 HCR 14 - Providing That a Joint Session of the Senate and the House of Representatives be Convened to Hear the Presentation of the Governor's Annual State of the State Address and Budget Message. p. 17, 18, 19, 26. (Passed.)
 HCR 15 - Concurring in a Joint Resolution Adopted by the Ninety-Seventh Congress of the United States Designating Thursday, January 29, 1981, as "A Day of Thanksgiving to Honor Our Returned Hostages" and Asking for Prayers of Thanks. p. 18, 26. (Passed.)
 HCR 16 - Designating March 8-14 as Women's History Week and Requesting Educational Institutions Throughout the State to Give Special Attention to This Subject During That Time. p. 25. (House Education Committee.)
 HCR 17 - Requesting Evan Wilner, the Public Advocate, to Investigate the Additional Surcharge for Electricity Made by the Delaware Electric Cooperative Inc., and to Obtain Information and Make Recommendations to the General Assembly. p. 27, 33. (Stricken 2/4/81.)
 HCR 18 - Expressing the Best Wishes of the 131st General Assembly to Weston E. (Pete) Nellius, Former Secretary of the Department of Finance, as He Pursues a New Career in Private Industry. p. 28, 29, 30. (Passed.)
 HCR 19 - Expressing Sympathy and Condolences of the House of Representatives of the 131st General Assembly, With the Concurrence of the Senate Therein to the Family of Felix E. Spurney. p. 28, 30. (Passed.)
 HCR 20 - Congratulating Cassie Blizzard, of Milford, Who Celebrated Her 109th Birthday on January 30, 1981. p. 29, 30. (Passed.)
 HCR 21 - Requesting All Departments to Continue Their Commitment to Energy Conservation as a State Policy. p. 32, 33, 36. (Passed.)
 HCR 22 - Recognizing and Welcoming the Legislators and Staff of the West African Nation of Nigeria to the State of Delaware. p. 34, 36. (Passed.)
 HCR 23 - Authorizing the Twentieth Century Club of Smyrna to Erect Information Signs North and South of Smyrna in the Parkway of U.S. 13. p. 40, 46, 48, 56. (Passed.)
 HCR 24 - Mourning the Death of Andy B. Clements, Dover Businessman and Public Official. p. 40, 41, 43. (Passed.)
 HCR 25 - Congratulating the Indian River High School Basketball Team on Winning the State Championship for the Second Consecutive Year. p. 40, 41, 43. (Passed.)
 HCR 26 - Calling Attention to the Valuable Services Provided by Delaware Libraries. p. 40, 41, 43. (Passed.)
 HCR 27 - Congratulating the Milford High School Wrestling Team for Its Second Consecutive State Championship. p. 40, 41, 43. (Passed.)
 HCR 28 - Recognizing the Historic Accomplishments of Organized Labor Now Celebrating Its Centennial in the United States. p. 40, 41, 43. (Passed.)
 HCR 29 - Congratulating Harry A. Thomas, Dover High School Junior, on Winning the Oratory Contest Sponsored Annually by the American Legion, Department of Delaware. p. 42, 43. (Passed.)
 HCR 30 - Congratulating the Forty Delaware High School Seniors Who Have Been Named Finalists in the College Scholarship Competition of the National Merit Scholarship Corporation. p. 46, 48, 56. (Passed.)
 HCR 31 - Thanking the Italo-American United Earthquake Relief Fund Committee for Leading the Campaign for \$100,000 to Help Survivors of the November Disaster. p. 48, 56. (Passed.)
 HCR 32 - Providing for the Appointment of a State Disability Reform Committee to Recommend Legislation Consolidating Disability Programs. p. 51, 61. (Stricken 4/28/81.)
 HCR 33 - Saluting Professional Secretaries for Their Vital Contribution to our Society and Designating the Week of April 19-25 as Professional Secretaries Week and Wednesday, April 22, as Secretaries Day. p. 53, 61. (Passed.)
 HCR 34 - Mourning the Death of David J. King, M.D., Who Aided Crippled Children in Kent and Sussex Counties and Was a President of the Staff of the Former Wilmington General Hospital. p. 53, 61. (Passed.)
 HCR 35 - Notifying the Council of State Governments That the Delaware General Assembly Wishes to Change Its Affiliation From the Eastern to the Southern Regional Office. p. 55, 72, 248, 389. (Defeated in Senate 7/1/82.)
 HCR 36 - Welcoming to Legislative Hall and Today's Sessions of the 131st General Assembly of Delaware Peter Gladwin, Chairman of the East Sussex (England) County Council. p. 56, 61. (Passed.)
 HCR 37 - Congratulating the Four Delaware High School Seniors Who Have Been Named Finalists in the College Scholarship Competition of the National Merit Scholarship Corporation. p. 56, 64. (Passed.)
 HCR 38 - Requesting the Congress of the United States to Support the States' Efforts in Managing Their Coastal Resources and to Provide Essential Funding Therefore. p. 58, 59, 64. (Passed.)

HCR 39 - Requesting the State Board of Education and the School District Boards of Education to Include Aging Education at the Elementary, Intermediate and Secondary School Levels. p. 63, 71. (Stricken 5/6/81.)

HCR 40 - Requesting the Members of the Delaware Congressional Delegation to Support the Joint Resolution Asking President Ronald Reagan to Proclaim the Week of May 10, 1981, as National Small Business Week. p. 63, 72, 97. (Stricken 5/21/81.)

HCR 41 - Mourning the Death of Alfred Rives Shands, Jr., M.D., Former Medical Director of the Alfred I. du Pont Institute and a Leading Orthopedic Surgeon, on April 20, 1981. p. 64, 69. (Passed.)

HCR 42 - Congratulating George C. Wright, Jr., Upon His Election as Mayor of Smyrna to Become the First Black Mayor in the History of Delaware. p. 64, 71. (Passed.)

HCR 43 - Thanking Delaware's Estimated 13,000 Volunteers Whose Ungrudged Help Gives Added Meaning to Our Lives. p. 64, 71. (Passed.)

HCR 44 - Requesting Governor Pierre S. du Pont 4th to Proclaim May 21, 1981, United States Tennis Association Day, Marking the 100th Anniversary of the Founding of That Organization. p. 64, 74. (Passed.)

HCR 45 - Requesting the Governor Pierre S. du Pont 4th to Proclaim the Week of May 3 Through May 9, 1981, Physical Fitness Week. p. 64, 74. (Passed.)

HCR 46 - Urging the Congress of the United States to Restrict Jurisdictions of Federal Courts. p. 65, 73, 90, 319. (Passed.)

HCR 47 - Marking the 190th Anniversary of the Adoption of the Polish Constitution on May 3rd, 1791. p. 70, 72, 76. (Passed.)

HCR 48 - Commending the Work of the Girls Clubs of Delaware and Marking the Week of May 10-16, 1981, as Girls Club Week. p. 71, 72, 76. (Passed.)

HCR 49 - Marking Penn State Night in Delaware on May 27th. p. 79, 83. (Passed.)

HCR 50 - In Memory of Delaware Policemen Whose Service is Commemorated During National Police Week. p. 79, 83. (Passed.)

HCR 51 - Marking 100 Years of the American Red Cross. p. 79, 88. (Passed.)

HCR 52 - Calling Attention to the Outstanding Career of Public Service of Charlotte T. (Mrs. Joseph S. C.) Mach, of Seaford. p. 79, 88. (Passed.)

HCR 53 - Relating to Proposals for Newly Reapportioned Legislative District Boundaries. p. 83, 238. (Stricken 3/23/82.)

HCR 54 - Requesting the Joint Legislative Finance Committee to Refuse to Consider Any New Applications for Grants in Aid for Fiscal 1982. p. 88, 298. (Stricken 5/26/82.)

HCR 55 - Requesting the Members of the Delaware Congressional Delegation to Support Legislation Protecting the National Barrier Island System. p. 88, 92, 102, 103, 109. (Passed.)

HCR 56 - Requesting the State Board of Education and the School District Boards of Education to Include Aging Education at the Elementary, Intermediate and Secondary School Levels. p. 88, 103, 131, 133. (Senate Executive Committee.)

HCR 57 - Requesting the Delaware Congressional Delegation to Support Current Money Market Plans While Permitting Deregulation of Banks so They May Pay Competing Interest Rates on Thrift Accounts. p. 92. (House Ready List.)

HCR 58 - Congratulating Rita Riccio on Being Named Volunteer of the Year for the Aging and for Her Many Other Fine Contributions to Her Community. p. 92, 95. (Passed.)

HCR 59 - Congratulating the Women's Lacrosse Team of the University of Delaware for Becoming the First Champion Since the University Entered Intercollegiate Women's Sports in 1972. p. 92, 95. (Passed.)

HCR 60 - Mourning the Death of Charles L. Paruszewski, Former Chief Deputy Attorney General of Delaware. p. 94, 98. (Passed.)

HCR 61 - Requesting the Appointment of a Special Legislative Committee to Study the Feasibility of Returning to the Former System of Meeting in Regular Session in the Odd Year and for Budgetary and Emergency Purposes Only in the Even Year. p. 98. (House Administration Committee.)

HCR 62 - Congratulating Mr. Roy Rudy of the Newark Senior Center on Being Named Male Volunteer of the Year. p. 102, 103, 109. (Passed.)

HCR 63 - Acknowledging and Endorsing the Title VI Compliance Plan Which the State and Each of Its Public Institutions of Higher Education Have Filed With the Office for Civil Rights of the United States Department of Education. p. 113, 114. (Passed.)

HCR 64 - Recognizing the Mushroom Industry of Delaware. p. 113, 114. (Passed.)

HCR 65 - Marking the Retirement of Betty Burroughs, Newspaperwoman for 45 Years and Outstanding Columnist of the Wilmington Morning News. p. 113, 114, 122. (Signed by the Governor 6/6/81.)

HCR 66 - Establishing a Task Force on Abuse of the Elderly. p. 113, 123, 239. (House Ready List.)

HCR 67 - Congratulating the Members of the Wilmington Mounted Patrol Drill Team Who Won Honors in the Police Competition at the Devon Horse Show. p. 121, 122, 129. (Passed.)

HCR 68 - Congratulating the Woodbridge High School Track Team and Coach Ron Keiser on Winning the Division II Championship. p. 121, 122, 129. (Passed.)

HCR 69 - Congratulating Susan McLaughlin, Department Chairman of Fine and Applied Arts at the Talley Junior High School, Claymont, Upon Her Selection as the Delaware Vocational Home Economics Association's Teacher of the Year. p. 121, 122, 129. (Passed.)

HCR 70 - Congratulating the United States Coast Guard Reserve Unit Indian River and Its Commanding Officer, Lieutenant Commander Richard W. Schneider, for Citations From the Commandant of the Coast Guard Singling Out Exceptional Service and Leadership Between June 4, 1977, and October 30, 1979. p. 121, 122, 129. (Passed.)

HCR 71 - Requesting the Division of Highways of the Department of Transportation to Cooperate With the Spade and Trowel Garden Club of Seaford in Designating Sections of U.S. 13 as a Blue Star Memorial Highway. p. 131, 133. (Senate Executive Committee.)

HCR 72 - Mourning the Death of Jesse W. Stillman, Retired From the DuPont Company, Once Rated Among the Ten Outstanding Analytical Chemists in the Nation. p. 131, 133. (Senate Executive Committee.)

HCR 73 - Wishing for a Speedy Recovery for Former Legislator Ralph S. Keenan. p. 132, 133, 140. (Passed.)

HCR 74 - Wishing Edward S. Dennis, M.D., Dover's Only Black Physician, a Happy Retirement as He Takes Down His Shingle on June 30, 1981. p. 132, 133, 140, 190. (Signed by the Governor 7/9/81.)

HCR 75 - Requesting the Members of the Delaware Congressional Delegation to Give Their Full Support to the Solution of the Disappearance of the Poet, the Ship That was Lost in an Atlantic Storm on October 25, 1980. p. 132, 133, 175. (Passed.)

HCR 76 - Mourning the Death of Joseph B. Walls, of Lewes, a Member of the House of Representatives for Four Sessions of the General Assembly. p. 150, 153. (Passed.)

HCR 77 - Requesting the Delaware Delegation to Support President Reagan's Economic Recovery Program. p. 150. (House Administration Committee.)

HCR 78 - Requesting That Emergency Buttons be Installed in Each Unit of All Senior Housing Projects. p. 150, 166. (Stricken 6/30/81.)

HCR 79 - Requesting the State Department of Labor to Curtail Enforcement Activities Pertaining to a Provision of State Law. p. 151, 156. (Passed.)

HCR 80 - Congratulating Elizabeth Ellen Mintz and Marc W. Spiegelman Upon Their Appointments as Delaware's Presidential Scholars. p. 156, 164. (Passed.)

HCR 81 - Requesting Local School Districts to Consider the Utilization of Ad Hoc Management Advisory Committees. p. 156, 164. (Passed.)

HCR 82 - Requesting That Emergency Buttons be Installed in Each Unit of All Senior Housing Projects. p. 158, 220. (House Ready List.)

HCR 83 - Mourning the Death of Walter J. Hoey, of Milford, a Former Member of Both the House of Representatives and the Senate of the Delaware General Assembly. p. 161, 168. (Passed.)

HCR 84 - Directing the Delaware Sunset Committee to Study the Feasibility and Desirability of Removing the Regulation of Hearing Aid Dealers From the Board of Examiners of Speech Pathology and Audiology, or Its Successor; Repealing Any Legislation Established for Such Joint Regulation; and Placing Responsibility for the Regulation of Hearing Aid Dealers Under the Board of Services. p. 180. (Senate Community Affairs Committee.)

HCR 85 - Mourning the Death of Nancy T. Stokes, of Georgetown, an Advocate of Participation in Public Affairs. p. 199, 200. (Passed.)

HCR 86 - Congratulating the Georgetown Senior Little League Team on Winning the World Series and Bringing the Championship Back to the United States for the First Time in Ten Years. p. 199, 200. (Passed.)

HCR 87 - Marking October 7, 1981, as National Guard Day to Honor These Citizen-Soldiers Upon Whom We Depend in Our Emergencies. p. 199, 201. (Passed.)

HCR 88 - Authorizing the Town of Dagsboro to Erect Information Signs North and South of the Town of Dagsboro in the Parkway of U.S. 13. p. 199, 204. (Stricken 1/12/82.)

HCR 89 - Mourning the Death of Victor R. Adams, of Bridgeville, a Member of the Former Sussex County Levy Court and a Troubadour of the First State. p. 199, 200. (Passed.)

HCR 90 - Commending Mill Creek Volunteer Fire Company on Winning the Governor's Cup for the Fourth Consecutive Year. p. 199, 200, 205. (Signed by the Governor 10/5/81.)

HCR 91 - Mourning the Death of Andrew F. Everett, of Downes Chapel, a Member of the House of Representatives in the 110th General Assembly. p. 199, 201. (Passed.)

HCR 92 - Authorizing the Town of Dagsboro to Erect Information Signs North and South of The Town of Dagsboro in the Parkway of U.S. 113. p. 200, 208. (Passed.)

HCR 93 - Expressing Our Shock at the Assassination of Anwar Sadat, for 11 Years President of Egypt, on October 6, 1981. p. 202, 226. (Passed.)

HR 94 - Congratulating Sara Oberle, Daughter of Our Esteemed Colleague and Mrs. William A. Oberle, Jr., Upon Her Victory in the 35th Pushmobile Derby at Milford Crossroads on August 22, 1981. p. 202. (Passed.)

HCR 95 - Requesting the Delaware Congressional Delegation to Support Senate Joint Resolution 117 of the United States Senate Asking President Ronald Reagan to Designate the Week of January 17, 1982, as National Jaycee Week. p. 206. (Stricken 1/19/82.)

HCR 96 - Marking the 53rd Birthday of the Reverend Dr. Martin Luther King, Jr., Civil Rights Leader and Humanitarian, on January 15, 1982. p. 206, 215. (Passed.)

HCR 97 - Congratulating Clayton M. Hoff, of Wilmington, on His Selection for the 1981 Friend of Recreation Award of the Delaware Recreation and Parks Society. p. 206, 215. (Passed.)

HCR 98 - Wishing Joe Ben Hudson, of Mission, Sussex County, a Happy Birthday as He Reaches Number 108 on January 26, 1982. p. 206, 215. (Passed.)

HCR 99 - Grieving for the Late Delbert G. (Del) Jacoby Who Exemplified the Golden Rule. p. 208, 209, 215. (Passed.)

HCR 100 - Mourning the Death of Former Representative T. Lees Bartleson. p. 208, 209, 215. (Passed.)

HCR 101 - Congratulating East Wind Industries Inc., of Clayton, Upon Being Named Employer of the Year by the National Association for Retarded Citizens and the President's Committee on Employment of the Handicapped. p. 208, 209, 215. (Passed.)

HCR 102 - Commending Woodrow W. Crosby, Seaford City Manager, on His Retirement and His Long Years of Dedicated Service to the People of Seaford. p. 208, 209, 215. (Passed.)

HCR 103 - Mourning the Death of Victor F. Hanson, Inventor and Retired Chief of Engineering Physics Research for the DuPont Company. p. 208, 209, 215. (Passed.)

HCR 104 - Honoring Raoul Wallenberg for His Contributions to the Quest for Human Rights and Dignity. p. 208, 209, 215. (Passed.)

HCR 105 - Congratulating Eddie Davis, of Smyrna, the First Delawarean to Win the North American Harness Driving Dash-Wins Championship. p. 208, 209, 215. (Passed.)

- HCR 106 - Commending the Delaware State Police for Their Conscientious Effort to Reduce Traffic Deaths. p. 208, 209. (Laid on the Table in Senate.)
- HCR 107 - Praising Leon J. Turulski, Jr., of Brookside, for the Bravery and Presence of Mind He Demonstrated in Saving His Mother and Sister From a Fire in Their Home on Monday, January 18, 1982. p. 209, 215. (Passed.)
- HCR 108 - Designating March 7-13 as Women's History Week and Requesting Educational Institutions Throughout the State to Give Special Attention to This Subject During That Time. p. 209, 215. (Passed.)
- HCR 109 - Requesting the Joint Legislative Finance Committee to Refuse to Consider Any New Applications for Grants in Aid for Fiscal 1983. p. 210, 218. (House Appropriations Committee.)
- HCR 110 - Requesting That New Castle County Council Act on Ordinance No. 79-263. p. 210. (House Administrative Services Committee.)
- HCR 111 - Congratulating the William Penn High School Football Team and Coach Bruce Reynolds for Winning the Blue Hen Conference Flight A Championship for the 1981 Season. p. 218, 219, 225. (Passed.)
- HCR 112 - Congratulating Polly Elizabeth Gongwer, of Liftwood Estates, for Earning the St. Cecilia Award, the Highest Honor Given a Girl Chorister by the Royal School of Church Music. p. 219, 225. (Passed.)
- HCR 113 - Marking the 100th Anniversary of the Birth of Franklin Delano Roosevelt, the 32nd President of the United States, on January 30, 1982. p. 219, 225. (Passed.)
- HCR 114 - Mourning the Death of Martha Regina Givens. p. 219, 225. (Passed.)
- HCR 115 - Congratulating Joe Dugan, Jr., of Smyrna, on Winning the National Junior Harness Driving Championship. p. 220, 221, 225. (Passed.)
- HCR 116 - Congratulating Chancellor William Marvel on His Selection by the Delaware State Chamber of Commerce as Winner of the Marvel Cup, So Designated in Honor of His Late Father, Josiah Marvel. p. 222, 223, 229. (Passed.)
- HCR 117 - Wishing a Rapid Recovery for Andrew McFarley, a Former Sergeant at Arms in the House of Representatives. p. 222, 225. (Passed.)
- HCR 118 - Congratulating the St. Elizabeth High School Team on Winning the Delaware High School Girls' Basketball Tournament. p. 228, 229, 230, 236. (Passed.)
- HCR 119 - Requesting the Members of the Delaware Congressional Delegation to Support the Fair Practices in Automotive Products Bill Requiring That Cars and Trucks Sold in the United States Contain a Percentage of American-Made Parts. p. 229, 230, 314. (Passed.)
- HCR 120 - Congratulating WJBR-FM, the Nation's Pioneer FM Stereo Station, on Its 25th Anniversary. p. 229, 230, 236. (Passed.)
- HCR 121 - Commending Steve Huff, of Woodbridge Junior-Senior High School, on His Selection as Delaware Biology Teacher of the Year. p. 229, 230, 236. (Passed.)
- HCR 122 - Mourning the Death of W. Emerson Wilson, a Wilmington Newspaperman and Delaware Historian for More Than 40 Years and a Former Legislative Correspondent. p. 229, 230, 236. (Passed.)
- HCR 123 - Recognizing the Efforts of the Delaware River and Bay Shoreline Committee and Designating June 19, 1982 as Tall Ships Festival Day. p. 230. (Stricken 3/18/82.)
- HCR 124 - Expressing Condolences Upon Learning of the Tragic Death of Dr. Paul Dolan, Professor Emeritus, University of Delaware and Extolling His Many Virtues. p. 230, 236. (Passed.)
- HCR 125 - Directing the Secretary of the Department of Health and Social Services to Undertake a Study to Determine the Feasibility of Allowing Patients to Receive Services at Home Under Medicaid Reimbursement Provided Under the Federal Omnibus Budget Reconciliation Act of 1981, and to Report Her Findings and Recommendations to the General Assembly No Later Than June 15, 1982. p. 231, 242. (House Ready List.)
- HCR 126 - Recognizing the Efforts of the Delaware River and Bay Shoreline Committee and Designating June 15-21, 1982 as Tall Ships Festival Days. p. 233, 238, 242. (Passed.)
- HCR 127 - Congratulating Former Representative John G.S. (Jack) Billingsley, of Newark, Upon His Selection as Delaware's Outstanding Engineer of the Year for 1981. p. 240, 242. (Passed.)
- HCR 128 - Congratulating Consolidated Temporary Services. p. 240, 247. (Passed.)
- HCR 129 - Supporting the Request of United States Senator Bill Roth for Locating 25 New C-5A Galaxies at the Dover Air Force Base. p. 246, 252. (Passed.)
- HCR 130 - Congratulating Polly Jennifer Adams, Daughter of Senator and Mrs. Thurman Adams, Upon Her Selection as Delaware Farm Bureau Queen. p. 251, 253. (Passed.)
- HCR 131 - Welcoming Humanities Project Students From the Talley Junior High School as They Visit the Legislative Hall and Observe the General Assembly in Action Today, March 31, 1982. p. 251, 253. (Passed.)
- HCR 132 - Requesting the Governor of the State of Delaware to Declare the Month of May as Drug and Alcohol Education and Prevention Month. p. 251, 253. (Passed.)
- HCR 133 - Mourning the Death of H. Edward Maul, Sr., of Lewes, Former Member of the Selective Service Commission and Sussex County Solicitor for 16 Years. p. 251, 253. (Passed.)
- HCR 134 - Requesting the Secretary of the Department of Natural Resources and Environmental Control to Dredge Certain Creeks and Lakes in the State. p. 261, 262, 275. (House Ready List.)
- HCR 135 - Authorizing the Clayton Century Club to Erect Information Signs on Route 6 East of Clayton, Delaware on the So Called Smyrna-Clayton Road. p. 262, 270. (Passed.)
- HCR 136 - Expressing Appreciation to the Vocational Student Organizations of Delaware. p. 262, 270. (Passed.)
- HCR 137 - Requesting President Reagan to Abandon the Concept of an Annual Fee for Fishermen and Recreational Boaters. p. 262, 292, 306. (House Administration Committee.)
- HCR 138 - Congratulating Tina Harris, of Caesar Rodney High School, for Her Outstanding Four-Year Career. p. 262, 270, 306. (Passed.)

HCRC 139 - Congratulating Hap Hansen, President and General Manager of Brandywine Raceway, Upon His Nomination for a Good Guy Award From the United States Harness Writers Association. p. 260, 262, 270. (Passed.)

HCRC 140 - Designating April 30, 1982 as Human Relations Day in Delaware and Commending the Late S. Lowan Pitts, Former Director of the Human Relations Commission and All Delawareans Who Have Served as Members of the Commission Since Its Inception 20 Years Ago. p. 263, 270. (Passed.)

HCRC 141 - Requesting the Members of the Delaware Congressional Delegation to Support Senate Joint Resolution 180 Designating the Week of May 9, 1982, as National Small Business Week. p. 269, 270. (Passed.)

HCRC 142 - Saluting Professional Secretaries' Week for Their Contribution to Our Society and Designating the Week of April 18-24, 1982, as Professional Secretaries' Week and Wednesday, April 21, as Secretaries' Day. p. 269, 270. (Passed.)

HCRC 143 - Requesting the Support of the Delaware Congressional Delegation for Reauthorization of the Endangered Species Act. p. 269, 292, 299, 300, 304. (Passed.)

HCRC 144 - Congratulating Six Delaware Educators Who Have Been Cited for Their Environmental Work by the Delaware Nature Education Society. p. 269, 270. (Passed.)

HCRC 145 - Mourning the Death of Mattie Walls Brown, of Wyoming, Delaware Mother of the Year in 1951. p. 274, 278. (Passed.)

HCRC 146 - Congratulating Charles E. Marvil, of Green Acres, on His Selection as State Social Worker of the Year. p. 274, 278. (Passed.)

HCRC 147 - Congratulating Franklin B. (Frank) Shakespeare, Ellis D. Taylor, John J. Tosi, Sr., Charles A. (Chip Marshall) Marchlewicz, the Rev. James V. O'Neill, Clifford E. Garvine and Frank L. Coveleski Upon Their Election to the Delaware Sports Hall of Fame. p. 274, 278. (Passed.)

HCRC 148 - Mourning the Death of James Dominic Fallon, Jr., of Seaford, Husband of Representative Evelyn K. (Tina) Fallon, and a 1958 Fulbright Scholar. p. 272, 275. (Passed.)

HCRC 149 - Congratulating the Robbins Hose Company for Serving Dover and Delaware in the Best Spirit of Voluntarism for 100 Years. p. 272, 275. (Passed.)

HCRC 150 - Providing for the Disclosure of the Total Income and Assets of the University of Delaware to the Joint Finance Committee in Order to Evaluate the Need for Appropriation Increases Requested by the University of Delaware. p. 273. (House Appropriations Committee.)

HCRC 151 - Congratulating Josh W. McDonald, of Fairfax, a National Winner in the Veterans of Foreign Wars' Voice of Democracy Contest. p. 274, 278. (Passed.)

HCRC 152 - Commemorating the Death One Year Ago of Mary Elizabeth Houde and Commending Her Efforts as a Hall Director in Service to the University of Delaware. p. 274, 278. (Passed.)

HCRC 153 - Welcoming Bert the Bookworm to the 131st General Assembly to Sell His Special Library Program for Summer 82. p. 275. (Passed.)

HCRC 154 - Wishing Bruce Peisino, of Christiana High School, a Rapid and Full Recovery From the Critical Spinal Injury He Suffered While Quarterbacking His Football Team in October. p. 280, 281, 288. (Passed.)

HCRC 155 - Mourning the Death of Ben W. Barker, Director of the State Division of Vocational Rehabilitation and a Nationally-Known Leader in Aid for the Deaf. p. 273, 281, 288. (Passed.)

HCRC 156 - Asking for Wide Public Support for the Delaware Olympic Committee Which has Started Its Quadrennial Campaign for Funds to Help Finance the 1984 Olympic Team. p. 281, 288. (Passed.)

HCRC 157 - Thanking the Girls Clubs of Delaware for Their Outstanding Work and Marking the Week of May 9-15, 1982, as Girls Club Week. p. 287, 291. (Passed.)

HCRC 158 - Mourning the Death of Joseph Benjamin (Joe Ben) Hudson, of Mission, Believed to Have Been Delaware's Oldest Living Resident at 108 Years. p. 288, 291. (Passed.)

HCRC 159 - Requesting a Feasibility Study be Made Concerning the Formation of a Department of Aging. p. 291, 299, 331. (Senate Health & Social Services Committee.)

HCRC 160 - Joining in the Chorus of Praise for the Career of Rabbi Herbert E. Drooz as He Retires After Nearly 40 Years at Temple Beth Emeth in Wilmington. p. 291, 292, 299. (Passed.)

HCRC 161 - Welcoming Commissioner John D. Needham, the National Commander of the Salvation Army, to Delaware on June 2-3, 1982. p. 291, 292, 299. (Passed.)

HCRC 162 - Mourning the Death of Carlton M. Davis, of Clayton, a Member of the House of Representatives in the 117th General Assembly. p. 291, 292, 299. (Passed.)

HCRC 163 - Congratulating the University of Delaware's Women's Lacrosse Team Upon Winning the Division II Title for the Second Consecutive Year. p. 291, 292, 299. (Passed.)

HCRC 164 - Congratulating Participants in the Annual Vocational Skills and Leadership Contest Sponsored by the Vocational Industrial Clubs of America. p. 292, 299. (Passed.)

HCRC 165 - Expressing Concern at the Recent Action Taken by the New Castle County Executive's Office Regarding the State Farmland Assessment Tax Advisory Committee. p. 298. (Laid on the Speaker's Table.)

HCRC 166 - Saluting the Sixteen Officers of the Delaware State Police, Members of the Class of 1963, Who Are Retiring. p. 299, 300, 304, 322. (Signed by the Governor 6/1/82.)

HCRC 167 - Congratulating Clyde Jensen, of Camden, Upon His Nomination for the President's Volunteer Action Award. p. 299, 300, 304. (Passed.)

HCRC 168 - Congratulating John Francis Smagala, Jr., of Wilmington, Upon His Selection for the Middle Atlantic AAU Cultural Exchange Wrestling Team Which Will Tour Ecuador and the Dominican Republic This Summer. p. 300, 304. (Passed.)

HCRC 169 - Encouraging Support for the 12th Annual Field & Track Games Sponsored by the Delaware Special Olympics on June 4, 5, and 6, 1982. p. 301, 302, 304. (Passed.)

HCR 170 - Urging the President of the United States to Propose to the Government of the Soviet Union an Immediate Verifiable United States-Soviet Union Nuclear Weapons Freeze. p. 306, 307, 310. (Passed.)
 HCR 171 - Requesting General Motors Corporation Reconsider Their Decision to Purchase Subcompact Japanese Autos. p. 305, 310. (Passed.)
 HCR 172 - Congratulating Elizabeth C. Williams on Her Selection as a 1982 Presidential Scholar. p. 306, 307, 310. (Passed.)
 HCR 173 - Congratulating Frederick R. Waugh on His Selection as a 1982 Presidential Scholar. p. 306, 307, 310. (Passed.)
 HCR 174 - Marking the Eighth Anniversary of the De La Warr Senior Center on June 9, 1982. p. 312, 319. (Passed.)
 HCR 175 - Congratulating the Dickinson High School Softball Team on Winning the Delaware State Tournament. p. 312, 319. (Passed.)
 HCR 176 - Thanking Otis D. Fincher, of Dover, Retiring State Conservationist for the Soil Conservation Service, for His Outstanding Contribution. p. 312, 319. (Passed.)
 HCR 177 - Thanking Dora E. Bunitsky, of McDaniel Crest, for Her Fine Service as She Retires June 9, 1982, as a School Food Service Employee. p. 312, 313, 319. (Passed.)
 HCR 178 - Congratulating Paul Bastianelli, of Sussex Central High School, Upon His Selection as an All-America Wrestler by Wrestling USA Magazine. p. 313, 319. (Passed.)
 HCR 179 - Marking the Week of June 13-19, 1982, as National Orchestra Week. p. 316, 318, 325. (Passed.)
 HCR 180 - Commending Joshua T. West, of Dover, for His Outstanding Service as He Retires as a Member of the Board of Education of the Caesar Rodney School District. p. 316, 318, 325. (Passed.)
 HCR 181 - Urging the State Office of Personnel to Adopt Policies and Implement Rules to Provide That Any Person Convicted for Failing to Comply With the Military Selective Service Act Shall be Ineligible to Hold Any Position of State Employment. p. 316, 318, 325. (Passed.)
 HCR 182 - Joining the Observance of Child Abuse Prevention Week June 6 Through June 12, 1982. p. 316, 318, 325. (Passed.)
 HCR 183 - Mourning the Death of Eugene C. Syrovatka, J.D., Executive Director of the New Castle County Medical Society and the Delaware Academy of Medicine. p. 317, 318, 325. (Passed.)
 HCR 184 - Wishing for a Speedy Return to Good Health for Former Speaker of the House John P. Ferguson. p. 317, 318, 322. (Passed.)
 HCR 185 - Requesting Governor Pierre S. du Pont 4th to Consider the Creation of a Separate Department for Alcoholism and Drug Abuse and to Have Legislation Prepared to Accomplish This Purpose. p. 318. (Laid on the Table in Senate.)
 HCR 186 - Congratulating the Delaware Federation of Garden Clubs for Winning First Place in the 1981 Competition of the National Council of State Garden Clubs. p. 318, 325. (Passed.)
 HCR 187 - Congratulating Theresa Mullins, of Wilmington, Upon Her Selection as a Co-Captain of the Notre Dame Women's Varsity Basketball Team for the 1982-1983 Season. p. 326, 334. (Passed.)
 HCR 188 - Requesting the Members of the Delaware Congressional Delegation to Support and Work for Senate Joint Resolution 199 of the Senate of the United States Which Restores the Freedom of Individuals and Groups to Engage in Prayer in Public Schools and Institutions. p. 326, 334. (Passed.)
 HCR 189 - Recognizing the Effectiveness and Need for Title IX Provisions and Designating Wednesday, June 23 as Title IX Day in Delaware. p. 326, 334. (Passed.)
 HCR 190 - Requesting Superintendents and/or Their Designees of the Four Reorganized School Districts of New Castle County to Meet and Make Recommendations Regarding State Equalization Funds. p. 333, 338. (Passed.)
 HCR 191 - Mourning the Death of Former Representative John Matushefske, of St. Georges. p. 336, 338. (Passed.)
 HCR 192 - Mourning the Death of Donald J. Bliss, of Chatham, a Founder of the Lions Club's Eye Bank Program in Delaware. p. 351, 352, 363. (Passed.)
 HCR 193 - Congratulating Barton Duane Huxtable, of Penn Acres, Upon His Outstanding Scholastic Record at the University of Delaware. p. 351, 352, 380. (Passed.)
 HCR 194 - Requesting Governor Pierre S. du Pont 4th to Designate the Week of November 7 Through November 14, 1982, as Delaware Hospice Week. p. 351, 352, 380. (Passed.)
 HCR 195 - Commending State Police Lieutenant William Ford for His Major Part in Preventing a Serious Tragedy During the Hostage Holding at a Dover Law Office on June 16, 1982. p. 351, 352, 380. (Passed.)
 HCR 196 - Congratulating the Delaware Competitors Who Broke Four National Records and Won 23 Medals at the Blind Athletes' National Championships at the University of Texas. p. 351, 352, 380. (Passed.)
 HCR 197 - Requesting the Governor Pierre S. du Pont 4th to Proclaim September, 1982, Gospel Music Month. p. 351, 352, 380. (Passed.)
 HCR 198 - Commending Rita Long, of Wilmington, for Her Long Service With the Unemployment Benefit Section of the Department of Labor. p. 351, 352, 380. (Passed.)
 HCR 199 - Welcoming the Jeugdfanfare, a Belgian Band With Majorettes, Which Will Perform in Delaware July 15th to July 30th, 1982. p. 350, 352, 389. (Passed.)
 HCR 200 - Commending the American Legion Auxiliary of the Department of Delaware and the More Than 70 Young Women Who Participated in the Fortieth Annual Session of the Girls' State for 1982. p. 350, 352, 380. (Passed.)
 HCR 201 - Commending State Police Lieutenant William Ford and Dover Police Captains James Hutchison and Michael D. Stachecki for Their Major Part in Preventing a Serious Tragedy During the Hostage Holding at a Dover Law Office on June 16, 1982. p. 350, 351, 352, 380. (Passed.)

HCR 202 - Commending the Delaware Economic and Financial Council (DEFAC) for Its Excellent Forecasts and Assistance to the General Assembly. p. 375. (Passed in House 6/30/82.)

HCR 203 - Congratulating Former United States Senator J. Allen Frear, Jr., of Dover, Upon His Selection as Citizen of the Year. p. 375. (Passed in House 6/30/82.)

HCR 204 - Congratulating Sergeant-at-Arms Joseph H. Pinkett and Mrs. Pinkett as They Prepare to Celebrate Their 50th Wedding Anniversary on December 23, 1982. p. 375. (Passed in House 6/30/82.)

HCR 205 - Commending and Thanking the Controller General and His Staff for an Outstanding Performance in the Preparation of the General Appropriation Bill for Fiscal 1983. p. 375. (Passed in House 6/30/82.)

HCR 206 - Mourning the Death of Former Secretary of State William J. Storey, of Dover. p. 375. (Passed in House 6/30/82.)

HCR 207 - Congratulating the Town of Milton as It Celebrates the 175th Anniversary of Its Founding During Independence Day Weekend, 1982. p. 375. (Passed in House 6/30/82.)

HCR 208 - Establishing a Joint Ad Hoc Grant-in-Aid Reform Committee. p. 373, 389. (Passed.)

HOUSE JOINT RESOLUTIONS

HJR 1 - In Reference to Election of Officers. p. 3, 8, 11. (Signed by the Governor 1/15/81.)

HJR 2 - Requesting Governor Pierre S. Dupont IV to Issue an Executive Order Requiring That as a Memorial to the Seizure of the 53 American Hostages a Yellow Ribbon be Flown With All American, State or Municipal Flags for 444 Days. p. 26, 46. (Stricken 4/1/81.)

HJR 3 - Congratulating "Project 70001," a Program Created and Based in Delaware to Guide High School Drop-Outs Into Productive Employment; and Commending Certain Civic-Minded Delaware Businesses for Providing Job Opportunities and Encouragement. p. 28, 31, 42, 61. (Signed by the Governor 4/21/81.)

HJR 4 - Delegating Full Powers to the Legislative Council of the 131st General Assembly in the Determination of the Composition and Reapportionment of the General Assembly; and Providing Funds Therefor. p. 28, 29, 30, 36. (Signed by the Governor 2/7/81.)

HJR 5 - Ordering the Clerk of the Peace of New Castle County to Postpone Advertising and Conducting Certain School Board Elections and the Department of Elections of New Castle County to Postpone Conducting Certain School Board Elections Until the Federal District Court has Ruled on the Constitutionality of the Reorganization of the New Castle County Board of Education. p. 36, 39, 46, 53, 56. (Stricken 4/9/81.)

HJR 6 - Commending David S. Swayze on His Return to Private Practice for His Outstanding Service to Delaware as Legal Counsel and Executive Assistant to Governor Pierre S. du Pont 4th. p. 38, 46, 49, 61, 65, 88. (Signed by the Governor 5/12/81.)

HJR 7 - Directing the Public Service Commission Not to Pay State Funds to Associated Utility Services Inc. of Cherry Hill, New Jersey, for the Forthcoming Diamond State Telephone Company Rate Case. p. 44, 46. (Stricken 4/1/81.)

HJR 8 - Mourning the Death of James Francis (Jumbo) Elliott, Internationally Famous Villanova Track Coach, Who Worked With Many Delaware Athletes. p. 47, 54, 64, 67, 122, 129. (Signed by the Governor 6/11/81.)

HJR 9 - Directing the Public Service Commission Not to Disburse Funds to Associated Utility Services Inc. of Cherry Hill, New Jersey, for the Forthcoming Diamond State Telephone Company Rate Case. p. 46, 87. (Stricken 5/19/81.)

HJR 10 - Requesting the Delmarva Power Company to Study the Wheeling Transmission Rate of Providing Cheaper Electricity to Municipal Corporations Which Sell This Form of Energy to Their Customers. p. 53, 56. (Stricken 4/9/81.)

HJR 11 - Providing for the Appointment of a State Disability Reform Committee to Recommend Legislation Consolidating Disability Programs. p. 54, 61, 95. (Signed by the Governor 4/21/81.)

HJR 12 - Ordering the Delaware Secondary School Athletic Association to Modify All Rules That in Any Way Restrict a Parents' Authority to Decide What Athletic Events Their Child May Participate in as a Student. p. 74, 112. (Stricken 6/3/81.)

HJR 13 - Relating to Changing Memorial Day Celebration This Year to May 25. p. 82, 88. (Signed by the Governor 5/14/81.)

HJR 14 - Designating the Week of June 21, 1981, as Senior Center Week. p. 88, 123, 126, 137, 158. (Signed by the Governor 6/24/81.)

HJR 15 - Requesting the Public Service Commission to Study the Wheeling Transmission Rate of Providing Cheaper Electricity to Municipal Corporations Which Sell This Form of Energy to Their Customers. p. 95, 98. (House Administrative Services Committee.)

HJR 16 - Requesting the Governor of the State of Delaware to Designate Annually the Month of May as Drug and Alcohol Awareness Month. p. 98, 114. (House Ready List.)

HJR 17 - Congratulating the Woodbridge High School Track Team and Coach Ron Keiser on Winning the Division II Championship. p. 102, 109, 116. (Stricken 6/4/81.)

HJR 18 - Requesting the People of Delaware to Join in the National Pause on June 14 at 4 P.M. to Honor Our American Flag. p. 110, 113, 126. (Stricken 6/16/81.)

HJR 19 - Directing the State Board of Education to Order the Delaware Secondary School Athletic Association to Modify All Rules That in Any Way Restrict a Parents' Authority to Decide What Athletic Events Their Child May Participate in as a Student. p. 112. (House Administrative Services Committee.)

HJR 20 w/HA 1 - Directing Delaware Public School Districts to Notify Parents of Enrollees When Certain Sex Education Programs Are to be Offered and Making Provision for Parent Response Including Temporary Removal of an Enrollee From a Proposed Program. p. 121, 123, 217. (Senate Education Committee.)

HJR 21 w/HA 1 - Establishing an Ad Hoc Committee to Study Delaware's Capital Punishment Statute and to Recommend Remedial Solutions to Include Alternative Forms of Capital Punishment. p. 127, 208, 210, 227. (Senate Ready List.)

HJR 22 - Providing for the Definition of Hospice as Recommended by the Hospice Task Force and Requesting the Task Force to Submit Legislation to the 131st General Assembly Before February 1, 1982, Setting Standards for Hospice Programs. p. 156, 171, 189. (Signed by the Governor 7/7/81.)

HJR 23 - In Reference to Election of Officers. p. 206, 208, 226. (Signed by the Governor 1/21/82.)

HJR 24 - Congratulating Polly Elizabeth Gongwer, of Liftwood Estates, for Earning the St. Cecilia Award, the Highest Honor Given a Girl Chorister by the Royal School of Church Music. p. 207, 208, 226. (Stricken 3/16/82.)

HJR 25 w/HA 3 & SA 4,5,6 - Establishing Changes in the Process for Awarding Grants-in-Aid. p. 207, 209, 210, 2124, 215, 220, 223, 226. (Signed by the Governor 2/9/82.)

HS 1/HJR 26 - Proposing a "Bill of Rights" for Delaware Residents Who are Victims of Crime. p. 216, 220, 239, 244, 261, 263, 281, 282, 310, 322. (Signed by the Governor 6/3/82.)

HJR 27 - Directing the Department of Natural Resources and Environmental Control to Designate the Atlantic Barrier Beaches and Nearby Bay Areas as a "Critical Area", Charging the Inland Bays Study Group to Make Recommendations to the Legislature, and Requiring Requests for Permits Relating to Development Within the Area to be Reviewed by the Department. p. 224, 229, 237. (Senate Natural Resources Committee.)

HJR 28 - Providing for the Appointment of a Committee to Study the Devastating Influence of Poverty in the Development of Criminality. p. 240, 247. (House Judiciary Committee.)

HJR 29 - Expressing the Interest of the State of Delaware in the Establishment of a Veterans' Cemetery in the State. p. 353, 383, 389, 391. (Signed by the Governor 7/13/82.)

SENATE BILLS

SB 1 w/SA 1,3,5 w/SA 1,6,7 - An Act to Amend Chapter 5, Part 31 of the Delaware Code Relating to Pharmaceutical Assistance for the Aged; and Providing an Appropriation Therefor. p. 19, 28, 35, 64. (House Appropriations Committee.)

SB 2 w/HA 1 - An Act to Amend Subchapter VI, Title 11 of the Delaware Code Relating to Tampering With a Witness. p. 52, 53, 64, 72, 103, 109. (Signed by the Governor 5/26, 81.)

SB 7 w/SA 1 - An Act to Amend Chapter 49, Title 15, Delaware Code, Relating to Sample Ballots. p. 16, 17, 34, 35, 80, 249. (House Appropriations Committee.)

SS 1/SB 8 w/SA 2 - An Act to Amend Chapter 15, Title 13, Delaware Code Relating to an Award of Alimony in Divorce and Annulment Actions. p. 158, 220, 237, 238, 248, 250, 273. (Laid on the Speaker's Table.)

SB 9 - An Act to Amend Subchapter IV, Chapter 1, Title 23, Delaware Code, Relating to Pilotage Rates. p. 16, 17, 54, 55, 59, 69. (Signed by the Governor 4/22/81.)

SB 19 w/SA 1,2,3,4,5 w/SA 1; HA 14,15 - An Act to Amend Part II, Title 16 of the Delaware Code Relating to "Living Wills" and Similar Documents Wherein Terminally-Ill Patients and Other Persons May Authorize the Discontinuance of Certain Medical Procedures. p. 74, 123, 131, 132, 135, 137, 151. (Passed by Senate, defeated by House.)

SB 20 w/SA 1 - An Act to Amend Part E., Title 10, Delaware Code Relating to Privacy of Family Court Proceedings. p. 19, 25, 34, 36, 41, 50, 53, 71, 76, 77. (Passed by Senate, defeated by House.)

SB 21 w/SA 1 - An Act to Amend Chapter 11, Title 30, Del. C., Relating to Personal Exemptions on the Delaware State Income Tax. p. 236, 280. (House Revenue & Finance Committee.)

SB 25 w/SA 1 - An Act to Amend Chapter 17, Title 24 of the Delaware Code Relating to Accreditation of Anatomical Studies. p. 18, 32, 33, 36. (Signed by the Governor 2/19/81.)

SB 27 - An Act to Amend Chapter 17, Title 24, Delaware Code, Relating to the Practice of Medicine. p. 28, 31, 46, 47, 49, 53, 61. (Signed by the Governor 4/14/81.)

SS 1/SB 32 - An Act Establishing an Energy Planning Task Force Which Has the Responsibility for Developing a Long Range Comprehensive Energy Policy for the State of Delaware and Making a Supplementary Appropriation Therefor. p. 88, 208. (House Appropriations Committee.)

SB 33 w/SA 1,2 - An Act to Amend Chapter 53, Title 25, Delaware Code, Relating to Landlord Obligations and Tenant Remedies. p. 114. (House Administrative Services Committee.)

SB 39 w/HA 1 - An Act to Amend Chapter 7, Title 7, Delaware Code Relating to Prohibited Hunting and Trapping Methods. p. 43, 80, 83, 128, 158, 186. (Signed by the Governor 6/25/81.)

SB 40 w/SA 2 - An Act to Amend Chapter 7, Title 7, Delaware Code Relating to Red Foxes. p. 65, 72, 128, 158. (Signed by the Governor 6/25/81.)

SB 42 w/SA 1; HA 2,3 - An Act to Amend Chapter 84, Title 11, Delaware Code, Relating to a Police Training Program. p. 43, 56, 62, 67, 68, 78, 79, 102, 107, 111, 129. (Signed by the Governor 6/15/81.)

SB 43 w/SA 1 - An Act to Amend Title 21, Chapter 44, Relating to Abandoned Vehicles. p. 28, 31, 33, 34, 69, 92, 102, 311, 334. (Signed by the Governor 6/17/82.)

SB 44 - An Act to Amend Chapter 25 and Chapter 67, Title 21, of the Delaware Code Relating to the Transfer and Selling of Salvages or Total Loss Motor Vehicles and Relating to the Responsibility of the Vehicle Owners. p. 28, 31, 34, 73, 128, 129, 158. (Signed by the Governor 6/25/81.)

SB 45 - An Act to Amend Chapter 143, Volume 57, Laws of Delaware, Relating to an Act Entitled: "An Act to Incorporate the Town of South Bethany;" and Providing Certain Amendments Thereto. p. 88, 92, 167, 189. (Signed by the Governor 7/7/81.)

SB 46 w/SA 1 - An Act to Amend Chapter 58A, Title 29 of the Delaware Code Relating to Laws Regulating the Conduct of Officers and Employees of the State to Provide for Handling of Medicaid Funds. p. 19, 28, 29, 36. (Signed by the Governor 2/11/81.)

SB 48 w/SA 1 - An Act to Amend Volume 62, Chapter 277, Laws of Delaware Relating to Bus Transportation of Public School Students Previously Declared Ineligible by the Unique Hazards Committee. p. 38. (House Education Committee.)

SB 54 - An Act to Amend Chapter 31, Title 18 of the Delaware Code Relating to Group Life Insurance. p. 71, 80, 159, 189. (Signed by the Governor 7/7/81.)

SB 55 - An Act to Amend Chapters 13, 17 20, 45, and 49 of Title 15, Delaware Code, Relating to Registration and Voting by Physically Disabled and Elderly Persons. p. 108, 109. (House Health & Social Services Committee.)

SB 56 w/SA 1; HA 1 - An Act to Amend Chapter 32, Title 18 of the Delaware Code Relating to Group Life Insurance for State Employees. p. 69, 113, 123, 159, 189. (Signed by the Governor 7/7/81.)

SB 57 w/SA 1 - An Act to Amend Chapter 3, Title 21, Delaware Code, Relating to the Limitation on the Requests by Insurance Companies for Drivers' Performance Records. p. 55, 56, 108. (House Ready List.)

SB 58 w/SA 1 - An Act to Amend Chapter 25, Title 18, of the Delaware Code to Require Insurers to Provide Reductions in Motor Vehicle Insurance Premium Rates for Drivers Completing a Motor Vehicle Accident Prevention Course. p. 55, 56. (House Revenue & Finance Committee.)

SB 59 - An Act to Amend Chapter 423, Volume 62, Laws of Delaware, Being an Act Entitled "An Act to Amend An Act Entitled 'An Act Making Appropriations for the Expense of the State Government for the Fiscal Year Ending June 30, 1981; Specifying Certain Procedures, Conditions and Limitations for the Expenditure of Such Funds; and Amending Certain Pertinent Statutory Provisions, Being House Bill 950 of the 130th General Assembly of the State of Delaware,' Being House Bill 1175 of the 130th General Assembly of the State of Delaware." p. 19, 26, 27, 32, 36. (Signed by the Governor 2/23/81.)

SB 60 w/HA 1 - An Act to Amend Chapter 16, Title 24, Delaware Code Relating to Adult Entertainment Establishment. p. 38, 45, 46, 61, 69. (Signed by the Governor 4/30/81.)

SB 62 w/SA 1 - An Act to Amend Subchapter II, Chapter 1, Title 26, Delaware Code Relating to the Jurisdiction of the Public Service Commission. p. 30, 31, 32, 36. (Signed by the Governor 2/19/81.)

SB 66 - An Act to Amend Title 4, Del. C. to Authorize Delaware Liquor Retailers to Purchase Supplies From Out-of-State Wholesalers and Manufacturers. p. 140, 141. (House Administrative Services Committee.)

SB 67 w/SA 1; HA 1 - An Act to Amend Title 14, Delaware Code by Establishing the Board of Trustees of the Delaware Institute of Dental Education and Research for the Purpose of Promoting the Dental Residency Program at Any General Hospital in the State of Delaware With an Accredited General Practice Residency in Dentistry. p. 52, 53, 80, 108, 150, 173, 190. (Signed by the Governor 7/9/81.)

SB 79 w/SA 1 - An Act to Amend Chapter 182 and 199, Volume 62, Laws of Delaware Relating to the Delaware Energy Crisis Assistance Program by Providing Financial Assistance to Certain Homeowners and Others for the Purchase of Heating Fuels. p. 58, 61. (House Appropriations Committee.)

SB 80 - An Act to Amend Chapter 162, Volume 40, Laws of Delaware, as Amended by Chapter 466, Volume 58 Laws of Delaware Relating to the Floating Debt of the City of Harrington. p. 43, 46, 59, 69. (Signed by the Governor 4/30/81.)

SB 84 w/SA 2, 3 - An Act to Amend Title 24 and Title 30, Delaware Code, Relating to Second-Hand Dealers in Precious Metals. p. 83, 95, 110, 121, 123, 150, 265. (Laid on the Speaker's Table.)

SB 86 - An Act to Amend Chapter 16, Title 24 of the Delaware Code Relating to Location of Adult Entertainment Establishments. p. 110, 111, 123, 142, 143, 186. (Signed by the Governor 6/30/81.)

SB 89 w/HA 1 - An Act to Amend Chapter 17, Title 24, Delaware Code Relating to Determination of Death. p. 114, 129, 293, 320, 332, 333. (Laid on the Speaker's Table.)

SB 92 - An Act to Amend An Act Being Chapter 277, Volume 49, Laws of Delaware, As Amended, Entitled "An Act to Re-incorporate the Town of Laurel" to Provide for Absentee Voting in the General Municipal Election. p. 114, 123, 132, 133, 158. (Signed by the Governor 6/25/81.)

SB 96 - An Act to Amend Chapter 27, Title 24 of the Delaware Code Relating to Professional Land Surveyors. p. 64, 103, 142, 148, 189. (Signed by the Governor 7/7/81.)

SB 97 w/SA 1,2,3,4 - An Act to Amend Chapter 66, Title 16 of the Delaware Code Relating to the Requirement of Residential Smoke Detectors. p. 270, 307, 308, 363, 377, 378, 393. (Signed by the Governor 7/23/82.)

SB 100 - An Act to Amend Subchapter 1, Chapter 69, Title 29, Delaware Code, Relating to the Award of Contracts. p. 47, 54, 59, 69. (Signed by the Governor 4/30/81.)

SB 101 w/SA 1; HA 1 - An Act to Amend Subchapter II, Chapter 5, Title 13, Delaware Code, Relating to Violation of Support Order. p. 43, 45, 64, 124, 132, 186. (Signed by the Governor 6/30/81.)

SB 102 - An Act to Amend Chapter 408, Volume 62, Laws of Delaware, to Transfer Funds From the Kent County Rape Crisis Center to the Rape Crisis Center of Sussex County. p. 47, 123, 177, 186. (Signed by the Governor 6/30/81.)

SB 103 w/SA 1; HA 1 - An Act to Amend Chapter 79, Title 29 of the Delaware Code to Provide That the Governor Shall Appoint Senior Citizens to Certain Units. p. 55, 56, 72, 169, 189. (Signed by the Governor 7/7/81.)

SB 104 - An Act to Amend Chapter 21, Title 23, Delaware Code, Relating to Nonstate Agency Locations for the Registration of Motorboats. p. 40, 72, 99, 122. (Signed by the Governor 6/6/81.)

SB 106 w/SA 1 - An Act to Amend An Act, Being Chapter 197, Volume 54, Laws of Delaware, 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" Relating to the Amount Which May be Borrowed Against Anticipated Revenues. p. 88, 92, 119, 147. (Signed by the Governor 6/22/81.)

SB 107 - An Act to Amend Subchapter III, Chapter 1, Title 25, Delaware Code Relating to the Recording of Deeds and Letters of Attorney. p. 43, 45, 72, 314. (Laid on the Speaker's Table.)

SB 111 - An Act to Provide Additional School Supplies for Delaware Schools, and Providing the Funds Therefor. p. 64. (House Appropriations Committee.)

SB 112 - An Act to Amend Additional Substitute Teachers Available to Delaware School Districts, and Providing Funds Therefor. p. 64, 92. (House Appropriations Committee.)

SB 113 - An Act to Amend Chapter 23, Title 19, Del. C., Relating to Workmen's Compensation Premiums. p. 45, 48, 49. (House Revenue & Finance Committee.)

SB 114 w/SA 2 - An Act to Amend Chapter 23, Title 19, Del. C., Relating to Workmen's Compensation Insurance Carriers Financial Reports. p. 47, 48, 49. (House Revenue & Finance Committee.)

SB 115 - An Act to Amend Subchapter 11, Title 30, Delaware Code, Relating to Exclusion of Pension Income From Delaware Personal Income Tax. p. 92, 266. (House Revenue & Finance Committee.)

SB 116 - An Act to Amend Subchapter 11, Title 19, Delaware Code, Relating to Unemployment Compensation Benefits. p. 210, 215, 263, 266. (Laid on the Speaker's Table.)

SB 118 w/SA 1 - An Act to Amend Chapter 27, Title 21, Delaware Code, Relating to Temporary Instruction Permits. p. 92, 103, 128, 164. (Vetoed 6/29/81.)

SB 119 - An Act to Amend Chapter 21, Part III, Title 29 of the Delaware Code Relating to the Annual Salary of the Governor. p. 257, 260, 263, 320, 332, 333, 389. (Signed by the Governor 7/8/82.)

SB 120 w/SA 1 - An Act to Amend Chapter 1, Title 26 of the Delaware Code to Ban the Use of Construction Program Costs in Computing the Rate Base for Utilities. p. 121, 122, 166, 286. (Laid on the Speaker's Table.)

SB 122 w/SA 2; HA 2 - An Act to Amend Chapter 71, Title 29 of the Delaware Code Relating to the Use of State Vehicles by State Employees. p. 71, 72, 74, 100, 108, 123, 127, 164. (Signed by the Governor 6/26/81.)

SB 124 - An Act to Amend Section 4403, Chapter 44, Title 6, Delaware Code, Pertaining to Home Solicitation Sales, by Extending the Application of That Act to Transactions Consummated at Transient Places of Business. p. 238, 239. (House Revenue & Finance Committee.)

SB 128 - An Act to Amend Chapter 1, Title 17, Delaware Code Relating to the Acquisition and Sale of Real Property by the Department of Transportation. p. 98, 140, 169, 189. (Signed by the Governor 7/7/81.)

SB 129 w/SA 1,2 - An Act to Amend Chapter 199, Volume 62, Laws of Delaware Relating to Financial Assistance to Certain Delaware Families and Publicly Operated Housing Authorities for the Purchase and Installation of Energy Conservation Materials for Their Homes. p. 58, 61, 92. (House Appropriations Committee.)

SB 130 w/HA 1 - An Act to Amend Title 16 and Title 24 of the Delaware Code Relating to Professions and Occupations; and Providing for a Public Member on the Governing Body of Certain Boards, Commissions and Other Agencies. p. 140, 141, 166, 264, 265. (Passed in Senate, Defeated in House.)

SB 132 - An Act to Amend Chapter 88, Title 29 of the Delaware Code Relating to the State Bank Commissioner's Office. p. 58, 61, 92, 255, 256, 275. (Vetoed 4/16/82.)

SB 133 - An Act to Amend Chapter 79, Title 3, Delaware Code, Relating to Impoundment and Disposition of Animals. p. 92, 113, 143, 189. (Signed by the Governor 7/7/81.)

SB 139 w/SA 1,3 & HA 1 - An Act to Amend Chapter 5 and Chapter 11, Part I, Title 7 of the Delaware Code Relating to Fishing; and Providing for the Imposition of Certain Charges. p. 264, 270, 292, 293, 311, 389. (Signed by the Governor 6/30/82.)

SB 140 - An Act to Permit the Marriage of Two Persons Prior to the Expiration of Ninety-Six Hours From the Issuance of the Marriage License. p. 47, 48, 49, 53, 54, 61. (Signed by the Governor 4/14/81.)

SB 141 w/SA 1; HA 1 - An Act to Amend Chapter 33 of Title 16 of the Delaware Code Relating to the Purity of Food and Drugs. p. 108, 109, 123, 127, 150, 173, 191. (Signed by the Governor 7/14/81.)

SB 142 w/HA 1 - An Act to Amend Chapter 31, Title 16, of the Delaware Code, Relating to the Registration of Births, Deaths, Marriages, Divorces, Annulments, and Adoptions. p. 109, 114, 127, 131, 143, 189. (Signed by the Governor 7/7/81.)

SB 145 w/SA 1 - An Act to Amend Subchapter 1, Title 16, Delaware Code, Relating to Neglect of Duty. p. 108, 109, 114, 173, 190. (Signed by the Governor 7/9/81.)

SB 146 w/SA 1 - An Act to Amend Chapter 94, Title 16 of the Delaware Code Relating to the State Advisory Council for the Coordination of Services to the Handicapped. p. 58, 61, 80, 169, 189. (Signed by the Governor 7/7/81.)

SB 150 w/HA 2 - An Act to Amend an Act Entitled "An Act to Incorporate the Town of Slaughter Beach", 37 Delaware Laws Chapter 167, as Amended, by Providing for the Closing of Streets, Vacating or Abandonment of Streets (Including the Award of Compensation Therefore), Municipal Tax Liens, and Revising the Limitations on the Town's Taxing Power. p. 64, 131, 140, 174, 175, 176, 190. (Signed by the Governor 7/9/81.)

SB 151 - An Act to Amend Chapter 83, Title 11, Delaware Code Relating to State Police Stations. p. 140, 141, 150. (House Ready List.)

SB 152 w/SA 1 - An Act to Amend an Act Being Chapter 277, Volume 49, Laws of Delaware, as Amended, Entitled "An Act to Re-Incorporate the Town of Laurel" to Increase the Salary of the Mayor and Members of the Town Council and to Provide for Notice to Persons Whose Names are Removed From the Books of Registered Voters. p. 117, 118, 123, 167, 189. (Signed by the Governor 7/7/81.)

SB 153 w/SA 2 - An Act to Amend Chapter 22, Title 16, Delaware Code, Relating to the Uniform Alcoholism and Intoxication Treatment Act. p. 95, 103, 143, 189. (Signed by the Governor 7/7/81.)

SB 154 - An Act to Amend Chapter 66, Title 18 of the Delaware Code to Provide Line-of-Duty Death Benefits for Parents of Certain Covered Persons and for Payment of Burial Expenses of Certain Covered Persons. p. 88, 103, 133, 134, 186. (Signed by the Governor 6/30/81.)

SB 155 - An Act to Amend Title 6, Section 2902 of the Delaware Code Pertaining to the Advertisement of Retail Motor Fuel Prices. p. 102, 103, 123, 127, 128, 164. (Signed by the Governor 6/29/81.)

SB 160 w/HA 1 - An Act to Amend Chapter 6 Title 29, Delaware Code, Relating to State Government by Requiring Notification of the Governor and General Assembly of Rules and Regulations Promulgated by State Agencies. p. 95, 109, 133, 136, 138, 142, 148, 189. (Signed by the Governor 7/7/81.)

SB 164 - An Act to Amend Chapter 423, Volume 62, Laws of Delaware, Being an Act Entitled "An Act to Amend An Act Entitled 'An Act Making Appropriations for the Expense of the State Government for the Fiscal Year Ending June 30, 1981; Specifying Certain Procedures, Conditions and Limitations for the Expenditure of Such Funds; and Amending Certain Pertinent Statutory Provisions Being House Bill No. 950 of the 130th General Assembly of the State of Delaware', Being House Bill No. 1175 of the 130th General Assembly of the State of Delaware." p. 74, 123. (House Ready List.)

SB 165 - An Act to Amend Chapter 70, Title 9, of the Delaware Code Relating to the Intergovernmental Relations Powers of the Government of Sussex County. p. 98, 109, 124, 147. (Signed by the Governor 6/23/81.)

SB 166 - An Act to Amend Chapter 67, Title 9 of the Delaware Code Relating to Service Charges to Permit Borrowing of Funds Therefor by Sussex County. p. 98, 109, 124, 147. (Signed by the Governor 6/23/81.)

SB 167 - An Act to Amend Chapter 91, Title 9, Delaware Code, Relating to Uniform Mileage Payments. p. 98, 109, 124, 125, 147. (Signed by the Governor 6/23/81.)

SB 168 - An Act to Amend Chapter 67, Title 9, of the Delaware Code Relating to the Intergovernmental Relations Powers of the Government of Sussex County. p. 98, 99, 109, 125, 147. (Signed by the Governor 6/23/81.)

SB 169 - An Act to Amend Chapter 23, Title 10 of the Delaware Code, Relating to the Deposit of Monies by the Prothonotary. p. 98, 99, 140, 169, 190. (Vetoed 7/9/81.)

SB 170 - An Act to Amend Chapters 64 and 70 of Title 9 of the Delaware Code Relating to Pensions for Sussex County Employees. p. 98, 99, 109, 124, 147. (Signed by the Governor 6/23/81.)

SB 171 - An Act to Amend Chapter 65, Title 9, of the Delaware Code Relating to Grants From Federal, State or Interstate Agencies to Sussex County to Permit Borrowing in Anticipation of the Receipt Thereof. p. 98, 99, 140, 169, 190. (Signed by the Governor 7/9/81.)

SB 172 - An Act to Amend Chapter 23, Title 10, Delaware Code to Provide for the Compensation of Deputies and Clerks. p. 98, 99, 181, 190. (Signed by the Governor 7/9/81.)

SB 176 - An Act to Amend Chapter 29, Part III, Title 30 of the Delaware Code Relating to Retail and Wholesale Merchants' License Requirement and Taxes. p. 102, 103, 220, 225, 249. (House Appropriations Committee.)

SB 177 - An Act Amending Chapter 19, Title 10 of the Delaware Code Relating to Admission of Attorneys. p. 140, 141, 150, 319, 320, 358. (Vetoed 6/25/82.)

SB 179 - An Act to Amend Chapter 7, Title 21 of the Delaware Code to Prohibit the Payment of Motor Vehicle Fines by Mail for Minors. p. 98, 99, 103, 119, 127. (Laid on the Speaker's Table.)

SB 182 - An Act Concurring in a Proposed Amendment to Article XV of the Constitution of the State of Delaware Relating to the Award of Contracts. p. 147, 149, 175, 241, 275. (Second Leg - Passed by Senate & House.)

SB 184 w/SA 1 - An Act to Amend the City Charter for the City of Newark, Delaware. p. 175, 180, 191. (Signed by the Governor 7/13/81.)

SB 187 w/SA 1,5,6; HA 1 - An Act to Amend Chapter 96, Title 16, Delaware Code, Relating to the Operation of Food Service Facilities in Public Buildings. p. 76, 80, 99, 100, 147. (Signed by the Governor 6/23/81.)

SB 189 w/SA 1 - An Act to Amend Chapters 88 and 69 of Title 29 of the Delaware Code Providing for Opportunities for Certain Small Business Concerns to do Business With the State. p. 360, 363. (House Ready List.)

SS 1/SB 190 w/SA 1 - An Act to Amend Part X, Title 29 of the Delaware Code Providing for Regulatory Exceptions for Individuals and Small Businesses. p. 144, 149. (House Revenue & Finance Committee.)

SB 194 w/SA 1 - An Act to Amend Title 6 and Title 11 of the Delaware Code Relating to Trade and Commerce; and Providing for a Uniform Trade Secrets Act. p. 92, 103, 255, 275. (Signed by the Governor 4/15/82.)

SB 195 - An Act Making a Supplemental Appropriation to the Department of Correction for the Purpose of Paying Compensatory and Punitive Damages in Behalf of Wilbert Kee, Guard at the Delaware Correctional Center Facility in the Case of Courtland Pitts, Plaintiff, vs. Wilbert Kee, Defendant. p. 76, 86, 92, 123, 134, 186. (Vetoed 7/1/81.)

SB 200 - An Act to Amend an Act, Being Chapter 170, Volume 57, Laws of Delaware, Entitled "An Act to Reincorporate the City of Lewes" to Increase the Amount Which May be Raised From the Taxation of Real Estate. p. 108, 109, 113, 167, 189. (Signed by the Governor 7/7/81.)

SS 1/SB 203 - An Act to Amend Title 7, Delaware Code, Relating to the Establishment of Public Policy in Promoting the Discovery, Development, Production and Regulation of Geothermal Resources in the State of Delaware. p. 153, 229, 344, 389. (Vetoed 7/2/82.)

SB 208 w/SA 1 - An Act Concurring in a Proposed Amendment to Article IV of the Constitution of the State of Delaware Relating to the Judiciary and Permitting Certain Former State Judges and Former Justices of the Supreme Court to Return to Active Judicial Duty Under Certain Circumstances. p. 140, 141, 147, 182, 183, 186, 191. (Second leg - Passed by Senate and House.)

SB 211 w/HA 1 - An Act to Amend Subchapter I, Chapter 49, Title 10, of the Delaware Code Relating to Exemptions in Bankruptcy and Insolvency. p. 113, 123, 127, 139, 186. (Signed by the Governor 7/1/81.)

SB 215 - An Act to Amend Chapter 52, Title 29 of the Delaware Code to Correct an Inequity in Health Care Insurance Coverage for Retirees Over Age 65 and Extending an Appropriation Therefore. p. 110, 111, 114, 124, 127, 140, 186. (Signed by the Governor 6/30/81.)

SB 216 - An Act to Provide for a Supplemental Appropriation to the Office of the Public Advocate and Providing Funds Therefor. p. 92, 123, 128. (Passed by Senate, defeated by House.)

SB 218 - An Act to Authorize the Department of Highways and Transportation to Convey Certain Lands to the Delaware Center for Contemporary Arts, Inc. p. 108, 109, 123, 143, 186. (Vetoed 7/1/81.)

SB 219 w/SA 1,2,3 - An Act to Amend Title 28, Delaware Code, to Provide for the Regulations and Control of Lotteries Conducted by Volunteer Fire Companies, Veteran Organizations, Religious or Charitable Organizations or by Fraternal Society and Authorizing the Bingo Control Commission to Implement Such Lotteries. p. 92, 103, 129. (Laid on the Speaker's Table.)

SB 220 w/SA 1 - An Act to Amend Chapter 1, Title 17, and Chapter 5, and 96, Title 9, Delaware Code Relating to the Jurisdiction, Powers and Duties of the Department of Transportation Over Roads and Streets Within the Counties Not Dedicated to the Public Use and to the Recording of Deeds to Real Estate Fronting of Such Streets and Roads. p. 102, 103, 171, 176, 190. (Signed by the Governor 7/9/81.)

SB 222 w/SA 1 & HA 1 - An Act to Amend Chapter 51, Title 15, Delaware Code, Relating to the Right of Employees to Vote. p. 140, 141, 156, 344, 346, 349. (Passed by Senate, Defeated by House.)

SB 223 - An Act to Amend Section 2510, Title 12, Delaware Code, Relating to Charges of the Register of Wills, in and for Sussex County. p. 98, 99, 140, 170, 190. (Signed by the Governor 7/9/81.)

SB 224 - An Act to Amend Title 9, Chapter 96, as It Relates to the Recorder of Deeds, in and for Sussex County. p. 98, 99, 140, 170, 190. (Signed by the Governor 7/9/81.)

SB 229 w/SA 1 & HA 1 - An Act Awarding Special Pension Benefits to Mary Mears, Widow of Henry Dale Mears, Sr., a Former State Employee; Appropriating Monies Into the Special Pension Fund Created by Volume 61, Chapter 455, Laws of Delaware, and Directing the Board of Pension Trustees to Administer Payment of the Pension Provided by This Act as if the Award Were Pursuant to Chapter 55, Title 29, Delaware Code. p. 144, 149, 171, 249, 338, 363, 368. (Passed by Senate, Defeated by House.)

SB 230 w/HA 1 - An Act to Amend Chapter 47, Part IV of Title 16 of the Delaware Code Pertaining to Unlawful Delivery of a Noncontrolled Substance. p. 108, 109, 114, 127, 133, 186. (Signed by the Governor 6/30/81.)

SB 232 - An Act to Amend Chapter 14, Title 16 of the Delaware Code Relating to Water and/or Sewer Authorities. p. 88, 94, 111. (Signed by the Governor 5/28/81.)

SB 236 w/SA 1,2 - An Act to Amend Subchapter I, of Chapter 43, Title 21, Delaware Code, Relating to Projections From the Periphery of Tires. p. 238, 239. (House Administrative Services Committee.)

SB 237 - An Act to Amend Chapter 277, Volume 62, As Amended by Chapter 423, Volume 62, Laws of Delaware, to Provide for the Adjustment of the Formula for Non-Public School Bus Transportation, and Providing Funds Therefor. p. 85, 86, 88, 92. (Signed by the Governor 5/15/81.)

SB 238 - An Act to Amend Chapter 9, Title 10, Delaware Code, to Clarify and Refine the Definition of Family as Said Word is Used Within the Family Court Act. p. 117, 118, 123, 138, 139, 186. (Signed by the Governor 6/30/81.)

SB 239 - An Act to Amend Chapter 7, Title 5 of the Delaware Code Relating to Banking; and Providing for the Location of Meetings of Stockholders. p. 108, 109, 113, 256, 275. (Signed by the Governor 4/15/82.)

SB 241 w/SA 1 - An Act to Amend Section 1509, Title 13, Delaware Code, Relating to Preliminary Injunctions in Divorce and Annulment Proceedings. p. 117, 118, 129, 139, 186. (Signed by the Governor 6/30/81.)

SB 245 w/HA 1 - An Act to Amend Chapter 5, Subchapter VII, Subpart C, Title 11 of the Delaware Code Providing Certain Punishments Upon Conviction for the Crime of Obscenity; and Relating to the Definition Thereof. p. 121, 122, 147, 170, 189. (Signed by the Governor 7/7/81.)

SB 246 - An Act to Amend Chapter 9, Title 10, Delaware Code, Relating to the Powers and Duties of the Chief Judge of the Family Court. p. 117, 118, 123, 139, 186. (Signed by the Governor 6/30/81.)

SB 247 - An Act to Amend Section 925, Title 10, Delaware Code, Giving Family Court Concurrent Jurisdiction With the Court of Chancery to Appoint Guardians of the Person Over Minors Under 18 Years of Age. p. 117, 118, 123, 143, 190. (Signed by the Governor 7/9/81.)

SB 248 - An Act to Amend Subsection 103 (f), Chapter 1, Title 7 of the Delaware Code Relating to Forfeiture of Property Used in Connection With the Illegal Hunting or Possession of Deer. p. 140, 141, 147, 217, 218, 225. (Signed by the Governor 2/8/82.)

SB 249 - An Act to Amend Chapter 80, Title 29, Delaware Code, Relating to the Membership of the Council on Game and Fish. p. 144, 149, 150, 343, 344, 389. (Signed by the Governor 6/30/82.)

SS 1/SB 250 w/SA 2,3 - An Act to Amend Title 29, of the Delaware Code by Establishing a New Chapter 50 and Redesignating the Division of Economic Development as the Office of Economic Development Directly Responsible to the Governor, and Amend Title 29, Chapter 86, Transferring All Duties and Functions of the Division of Economic Development to the Office of Economic Development and All Duties and Responsibilities of the Secretary of the Department of Community Affairs and Economic Development to the Director of the Office of Economic Development and to Amend Title 29, Chapter 86, Abolishing Subchapter II, State Development. p. 201, 202, 203, 205. (Signed by the Governor 10/23/81.)

SB 251 w/HA 1 - An Act to Amend Chapter 31, Title 24, Delaware Code Relating to Pre-Need Funeral Contracts. p. 238, 239, 263, 265, 295. (Vetoed 5/14/82.)

SB 255 - An Act to Amend Chapter 43, Title 30, Delaware Code, Relating to the Exemption of the Lease Tax on Lessors' of Motor Vehicles. p. 140, 141. (House Revenue & Finance Committee.)

SB 256 w/HA 1 - An Act to Amend Chapter 21, Title 21, Delaware Code, Relating to the Issuance of Conditional Driver's License to Persons Who Receive Suspensions for Failure to Have Liability Insurance. p. 121, 122, 147, 170, 180, 191. (Signed by the Governor 7/14/81.)

SB 258 - An Act to Amend Chapter 45, Title 11 of the Delaware Code Relating to Appeal From Certain Convictions Before Aldermen and Mayors. p. 264, 270, 285. (House Ready List.)

SB 259 - An Act to Amend Section 1104, Article XI, of the Charter of the City of Newark, Delaware, by Removing the Prohibition Against Political Activity by Persons Holding Unpaid Appointive City Positions. p. 140, 141, 156, 167, 189. (Signed by the Governor 7/7/81.)

SB 260 - An Act to Amend Chapter 33, Title 24 of the Delaware Code Relating to Veterinary Medicine by Increasing Compensation for the Board of Examiners: Providing for Exemptions; and Providing for Renewal Fees and Procedures. p. 370, 372. (House Administrative Services Committee.)

SB 264 - An Act to Amend Chapter 4, Title 24 of the Delaware Code Relating to Barbers. p. 121, 122, 188. (House Administrative Services Committee.)

SB 265 - An Act to Amend Chapter 17, Title 24, Delaware Code, Relating to the Practice of Medicine. p. 127, 129, 130, 316, 338. (Signed by the Governor 6/21/82.)

SB 266 - An Act to Amend Chapter 86, Title 29 of the Delaware Code Relating to the Establishment of the Delaware Commission for Women. p. 140, 141, 153, 264, 276. (Signed by the Governor 4/20/82.)

SB 267 w/SA 1 & HA 1 - An Act to Amend Chapter 76, Part VII, Title 16 of the Delaware Code to Establish a Lighting Energy Efficiency Code for New and Existing Non-Residential Buildings. p. 215, 216, 263, 340, 341, 346, 363, 364, 391. (Signed by the Governor 7/8/82.)

SB 268 w/SA 1,3; HA 1 - An Act to Amend Title 11 and Title 29 of the Delaware Code Relating to Law Enforcement Administration; and Providing for the Reorganization of Certain Law Enforcement Agencies. p. 140, 141, 150, 182, 183, 200, 205. (Signed by the Governor 10/21/81.)

SB 270 w/SA 1 - An Act to Amend Chapter 47, Title 16 of the Delaware Code to Create Enhanced Penalties for Drug Trafficking. p. 136, 137, 147, 180, 181, 190. (Signed by the Governor 7/9/81.)

SB 271 w/HA 1 - An Act to Amend Chapter 41 of Title 14 of the Delaware Code Relating to Disturbing Schools or Destroying School Property. p. 137, 147, 170, 189. (Vetoed 7/8/81.)

SB 272 w/SA 1 - An Act Proposing an Amendment to Article IV of the Constitution of the State of Delaware Relating to the Jurisdiction of the Supreme Court. p. 137, 147, 345, 389. (Signed by the Governor 6/30/82.)

SB 273 w/SA 1,3 - An Act to Amend Chapter 52, Title 29, Delaware Code, Relating to Health Care Benefits for State Employees and Pensioners. p. 156, 158, 161, 183. (Passed by Senate, defeated by House.)

SB 276 w/SA 1 - An Act to Amend Chapter 10, Title 14, Delaware Code, Relating to Skilled Maintenance Personnel in Reorganized School Districts. p. 140, 141, 144, 164, 165, 190. (Vetoed 7/9/81.)

SB 277 w/SA 1 - An Act to Amend Chapter 11, Part II, Title 30 of the Delaware Code Relating to Personal Income Tax; and Providing for an Artistic Contributions Tax Deduction Act. p. 147, 149, 171, 249. (House Appropriations Committee.)

SB 280 w/HA 1 - An Act to Amend Chapter 5, Part I, Title 11 of the Delaware Code Relating to Assaults Upon Persons Rendering Emergency Care. p. 144, 149, 150, 268, 295. (Signed by the Governor 5/13/82.)

SB 282 - An Act to Amend Chapter 41, Title 11 of the Delaware Code Relating to the Creation of a Special Law Enforcement Assistance Fund. p. 137, 147, 181, 191. (Signed by the Governor 7/13/81.)

SB 283 - An Act to Amend Chapter 9, Title 10, Delaware Code, Relating to the Family Court of the State of Delaware and Methods for Acquiring Personal Jurisdiction Over Parties. p. 117, 118, 123, 144, 189. (Signed by the Governor 7/7/81.)

SB 284 - An Act to Permit Family Court to Order Children Under Fourteen Years of Age to Work and Make Restitution to Repay Their Victims. p. 117, 118, 123, 144, 150, 217, 219, 225. (Signed by the Governor 2/8/82.)

SB 285 w/SA 1 & HA 1 - An Act Awarding Special Pension Benefits to Frances W. Farlow, Appropriating Monies Into the Special Pension Fund Authorized by Volume 61, Chapter 455, Laws of Delaware; and Directing the Board of Pension Trustees to Administer the Pension Provided by This Act as if the Award Were Pursuant to Chapter 55, Title 29, Delaware Code. p. 150, 155, 171, 249, 338, 363, 368. (Passed by Senate, Defeated by House.)

SB 287 - An Act to Amend Chapter 138, Volume 41, Laws of Delaware, as Amended Being "An Act to Reincorporate the Town of Clayton" by Permitting the Town of Clayton to Levy a Separate Garbage Assessment. p. 140, 141, 156, 167, 189. (Signed by the Governor 7/7/81.)

SB 288 w/HA 2 - An Act to Amend Chapter 56, Title 29 of the Delaware Code Relating to the State Judiciary Pension Plan. p. 164, 168, 242, 304, 344, 346, 389. (Signed by the Governor 7/2/82.)

SB 291 w/SA 1 - An Act to Amend Chapter 41, Title 11, of the Delaware Code Relating to Criminal Procedures; and Providing for Restitution for Property Damage or Loss Sustained by Victims of Crimes. p. 140, 141, 150, 177, 191. (Signed by the Governor 7/13/81.)

SB 292 w/SA 1; HA 2 - An Act to Amend Chapter 33 of Title 18, Chapter 23 of Title 19, and Chapter 5 of Title 31 of the Delaware Code Relating to Payment for the Services of Licensed Clinical Social Workers as Mental Health Providers. p. 140, 141, 168, 171, 181, 225. (House Health & Social Services Committee.)

SB 294 w/HA 1 - An Act to Amend Delaware Code, Title 14, as It Relates to the Funding of Educational Services for Persons Who Are Autistic. p. 140, 142, 161, 184, 191, 196. (Signed by the Governor 7/13/81.)

SB 295 w/SA 1 - An Act to Amend Chapter 44, Title 21 of the Delaware Code Relating to the Removal of Abandoned Vehicles. p. 140, 142, 150, 174, 191. (Vetoed 7/13/81.)

SB 297 - An Act to Amend Chapter 55, Title 29, Delaware Code Relating to the State Employees Pension Plan. p. 140, 142, 156, 222, 225. (Signed by the Governor 2/8/82.)

SB 298 w/SA 1 - An Act to Amend Title 24, Chapters 11 and 21 to Permit the Rendering of Dental and Optometric Services in Non-Profit Clinics Operated in Affiliation With Hospitals. p. 127, 129, 130, 142, 189. (Signed by the Governor 7/7/81.)

SB 299 - An Act to Amend Chapter 71, Title 7 of the Delaware Code to Provide for Additional Exemptions From the Noise Control Law. p. 140, 142, 153, 181, 191. (Vetoed 7/13/81.)

SB 300 w/SA 1,2 - An Act to Amend Chapter 69, Title 21 of the Delaware Code Relating to the Removal of Motor Vehicles From Public Highways by Police or by Others Upon Police Direction. p. 144, 149, 187, 191. (Signed by the Governor 7/14/81.)

SB 302 - An Act to Amend Title 14, Delaware Code, Relating to the Establishment of a Community Education Act. p. 334. (House Education Committee.)

SB 303 w/SA 1 & HA 1 - An Act to Amend Chapter 17, Title 14 of the Delaware Code Relating to Equalization Funding. p. 144, 149, 202, 291, 292, 307, 311, 312, 393. (Signed by the Governor 7/23/82.)

SB 306 - An Act to Amend Chapter 11, Title 9, of the Delaware Code Relating to Vacancies in the Office of the County Executive of New Castle County and in the Offices of Other Elected Officials of the County Governing Body. p. 322. (House Administration Committee.)

SB 307 - An Act to Amend Title 11, Delaware Code, Section 475, Relating to Immunity as An Affirmative Defense. p. 140, 142, 150, 317, 338. (Signed by the Governor 6/21/82.)

SB 308 w/HA 1 - An Act to Amend Part VIII, Title 16 of the Delaware Code Relating to Hospitals and Other Health Facilities; and Providing for the Establishment of Health Maintenance Organizations. p. 218, 219, 292, 319, 391. (Signed by the Governor 7/9/82.)

SB 311 - An Act to Amend Chapter 17, Title 13, Delaware Code, Relating to the Domicile of Married Women. p. 370, 371, 372, 386, 393. (Signed by the Governor 7/23/82.)

SB 316 w/SA 1 - An Act to Amend Titles 5, 9, 10, 12, 14, 18, 23, 29 and 31 Relating to Provisions Within Said Titles Dealing Specifically With the Farmers Bank of the State of Delaware and to Make Provisions for the Disposition of Money Previously Deposited With the Farmers Bank of the State of Delaware. p. 140, 142, 147, 172, 173, 191. (Signed by the Governor 7/13/81.)

SB 318 - An Act to Amend Chapter 73, Title 7 of the Delaware Code to Specify Terms of Office for the Members of the Delaware Natural Areas Advisory Council. p. 171, 175, 229, 276, 277, 295. (Signed by the Governor 5/13/82.)

SB 322 w/SA 1 - An Act to Amend Chapter 55, Title 25, Delaware Code, Relating to Rent. p. 270, 281, 344, 389. (Signed by the Governor 6/30/82.)

SB 323 w/SA 1 - An Act to Amend Volume 62 Delaware Laws Chapter 301, Chapter 3, Chapter 4 and Chapter 5, Title 28 Delaware Code Relating to Horse Racing and Harness Racing and to Re-Establish and Reorganize the Delaware Racing Commission and Delaware Harness Racing Commission. p. 150, 155, 157, 179, 191. (Signed by the Governor 7/13/81.)

SB 325 - An Act to Authorize and Direct the Transfer of Certain Department of Correction Property to Child, Inc. p. 144, 149, 153, 176, 190. (Signed by the Governor 7/9/81.)

SB 327 w/SA 1 - An Act to Amend Title 28 and Title 30 of the Delaware Code Relating to the Regulation of Certain Sports and Amusements; and Providing for a Delaware Gaming Control Board. p. 150, 156, 157, 178, 191. (Signed by the Governor 7/13/81.)

SB 328 w/HA 1 - An Act to Amend Title 16, Title 28, and Title 29 of the Delaware Code Relating to the Regulation of Certain Sports. p. 150, 156, 157, 178, 191. (Signed by the Governor 7/14/81.)

SB 329 - An Act to Amend Title 5 and Title 24 of the Delaware Code Relating to the Regulation of Businesses and Occupations Which Perform Certain Services; and Providing for a State Board of Services. p. 150, 156, 157, 178, 191. (Signed by the Governor 7/13/81.)

SB 330 w/HA 1 - An Act to Amend Title 16 and Title 24 of the Delaware Code Relating to the Licensing Audiologists, Speech Pathologists and Hearing Aid Dealers. p. 150, 156, 157, 179, 191. (Signed by the Governor 7/14/81.)

SB 331 w/SA 1 - An Act to Amend Title 24 of the Delaware Code Relating to the Regulation of Those Business and Occupations Which Perform Certain Services; and Providing for a Board of Personal Services. p. 150, 156, 157, 179, 191. (Signed by the Governor 7/13/81.)

SS 1/SB 332 - An Act to Amend Chapter 13, Title 14 of the Delaware Code Relating to Maintenance Mechanics. p. 380. (Passed by Senate 6/30/82.)

SB 333 - An Act Proposing an Amendment to Article II of the Constitution of the State of Delaware Relating to Private Subdivision Streets Being Reconstructed to State Standards Prior to Their Acceptance for Maintenance. p. 157, 158, 176, 189. (First Leg - Passed by Senate and House.)

SB 334 w/SA 1 - An Act to Amend Chapter 1, Title 8, Delaware Code, Also Being Chapter 25, 63 Laws of Delaware, Relating to the General Corporation Law. p. 164, 168, 181, 182, 191. (Signed by the Governor 7/14/81.)

SB 335 - An Act to Amend Chapter 216, Volume 27, Laws of Delaware Relating to "An Act Amending, Revision and Consolidating the Charter of the City of New Castle." p. 157, 158, 171, 189. (Signed by the Governor 7/7/81.)

SB 337 - An Act to Amend Chapter 33, Title 12 of the Delaware Code to Permit Banks or Trust Companies Authorized to Establish Common Funds for the Collective Investment of Funds Held in a Fiduciary Capacity to Acquire Fractional Interests of Participation in Such Funds With Property Other Than Cash. p. 171, 175, 220, 243, 275. (Signed by the Governor 4/6/82.)

SB 338 w/SA 1 & HA 1 w/HA 1 - An Act to Amend Title 29 of the Delaware Code Providing for Reapportionment of the State Legislative Districts. p. 171, 175, 183, 184. (Returned to Senate for Action on House Amendments.)

SB 339 w/SA 1 - An Act to Amend Chapter 3, Title 9 of the Delaware Code Relating to the Award of Contracts for Public Works. p. 171, 175, 182, 191. (Signed by the Governor 7/14/81.)

SB 340 - An Act to Amend Chapter 69 of Title 29 of the Delaware Code Relating to Procurement of Material and Award of Contract for Public Works by State Agencies as it Applies to New Castle County. p. 171, 175, 182, 190. (Signed by the Governor 7/9/81.)

SB 341 w/SA 1 - An Act to Amend Chapter 21, Title 6, Delaware Code Relating to Delaware Anti-Trust Law. p. 171, 175, 183, 187. (Laid on the Speaker's Table.)

SB 342 w/HA 1 w/HA 1 - An Act to Amend Title 3, Delaware Code Relating to Biological Products for Poultry and Animal Diseases. p. 144, 149, 168, 263, 316, 343. (Signed by the Governor 6/22/82.)

SB 343 w/SA 1 - An Act to Amend Chapter 43, Subchapter IV, Title 21, Delaware Code Relating to Construction of Vehicles to Prevent Escape of Contents. p. 370, 371, 372, 373. (Laid on the Speaker's Table.)

SB 344 w/HA 1 - An Act to Amend Chapter 6, Title 29, Delaware Code, Relating to the Requirement That Each Department, Agency, Commission or Authority of This State Adopt a Forms Management Plan Which Meets Certain Criteria; Providing for a Forms Management Officer in Each

Agency; Requiring Each Agency to Use Only Forms Approved Under Its Forms Management Plan; Requiring Each Agency to File Its Plan With the Bureau of Archives and Records; Providing for the Approval and Monitoring of Each Plan by the Bureau of Archives and Records. p. 147, 149, 265, 266, 295. (Vetted 5/14/82.)

SB 346 - An Act to Amend Title 11 and Title 24 of the Delaware Code Relating to Obscenity and Adult Entertainment Establishments. p. 147, 149, 150, 229, 249. (House Appropriations Committee.)

SB 350 - An Act Awarding Special Pension Benefits to Jeannette V. G. Legates, a Former State Employee, and Authorizing a Transfer of Appropriation Into the Special Pension Fund Created by Volume 61, Chapter 455, Laws of Delaware and Directing the Board of Pension Trustees to Administer Payment of the Pension Provided by This Act as if the Award Were Pursuant to Chapter 55, Title 29, Delaware Code. p. 171, 175, 177, 186. (Signed by the Governor 6/30/81.)

SB 352 w/SA 1 - An Act to Amend Chapter 11, Title 12, Chapter 80, Title 29 and Chapter 13, Title 23 of the Delaware Code Relating to the Disposition of Lost, Abandoned or Stolen Property, Money, Boats Adrift, and Abandoned Vessels by the Department of Natural Resources and Environmental Control. p. 215, 242, 328, 329, 379. (Signed by the Governor 6/29/82.)

SB 353 w/HA 1,3 & SA 1 - An Act to Authorize and empower the Governor and Commissioner of Corrections to Transfer Certain Lands situated in Blackbird Hundred, New Castle County, State of Delaware, to the Veteran Affairs Commission for the Purpose of Establishing a Veterans Cemetery. p. 158, 220, 267, 272, 275, 279, 301. (House Administration Committee.)

SS 1/SB 354 w/HA 3 - An Act to Amend Chapter 31, Part 1, Title 14 of the Delaware Code Relating to the Education of the Handicapped and Providing Certain Procedural Safeguards; and to Amend Chapter 9, Part 1, Title 10 of the Delaware Code Relating to the Jurisdiction of the Family Court. p. 286, 288, 292, 295, 306, 307, 377, 388. (Laid on the Speaker's Table.)

SB 355 - An Act to Amend Chapter 23, Title 12, of the Delaware Code Relating to Decedents Estates Providing for Administration of Small Estates and Claims for Allowances of a Surviving Spouse. p. 273, 275, 285, 319, 357. (Signed by the Governor 6/24/82.)

SB 356 - An Act to Amend Chapter 15, Title 12 of the Delaware Code Relating to the Requirement of a Bond for a Personal Representative of a Decedent. p. 273, 275, 285, 319, 357. (Signed by the Governor 6/24/82.)

SB 358 - An Act to Amend Chapter 60, Title 7, Delaware Code, Relating to Regulation of Solid Waste. p. 242, 250, 253, 290, 322. (Signed by the Governor 5/26/82.)

SB 360 - An Act to Amend Chapter 39, Title 18, of the Delaware Code Relating to the Casualty Insurance Contracts for Motor Vehicles. p. 185, 186. (House Revenue & Finance Committee.)

SB 361 - An Act to Amend Chapter 6, Title 24 of the Delaware Code Relating to Cosmetology "Instructor" Licenses. p. 171, 175, 179, 180, 190. (Signed by the Governor 7/9/81.)

SB 363 - An Act to Amend An Act Entitled An Act Making Appropriations for the Expense of the State Government for the Fiscal Year Ending June 30, 1982; Specifying Certain Procedures, Conditions and Limitations for the Expenditure of Such Funds; and Amending Certain Pertinent Statutory Provisions", Being House Substitute No. 1 for House Bill No. 250 of the 131st General Assembly of the State of Delaware. p. 185, 186. (House Appropriations Committee.)

SB 364 w/SA 1; HA 4 - An Act to Amend Chapter 41, Title 9, Delaware Code Relating to the Government of Kent County. p. 189, 196, 200, 201, 202, 205. (Signed by the Governor 10/23/81.)

SB 365 - An Act to Amend Section 2906, of Title 25, Delaware Code, Relating to Priority of Liens for Government Services. p. 371, 372. (House Ready List.)

SB 368 w/SA 1,2 - An Act Amending Titles 7, 14, 16, and 29 of the Delaware Code by Transferring to the Department of Natural Resources and Environmental Control Responsibility for the Administration of the State's Coastal Zone Act and Coastal Management Program, Transferring to the Budget Office Responsibility for Providing Support to the Delaware State Clearinghouse Committee, Creating a Cabinet Committee on State Planning Issues and an Advisory Panel on Intergovernmental Planning and Coordination, Amending an Act Entitled, "An Act Making Appropriations for the Expense of the State Government for the Fiscal Year Ending June 30, 1982; Specifying Certain Procedures, Conditions and Limitations for the Expenditure of Such Funds; and Amending Certain Pertinent Statutory Provisions," Being House Substitute No. 1 for House Bill No. 250 of the 131st General Assembly of the State of Delaware, and Making Other Necessary Conforming Amendments to the Laws of Delaware and the Delaware Code. p. 201, 202, 203, 205. (Signed by the Governor 10/23/81.)

SB 370 - An Act to Amend Chapter 80, Volume 63, Laws of Delaware, Being An Act Entitled "An Act Making Appropriations for the Expense of the State Government for the Fiscal Year Ending June 30, 1982; Specifying Certain Procedures, Conditions and Limitations for the Expenditure of Such Funds; and Amending Certain Pertinent Statutory Provisions." p. 189, 196. (House Appropriations Committee.)

SB 371 - An Act to Provide for a Supplemental Appropriation to the Department of Health and Social Services, Division of Social Services for the Purpose of an Emergency Concerning Medicaid Funds for State and Non-State Institutions. p. 189, 192, 193, 196. (Signed by the Governor 7/31/81.)

SS 1/SB 372 - An Act to Make a Supplementary Appropriation for Certain Grants-in-Aid. p. 194, 195, 196. (Signed by the Governor 7/31/81 with line item vetoes.)

SB 375 - An Act to Amend Chapter 80, Volume 63, Laws of Delaware, Being an Act Entitled "An Act Making Appropriations for the Expense of the State Government for the Fiscal Year Ending June 30, 1982; Specifying Certain Procedures, Conditions and Limitations for the Expenditure of Such Funds; and Amending Certain Pertinent Statutory Provisions." p. 194, 196. (Signed by the Governor 7/29/81.)

SB 381 w/HA 1 - An Act to Amend An Act Entitled "An Act Making Appropriations for the Expense of the State Government for the Fiscal Year Ending June 30, 1982; Specifying Certain Procedures, Conditions and Limitations for the Expenditure of Such Funds; and Amending Certain Pertinent Statutory Provisions", Being House Substitute No. 1 for House Bill No. 250 of the 131st General Assembly of the State of Delaware, Chapter 80 of Volume 63, Delaware Laws. p. 201, 202, 225. (Signed by the Governor 1/28/82.)

SB 382 - An Act to Make a Supplementary Appropriation for Certain Grant-in-Aid. p. 201. (House Administration Committee.)

SB 383 - An Act to Amend Chapter 180, Volume 63, Laws of Delaware, Being An Act Entitled "An Act to Amend Chapter 80, Volume 63, Laws of Delaware, Being An Act Entitled 'An Act Making Appropriations for the Expense of the State Government for the Fiscal Year Ending June 30, 1982; Specifying Certain Procedures, Conditions and Limitations for the Expenditure of Such Funds; and Amending Certain Pertinent Statutory Provisions.'" p. 201, 202, 204. (House Appropriations Committee.)

SB 385 - An Act to Amend Chapter 55, Title 15, Delaware Code, Relating to Absentee Voting in Special Elections. p. 304. (House Administration Committee.)

SB 386 w/SA 1,2,3,4,5,6,7,8,10,11 - An Act to Amend Title 29, Delaware Code, to Require Financial Disclosure for Certain State Officials and Employees of the Legislative, Executive, and Judicial Branches of Government. p. 278, 279, 363. (House Ready List.)

SB 388 w/SA 1 - An Act to Amend Title 14, Delaware Code, to Provide Tuition-Free Higher Education for Persons Age 60 or Older. p. 270, 273, 279. (House Education Committee.)

SB 392 w/SA 3,4 - An Act to Amend Title 11, Delaware Code Relating to the Establishment of a Delaware Criminal Justice Information System. p. 319, 325, 328, 357, 363, 389. ((Signed by the Governor 7/8/82.))

SB 393 w/SA 1 - An Act to Establish the Delaware Management Advisory Committee Which has the Responsibility for Developing a Comprehensive Management Program for Delaware State Government. p. 349, 353, 395, 393. (Vetoed 7/23/82.)

SB 394 - An Act to Amend Chapter 90, Title 11, Delaware Code Relating to Compensation for Innocent Victims of Crime. p. 225, 230, 264, 276. (Signed by the Governor 4/20/82.)

SB 395 w/HA 2 - An Act to Amend Subchapter VII of Chapter 5, Title 11, Delaware Code, Relating to Abandonment of Animals. p. 225, 253, 293, 302, 322. (Signed by the Governor 6/9/82.)

SB 396 w/SA 1 - An Act to Amend Chapter 39, Title 18, Delaware Code Relating to Prohibitions Against Premium Increases. p. 313, 314. (House Revenue & Finance Committee.)

SB 399 - An Act Concurring in a Proposed Amendment to Article III, Section 22, of the 1897 Constitution of the State of Delaware Relating to the Term of the Office of Sheriff. p. 218, 219, 220, 246, 275. (Second Leg - Passed by Senate & House.)

SB 401 w/SA 1,2 - An Act to Amend Chapter 8, Title 22 of the Delaware Code Prohibiting Adult Entertainment Activities in Certain Locations Within the Corporate Limits of Municipal Corporations. p. 250, 252, 292, 321, 357. (Signed by the Governor 6/24/82.)

SB 402 - An Act to Amend Chapter 16, Title 24 of the Delaware Code Relating to the Licensing, Operation and Location of Adult Entertainment Establishments. p. 250, 252, 292, 321, 357. (Signed by the Governor 6/24/82.)

SB 403 w/SA 1 - An Act to Amend Chapter 16, Title 24 of the Delaware Code Creating Additional Grounds for Revocation of a License to Operate an Adult Entertainment Establishment; and Authorizing the Commission on Adult Entertainment Establishments to Adopt Regulations Concerning Enforcement. p. 250, 252, 292, 321, 357. (Signed by the Governor 6/24/82.)

SB 406 - An Act to Amend Chapter 27, Title 21 of the Delaware Code Relating to the Fee for the Issuance of a Duplicate Driver's License. p. 370, 371, 372, 385, 393. (Signed by the Governor 7/23/82.)

SB 410 w/HA 1 - An Act to Amend Chapters 10 and 11, Title 16 and Chapter 28, Title 31, of the Delaware Code Requiring Certain Health Care Facilities to Ascertain Upon Admission Whether or Not a Patient Has Donated All or Part of His or Her Body as an Anatomical Gift and to Maintain a Record Thereof. p. 250, 252, 261, 267, 295. (Signed by the Governor 5/13/82.)

SB 419 w/HA 1,2 - An Act to Amend Chapter 17 of Title 24 of the Delaware Code Mandating Proper Medical Treatment for Children Born Alive After an Abortion or Attempted Abortion. p. 313, 314, 323, 352, 361, 369, 389. (Signed by the Governor 7/8/82.)

SB 421 - An Act to Amend Chapter 59, Title 29, Delaware Code Relating to the Placement of Certain Employees of the Court of Common Pleas Into the Merit System of Personnel Administration. p. 270, 281, 288. (House Appropriations Committee.)

SB 427 - An Act to Amend Chapter 31, Title 20 and Chapter 61, Title 29 of the Delaware Code Relating to the Division of Emergency Planning and Operations; Authorizing the Division of Emergency Planning and Operations to Create and Maintain a Delaware Radiological Emergency Plan and to Accept and Expend Funds From Public or Private Sources in Connection Therewith. p. 242, 263, 302, 322. (Signed by the Governor 6/8/82.)

SB 435 w/SA 1 - An Act to Amend Section 7002(v), Title 9, as It Relates to Sussex County Government Power to Redistrict. p. 242. (House Administration Committee.)

SB 442 - An Act to Amend Chapter 41, Title 21, Delaware Code, Relating to Authorized Emergency Vehicles. p. 253, 254, 281, 328, 379. (Signed by the Governor 6/29/82.)

SB 449 w/HA 1 - An Act to Amend Chapter 23, Title 21 of the Delaware Code Relating to Certificates of Title. p. 247, 257, 265, 295. (Signed by the Governor 5/13/82.)

SB 450 w/SA 1 - An Act to Amend Chapters 21 and 41 of Title 21, Delaware Code, Relating to Special License Plates, Parking ID Cards, and Parking for the Handicapped. p. 247, 386, 387, 393. (Signed by the Governor 7/23/82.)

SB 451 w/SA 1 - An Act to Reincorporate the Town of Camden. p. 257, 260, 263, 310, 338. (Signed by the Governor 6/21/82.)

SB 452 - An Act to Amend An Act, Being Chapter 166, Volume 43, Laws of Delaware, as Amended, Entitled An Act Amending, Revising and Consolidating the Charter of the Town of Georgetown," to Provide for a Registration System for the Annual Municipal Election. p. 260, 261, 263, 329, 379. (Signed by the Governor 6/29/82.)

SB 453 - An Act to Amend Chapter 41, Title 7, Delaware Code, Relating to Compensation of Tax Ditch Commissioners. p. 260, 261, 380. (House Ready List.)

SB 459 - An Act to Amend Chapter 5, Title 13 of the Delaware Code to Permit the Family Court to Attach up to 50 Percent of the Unemployment Compensation Payment to a Defendant Who Fails to Pay a Support Order. p. 264, 270, 285, 317, 338. (Signed by the Governor 6/21/82.)

SB 461 - An Act to Amend Chapter 5, Title 13 of the Delaware Code to Provide That a Family Court Defendant in a Support Action Who Fails to Provide the Court With a Change of Address May be Held in Contempt. p. 270, 285, 317, 338. (Signed by the Governor 6/21/82.)

SB 465 - An Act to Amend Chapter 43, Title 11, Delaware Code, Relating to Parole Procedure. p. 247, 253, 344, 389. (Signed by the Governor 7/2/82.)

SS1/SB 466 - An Act to Amend Chapter 7, Title 13, Delaware Code, Relating to Consent of Minors to Donate Blood Voluntarily Without the Necessity of Obtaining Parental Permission or Authorization. p. 242, 243, 244, 275. (Signed by the Governor 4/6/82.)

SB 469 w/SA 1 - An Act to Amend Title 18, Del. C., by Establishing a Delaware Life and Health Insurance Guaranty Association. p. 304, 352, 377, 378, 393. (Signed by the Governor 7/23/82.)

SB 471 - An Act to Amend Chapter 71, Title 15, Delaware Code, Relating to Special Elections for the General Assembly. p. 264, 270. (House Administration Committee.)

SB 473 - An Act to Amend Subpart B, Subchapter II, Title 11, Delaware Code, Relating to First Degree Murder. p. 288, 292, 361, 389. (Signed by the Governor 7/8/82.)

SB 474 w/SA 1 - An Act to Amend Title 29, Delaware Code, by Adding Thereto a New Chapter 103 Relating to Establishing a Business Regulation and Licensing System. p. 270, 281, 288, 354, 371. (House Appropriations Committee.)

SB 475 - An Act to Amend Chapter 29, Title 25 of the Delaware Code to Provide for a Priority for Liens for Recovery of Costs Incurred by Municipalities or Political Subdivisions for Razing or Demolition and for Improvements to the Exteriors of Structures by Public Expenditure. p. 370, 372. (House Revenue & Finance Committee.)

SB 476 w/SA 2 - An Act Proposing an Amendment to the Constitution of the State of Delaware, Relating to Conflict of Interest. p. 325. (House Administration Committee.)

SB 477 w/SA 1 - An Act to Amend Chapter 64, Title 29, Delaware Code, Relating to Agencies to be Affected by the Administrative Procedures Act. p. 380. (Passed by Senate 6/30/82.)

SB 478 w/SA 1,2 - An Act to Amend Chapter 79, Title 29, Delaware Code, by Establishing an Office of Emergency Medical Services Within the Division of Public Health, Department of Health and Social Services, and Making Appropriation Therefor. p. 349, 353, 357, 362, 391. (Signed by the Governor 7/9/82.)

SB 479 - An Act to Amend Chapter 56, Title 29, Delaware Code, to Provide Post-Retirement Increases to Retired Members and Survivors of the State Judiciary Retirement Plan. p. 380, 382, 393. (Signed by the Governor 7/23/82.)

SB 482 - An Act to Amend Chapter 68, Title 16, to Provide Exemption From Civil Liability or Persons Who in Good Faith Intervene to Protect Other Persons From Certain Criminal Acts. p. 380, 385, 386, 393. (Signed by the Governor 7/23/82.)

SB 483 w/SA 1 & HA 2 - An Act Relating to the Leasing of Warwick School No. 203, Located in Sussex County. p. 264, 270, 281, 338, 344, 389. (Signed by the Governor 6/30/82.)

SB 485 w/SA 1 & HA 2,3 - An Act to Amend Subchapter IV, Chapter 47, Title 16 of the Delaware Code Relating to Possession of Prescription Drugs. p. 304, 307, 354, 371, 382, 393. (Signed by the Governor 7/23/82.)

SB 489 w/HA 1 - An Act to Amend Chapter 71, Title 7 of the Delaware Code to Provide for Exemptions Under Certain Circumstances From the Noise Control Law. p. 286, 288, 307, 341, 389. (Vetoed 7/2/82.)

SB 490 - An Act to Amend Chapter 27, Title 21, Delaware Code, Relating to Temporary Instruction Permits. p. 370, 372. (House Judiciary Committee.)

SB 491 w/SA 1 - An Act to Amend Chapter 94, Title 29 of the Delaware Code Establishing an Energy Planning Task Force. p. 353, 354. (House Administrative Services Committee.)

SB 492 - An Act to Amend Chapter 41, Title 21, of the Delaware Code Relating to Failure to Stop at the Command of a Police Officer. p. 273, 275, 292. (House Ready List.)

SB 493 w/SA 1 - An Act to Amend Chapter 2, Title 11, of the Delaware Code Relating to the Definition of the Term "Firearm". p. 273, 275, 292. (House Ready List.)

SB 494 - An Act to Amend Chapter 5, Title 11, of the Delaware Code Relating to Receiving a Stolen Firearm. p. 273, 275, 292. (House Ready List.)

SB 495 - An Act to Amend Chapter 5, Title 11, of the Delaware Code Relating to Theft of a Firearm. p. 273, 275, 292. (House Ready List.)

SB 496 - An Act to Amend Chapter 42, Title 21, of the Delaware Code Relating to Leaving the Scene of a Personal Injury Accident. p. 273, 275. (House Administrative Services Committee.)

SB 497 - An Act to Amend Chapter 128 of Volume 33, Laws of Delaware Relating to Increasing the Number of Members Who Serve on the Board of Health. p. 280, 292, 326, 379. (Signed by the Governor 6/29/82.)

SB 498 w/SA 1 - An Act to Amend Chapter 8, Title 29 of the Delaware Code Relating to the Reapportionment of the State Legislative Districts. p. 270. (House Administration Committee.)

SB 499 w/SA 1 - An Act to Amend Subchapter VII, Chapter 11, Title 30, Delaware Code, Relating to Withholding of Tax by Employers. p. 270. (House Revenue & Finance Committee.)

SS1/SB 500 - An Act to Amend Chapter 8, Title 29 of the Delaware Code Relating to Reapportionment of the State Legislative Districts. p. 267, 268, 270, 276. (Signed by the Governor 4/20/82.)

SB 502 - An Act to Amend Chapter 59 of Title 29, Delaware Code by Providing for the Assignment of Retired Justices and State Judges to Active Duty. p. 273, 275, 278, 286, 295. (Signed by the Governor 5/13/82.)

SB 503 - An Act Authorizing the Department of Agriculture to Continue the Pilot Project on the Concepts of Dynamic Seeding (Weather Modification). p. 301. (House Natural Resources & Agriculture Committee.)

SB 505 w/SA 1 - An Act to Amend Chapter 69, Title 21, Delaware Code Relating to Removal of Motor Vehicles From Public Highways. p. 322, 334, 361, 389. (Signed by the Governor 7/8/82.)

SB 508 - An Act to Amend Title 5 of the Delaware Code Relating to Bank Branches. p. 270, 278, 302, 322. (Signed by the Governor 6/8/82.)

SB 509 w/SA 1 - An Act to Amend Chapter 41, Title 11 of the Delaware Code Relating to a Special Law Enforcement Assistance Fund. p. 280, 292, 356, 389. (Signed by the Governor 7/8/82.)

SB 510 - An Act to Amend Chapter 42 of Title 11 of the Delaware Code Relating to the Procedure for Determining Punishment for First Degree Murder. p. 280, 292, 319, 356, 389. (Signed by the Governor 7/8/82.)

SB 511 w/SA 1 - An Act to Amend Chapter 43, Title 11 of the Delaware Code Relating to Presentence Investigations. p. 280, 292, 356, 389. (Signed by the Governor 7/8/82.)

SB 512 - An Act to Amend Chapter 47, Title 16 of the Delaware Code Relating to Drug Trafficking. p. 280, 292, 356, 389. (Signed by the Governor 7/8/82.)

SB 513 w/SA 1,2 - An Act to Amend Title 6, Delaware Code, Relating to the Establishment of a Motor Vehicle Franchising Practices Act. p. 299, 334, 354, 370. (House Labor Subcommittee.)

SB 516 w/SA 1,2 w/SA 1,2 - An Act to Amend Chapter 1, Title 24, Delaware Code, Relating to Certified Public Accountants. p. 306. (Passed by Senate, Recalled From House & Stricken.)

SB 519 - An Act to Amend Title 18, Section 513 of the Delaware Code to Increase Insurers' Statutory Deposit. p. 304. (House Revenue & Finance Committee.)

SB 521 - An Act to Amend Chapter 45 of Title 10 to Eliminate the Requirement That Jury Commissioners Note Temporary Excuses or Exclusions on the Juror Qualification Form. p. 280, 292. (House Ready List.)

SB 525 w/SA 1 - An Act to Amend Chapter 4, Title 24 of the Delaware Code Relating to the Licensing of Barbers. p. 291, 299. (House Ready List.)

SB 528 - An Act to Amend Chapter 65, Title 29, Delaware Code, Relating to Prompt Payment of Bills by Agencies of the State of Delaware. p. 308, 310, 322, 341, 342. (Laid on the Speaker's Table.)

SB 529 - An Act to Amend Title 10, Chapter 87, Delaware Code Annotated, Relating to Sussex County Sheriff and Prothonotary. p. 304, 307, 358, 359. (Laid on the Speaker's Table.)

SB 530 - An Act to Amend Section 9418, Title 9, of the Delaware Code Annotated, as It Relates to the Sussex County Clerk of the Peace. p. 304, 307, 359. (Laid on the Speaker's Table.)

SB 531 - An Act to Amend Section 6305, Title 9, of the Delaware Code Annotated, as It Relates to Sussex County Building Permit Fees. p. 304, 307, 359. (Laid on the Speaker's Table.)

SB 532 w/SA 1 - An Act to Amend Subchapter VI, Chapter 39, Title 12, Delaware Code, Relating to Powers and Duties of the Public Guardian. p. 329, 330, 334. (House Ready List.)

SB 535 - An Act to Amend Part VII, Title 7 of the Delaware Code Relating to the Utilization of Solar Energy; and Providing for the Creation of Solar Easements. p. 304, 306, 334. (House Ready List.)

SB 538 - An Act to Amend Subchapter II, Title 13, Delaware Code, Relating to Violation of Family Court Support Orders. p. 291, 299. (House Ready List.)

SB 539 w/SA 1,3 - An Act to Amend Chapter 14, Title 3, Delaware Code, Relating to Noxious Weeds. p. 325, 334, 359, 389. (Signed by the Governor 7/8/82.)

SB 540 w/SA 1 & HA 1 - An Act Awarding Special Pension Benefits to George A. Ward and Directing the Board of Pension Trustees to Administer the Pension Provided as if the Award Were Pursuant to Chapter 55, Title 29, Delaware Code. p. 329, 330, 357, 363, 383, 386. (Returned to Senate for Action on House Amendment.)

SB 544 - An Act to Amend Chapter 15, Title 24, Delaware Code, to Require Keepers of Inns, Hotels, and Motels to Make Accommodations Available at Advertised Rates Where Possible and Providing a Penalty for Failure to Do So. p. 338. (House Administrative Services Committee.)

SB 546 - An Act to Amend Title 28, Delaware Code, to Provide for the Regulation and Control of Lotteries Conducted by Volunteer Fire Companies, Veterans Organizations, Religious or Charitable Organizations, or by Fraternal Societies and Authorizing the Delaware Gaming Control Board to Implement Such Lotteries. p. 380. (Passed by Senate 6/30/82.)

SB 550 - An Act to Amend Chapter 23, Title 21 of the Delaware Code Relating to Increasing the Fee for a Duplicate Certificate of Title for a Vehicle. p. 370, 371, 372. (House Ready List.)

SS 2/SB 551 w/SA 4 - An Act to Amend Title 30 of the Delaware Code Concerning the Collection of Realty Transfer Tax. p. 380, 393. (Signed by the Governor 7/23/82.)

SB 552 w/SA 1,2 - An Act to Amend Title 11, Chapter 42 of the Delaware Code Relating to Punishment for First Degree Murder. p. 329, 330, 334. (House Ready List.)

SB 554 - An Act to Amend Chapter 21, Title 21, Delaware Code, Relating to the Registration of Motor Vehicles of Disabled Veterans. p. 334, 338, 343, 376, 377, 389. (Signed by the Governor 7/8/82.)

SB 555 - An Act to Amend Chapter 55, Title 29, Delaware Code to Provide Group Life Insurance for State Retirees. p. 322, 343, 357, 362, 363, 389. (Signed by the Governor 7/8/82.)

SB 556 - An Act to Amend Title 24, Section 1781, Delaware Code Pertaining to the Anatomical Gifts by Minors With Parental Consent. p. 304, 307. (House Ready List.)

SS 1/SB 557 - An Act to Amend Chapter 13 of Title 18 of the Delaware Code Relating to Eligible Investments of Insurance Companies. p. 325, 334, 365, 389. (Signed by the Governor 7/8/82.)

SB 558 - An Act to Permit an Employee of the Department of Elections of New Castle County to Retain Excess Wages (\$514.00). p. 353, 354, 371, 389. (Signed by the Governor 7/8/82.)

SB 560 w/SA 1 - An Act to Amend Part II, Title 16 of the Delaware Code Relating to "Living Wills" and Similar Documents Wherein Terminally-Ill Patients and Other Persons May Authorize the Discontinuance of Certain Medical Procedures. p. 303, 304, 308, 310, 352, 360, 365, 366, 391. (Signed by the Governor 7/12/82.)

SB 561 w/SA 1 - An Act to Amend Chapter 79, Title 29, Delaware Code, Relating to the Establishment of a Lead Agency of Services to Children and Youth. p. 293, 295. (House Health & Social Services Committee.)

SB 562 w/SA 1,2 & HA 1 - An Act to Amend Chapter 7 of the Delaware Code Relating to Falconry Licensing. p. 314, 334, 352, 370. (Passed by Senate, Defeated by House.)

SB 563 - An Act to Amend Title 5 of the Delaware Code by Providing for the Organization of Limited Purpose Trust Companies and to Amend the Capital Stock Requirements of Banks and Trust Companies. p. 306, 308, 314, 322. (Signed by the Governor 6/9/82.)

SB 567 - An Act to Amend Chapter 45, Title 12 of the Delaware Code Relating to the Delaware Uniform Gifts to Minors Act. p. 380, 382, 393. (Signed by the Governor 7/23/82.)

SB 570 w/SA 1 - An Act to Amend Chapter 9 and Chapter 21 of Title 5 of the Delaware Code Relating to Mutual Savings Banks and Savings Societies, Subjecting Them to the Same General Loan Limitations Applicable to Other State Banks or Trust Companies. p. 322, 325, 336, 389. (Signed by the Governor 6/30/82.)

SB 571 w/HA 1 - An Act to Amend Chapter 43, Title 21 of the Delaware Code Relating to the Use of a Special Green Light for a Command Post at an Accident, Fire or Disaster Scene and for Use on a Hazardous Material Response Vehicle. p. 308, 310, 322, 356, 389. (Signed by the Governor 7/8/82.)

SB 574 w/SA 1 - An Act to Amend Part III, Title 12 of the Delaware Code Relating to Disclaimer of Interests in Property. p. 334, 370, 379, 380, 393. (Signed by the Governor 7/23/82.)

SB 575 - An Act to Amend Chapter 41, Title 21, Delaware Code, Relating to Local Authorities and the Force and Effect of Local Traffic Ordinances and to Amend Chapter 27, Title 21, to Provide for a Clarification of the Word "Conviction". p. 363, 370, 372, 378, 393. (Signed by the Governor 7/23/82.)

SB 576 w/SA 1 - An Act to Amend Chapter 63, Volume 12, Laws of Delaware, Entitled "An Act to Incorporate the Artisans' Savings Bank," As Amended, to Permit the Bank to Make Certain Loans. p. 322, 323, 325, 336, 337, 389. (Signed by the Governor 6/30/82.)

SB 577 - An Act to Amend Chapter 101 of Volume 8, Laws of Delaware, Entitled "An Act to Incorporate the Wilmington Savings Fund Society," As Amended, to Provide that the Society May Make Certain Loans and Investments. p. 319, 323, 325, 337, 389. (Signed by the Governor 6/30/82.)

SB 578 - An Act Authorizing and Directing the Department of Transportation to Name the South Market Street Bridge in Wilmington the John E. Reilly, Sr. Bridge in Honor of the Late State Senator. p. 310, 334, 360, 361, 389. (Signed by the Governor 7/8/82.)

SB 579 w/SA 1 - An Act to Amend Chapter 21 of Title 21, Delaware Code, Relating to Minimum Insurance Coverage Requirements for All Motor Vehicles Registered in This State. p. 329, 330, 370, 377, 393. (Vetoed 7/23/82.)

SB 580 - An Act Authorizing and Directing the Department of Transportation to Name the Walnut Street Bridge in Wilmington the Leo J. Dugan Bridge in Honor of the Late State Representative and City Councilman. p. 310, 334, 361, 389. (Signed by the Governor 7/8/82.)

SB 583 - An Act to Provide That a Referendum be Held in the November 1982 General Election on the Question of a Verifiable U.S.-Soviet Freeze on Nuclear Weapons. p. 314, 354. (Passed by Senate, Defeated by House.)

SB 586 - An Act to Amend 6701 (1), (2), Chapter 67, Title 18, Delaware Code Relating to the Definition of "Covered Firemen" and "Line of Duty" for Line of Duty Disability Benefits to Volunteer Firemen. p. 380, 386, 393. (Signed by the Governor 7/23/82.)

SB 588 - An Act to Amend Chapter 16, Title 16, Delaware Code Relating to Litter Control. p. 310, 334. (House Ready List.)

SB 589 w/SA 1 - An Act to Amend Title 19, Chapter 23, Delaware Code Relating to Workmen's Compensation and Defining Certain Employers. p. 322, 323, 334, 350, 389. (Signed by the Governor 7/7/82.)

SB 590 - A Bond Act of the State of Delaware Deauthorizing Previously Authorized General Obligation Bonds of the State of Delaware and Appropriating Certain Sums From the Future School Construction Fund for the Repair of a Free Public School. p. 310, 317, 318, 334. (Signed by the Governor 6/17/82.)

SB 591 w/SA 1 - An Act to Amend Subchapter 1, Chapter 19, Title 11, Delaware Code Relating to Providing Statewide Authority to Certain Police Officers Under Certain Conditions. p. 338, 343. (House Ready List.)

SB 592 - An Act to Amend Title 31, Delaware Code, Relating to the Establishment of An Adult Protective Services Unit Within the Department of Health and Social Services. p. 319, 330, 343, 363, 391. (Signed by the Governor 7/9/82.)

SB 594 - An Act to Amend Chapter 14, Title 11 Delaware Code Relating to Wearing Body Armor During the Commission of a Felony. p. 329, 330, 334, 359, 389. (Signed by the Governor 7/8/82.)

SB 596 w/SA 1 - An Act to Amend Chapter 6, Title 24, Delaware Code, Relating to Number of Cosmetologists' Apprentices and the Fee Schedule for This Profession. p. 338. (House Administrative Services Committee.)

SB 597 w/SA 1 - An Act Awarding Special Pension Benefits to Mildred Carpenter, a Former State Employee; Appropriating Monies Into the Special Pension Fund Created by Volume 61, Chapter 455, Laws of Delaware, and Directing the Board of Pension Trustees to Administer Payment of the Pension Provided by This Act as if the Award Were Made Pursuant to Chapter 55, Title 29, Delaware Code. p. 334, 338, 363. (House Ready List.)

SB 598 - An Act to Amend Chapter 65, Title 9 of the Delaware Code Relating to Sanitary and Water Districts of Sussex County. p. 338, 370, 371, 378, 393. (Signed by the Governor 7/23/82.)

SB 600 w/SA 1 - An Act to Amend and Revise Chapter 71, Title 7 of the Delaware Code Relating to Noise Control and Abatement. p. 349, 353, 357, 366, 389. (Signed by the Governor 7/8/82.)

SB 602 - An Act to Amend Chapter 55, Title 29, Delaware Code and Chapter 65, Part IV, Title 11, Delaware Code by Deleting Those Sections Relative to Special Pension Benefits for Corrections Officers. p. 338, 370, 378, 379, 393. (Signed by the Governor 7/23/82.)

SS 1/SB 603 - An Act to Amend Chapter 15, Title 13 of the Delaware Code Relating to Divorce and Annulment. p. 370, 372. (House Judiciary Committee.)

SB 604 - An Act to Amend Section 12.9, Article 12, §6501, Subchapter I, Chapter 65, Title 7 of the Delaware Code Relating to the Delaware River Basin Compact and the Interest Rate of Bonds Issued by the Delaware River Basin Commission. p. 343, 366, 389. (Signed by the Governor 7/8/82.)

SB 605 - An Act Proposing an Amendment to Article IV, Section 3 of the Constitution of the State of Delaware Relating to the Judiciary. p. 338, 343, 371, 372, 389. (First Leg - Passed by Senate & House.)

SS 1/SB 606 - An Act Making Appropriations for the Expense of the State Government for the Fiscal Year Ending June 30, 1983; Specifying Certain Procedures, Conditions and Limitations for the Expenditure of Such Funds; and Amending Certain Pertinent Statutory Provisions. p. 362, 363, 389. (Signed by the Governor 6/30/82.)

SB 607 - An Act to Amend Chapter 302, Volume 49, Laws of Delaware, Being "An Act to Incorporate the Town of Fenwick Island, Delaware" Relating to the Elections and the Eligibility to Serve on the Town Council. p. 338, 363, 368, 369, 389. (Signed by the Governor 7/8/82.)

SB 609 w/SA 1 - An Act to Amend Chapter 66, Title 18, Relating to Line-of-Duty Death Benefits. p. 380, 384, 393. (Signed by the Governor 7/23/82.)

SB 610 w/SA 1,2 - An Act to Amend Chapter 25, Title 24, Delaware Code, Relating to Qualifications of Applicants for Pharmacists. p. 360, 363. (House Ready List.)

SB 611 w/SA 1 - An Act to Amend Chapter 17, Title 18 of the Delaware Code Regarding License Renewal Procedures for Appointments of Insurance Agents and Limited and Fraternal Insurance Representatives. p. 338, 380. (House Ready List.)

SB 612 - An Act to Amend Chapter 43, Title 21, of the Delaware Code Relating to Vehicle Windshields, Front Side Windows and Side Wings. p. 343, 352. (House Ready List.)

SB 613 - An Act to Amend Chapter 1, of Title 21, Delaware Code Relating to the Definition of "Proof of Financial Responsibility". p. 329, 330. (House Revenue & Finance Committee.)

SB 615 - An Act to Amend Chapter 80, Volume 63, Laws of Delaware, Being an Act Entitled, "An Act Making Appropriations for the Expense of the State Government for the Fiscal Year Ending June 30, 1982; Specifying Certain Procedures, Conditions and Limitations for the Expenditure of Such Funds; and Amending Certain Pertinent Statutory Provisions." p. 373, 374, 380, 389. (Signed by the Governor 6/30/82.)

SB 618 w/SA 1 & HA 1 - An Act to Amend Chapter 75, Part V, Title 15 of the Delaware Code Relating to the Conduct of Elections. p. 338, 354, 370, 371, 378, 393. (Signed by the Governor 7/23/82.)

SB 619 w/SA 1 & HA 1,2 - An Act to Amend Chapter 63 of Title 7 of the Delaware Code Pertaining to Hazardous Waste Management and Chapter 64 of Title 7 of the Delaware Code Pertaining to the Delaware Solid Waste Authority. p. 343, 365, 366, 389. (Signed by the Governor 7/8/82.)

SB 620 - An Act Making Appropriations for the Expenditure of Special Law Enforcement Assistance Funds for Use in Investigating Drug, Counterfeit Drug, Prostitution, Pornography and Organized Crime Cases as Provided in Title 11, Delaware Code Chapter 41, Subpart B. p. 380. (Passed by Senate 6/30/82.)

SB 622 w/SA 1 - An Act to Amend Chapter 9 and Chapter 7 of Title 4 of the Delaware Code Relating to Alcoholic Offenses Involving Minors and to the Employment of Minors in Licensed Liquor Establishments. p. 370, 371, 372. (House Ready List.)

SB 624 - An Act to Permit Package stores Located Within Shopping Centers to Relocate Their Premises Anywhere Within the Shopping Center, Whether More or Less Than 500 Feet. p. 370, 371, 372, 389. (Signed by the Governor 7/8/82.)

SB 625 w/SA 5,6,8,11,13,14,15,18,20,21 - An Act to Amend Titles 19, 9, 11, 18, 24, 29, 30 and 31 of the Delaware Code Relating to Workers' Compensation, Providing for the "Workers' Compensation Act of 1982". p. 370, 372, 380, 381. (Laid on the Speaker's Table.)

SB 632 w/SA 1 - An Act to Amend Subchapter VI, Chapter 7, Title 7, Delaware Code, Relating to the Hunting of Game. p. 349, 354, 357, 363, 389. (Signed by the Governor 7/8/82.)

SB 633 - An Act to Amend Chapter 196, Volume 22, Laws of Delaware, Being the Charter of the City of Lewes. p. 349, 354, 363, 368, 389. (Signed by the Governor 7/8/82.)

SB 634 - An Act to Amend Chapter 55, Title 15, Delaware Code, Relating to Absentee Voting in Special Elections. p. 360, 386, 393. (Signed by the Governor 7/23/82.)

SB 635 - An Act to Amend Title 8, §391(b) of the Delaware Code to Clarify the Amount of Tax Due Upon the Receipt for Filing of Amendments to Certificates of Incorporation Increasing the Authorized Capital Stock of a Corporation. p. 349, 354, 370, 377, 389. (Signed by the Governor 7/8/82.)

SB 638 - An Act to Amend Chapter 39, Title 9, Delaware Code, Relating to Ambulance and Paramedic Services for Lower New Castle County. p. 363, 371, 372, 380, 393. (Signed by the Governor 7/23/82.)

SB 640 - An Act to Amend Chapter 23, Title 24, and Chapter 23, Title 30, Delaware Code, Pertaining to Pawnbrokers and Junk Dealers, by Imposing Special Licensing, Auditing, Reporting and Other Requirements Upon Dealers in Precious Metals. p. 380. (Passed by Senate 6/30/82.)

SB 642 - An Act to Amend Chapter I, Subchapter II, Title 13, Delaware Code, Relating to Premarital Physical Examinations. p. 380, 385, 393. (Signed by the Governor 7/23/82.)

SB 643 - An Act to Re-Incorporate the Town of Ellendale. p. 370, 372. (House Administration Committee.)

SS 1/SB 644 - An Act to Amend Chapter 216, Volume 27 Laws of Delaware as It May Have Been Amended From Time to Time Relating to "An Act Amending, Revising and Consolidating the Charter of New Castle". p. 363, 369, 381, 393. (Signed by the Governor 7/23/82.)

SB 647 - An Act to Make a Supplementary Appropriation for Certain Grants-in-Aid. p. 373, 380, 389. (Signed by the Governor 6/30/82.)

SB 649 - An Act to Insure That a Financial Plan for Post-Retirement Increases for Retired State Employees Will be Included in the Fiscal 1984 Budget. p. 380, 393. (Vetoed 7/23/82.)

SB 650 - An Act to Provide for a Supplemental Appropriation to the Department of Health and Social Services, Division of Economic Services for the Purpose of an Emergency Concerning Medicaid Funds for State and Non-State Institutions. p. 383, 389, 393. (Signed by the Governor 7/21/82.)

SB 657 - An Act to Amend Title 24 and Title 29 of the Delaware Code Relating to Podiatry; and Providing for a Board of Podiatry. p. 380, 387, 393. (Vetoed 7/23/82.)

SB 658 - An Act to Amend Title 29, Delaware Code, Relating to Abolishment of the Council on State Buildings, the Council on Construction Policy and the Council on Poultry Promotion. p. 380, 387, 388. (Vetoed 7/23/82.)

SB 659 - An Act Relating to the Termination of the Office of State Bank Commissioner. p. 380, 387, 388, 393. (Signed by the Governor 7/23/82.)

SB 660 - An Act to Amend Title 24 and Title 29 of the Delaware Code Relating to the Board of Veterinary Medicine. p. 380, 387, 393. (Signed by the Governor 7/23/82.)

SB 661 - An Act to Amend Title 24 and Title 29 of the Delaware Code Relating to the Board of Landscape Architecture. p. 380, 387, 393. (Signed by the Governor 7/23/82.)

SB 662 - An Act to Amend Chapters 64 and 86 of Title 29, Delaware Code, Relating to the Division of Consumer Affairs and the Council on Consumer Affairs. p. 380, 387, 388, 393. (Vetoed 7/23/82.)

SB 663 w/SA 1 - An Act to Amend Title 24 and Title 29 of the Delaware Code Relating to the Board of Architects. p. 380, 387, 393. (Vetoed 7/23/82.)

SB 664 w/HA 1 - An Act to Amend Chapter 50, Title 24, Delaware Code, Relating to the Board of Services. p. 380, 387. (Returned to Senate for Action on House Amendment.)

SB 665 w/SA 1,2,3 & HA 1 - An Act to Amend Chapter 51, Title 24, Delaware Code, Relating to the Board of Personal Services. p. 380, 387. (Returned to Senate for Action on House Amendment.)

SB 666 - An Act to Amend Title 24, Title 29 and Title 31 of the Delaware Code Relating to the Board of Social Work Examiners. p. 380, 387, 393. (Signed by the Governor 7/23/82.)

SB 667 w/SA 1 - An Act to Amend Chapter 29, Title 24, Delaware Code, Relating to the Delaware Real Estate Commission. p. 380, 387, 393. (Signed by the Governor 7/23/82.)

SB 668 - An Act to Amend An Act Entitled, "An Act Making Appropriations for the Expense of the State Government for the Fiscal Year Ending June 30, 1983; Specifying Certain Procedures, Conditions and Limitations for the Expenditure of Such Funds; and Amending Certain Pertinent Statutory Provisions", Being Senate Substitute No. 1 for Senate Bill No. 606 of the 131st General Assembly of the State of Delaware. p. 384, 389, 391. (Signed by the Governor 7/13/82.)

SENATE CONCURRENT RESOLUTIONS

SCR 1 - Providing That a Joint Session of the House of Representatives and the Senate be Convened for the Purpose of Opening and Publishing the Election Returns for Governor. p. 4. (Passed.)

SCR 2 - Commending Dennis C. Carey, Education Advisor to the Governor, for Accomplishing the Feat of Swimming the English Channel. p. 8, 9. (Passed.)

SCR 3 - Congratulating the John Dickinson High School Upon Winning the Division I State Football Championship and Congratulating Coach Marty Apostolico Upon Being Named Coach of the Year. p. 8, 13, 14. (Passed.)

SCR 4 - Commending John E. Babiarz of Wilmington for 31 Years of Outstanding Public Service. p. 8, 9. (Passed.)

SCR 5 - Congratulating the Philadelphia Phillies for Their First World Series Championship. p. 10, 11, 15. (Passed.)

SCR 6 - Commending Senator Calvin R. McCullough of Holloway Terrace for His Long and Illustrious Career in the Delaware General Assembly. p. 11, 13, 15. (Passed.)

SCR 7 - Providing That a Joint Session of the House of Representatives and the Senate be Convened for the Purpose of Opening and Publishing the Election Returns for Lt. Governor. p. 11, 12. (Passed.)

SCR 8 - Expressing Sorrow at the Death of the Reverend David F. Ray at Age 104. p. 16, 17. (Passed.)

SCR 9 - Urging the Members of the Delaware Congressional Delegation to Encourage Negotiations Between the United States and Japan to Restrain Auto Exports to the United States and Any Other Efforts to Assist the Auto Industry to Meet the Challenge of Foreign Car Imports. p. 16, 17, 34, 264. (Passed.)

SCR 10 - Designating January 26-31, 1981 as ESEA Title I Week in Delaware. p. 36, 41. (Passed.)

SCR 12 - Congratulating Robert E. Ellegood, M.D., as He Celebrates His 100th Birthday on February 9, 1981. p. 30, 33. (Passed.)

SCR 13 - Commemorating the 235th Anniversary of the Birth of General Thaddeus Kosciuszko, American Revolutionary War Hero. p. 30, 33. (Passed.)

SCR 14 - Requesting the State Board of Education to Study the Feasibility of Some Modification in the Administration of Public School Programs for Exceptional Children. p. 37, 38, 39, 40, 41. (Passed.)

SCR 15 - Congratulating Nancy E. Fleming, of Wilmington, Upon Winning the State Voice of Democracy Contest. p. 38, 41. (Passed.)

SCR 16 - Mourning the Death of John E. Hocutt Sr., First Dean of Students and a Retired Vice President of the University of Delaware. p. 38, 41. (Passed.)

SCR 17 - Congratulating the Seventy Graduating High School Seniors Selected to Represent the Blue and Gold Teams at the 26th Annual Blue-Gold All Star Football Game August 8. p. 38, 41. (Passed.)

SCR 18 - A Concurrent Resolution Requesting the Department of Transportation Study the Highway Signs Near and Surrounding the Christiana Mall. p. 40, 46, 121, 122. (Passed.)

SCR 19 - A Concurrent Resolution Requesting That the Governor Appoint a Commission to Study the Laws and Regulations of the State of Delaware Relating to Alcoholic Liquors and Recommend Revisions Where Necessary. p. 40, 43, 98, 122. (Passed.)

SCR 21 - Congratulating the Delaware Council of Farm Organizations for Aggressive Leadership in the Continuing Development of Agriculture, Our Major Industry. p. 44, 45, 46. (Passed.)

SCR 22 - Commending Mrs. Jane Soukup of Sussex Central High School, Indian River School District, for Being Selected as Delaware Teacher of the Year for 1981. p. 56, 61. (Passed.)

SCR 23 - Extending the Term of a Select Committee on Small Business to Develop Legislative Recommendations for State Policies to Encourage Small Business Development. p. 52, 53, 72, 124. (Passed.)

SCR 24 - Urging the Delaware Health Council and the Delaware Bureau of Health Planning and Development Not to Approve Applications for Any Additional Acute-Care Hospital Beds in New Castle County Pending the Decision of the Third U.S. Circuit Court of Appeals on the Plan Omega Appeal. p. 52, 53, 54, 63, 164. (House Ready List.)

SCR 25 - Urging the Postmaster General of the United States to Waive an Obscure Regulation Which is Denying Routine Postal Delivery to Residents of Wilmington and Other Municipalities. p. 52, 53, 56. (Passed.)

SCR 27 - Commending Officer P. Kevin Smith of the Crime Prevention Unit of the Wilmington Police Department on His Selection to Receive the Kiwanis Award as 1980 Policeman of the Year. p. 50, 52. (Passed.)

SCR 28 - Directing the Secretary of the Department of Natural Resources and Environmental Control to Investigate the Broadkill Channel for Recreational Boating Improvement. p. 56, 58, 113, 134. (Passed.)

SCR 29 - Requesting the State Librarian to Maintain the Present Level of Service for the Blind. p. 55, 56. (Passed.)

SCR 30 - Requesting the Delaware Congressional Delegation to Support House Joint Resolution No. 182 Designating April 16 as a National Day of Recognition for Veterans of the Vietnam Era. p. 58, 59, 61. (Passed.)

SCR 31 - Relating to the Symposium to be Held Saturday, April 11th by the Division of Historic and Cultural Affairs in Living Former Governors. p. 58, 59, 61. (Passed.)

SCR 32 w/SA 1 - Requesting the Division of Housing to Study Current Problems in Apartment Living in Delaware. p. 71, 74, 92, 122. (Passed.)

SCR 33 - Congratulating Milton R. Roberts, of Lewes, Former University of Delaware Lacrosse Coach, Upon His Election to the Lacrosse Hall of Fame. p. 63, 64, 69. (Passed & Signed by the Governor.)

SCR 34 - Congratulating Edward H. Ralph, of Laurel, Upon His Selection by the Delmarva Poultry Industry Inc. as Delmarva's Distinguished Citizen of 1981. p. 69, 71, 72. (Passed.)

SCR 35 - Commemorating the 190th Anniversary of the Polish Constitution of May 3, 1791. p. 69, 71, 72. (Passed.)

SCR 38 w/SA 1 - Requesting the State Board of Education to Review and Recommend a Better Allocation of the Language Arts Units. p. 71, 74. (House Education Committee.)

SCR 39 - Expressing the Will of the Delaware General Assembly That the United States Adopt a National Strategy of Peace Through Strength. p. 68, 69, 72, 122, 126, 132, 140. (Passed & Signed by the Governor.)

SCR 40 - Commending and Congratulating the Jobs for Delaware Graduates Chapter 2 and Chapter 1 of John Dickinson High School for Winning First and Second Place, Respectively, in the Delaware Career Association Awards for Outstanding Chapter of the Year - Senior Division. p. 71, 72. (Passed.)

SCR 41 - Mourning the Death of James O. Baker, State 4-H Club Leader. p. 71, 72, 74. (Passed.)

SCR 42 - Joining in the Commemoration of the Holocaust. p. 71, 72, 74. (Passed.)

SCR 43 - Honoring Elizabeth R. Riddle on Her Selection as Little Miss Delaware and Expressing the Best Wishes of the General Assembly for Her Competition in the National Little Miss Pageant. p. 71, 74. (Passed.)

SCR 44 - Urging Members of the Delaware Congressional Delegation to Seek Distribution of Delaware Funds Being Held Illegally by the U.S. Department of Energy. p. 76, 80, 92. (Passed.)

SCR 45 - Congratulating the Delos String Quartet, in Residence at the University of Delaware, for Winning First Prize in the 14th International Chamber Music Competition of Colmar, France. p. 76, 79. (Passed.)

SCR 46 - Congratulating the Conrad Junior High School Band for Winning First Place in Concert Band Competition at Houston, Texas. p. 76, 79. (Passed.)

SCR 48 - Supporting the National Safety Council Campaign for the Use of Seat Belts in Motor Vehicles. p. 80, 83. (Passed.)

SCR 49 - Congratulating Nominees for 1981 State Superintendent's Scholar's Awards. p. 83, 92. (Passed.)

SCR 50 - Asking Prayers for the Recovery of Pope John Paul II. p. 82, 83, 88, 110. (Passed & Signed by the Governor.)

SCR 51 - Congratulating Luna I. Mishoe, President of the Delaware State College, Upon His Election to the Mid-Eastern Athletic Conference Hall of Fame. p. 95, 103. (Passed.)

SCR 52 - Congratulating the Dover High School Senior Band for Its Outstanding Performance at the Blossom Festival Parade in Niagara Falls, Canada. p. 98, 103. (Passed.)

SCR 53 - Welcoming Up With People to Delaware and Commemorating Its Success in Building Bridges of Understanding and Communication Among Peoples, Cultures, and Countries. p. 103. (Passed.)

SCR 54 - Commending the Nemours Foundation Incorporated for Establishing the Nemours Health Clinic Incorporated in Wilmington to Assist Delaware Senior Citizens. p. 103. (Passed.)

SCR 55 - Expressing Condolences to the Rowan Family Upon Hearing of the Death of Thomas C. Rowan, Former Member of the 117th and 118th General Assemblies. p. 109, 113. (Passed.)

SCR 56 - Extending the Existence and Mandate of the Disability Reform Committee and Adding Two Members to That Committee. p. 113, 242. (House Ready List.)

SCR 57 - Commending the Delaware Police Chiefs' Council for Developing an Approach to Police Use of Deadly Force Designed to Permit Police Officers to Function While Easing Citizen Fears of Misuse of Such Force. p. 113. (Passed.)

SCR 58 - Urging the Nemours Foundation Incorporated to Use the Evaluation of the Performance of the Nemours Health Clinic Incorporated as a Springboard to Expanded Services for Delaware Senior Citizens. p. 118, 121, 135, 142. (Passed.)

SCR 60 - Welcoming the Delegation From Channel 64, Seaford, to Legislative Hall Today, June 10, 1981. p. 124, 132, 133. (Passed.)

SCR 61 - Requesting the Department of Transportation to Undertake a Study of the Maximum Gross Weight Permitted Under Existing Law on Delaware Highways to Determine if the Weight Limits are Abusing Our Highways and to Report Their Findings and Recommendations to the Delaware General Assembly. p. 129, 132, 133. (Passed.)

SCR 62 w/SA 1,2 - Relating to a Utility Consumer Bill of Rights. p. 164, 171, 175. (House Administrative Services Committee.)

SCR 63 - Congratulating E. James Monihan, of Lewes, Upon His Election to a Third Consecutive Two-Year Term as Chairman of the National Volunteer Fire Council. p. 140, 150. (Passed.)

SCR 64 - Requesting That Vehicle Rental Agencies do Not Discriminate Against Drivers Over 70 Years of Age. p. 140, 142, 150. (House Ready List.)

SCR 65 - Directing the Secretary of the Department of Natural Resources and Environmental Control to Investigate the Wilson Creek for Recreational Boating Improvement. p. 156, 158. (House Natural Resources & Agriculture Committee.)

SCR 66 - Requesting President Reagan to Reconsider His Decision on the Issue of Selling Military Arms to Saudi Arabia. p. 164, 168, 169. (House Administration Committee.)

SCR 68 - Mourning the Death of Walter J. Hoey, of Milford, a Former Member of Both the House of Representatives and the Senate of the Delaware General Assembly. p. 164, 168, 169. (Passed.)

SCR 69 - Requesting the Joint Sunset Committee to Follow-Up Its Investigation of Boards and Commissions. p. 175, 188, 242. (House Ready List.)

SCR 71 - Expressing the Resolve of the General Assembly That Health Care Insurers Honor Assignments of Benefits by Their Insureds to Hospitals in Payment for Health Care Services Rendered by the Hospitals. p. 189, 196. (House Health & Social Services Committee.)

SCR 73 - Mourning the Death of George H. Exley, of Harrington, a Former Member of the House of Representatives. p. 200. (Passed.)

SCR 74 - Urging the Nemours Foundation Inc. to Open One or More Downstate Offices to Dispense Dentures, Eye Glasses, and Pharmaceutical Assistance to Needy Senior Citizens. p. 200. (Passed.)

SCR 75 - Mourning the Death of Arthur W. Dobberstein, of Dover, a Member of the House of Representatives in the 126th General Assembly. p. 206, 208. (Passed.)

SCR 76 - Commending the "Aid to Poland" Drive and Urging Delawareans to Participate. p. 201, 202. (Passed.)

SCR 77 - Commemorating the 202nd Anniversary of the Death of Revolutionary War Hero Casimir Pulaski and Urging the State to Honor This Hero at the Pulaski Day Parade in Wilmington on October 11, 1981. p. 201, 202. (Passed.)

SCR 79 - Providing That a Joint Session of the House of Representatives and the Senate be Convened to Hear the Presentation of the Governor's Annual State of the State Address. p. 208, 209. (Passed.)

SCR 80 - Expressing the General Assembly's Outrage at Suppression of the Rights of the Polish People and Urging the Governor to Proclaim January 30 as "Solidarity Day" in Recognition of the Polish People's Struggle for Basic Human Rights. p. 215, 221, 226. (Passed & Signed by the Governor.)

SCR 81 - Relating to State icy and Dangerous Primary and Secondary Roads. p. 218, 219. (House Administrative Services Committee.)

SCR 83 - Urging Secretary of Agriculture, John Block, to Modify Recommended New Soil Conservation Standards to More Adequately Recognize Delaware's Needs. p. 222, 225. (Passed.)

SCR 84 - Congratulating Chancellor William Marvel on His Selection as Recipient of the 32nd Annual Josiah Marvel Cup Award. p. 225, 230. (Passed.)

SCR 85 - Congratulating Dr. Eugene Chesson of the University of Delaware on Receiving the William Elgin Wickenden Award and on Being Named Delaware's Outstanding Engineer of 1981. p. 222, 223, 225. (Passed.)

SCR 86 - Recognizing the Contributions of "Community Builders". p. 223, 224, 225. (Passed.)

SCR 88 - Congratulating the Caesar Rodney High School Riders for Capturing the Delaware State Wrestling Championship. p. 229, 230. (Passed.)

SCR 89 - Urgently Requesting the Board of Education of the Red Clay Consolidated School District to Sell the Krebs School Property to the Wilmington Christian School. p. 228, 229, 231. (House Education Committee.)

SCR 90 - Joining in the Observance of March 14 to March 20, 1982, as Agriculture Week and March 18 as National Agriculture Day, and Congratulating the Delaware Council of Farm Organizations for Continuing Leadership in the Development of Our Basic Industry. p. 229, 230, 295. (Passed.)

SCR 91 - Congratulating the Newark High School Yellowjackets on Winning the 1982 State Championship. p. 229, 230. (Passed.)

SCR 92 - Extending Congratulations to the Delaware State College Women's Track Team for Capturing the Mid-Eastern Athletic Conference Indoor Track Championship on Saturday, February 20, 1982. p. 229, 230. (Passed.)

SCR 93 - Commending Mrs. Renee O'Leary of Wilmington Manor Elementary School, Colonial School District, for Being Selected as Delaware Teacher of the Year for 1982. p. 229, 230. (Passed.)

SCR 94 - Expressing the Will of the General Assembly That the Decrease in Unit Size Mandated by Section 1703, Title 14 Delaware Code and Amended by 63 Delaware Laws Chapter 80 be Implemented for Fiscal Year 1983. p. 236, 263, 268. (House Appropriations Committee.)

SCR 95 - Requesting the Delaware Congressional Delegation to Support Legislation for a Uniform National Standard of Need for Persons Receiving Care Through the Aid to Families With Dependent Children Program and Through the Distribution of Food Stamps. p. 236, 240. (Passed.)

SCR 96 - Expressing Heartfelt Thanks and Best Wishes to Judge Courtney P. Houston, Jr. on His Retirement From State Government. p. 236, 240. (Passed.)

SCR 97 - Congratulating Former Representative Howard A. Clendaniel, of Georgetown, Upon His Selection for a Certificate of Appreciation From the University of Delaware. p. 236, 240. (Passed.)

SCR 98 - Resolving That March 21, 1982 be Declared "Free Afghanistan Day". p. 233, 236. (Passed.)

SCR 99 - Urgently Requesting the Board of Education of the Red Clay Consolidated School District to Sell the Krebs School Property to the Wilmington Christian School. p. 232, 233, 236. (Passed.)

- SCR 100 - Congratulating Shawna Lesa Saints Upon her Selection by the Greater Milford Chamber of Commerce to Represent Delaware in the Miss USA Pageant at Biloxi, Mississippi on May 13, 1982. p. 238, 240. (Passed.)
- SCR 101 - Mourning the Death of Earl N. (Dick) Keel, of Bridgeville, a Member of This House of Representatives in the 118th General Assembly. p. 247, 251. (Passed.)
- SCR 102 - Establishing a Waste Management Study Committee. p. 247, 249. (Passed.)
- SCR 103 - Congratulating Rona G. Finkelstein Upon Her Selection to Receive the Joseph P. Del Tufo Award for Distinguished Service to the Humanities. p. 251, 252. (Passed.)
- SCR 104 - Strongly Recommending That the Department of Natural Resources and Environmental Control Take an Active and Aggressive Role in Preserving the White Clay Creek Valley. p. 251, 252. (Passed.)
- SCR 105 - Joining in the Celebration of a New Set of Commemorative Stamps Featuring the Official Bird and Flower of Each of the 50 States to be Issued April 14, 1982. p. 260, 262. (Passed.)
- SCR 106 - Authorizing the Town of Delmar to Erect a Welcome Sign in the Median Strip at U.S. 13. p. 260, 262. (Passed.)
- SCR 107 - Commending the Chairman, Vice Chairman, and Members of the Joint Finance Committee and the Controller General and His Staff for Implementing Innovative Budget Hearings by Program Rather Than by Individual Agency. p. 260, 262. (Passed.)
- SCR 108 - Commending Kent County Prothonotary Emily G. Morris for Her Initiative in Distributing Unpaid Victim's Restitution Funds. p. 260, 262, 271. (Passed.)
- SCR 109 - Providing for the Appointment of a Special Committee to Study Plea-Bargaining in Delaware Courts and to Recommend Whether This Practice Should be Discontinued. p. 269, 270. (Passed.)
- SCR 110 - Memorializing U.S. Senator Joseph R. Biden, Jr. to Continue to Use the Good Influences of His Office in Negotiating With the U.S. Corps of Engineers to Have a Landfill Located at Cherry Island. p. 266, 270. (Passed.)
- SCR 111 - Mourning the Death of Phillip F. Susi, Community Leader in New Castle for Many Years. p. 266, 270. (Passed.)
- SCR 112 - Requesting President Reagan to Abandon the Concept of an Annual Fee for Fishermen and Recreational Boaters. p. 270, 274, 307. (House Ready List.)
- SCR 113 - Commending the Student and Community Award Winners at the Distributive Education Clubs of American 1982 Career Development Conference. p. 270, 274. (Passed.)
- SCR 114 - Proclaiming the Week of May 10 to May 16 as "Small Business Week". p. 270, 274. (Passed.)
- SCR 115 - Expressing Condolences Upon Learning of the Death of B. Walter Johnson, Former Member of the House of Representatives and the Senate. p. 270, 274. (Passed.)
- SCR 116 - Mourning the Death of Mary W. Hearn, of Dover, Principal of the Towne Point Elementary School. p. 270, 274. (Passed.)
- SCR 117 - Requesting the President and the Congress Not to Impose an Import Fee of Foreign Oil. p. 274, 275, 287. (Passed.)
- SCR 118 - Congratulating the Conrad Junior High School Concert Band and Band Director Mark Donovan for Taking First Prize at the National/International Music Festival in Orlando, Fla. p. 275, 281. (Passed.)
- SCR 119 - Requesting the Members of the Delaware Congressional Delegation to Support the Bipartisan Resolution Asking the Secretary of Agriculture to Open a \$600-Million Emergency Credit Fund to Assist Farmers Who Need Last-Resort Loans. p. 278, 281. (House Natural Resources & Agriculture Committee.)
- SCR 122 - Recognizing Delaware Arts Appreciation Days. p. 288, 291, 292. (Passed.)
- SCR 123 - Congratulating Kelly Hastings, of Laurel, as Delaware Winner of an Artistic Discovery, a National Art Competition Sponsored by Congressman Tom Evans and the Congressional Arts Caucus. p. 281, 288. (Passed.)
- SCR 124 - Congratulating Mr. Lewis A. Wells on the Occasion of His Retirement From the Wesley College Faculty on May 15, 1982. p. 288, 291, 292. (Passed.)
- SCR 125 - Congratulating Dr. Roland O. Jones on the Occasion of His Retirement From the Wesley College Faculty on May 15, 1982. p. 288, 291, 292. (Passed.)
- SCR 126 - Providing for an Extension of the Deadline for Presenting the Findings of the Waste Management Study Commission. p. 287, 288. (Passed.)
- SCR 127 - Urging the Family Court of Delaware to Recommend Creative and Innovative Methods of Treatment of Victims of Incest to the General Assembly. p. 291. (House Health & Social Services Committee.)
- SCR 128 - Recognizing the Hugh O'Brian Youth Foundation for Its Many Contributions to Youth Across the Country and Welcoming Its Founder, Hugh O'Brian to Delaware, the First State. p. 290, 291. (Passed.)
- SCR 129 - Welcoming Visiting Japanese Educators to Delaware. p. 290, 291. (Passed.)
- SCR 130 - Commending the Vocational-Industrial Clubs of America and Their Advisors for the Leadership Manifested at the Bethany Beach Conference. p. 292, 295. (Passed.)
- SCR 131 - Mourning the Death of B. Thomas Elliott, of Laurel, Father of State Insurance Commissioner David H. Elliott. p. 292, 295. (Passed.)
- SCR 132 - Urging the Delaware Insurance Commissioner to Reconsider His Decision to Not Disapprove a Rate Increase by Blue Cross and Blue Shield of Delaware Inc. Until a Public Hearing Has Been Held. p. 295, 313, 317, 318. (Passed.)
- SCR 133 - Expressing Grateful Appreciation to the Planners of the Statewide Conference on Drug, Alcohol and Gambling Addiction in the State of Delaware, Held at Wilmington High School on Monday, May 17, 1982 Attended by Over Four Hundred Citizens. p. 299, 300. (Passed.)
- SCR 134 - Congratulating the Woodbridge High School Team and Coach Bill Degnan for Winning the Division II Track and Field Championship. p. 299, 300. (Passed.)

SCR 135 - Congratulating the Minquas Fire Company No. 1, of Newport, on Its 75th Anniversary as a Volunteer Organization. p. 301, 306, 307. (Passed.)

SCR 136 - Authorizing the Town of South Bethany to Erect an Information Sign for the Town of South Bethany in the Median of Route 1. p. 304, 306, 307. (Passed.)

SCR 137 - Congratulating Former Speaker of the House William J. Gordy, of Laurel, Upon His Selection for a Certificate of Appreciation From the University of Delaware. p. 306, 307, 322. (Passed.)

SCR 138 - Commending and Congratulating Chief William Brierley of the Newark Police Department on His Selection as General Chairman of the Division of State Associations of Chiefs of Police of the International Association of Chiefs of Police. p. 307, 322. (Passed.)

SCR 139 - Establishing a Committee to Review the Pension Status of Corrections Officers. p. 319, 326. (Passed.)

SCR 140 - Recognizing Barbara C. Herr for Her Work as Chair of the Governor's Commission on the Status of Women. p. 314, 317, 318. (Passed.)

SCR 141 - Congratulating the Concord High School Baseball Team Upon Winning the State Championship for the Second Year in a Row. p. 319, 326. (Passed.)

SCR 142 - Renewing Our Respect for Our American Flag. p. 322, 326. (Passed.)

SCR 143 - Expressing Our Appreciation for the Splendid Service Rendered by Dr. Samuel Lenher During Ten Years as Chairman of the Board of Trustees of the University of Delaware. p. 326, 329. (Passed.)

SCR 144 w/SA 1 - Urging the Nemours Clinic Inc. of Wilmington to Open and Staff a Satellite Office in Downstate Delaware to Dispense Dentures, Eyeglasses, and Pharmaceutical Assistance to Needy Senior Citizens. p. 329, 351, 352. (Passed.)

SCR 145 - Commending the Reporting of the Philadelphia Inquirer and Inviting the Philadelphia Inquirer to Establish and Publish a Daily Delaware Newspaper. p. 334, 351, 352. (Passed.)

SCR 146 - Commending the Division of Central Data Processing and Certain Individuals for a Fast, Efficient Transfer of CDP Computer Operations From the Highway Administration Building Into the William Penn Building in the Silver Lake Project. p. 338, 351, 352. (Passed.)

SCR 147 - Congratulating William E. "Bill" Jenkins on His Election as State Commander of the Veterans of Foreign Wars. p. 338, 351, 352. (Passed.)

SCR 148 - Commending Jim Sherman for His Outstanding Achievements as a Member of the 1982 University of Delaware Blue Hens' East Coast Conference Championship Baseball Team. p. 338, 351, 352. (Passed.)

SCR 149 - Commending and Thanking the Members of Delaware's Volunteer Fire Companies and Ladies Auxiliaries for Their Dedicated and Invaluable Service to the Citizens of This State. (Passed.)

SCR 150 - Urging the County Executive of New Castle County Council, Richard Collins, Not to Discontinue Ambulance and Paramedic Services to Residents of Lower New Castle County. p. 343, 351, 352. (Passed.)

SCR 151 - Congratulating Tanya Lynn Kemp of Felton for Winning the Miss Delaware National Pre-Teen Title. p. 349, 351, 352. (Passed.)

SCR 152 - Extending Hearty Congratulations and Best Wishes to Elbert Nostrand Carvel and His Wife, Ann, as They Prepare to Celebrate Their Golden Wedding Anniversary. p. 349, 351, 352. (Passed.)

SCR 153 - Requesting Governor Pierre S. du Pont 4th to Appoint a Task Force to Study the Advisability and Feasibility of State Purchase of a 1,000-Acre Tract in White Clay Creek Valley From the du Pont Company for Public Use. p. 353, 375. (Passed.)

SCR 154 - Mourning the Death of Ralph S. Keenan, Sr., of Wilmington, a Former Member of Both Houses of the General Assembly. p. 358, 375. (Passed.)

SCR 155 - Marking the 100th Anniversary of the Milford Public Library. p. 363, 375. (Passed.)

SCR 156 - Relating to the Need to Encourage Energy Conservation Through the Use of Renewable Energy Resource Technologies. p. 363, 375. (Passed.)

SCR 157 - Urging the Division of Social Services to Exempt From Family Income the Earnings of Minor Children of A.F.D.C. Recipients Enrolled in the Delaware Summer Youth Employment Program. p. 363, 375. (Passed.)

SCR 158 - Creating a Committee to Examine the Law of Adverse Possession in Delaware. p. 380. (Passed by Senate 6/30/82.)

SENATE JOINT RESOLUTIONS

SJR 1 - In Reference to Election of Officers. p. 4, 11. (Signed by the Governor 1/13/81.)

SJR 2 - Revising the Official Estimate of General Fund Revenues for Fiscal Year 1981. p. 8, 9, 13, 14, 36. (Signed by the Governor 2/4/81.)

SJR 4 - Proclaiming 1981 as the International Year of Disabled Persons in Delaware. p. 19, 25, 34, 41, 52. (Signed by the Governor 2/4/81.)

SJR 5 w/SA 1 - Relating to Agencies Made Subject to Review. p. 52, 53, 54, 59, 69. (Signed by the Governor 5/4/81.)

SJR 6 w/SA 1 - Directing the Public Schools in the State of Delaware to Adopt Energy Conservation as an Official Policy. p. 58, 61, 92, 144, 189. (Signed by the Governor 7/7/81.)

SJR 7 w/SA 1 - Relating to Certain Functions; Powers and Duties of the Delaware Sunset Committee. p. 52, 53, 54, 58, 59, 69. (Signed by the Governor 5/4/81.)

SJR 8 - Offering Our Thanks That God Spared President Ronald Reagan and Expressing Our Hope for a Full and Speedy Recovery for Him. p. 44, 45, 52. (Signed by the Governor 4/2/81.)

SJR 12 - Commending Edward R. "Pat" Knight on Being Elected to the Delaware Sports Hall of Fame and Congratulating Him for His Many Years of Dedication and Involvement in Delaware Sports. p. 76, 92, 135, 136, 196. (Signed by the Governor 7/23/81.)

SJR 19 - Authorizing the Governor and the Farmers Bank Commission to Enter in Amendments to the 1976 Assistance Agreement Among the Farmers Bank, the State and the Federal Deposit Insurance Corporation. p. 156, 189. (Signed by the Governor 7/7/81.)

- SJR 20 - Revising the Official Estimate of General Fund Revenues for Fiscal Year 1981. p. 163, 164, 190. (Signed by the Governor 7/9/81.)
- SJR 21 - The Official Estimate of General Fund Revenues for Fiscal Year 1982. p. 164, 186. (Signed by the Governor 6/30/81.)
- SJR 22 - Making an Appropriation From the Budget Reserve Account. p. 164, 190. (Vetoed 7/10/81.)
- SJR 23 - Establishing a Litter Study Committee Appointed by the Governor to Study All Aspects of the Litter Problem in Delaware and the Potential Benefits and Impact of Various Anti-Litter Programs, Including Mandatory Container Deposits. p. 185, 186, 188. (House Natural Resources & Agriculture Committee.)
- SJR 24 - Revising the Official Estimate of General Fund Revenues for Fiscal Year 1981. p. 189, 192, 193, 196. (Signed by the Governor 7/29/81.)
- SJR 25 - Revising the Official Estimate of General Fund Revenues for Fiscal Year 1982. p. 189, 196. (House Appropriations Committee.)
- SJR 26 - Providing for Start-Up Funding for the 1982 Delaware Low-Income Home Energy Assistance Program Administered by the Office of Economic Opportunity. p. 205, 208. (House Appropriations Committee.)
- SJR 27 - Requesting the Chief of Engineers, U.S. Army Corps of Engineers to Issue a Permit to the Department of Natural Resources and Environmental Control Forthwith for Emergency Dredging at Indian River Inlet. p. 208. (House Natural Resources & Agriculture Committee.)
- SJR 28 w/SA 1 - Directing the Department of Transportation to Designate and Mark U.S. 495 From Naamans Road to the Kennedy Memorial Highway Near Minquadales as the Vietnam Veterans Memorial Highway in Honor of Delaware Servicemen Who Served in the Vietnam Conflict and Making an Appropriation Therefor. p. 225, 229, 249, 253, 259, 276. (Signed by the Governor 4/20/82.)
- SJR 31 - Relating to the Extension of the Final Report of the Delaware Sunset Committee. p. 270, 275, 277, 278, 299. (Signed by the Governor 5/20/82.)
- SJR 32 w/SA 1 - Permitting Reorganized School Districts to Utilize Division II Funds to Establish Energy Management Programs. p. 338. (House Education Committee.)
- SJR 33 - In Respect to a Session of the Members and Officers of the 131st General Assembly of the State of Delaware Commemorating the 300th Anniversary of the Landing of William Penn at New Castle, Delaware. p. 308, 310, 326, 379. (Signed by the Governor 6/29/82.)
- SJR 34 - In Recognition of Legislators, Living and Deceased, Whose Tenure of Service in the Delaware General Assembly Has Been 20 Years or More. p. 312, 314, 322. (Signed by the Governor 6/9/82.)
- SJR 36 - The Official Estimate of General Fund Revenues for Fiscal Year 1982. p. 362, 363, 389. (Signed by the Governor 6/30/82.)
- SJR 37 - The Official Estimate of General Fund Revenues for Fiscal Year 1983. p. 362, 363, 389. (Signed by the Governor 6/30/82.)
- SJR 38 - Requesting the College of Urban Affairs of the University of Delaware, Through Its Urban Agent Division and the United Way of Delaware, to Undertake a Joint Study of Grants-in-Aid Social Service Agencies in New Castle County and to Present Its Recommendations to the Members of the 132nd General Assembly. p. 389. (Passed by Senate 7/1/82.)
- SJR 39 - Directing the Delaware Development Office to Undertake an Economic Feasibility Study of the Standardbred Development Fund to Ascertain Whether the Fund Has Produced the Results for Which It was Established. p. 380, 388, 393. (Signed by the Governor 7/23/82.)
- SJR 40 - Establishing an Aluminum Container Monitoring Committee to Evaluate the Impact of Aluminum Can Exemption to the Bottle Law on the Economic and Environmental Climate in Delaware. p. 383, 384, 389, 391. (Signed by the Governor 7/13/82.)

HOUSE SESSION DATES 1981

JANUARY

1st Day 13th
2nd Day 14th
3rd Day 15th
4th Day 21st
5th Day 22nd
6th Day 27th
7th Day 28th
8th Day 29th

FEBRUARY

9th Day 3rd
10th Day 4th

MARCH

11th Day 24th
12th Day 25th
13th Day 26th
14th Day 31st

APRIL

15th Day 1st
16th Day 2nd
17th Day 7th
18th Day 8th
19th Day 9th
20th Day 28th
21st Day 30th

MAY

23rd Day 5th
24th Day 6th
25th Day 7th
26th Day 12th
27th Day 13th
28th Day 14th
29th Day 19th
30th Day 20th
31st Day 21st
32nd Day 26th
33rd Day 27th
34th Day 28th

JUNE

35th Day 2nd
36th Day 3rd
37th Day 4th
38th Day 9th
39th Day 10th
40th Day 11th
41st Day 16th
42nd Day 17th
43rd Day 18th
44th Day 23rd
45th Day 24th
46th Day 25th
47th Day 29th
48th Day 30th

FIRST SPECIAL SESSION JULY

1st Day 1st
2nd Day 7th

SECOND SPECIAL SESSION JULY

1st Day 23rd

THIRD SPECIAL SESSION OCTOBER

1st Day 1st

FOURTH SPECIAL SESSION OCTOBER

1st Day 9th

HOUSE SESSION DATES 1982

JANUARY

1st Day 12th
2nd Day 19th
3rd Day 20th
4th Day 21st
5th Day 26th
6th Day 27th
7th Day 28th

MARCH

8th Day 16th
9th Day 17th
10th Day 18th
11th Day 23rd
12th Day 24th
13th Day 25th
14th Day 30th
15th Day 31st

APRIL

16th Day 1st
17th Day 6th
18th Day 7th
19th Day 8th

MAY

20th Day 4th
21st Day 5th
22nd Day 6th
23rd Day 11th
24th Day 12th
25th Day 13th
26th Day 18th
27th Day 19th
28th Day 20th
29th Day 25th
30th Day 26th
31st Day 27th

JUNE

32nd Day 1st
33rd Day 2nd
34th Day 3rd
35th Day 8th
36th Day 9th
37th Day 10th
38th Day 15th
39th Day 16th
40th Day 17th
41st Day 21st
42nd Day 22nd
43rd Day 23rd
44th Day 24th
45th Day 28th
46th Day 29th
47th Day 30th
48th Day 30th

SPECIAL SESSION JULY

1st Day 1st

QUICK
REFERENCE
INDEX

<u>SUBJECT</u>	<u>SPONSOR</u>	<u>BILL NUMBER</u>
Abortion, Health Insurance, Optional Rider	Edwards	HB 163
Live-Born Infant, Treatment of	Edwards	HB 276
Absentee Voting	Marshall	SB 419
Amend Constitution	George	HB 219
Replace Affidavit With Certificate	George	HB 218
School District Election	Jonkiert	HB 237
Special Election	Ennis	HB 325
	Buckworth	HB 496
	Torbert	SB 634
	Torbert	SB 383
Abuse		
Domestic Violence Protection	Riddagh	HB 548
Establish Adult Protective Services Unit	Edwards	HB 746
	Holloway	SB 592
Family Violence Prevention Act	Riddagh	HB 513
Accident, Command Post - Green Flashing Light	Sharp	SB 571
Accident Prevention Course, M.V. Insurance Premium	Buckworth	HB 697
Accountants, Certified Public - Biennial Permit	Sharp	SB 516
Administrative Procedures Act/Agencies Affected	McDowell	SB 477
Administrative Procedures Law/Transcripts/Expense	Campanelli	HB 122
Administrative Services, Dept. of/Reorganization	Sincock	HB 350
Adult		
Criminal Proceedings/Incest	Connor	SB 522
Entertainment Establishments/Inspector	McBride	SB 346
Grounds to Revoke License	McBride	SB 403
Location Restrictions	McBride	SB 401
	McBride	SB 402
Prohibit Stores in Malls	Citro	SB 86
Protective Services, Establish Unit	Holloway	SB 592
	Edwards	HB 746
Adverse Possession/Public Property	Bennett	HB 619
Advertising, Outdoor/Regulations	Cathcart	HB 312
Advocate, Public		
Abolish	McKay	HB 193
Supplemental Appropriation	McDowell	SB 216
Affirmative Action, Public Works, Minority Contractor	Plant	HB 144
Affirmative Defense/Immunity	Cordrey	SB 307
Agencies, State		
Contracts Without Bidding	Edwards	HB 703
Employees/Suggestions/Monetary Awards	Petrilli	HB 100
Encourage Stock Ownership Plan	Free	HB 31
Forms Management Plan	McDowell	SB 344
Payments to Vendors	Zimmerman	SB 528
Prohibit Non-Compensated Work as Discipline	Cain	HB 178
Public Member on Governing Board	Marshall	SB 130
Reorganization	Sincock	HB 350
Rules & Regulations/Notify Gov. & Gen. Assembly	Murphy	SB 160
Agriculture		
Biological Products/Poultry & Animal Diseases	Adams	SB 342
Cloud Seeding/Weather Modification	Adams	SB 164
Lands Preservation	Fallon	HB 307
Livestock Dealers/Registration of	Barnes	HB 413
Noxious Weeds, Responsibility for Removal	Adams	SB 539
Pesticides, Regulations, Update	Barnes	HB 791
Ragweed/Control of	Cordrey	HB 659
Tax Credit/Contributions/Agricultural Products	George	HB 770
Alcohol - ABCC		
Bottle Clubs - License	Petrilli	HB 533
Clubs - Off Premises Sales	Minner	HB 690
	Minner	HB 787
Define Restaurant - Sunday Ban	Jonkiert	HB 451
Driver's License Revoked/Drunk Driving	Mack	HB 777
Drunk Driving		
Update Laws	Spence	HB 780
Vehicle Seizure/Repeat Offenders	Buckworth	HB 614
Grounds to Refuse License	Cain	HB 713
Holidays/Allow Taproom Sales	Roy	HB 102
Labeling of Beverages Manufactured Out-of-State	Plant	HB 203
License - Define Restaurant	Roy	HB 308
License - Previous Felon	Cathcart	HB 339
Liquor Store - Age 18 & Up Work In	Derrickson	HB 277
Liquor Store - Closed/M. L. King Birthday	Plant	HB 498
Liquor Store - Minors Work	Derrickson	HB 696
	Torbert	SB 622

Alcohol - ABCC (Continued)			
Liquor Store Owner - Liability for Drunks	Burris	HB	43
Monies Received/Treatment of Alcoholics	Holloway	HB	195
Motor Vehicle - Blood & Breath Tests	Oberle	HB	527
Regulations Conflict With Local Ordinances	Derrickson	HB	774
Retailers Buy From Out-of-State Manufacturers	Martin	SB	66
Stores in Malls	Holloway	SB	624
Tax - Raise	Holloway	HB	40
"Tied House" - Stock Ownership	Roy	HB	536
Alcoholism - Intoxication Treatment Act	McDowell	SB	153
Alimony - Five Year Limit	Holloway	SS 1 for SB	8
Ambulance			
Exempt Siren From Noise Control Laws	Cook	SB	299
Paramedics, Lower New Castle County	Vaughn	SB	638
Amusement Rides - Regulations, Permits	George	HB	238
Anatomical Gifts			
Health Care Facilities Record	Cordrey	SB	410
Minor Donate With Parental Consent	Cordrey	SB	556
Anatomical Studies - University Accreditation	Holloway	SB	25
Animals			
Abandonment of, Definition	Zimmerman	SB	395
Diseases/Biological Products	Adams	SB	342
Impoundment & Disposition of - SPCA	Zimmerman	SB	133
Red Foxes - Prohibit Sale & Purchase	Zimmerman	SB	40
Annulment - Define Division of Benefits	Sharp	SB	603
Anti-Trust Law	Cordrey	SB	341
Aquatic Weed Harvester/Appropriation for	Burris	HB	156
Architects, Board of/Remodel	McDowell	SB	663
Architects, Landscape - Technical Changes	Brady	HB	190
Archives - Forms Management Plan	McDowell	SB	344
Arden - Exempt/Keeping Individual Voting Records	Smith	HB	580
Arrests/Motor Vehicle/Nearest Magistrate/Eliminate	Burris	HB	95
Arson			
Insurance/Tax Liens	Riddagh	HS 1 for HB	364
Penalties	Riddagh	HB	88
Arts, Delaware Center for/Property Transfer	Riddagh	HB	550
Athletic Commission/Sunset Action	Holloway	SB	218
Attorney General	McDowell	SB	328
Crime Victims Retain Independent Attorney	Riddagh	HB	235
Desegregation Litigation Fees	Sincock	HB	454
Former/Wier - Pay C.O.L.A. Benefits	George	HB	409
Attorney			
Bar Exam - Remove 3 Time Limit	Sharp	SB	177
Define Power of	Riddagh	HB	130
Auctioneers - Licensing & Regulation of	Bennett	HB	740
Audiologists - Sunset Action	McDowell	SB	330
Autistic Persons - Education - Funding	Neal	SB	294
Educational Services - Kent & Sussex Counties	Buckworth	HB	785
Automatic Tellers/Banks/Share	Adams	SB	508
Automobiles			
Leased - Exempt 2% Use Tax	McDowell	SB	255
Government Purchase - U.S. Assembled	Plant	HB	263
State Purchase U.S. Manufactured	Oberle	HB	340
Use of State Cars by State Employees	Martin	SB	122
Bail, Rights to/Amend Constitution	Riddagh	HB	512
Banks			
Artisans' Savings Bank - Loans & Limits	Holloway	SB	576
Automatic Tellers/Share	Adams	SB	508
Cash Management System/\$96,000	Cordrey	SB	381
Closed for Martin Luther King's Birthday	Plant	HB	497
Establish Individual Housing Accounts	Derrickson	HB	449
Farmers			
Authorize Sale of	Burris	HB	86
Sale to Girard Bank	Powell	HB	480
Fiduciary Funds - Investment of	Powell	HB	641
Franchise Tax on Income - Reduction	Adams	SB	337
Insurance Coverage - Loan Companies	McKay	HB	25
Limited Purpose Trust Companies - Capital Stock	Derrickson	HB	422
Mutual Savings Banks - Same Loan Limits	Cordrey	SB	563
Regulations - Out-of-State	Holloway	SB	570
State Chartered - Powers of Federally Chartered	Derrickson	HB	28
Stockholders' Meeting Sites	Derrickson	HB	29
Wilmington Savings Fund Society - Loans & Limits	Harrington	HB	63
	Cordrey	SB	239
	Holloway	SB	577

Bank Commissioner Office			
Abolish	McDowell	SB	659
Deputy Duties	Cordrey	SB	132
Transfer/Dept. of State	Sincock	HB	350
	Sincock	HB	421
Bankruptcy - Insolvency - Exemptions	Cordrey	SB	211
Bar Exam - Remove Three Time Limit	Sharp	SB	177
Barbers			
Board of - Appointments, Terms	McDowell	SB	264
Board of Examiners - Selection of	Roy	HB	138
Board of Personal Service - Sunset Action	McDowell	SB	331
Licensing of	Holloway	SB	525
Sunset Committee - Implement Recommendations	Brady	HB	366
Beach Preservation Regulatory Program/Permit Fee	Derrickson	HB	651
Beaches - Land Encroachment	Minner	HS 1 for HB	491
Bethany Beach - Property Transfer to Town	Derrickson	HB	107
Bicycles - Removal of I.D./Penalties	Harrington	HB	112
Bidding			
Award of Contracts - Amend Constitution	Arnold	SB	182
Award of Contracts/Regulations	Cordrey	SB	100
State Agencies - Contracts	Edwards	HB	703
County Governments - Public Works	McBride	SB	339
New Castle County - Public Works	McBride	SB	340
Bingo - Sunset Committee - Implement Recommendation	Brady	HB	366
Blades, Town of - Issue Bonds	Fallon	HB	106
Blind-Deaf			
Clarify Educational Funding	Van Sciver	HB	428
Teachers of - Salaries	Van Sciver	HB	445
Blind/Div. of Visually Impaired			
Food Service/Public Buildings	Holloway	SB	187
Purchasing Rights	Petrilli	HB	578
Sheltered Workshop Program	Petrilli	HB	617
Blood - Minors Donate Without Parental Consent	Gilligan	HB	164
	Holloway	SS 1 for SB	466
Boards - Public Member of Certain	Marshall	SB	130
Board Members - Election of/Schools	Brady	HB	18
Boating			
Dredging Waterways	Derrickson	HB	180
Rosedale Beach Hotel/Purchase by DNREC	West	HB	478
Boats			
Abandoned - Disposal of	Berndt	SB	352
Motorboat Registration - Locations	Cordrey	SB	104
Ramp Fees - Increase	Jonkiert	HB	281
Registration Information	Sincock	HB	735
Body Armor - Worn by Criminals	Hughes	SB	594
Bond Bill - FY '82	Cathcart	HB	448
FY '83	Powell	HB	809
Bonds			
Blades, Town of - Water Issue	Fallon	HB	106
Required for Personal Representative of Decedent	Berndt	SB	356
DE River Basin Commission - Interest Ceiling	Knox	SB	604
Public Contracts	Bennett	HB	313
Correct Typographical Error	Bennett	HB	739
Seaford - F. Douglass School Repairs	Cook	SB	590
Sussex County - Sewer & Water	Cordrey	SB	598
Books, Schools Share Surplus	Bennett	HB	587
Borrow Pits - N.C. County - Moratorium	Campanelli	HB	166
Bottle Bill			
Allow Non-Refillable Glass Containers	Roy	HB	682
Aluminum Containers Exempt	Burris	HB	694
Change Effective Date	Smith	HB	99
Containers - Labeling & Stamping	Smith	HB	623
Delete Non-Refillable Glass Containers	Roy	HB	646
Tax on Aluminum Cans	Derrickson	HB	800
Bottle Clubs - License	Petrilli	HB	533
Bridge			
Dugan, Leo J.	Holloway	SB	580
Reilly, John E.	Holloway	SB	578
Brookside - Pool Repairs	Anderson	HB	432
	Anderson	HB	439
Budget			
Clearinghouse Com. - All Proposed Expenditures	George	HB	640
FY '82 - Governor's	Hebner	HB	75

Budget (Continued)

FY '82 - Joint Finance	Sincock	HS 1 for HB	250
FY '82 - Reduce Maintenance Appropriation	Cordrey	SB	375
FY '83 - Governor's	Burris	HB	528
FY '83 - Joint Finance	Cook	SS 1 for SB	606
General Assembly Approve All Appropriations	George	HB	7
Pensions - FY '84	Cook	SB	649
Procedure to Include Federal Funds, Etc.	George	HB	349
Building & Loan Associations - Net Earnings Report	Harrington	HB	169
Burglary - First Degree - Death Penalty	Torbert	SB	473
Business			
Going Out of Business Sales - Municipal Control	Riddagh	HB	399
Increase Capital Stock of Corporation	Cordrey	SB	635
Limited Partnership Act - Domestic & Foreign	Riddagh	HB	714
Regulation & Licensing System, Establish	Zimmerman	SB	474
Small, Directory of	Neal	SB	189
Small, State Regulatory Exemptions	Murphy	SS 1 for SB	190
Unincorporated Associations - Fine Limit	Barnes	HB	582
Cable TV/PSC Regulate Rates	Roy	HS 1 for HB	654
Cancer			
Information Control	Maroney	HB	530
Radiation - Regulation of Use	Free	HB	687
Capitol Security - State Police Powers	Roy	HS 1 for HB	711
Cash Management System/\$96,000	Cordrey	SB	381
Cemetery, Veterans			
Blackbird Hundred	Vaughn	SB	353
Sussex County	West	HB	789
Certificates - Birth, Marriage, Death - Fees	Holloway	SB	142
Certified Public Accountant - Biennial Permit	Sharp	SB	516
Charter Changes			
Bethany Beach	Derrickson	HB	615
Camden	Torbert	SB	451
Clayton	Vaughn	SB	287
Dewey Beach	Derrickson	HB	352
Dewey Beach	Derrickson	HB	389
Ellendale	Adams	SB	643
Elsmere	Campanelli	HB	161
Felton	Darling	HB	764
Fenwick Island	Cordrey	SB	607
Frederica	Minner	HB	802
Georgetown	Adams	SB	452
Harrington	Cook	SB	80
Harrington	Darling	HB	677
Laurel	Cordrey	HB	344
Laurel	Cordrey	HB	345
Laurel	Cordrey	HB	346
Laurel	Cordrey	HB	347
Laurel	Cordrey	HB	742
Laurel	Littleton	SB	92
Laurel	Littleton	SB	152
Lewes	Derrickson	HB	522
Lewes	Cordrey	SB	200
Lewes	Cordrey	SB	633
Newark	Martin	SB	184
Newark	Neal	SB	259
New Castle	Connor	SB	335
New Castle	Connor	SS 1 for SB	644
Ocean View	Derrickson	HB	148
Ocean View	Derrickson	HB	541
Rehoboth Beach	Derrickson	HB	303
Rehoboth Beach	Derrickson	HB	423
Rehoboth Beach	Derrickson	HB	523
Rehoboth Beach	Cordrey	SB	106
Seaford	Fallon	HB	171
Seaford	Fallon	HB	612
Slaughter Beach	Adams	SB	150
South Bethany	Cordrey	SB	45
Viola	Darling	HB	629
Woodside	Buckworth	HB	430
Child Abuse			
Domestic Violence Protection	Riddagh	HB	548
Family Violence Prevention Act	Riddagh	HB	513
Investigation of	Maroney	HB	794
Transfer Funds to Program	Cook	SB	59
Child Care - Tax Deductions	McKay	HB	175

Child Custody - Interference Across State Lines	Gilligan	HB	566
Child Pornography	Roy	HB	52
Child Protective Services	McDowell	SB	668
Child Restraint Systems - Automobiles	Maroney	HB	154
Children, Agency of Services for	Maroney	HB	793
	McDowell	SB	561
Chiropractic - X-rays	Free	HB	618
Claymont Community Center - Relocation Expenses	Hebner	HB	65
	Hebner	HB	174
Clearinghouse Committee - Reorganization of	George	HB	640
Cloud Seeding - Weather Modification	Adams	SB	164
	Adams	SB	503
C.O.L.A. Benefits - Richard Wier	George	HB	409
Collective Bargaining - State Employees	Oberle	HB	357
	Oberle	HS 1 for HB	557
College Students - Employment Program	McKay	HB	773
Community Affairs, Department of			
Reorganization of	Petrilli	HB	68
Establish Commission for Women	Cook	SB	266
Community Education Act	Martin	SB	302
Compensation Commission/Establish	Petrilli	HB	805
	Jonkiert	HB	808
Computer Crimes	Roy	HB	730
Condominium			
Conversion Regulations/Zoning	Soles	HB	571
Maintenance Association Fees	Powell	HB	433
Conflict of Interest			
Amend Constitution - General Assembly Members	Torbert	SB	476
State Employees - Bidding	Oberle	HB	755
	Oberle	HB	756
	Derrickson	HB	187
Conservation - Watershed Protection & Flood Prevention			
Constitution - Amend			
Absentee Voting	George	HB	218
Courts - J.P. - Jurisdiction	Bennett	HB	388
Courts - J.P. - Jurisdiction	Bennett	HB	576
Courts - J.P. - Political Parties	Riddagh	HB	300
General Assembly			
Define Conflict of Interest	Torbert	SB	476
Length of Sessions	McKay	HB	32
Term - Four Years	Bennett	HB	539
Term - Limit Number	McKay	HB	493
Sessions - Length & Frequency	Holloway	HB	761
Governor			
Appointments - Senate Confirmation	Jonkiert	HB	348
Election & Term of Office	Gilligan	HB	70
Grants-in-Aid - Limit	Smith	HB	504
Increase Fees/Taxes - Require 3/5 Vote	Roy	HB	2
Initiative & Referendum	Roy	HB	50
Petition Power	Oberle	HB	208
Judges			
Holdover When Senate Not in Session	Adams	SB	605
Return to Duty	McDowell	SB	208
Lieutenant Governor - Elect With Governor	McKay	HB	521
Lotteries - Charitable Organizations	Free	HB	34
New Castle County - Home Rule Powers	Mack	HB	376
Public Meetings - Face Masks	Plant	HB	315
	Plant	HB	327
Reapportionment - Across County Lines	Jester	HB	495
Right to Bail - Limitations	Riddagh	HB	512
Scholarship System	Free	HB	342
Segregation Reference/Remove - Schools	Plant	HB	191
Sheriff - Term of Office/Kent & Sussex Counties	Bennett	HB	645
Term of Office - New Castle County	Sharp	SB	399
State Contracts - Preference/Delaware Bidders	Arnold	SB	182
Streets - Reconstruct to State Standards	Cordrey	SB	333
Supreme Court - Jurisdiction	Sharp	SB	272
Voting - Restore to Felon	Plant	HB	118
	Holloway	HB	143
Consumers - Home Solicitation Sales	Bair	SB	124
Consumer Affairs, Div. of/Remodel	McDowell	SB	662
Containers, Beverage			
Aluminum/Exempt/Bottle Bill	Burriss	HB	694
Labeling & Stamping of	Smith	HB	623

Contracts			
Department of Transportation	Mack	HB	226
Public Works			
Bonds	Bennett	HB	313
Correct Typographical Error	Bennett	HB	739
State - Regulations/Bids	Cordrey	SB	100
Minority	Plant	HB	144
Corporations			
General Corporation Law			
Changes	Burris	HB	16
Correct Typographical Error	Sharp	SB	344
Income Tax - Reduce	McKay	HB	27
Partnership Act	Riddagh	HB	714
Taxes - Increased Capital Stock	Cordrey	SB	635
Workers Comp. - Exclude Officers	Harrington	HB	647
Corrections - Department of			
Escapes - Penalties	Bennett	HB	337
Homosexuals - Separate in Prison	Holloway	HB	141
Line of Duty Death Benefits	Murphy	SB	154
Pensions - Deletions in Law	Adams	SB	602
Prisoners Pay Subsistence Fees	Edwards	HB	223
Property Transfer - to Child, Inc.	Marshall	SB	325
Supplementary Appropriation - Pay Damages	Vaughn	SB	195
Teachers' Salaries	Corrozi	HB	391
Cosmetology			
Apprentices	Holloway	SB	596
Board of Personal Services - Remove	Barnes	HB	529
	Barnes	HB	611
	McDowell	SB	665
Instructor License	Vaughn	SB	361
Sunset Action	McDowell	SB	331
Implement Recommendations	Brady	HB	366
Teachers Exempt From Licensing	Powell	HB	188
Counselors, Board of - Licensure	Maroney	HB	392
County			
Certain Offices Appointed, Not Elected	Neal	SB	259
Mileage - Uniform Payments	Adams	SB	167
Occupational Licenses	Harrington	HB	648
Violation of Ordinances - Penalties	Corrozi	HB	386
Courts			
Adult Criminal Proceedings/Incest	Connor	SB	522
Alderman - Limit Appeals	Riddagh	HB	246
Appeals From Inferior Courts	Riddagh	HB	551
	West	HB	254
Assessment of Fines	Holloway	HB	597
Common Pleas			
Case Transfer	West	HB	463
	West	HB	468
Increase Civil Jurisdiction	Brady	HB	334
Limit Trial by Jury	Riddagh	HS 1 for HB	244
Deputies & Clerks - Salaries	Cordrey	SB	172
Dispute Mediation Act	Hebner	HB	66
Drivers License Held as Security	Riddagh	HB	506
	Riddagh	HB	507
Enforcement Assistance Fund	Marshall	SB	509
Exclusionary Rule - Define	Riddagh	HB	556
Juror - Excused From Duty	Marshall	SB	521
Family Court			
Abuse - Exclusive Jurisdiction	Riddagh	HB	562
Address Change - Support Payments	Holloway	SB	461
Chief Judge - Powers & Duties	Sharp	SB	246
Child Custody - Across State Lines	Gilligan	HB	566
Define Family	Sharp	SB	238
Disclosure of Names	Martin	SB	20
Exclude Sexual Misconduct/Prostitution Cases	Riddagh	HB	243
Minors - Erase Arrest Record	Riddagh	HS 1 for HB	181
Motor Vehicles Offenses - Minors	Riddagh	HB	298
Personal Jurisdiction	Sharp	SB	283
Restitution to Victims - Minors	Sharp	SB	284
Support Payments - Unemployment Check	Holloway	SB	459
Wage Attachment - Provisions	Holloway	SB	538
Guilty but Mentally Ill	Riddagh	HB	567
Immunity as Affirmative Defense	Cordrey	SB	307

Courts (Continued)

Judges			
Amend Constitution - Holdover Time	Adams	SB	605
Pension Plan	Adams	SB	288
Retirement Plan - Pension Increase	Cook	SB	479
Return to Active Duty	McDowell	SB	502
Jury Trial - Right to	Riddagh	HB	553
	Mack	HB	683
J.P. Courts			
Appointing Authority of Chief Magistrate	Riddagh	HB	294
Civil Jurisdiction - Increase	Brady	HB	335
Cost of Proceedings	Riddagh	HB	302
Criminal Jurisdiction - Amend Constitution	Bennett	HB	388
Jurisdiction - Amend Constitution	Bennett	HB	576
Jurisdiction for Additional Misdemeanors	Riddagh	HB	299
Jurisdiction - Motor Vehicle Violations	Oberle	HB	375
New Castle County - Open 24 Hours	Riddagh	HB	292
Political Parties - Amend Constitution	Riddagh	HB	300
Possession - Landlord-Tenant	Ennis	HB	291
Service of Summons by Mail	Riddagh	HB	293
Solemnization of Marriage	Roy	HS 1 for HB	508
Work Referral Orders - Failure to Comply	Riddagh	HB	301
Mental Illness as Defense	Riddagh	HB	538
Merit Employees	Citro	SB	421
Municipal Courts - Allow Appeals From	Neal	SB	258
Negligence - Allocating Fault	Brady	HB	461
Plaintiff Pay When Defendant Wins Case	Derrickson	HB	652
Rules of Evidence	Riddagh	HB	132
Superior Court			
Handle Sexual Misconduct/Prostitution Cases	Riddagh	HB	243
Motor Vehicle Conviction Appeals	Riddagh	HB	537
Supreme Court - Jurisdiction	Sharp	SB	272
Tampering With Witness	Hughes	SB	2
Uniform Declaratory Judgments Act	Riddagh	HB	147
Wrongful Death Actions	Roy	HB	426
Cranes/Permit Fees	Roy	HB	685
Crimes			
Arson - Penalties	Riddagh	HB	550
Bail, Rights to - Limitations - Amend Constitution	Riddagh	HB	512
Bullet Proof Vests Worn by Criminals	Hughes	SB	594
Burglary, First Degree - Death Penalty	Torbert	SB	473
Computer	Roy	HB	730
Domestic Violence - Protection	Riddagh	HB	548
Drivers License Held as Security	Riddagh	HB	506
	Riddagh	HB	507
Drug Trafficking - Immediate Incarceration	Marshall	SB	511
Fines - Waive for Indigents	Holloway	HB	597
Good Samaritan - Exempt From Liability	Arnold	SB	482
Guilty but Mentally Ill	Riddagh	HB	567
Intimidation of Victims & Witnesses	Riddagh	HB	555
Murder - Punishment	Marshall	SB	510
Nighttime Searches	Riddagh	HB	561
Parole Hearing	Vaughn	SB	465
Public Lands -Crime to Fraudulently Receive	Minner	HB	753
Repeal Death Penalty	Plant	HB	599
Robbery, Sentencing for	Riddagh	HB	574
Tampering with Witness	Hughes	SB	2
Unlawful Intruder - Liability	Riddagh	HB	695
Victims			
Compensation for	Vaughn	SB	394
Retain Own Attorney	Riddagh	HB	235
Restitution for Property Damage	Vaughn	SB	291
Weapon/Use During Felony/Sentence	Cathcart	HB	661
Criminal Justice Information System, Establish	Vaughn	SB	392
Criminal Justice Planning Commission - Reorganize	Brady	HB	465
Crossing Guards, School/Report Drivers	Hebner	HB	502
Dams & Reservoirs - Regulation & Supervision of	Smith	HB	457
Day Care Expense - Tax Credit	Harrington	HB	593
Deaf-Blind			
Educational Funding - Clarification	Van Sciver	HB	428
Teachers of, Salaries	Van Sciver	HB	445
Death			
Determination of	Berndt	SB	89

Death (Continued)			
Funeral Contracts, Preneed - Irrevocable	Cordrey	SB	251
Living Wills - Authorization for	McBride	SB	19
	McBride	SB	560
Wrongful Death Actions	Roy	HB	426
Death Penalty			
Add Burglary	Torbert	SB	473
By Injection	Roy	HB	54
Repeal	Plant	HB	599
Decedent			
Require Bond for Personal Representative of	Berndt	SB	356
Surviving Spouse	Berndt	SB	355
Deeds, Property			
Recording of	Cordrey	SB	107
Spell Out Boundaries	Darling	HB	420
Deeds, Recorder of - Sussex County - Fees	Adams	SB	224
Delaware Bay & Tributaries - Dredging	Minner	HB	627
Delaware River Basin Commission - Bonds	Knox	SB	604
Delaware State Museum - Tea Service - Merriken	Barnes	HB	404
Dental			
and Optometric Services for Senior Citizens	Holloway	SB	298
Health Insurance - Regulations	Derrickson	HB	183
Dentistry - Educational Residency Program	Zimmerman	SB	67
Desegregation - Attorney General's Litigation	Sincock	HB	454
Detectives, Private - Licensing of	Bennett	HB	46
Development & Planning Office - Create	Burris	HB	67
	Burris	HB	119
	Derrickson	HB	134
Dispute Mediation Act	Hebner	HB	66
Disruptive Students - Special Classes	Oberle	HB	4
	Oberle	HB	39
	Bennett	HB	58
	Oberle	HB	126
	Oberle	HB	591
	Barnes	HB	583
Ditch Commissioners - Reimbursement of			
Divorce			
Alimony - Five Year Limit	Holloway	SS 1 for SB	8
Define Division of Benefits	Sharp	SB	603
Preliminary Injunctions	Sharp	SB	241
Support Payments - Employers Response	Cordrey	SB	101
Doctor (See Also Physicians)			
Licensing/Out-of-State	Holloway	SB	27
Dog Racing - Authorize	Jonkiert	HB	280
Dogs			
Biting Children - Destroy Dog	Oberle	HB	438
Damage to Livestock by	Smith	HB	268
Hunting - Training of	West	HB	737
Killing of	Harrington	HB	113
Two Year License	Oberle	HB	41
Unlicensed, Killing of	Barnes	HB	624
Domestic Violence			
Prevention Act	Riddagh	HB	513
Protection	Riddagh	HB	548
Shelters for Victims	Dixon	HB	534
Domiciles, Married Women Can Own	Neal	SB	311
Door-to-Door Sales	Oberle	HB	176
Draymen/Gross Receipts Tax	Powell	HB	579
Dredging			
Delaware Bay	Minner	HB	627
Mispillion River	Burris	HB	135
	Burris	HB	151
Waterways/Purchase Dredge	Derrickson	HB	180
Drought Emergency - Powers of Governor	Smith	HB	435
Druggist			
License Renewal & Assistant Pharmacists	Jonkiert	HB	628
Licensing Exam	Holloway	SB	610
Drugs			
Abuse Control Centers - Licensing of	Edwards	HB	274
Advisory Board - Abolish	Maroney	HB	159
Definitions Conform With Federal	Oberle	HB	48
Dispensing - Polygraph Exam/Employees	Riddagh	HB	329
Law Enforcement Assistance Fund	Sharp	SB	282
Look-a-Likes - Unlawful Delivery of	Sharp	SB	230
Non-Prescription, Wholesalers, No Permit Needed	Fallon	HB	316
Pharmaceutical Assistance - Senior Citizens	McBride	SB	1
Pharmacy - Definition of	Oberle	HB	49

Drugs (Continued)			
Prescription - Validity/Possession	Sharp	SB	485
Trafficking			
Immediate Incarceration	Marshall	SB	511
Methamphetamine	Marshall	SB	512
Penalties	Sharp	SB	270
Drugs & Food - Misbranded	Holloway	SB	141
Drunk Driving - Update Laws	Spence	HB	780
Drunks - Liquor Store Owner Liability for	Burriss	HB	43
Dumps - Solid Waste - Regulations	Zimmerman	SB	358
Economic Development, Office of - Establish	Smith	HB	173
	Cordrey	SB	250
Education Act, Community	Martin	SB	302
Education			
Autistic Children - Funding	Neal	SB	294
Board of Education - Redistricting Powers	Petrilli	HB	214
Books, Unused - Schools Share	Bennett	HB	501
Children of Deceased Veterans & State Police	Sincock	HB	109
	Sincock	HB	153
	Burriss	HB	182
Council on Local Education Coop	Van Sciver	HB	445
Deaf-Blind, Teachers of - Salaries			
Disruptive Students - Special Classes	Oberle	HB	4
	Oberle	HB	39
	Bennett	HB	58
	Oberle	HB	126
	Oberle	HB	591
Division III - Increase Unit Allocation	Minner	HB	373
Education Management Advisory Committee, Estab.	Ennis	HB	265
Financial Overview Committee - Sunset Action	Corrozi	HB	613
Higher Education - Tuition Free - Senior Citizens	Zimmerman	SB	388
Maintenance Mechanics/Establish Classification	Neal	SS 1 for SB	332
Office of, Create	Sincock	HB	405
Scholarship System - Minors - Amend Constitution	Free	HB	342
Standardized Test Disclosure Act	Minner	HB	778
State Board of, Abolish	Sincock	HB	405
Student Loans for Higher Education	Bennett	HB	725
Study of Equity in Financing Public Education	Bennett	HB	295
Transfer of Funds	Burriss	HB	804
Unit Count, Guaranteed	Petrilli	HS 1 for HB	1
Use of English in Teaching Standard Curriculum	Gilligan	HB	388
Elderly			
Crimes Against/Mandatory Sentence	Holloway	HB	680
Dental & Optometric Services for	Holloway	SB	298
Elections			
Register	Buckworth	HB	560
	Murphy	SB	55
Governor's Appointments to Commissions	Cordrey	SB	103
Higher Education, Tuition-Free	Zimmerman	SB	388
Landlord-Tenant			
Lease Terms	Corrozi	HB	577
	Anderson	HB	598
Rental Units for	Ennis	HB	289
Reserved Areas for	Ennis	HB	782
Offenses Against/Fines	Holloway	HB	486
Pharmaceutical Assistance	McBride	SB	1
Taxes - Vo-Tech. School, Exempt	Anderson	HB	446
Elections			
Absentee Voting	George	HB	219
Amend Constitution	George	HB	218
School District	Ennis	HB	325
Special Election	Buckworth	HB	496
	Torbert	SB	634
	Torbert	SB	385
Department of/Appropriation/Reapportionment	Sharp	SB	383
Felons/Voting	Holloway	HB	140
Municipal - Dispense With if Unopposed	Cordrey	SB	618
Party Designation - Dates	Campanelli	HB	62
Polling Places in Private Residences	Campanelli	HB	706
	Campanelli	HB	719
Publicize Polling Places Prior to Election	Anderson	HB	37
Registrars in Schools	Plant	HB	12

Elections (Continued)

Registration			
Elderly & Disabled	Buckworth	HB	560
Party Change	Murphy	SB	55
Sample Ballots to Candidates	Holloway	HB	743
School Board Members	Holloway	SB	7
Time off Work to Vote	Brady	HB	18
Uniform Date for Special Gen. Assembly Election	Marshall	SB	222
Voting Machines - Single Lever	Torbert	SB	471
Workers - Increased Compensation	Campanelli	HB	726
Electric, Rural - Under P.S.C. Jurisdiction	Jonkiert	HB	198
Electronic Surveillance - Use of Pen Register	West	HB	76
Electronic Voting System - Authorize	Riddagh	HB	245
Emergency	Burris	HB	588
Care			
Assault Upon Personnel	McBride	SB	280
Exemption From Liability	Gilligan	HB	91
Green Flashing Light on Site	Sharp	SB	571
Medical Services - Establish	Holloway	SB	478
State of, Violations	Smith	HB	462
Vehicles			
Access to Property	Corrozi	HB	326
Provide Immunity	Catheart	HB	266
Employees			
Advisory Committee - Establish	Bair	SB	393
Bidding - Conflict of Interest	Oberle	HB	755
Fining, Suspending of	Oberle	HB	756
Fire for Sexual Harrassment	Oberle	HB	626
Life Insurance - Increase Maximum	Roy	HB	710
Monetary Awards/State Employees/Suggestions	Murphy	SB	56
Persons With Debts	Petrilli	HB	100
Skilled Maintenance Workers - Establish Category	Plant	HB	371
Stock Ownership Plan - Encourage	Roy	HB	722
Unemployment Comp/Workers Comp Benefits	Free	HB	31
Employment - Summer Youth Program	Oberle	HB	390
Energy	George	HB	716
Alternate Sources - Utility Rates	Smith	HB	44
Conservation Grants	Van Sciver	HB	30
Emergency Services - Repairs for Poor	Holloway	HB	64
Financial Assistance/Purchase Conservation Mat.	McDowell	SB	129
Firewood - Define "Cord"	Gilligan	HB	783
Geothermal Resources Act	McDowell	SS 1 for SB	203
Hazardous Waste - Clarify 1980 Act	Smith	HB	318
Kerosene - Advertise Grade of	Roy	HB	568
Kerosene Heaters - Legalize	Powell	HS 1 for HB	3
Kerosene - Regulations/Fire Prevention Comm.	Anderson	HB	74
Lighting Efficiency Code - Nonresidential Bldg.	Roy	HB	767
Loans - Purchase Heating Fuel	McDowell	SB	267
Nuclear Power Plants - Moratorium	McDowell	SB	79
Office - Reorganization of	McDowell	SB	4
Planning Task Force	Sincock	HB	350
Radiological Energy Plan - Create	Bair	SS 1 for SB	32
Solar & Wind Devices - Tax Credit	Bair	SB	491
Solar Easements, Creation of	Vaughn	SB	427
State Cars - Use by Employees	Jester	HB	544
Utility Rates - Prohibit Construction Costs	McDowell	SB	535
Engineers, Professional - Collective Bargaining	Martin	SB	122
Environmental Control, Dept. of (See Natural Resources, Dept. of)	Sharp	SB	120
Estates	Roy	HB	532
Bond for Representative of Decedent	Berndt	SB	356
Claims by Decedent's Spouse	Berndt	SB	355
Distribution of Decedents Property	Buckworth	HB	649
Ethics Legislation - Elected Officials	Torbert	SB	386
Evidence, Uniform Rules of	Bennett	HB	509
Exclusionary Rule - Redefine	Riddagh	HB	132
Eye Bank - Hospitals Record Data	Riddagh	HB	556
Falconry - Licensing & Regulations	Cordrey	SB	410
	Hebner	HB	225
	Zimmerman	SB	562

Family			
Domestic Violence Protection	Riddagh	HB	548
Violence Prevention Act	Riddagh	HB	513
Farm Vehicle			
Moved on Roads	Cathcart	HB	669
Noise Control Laws	Holloway	SB	600
Farmers Bank			
Authorize Sale of	Burris	HB	86
Sale to Girard Bank	Powell	HB	480
Terminate State Deposits	Cordrey	SB	316
Fault Actions - Comparative Negligence	Brady	HB	461
Fees/Taxes Increase - Require 3/5 Vote	Roy	HB	2
Felon, Previous - License From ABCC	Cathcart	HB	339
Financial Disclosure - Elected Officials	Bennett	HB	509
	Torbert	SB	386
Finfishing, Tidal/Nontidal Waters	Derrickson	HB	535
	Derrickson	HB	745
Fire			
Arson - Insurance Company Pay Lien First	Riddagh	HS 1 for HB	364
	Riddagh	HB	88
Emergency Vehicle - Authorize/Forester	Torbert	SB	442
Exempt Siren From Noise Control Law	Cook	SB	299
Green Flashing Light - Command Post	Sharp	SB	571
Firearms			
Definition of	Adams	SB	493
Stolen/Receiving/Felony	Adams	SB	494
Theft of - Felony	Adams	SB	495
Training for Sheriffs, Etc.	Bennett	HB	644
Fire Company			
Members' Expenses - Tax Credit	Hebner	HB	549
Insurance Benefits - Ladies Auxiliary	Zimmerman	SB	586
Supple. Appropriation - Extraordinary Expenses	Hebner	HB	256
Volunteer - Landlord Assessment	Cain	HB	425
Volunteer - Real Estate Settlement Assessment	Cain	HB	427
Fire Lane/Parking In/Increase Fine	Spence	HB	784
Fire Police - Arrest/Parking in Fire Lanes	Oberle	HB	460
Fire Prevention Commission			
Authority & Appointment of	Hebner	HB	790
Regulations/Kerosene	Roy	HB	767
Fireman			
Assault Upon - Penalties	Mack	HB	194
	Mack	HB	216
Tax Credit - Expenses	Gilligan	HB	545
	Hebner	HB	775
Firewood - Define "Cord"	West	HB	783
Fish - Weakfish/Sea Trout - Official State Fish	Burris	HB	179
Fisheries - Aquatic Weed Harvester/Appropriation	Burris	HB	156
Fishing			
Finfishing Regulations	Derrickson	HB	535
	Derrickson	HB	745
Game & Fish Council/Membership	Zimmerman	SB	249
License - Short Term	Anderson	HB	758
License Fee - Increase	McBride	SB	139
Trespassing on Real Property	Riddagh	HB	692
Weed Harvester/Aquatic/Funding	Burris	HB	156
Flag - State Agencies Must Fly	Riddagh	HB	324
	Riddagh	HB	333
Flood - Watershed Protection & Flood Prevention Act	Derrickson	HB	187
Food & Drugs - Misbranded	Holloway	SB	141
Food Donations			
Good Samaritan	Smith	HB	471
Liability	Free	HB	590
Forester - Authorize Emergency Vehicle	Torbert	SB	442
Fork Lifts/Titling	Spence	HB	378
Fox, Red			
Limit Trapping & Hunting of	Smith	HB	798
Prohibit Sale/Purchase	Zimmerman	SB	40
Franchise Tax - Banking - Reduce	McKay	HB	25
Fuel (See Also Energy)			
Kerosene - Advertise Grade of	Roy	HB	568
Loans - Emergency Assistance	McDowell	SB	79
Funeral - Board of Services			
Implement Sunset Recommendations	Brady	HB	366
Sunset Action	McDowell	SB	329

Funeral Contracts - Preneed, Irrevocable	Cordrey	SB	251
Fuzzbusters/Prohibit	Spence	HB	514
Gambling - Regulations & Controls/Charitable	Marshall	SB	219
Gaming Control Board - Establish	Marshall	SB	546
Game & Fish Council/Membership	McDowell	SB	327
Gasoline - Two Cent Tax/Bond Bill/FY '82	Zimmerman	SB	249
Gasoline Stations	Cathcart	HB	448
Abandoned - Maintenance of	Oberle	HB	689
Advertise Price for Gallons/Liters	Sharp	SB	155
Handicapped Receive Adequate Assistance	West	HB	575
Handicapped From Self-Service Area	Oberle	HB	355
Increase License Fee	Powell	HB	362
Prohibit Oil Company Owned Stations	West	HB	500
General Assembly			
Approve All Budgetary Funds	George	HB	7
Compensation of Members	McKay	HB	24
	Holloway	HB	762
Conflict of Interest - Define	Torbert	SB	476
Grant-in-Aid Funds/Paid to Members	Hebner	HB	479
House Members' Term			
Four Years	Bennett	HB	539
Four Year Staggered Terms	Bennett	HB	540
Length of Legislative Sessions	McKay	HB	32
Limit Legislators' Terms	McKay	HB	493
Parking for Legislators	Darling	HB	678
Sessions - Time & Frequency of - Amend Const.	Holloway	HB	761
Special Elections - Uniform Date	Torbert	SB	471
General Corporation Law			
Changes	Burris	HB	16
Correct Typographical Error	Sharp	SB	334
Geothermal Resources Act	McDowell	SB	203
Good Samaritan - Food Donations	Smith	HB	471
Exempt From Liability	Arnold	SB	482
Governor			
Appoint Senior Citizens to Commissions	Cordrey	SB	103
Appointments - Senate Confirmation	Jonkiert	HB	348
Election of & Term of Office	Gilligan	HB	70
Emergency, States of - Powers	Smith	HB	435
Salary, Increase	Berndt	SS 1 for SB	119
Salary/\$1,000 Higher Than Highest State Pay	Campanelli	HB	79
Grants-in-Aid			
Define & Limit	Soles	HB	503
Amend Constitution	Smith	HB	504
Fire/Ambulance Funds	Cathcart	HB	401
Fire Companies	Sincock	HB	411
FY '82	McDowell	SS 1 for SB	372
FY '82	Burris	HB	476
FY '82	Derrickson	HS 1 for HB	466
FY '83	Cook	SB	647
Funds Paid to Members of General Assembly	Hebner	HB	479
Funding From Racing & Bingo Fees	Campanelli	HB	314
Guaranteed Unit Count - Schools	Petrilli	HS 1 for HB	1
	Bennett	HB	23
Guaranty Fund - Real Estate	Bennett	HB	22
Guardian, Public - Powers & Duties	McDowell	SB	532
Guilty But Mentally Ill Statute	Riddagh	HB	567
Guns			
Air Pistols/Use in Competitive Events	Van Sciver	HB	650
Exempt Air Guns From Registration	Van Sciver	HB	729
Exempt Pistol Cartridges From Registration	Cathcart	HB	71
Handicapped			
Barricades Prohibited	Brady	HB	416
Council on Coordination of Services to	Holloway	SB	146
Crimes Against/Mandatory Sentence	Holloway	HB	680
Education of - Information to Parents	Neal	SS 1 for SB	354
Elections - Registration & Voting	Murphy	SB	55
Gas From Self-Service Area	Oberle	HB	355
Gas Station Service	West	HB	575
Motor Vehicle Plates	Cordrey	SB	450
Plates & Parking	Maroney	HB	440
Use of National Symbol	Spence	HB	511
Offenses Against/Fines	Holloway	HB	486
Harness Commission, Reorganize	Cook	SB	323
Hazardous Material Transportation Act	Cathcart	HB	727

Hazardous Waste			
Clarify 1980 Act	Smith	HB	318
Solid Waste Disposal	Zimmerman	SB	619
Health, Middletown Board of, Increase Members	Vaughn	SB	497
Health, State Board of			
Increase Fee for Certificate Copies	Holloway	SB	142
Regulations - Compliance With/Fines	Holloway	SB	145
Health Insurance			
Alcohol & Drug Dependency	Edwards	HB	801
Alcoholism Benefits	Edwards	HB	317
Cancel Outstanding State Agency Liabilities	Roy	HB	477
Clarify Eligibility for	Sincock	HB	585
Dental - For State Employees	Cook	SB	273
Establish Life & Health Ins. Guaranty Asso.	Sharp	SB	469
For Part-Time State Employees	Minner	HB	124
Rate Increase/Insurance Department Action	Harrington	HB	621
Regulations for Rate Increases	Harrington	HB	786
State Agency Contributions	Roy	HB	114
State Pensioners - Increase	Cook	SB	215
Health Studios - Licensing	Ennis	HB	684
Health & Social Services, Department of			
Escapes - Penalties	Bennett	HB	337
Establish Adult Protective Services	Holloway	SB	592
	Edwards	HB	746
Medicaid Funds - Supplementary Appropriation	Sincock	HB	454
Teachers' Salaries - Supplementary Appro.	Corrozi	HB	391
Welfare Payments, Medical	Maroney	HB	162
Welfare Overpayments/Recoupment	Maroney	HB	662
Health Maintenance Organizations	Sharp	SB	308
Hearing Aid Dealers - Sunset Action	McDowell	SB	330
Highways			
Access Permits	Cathcart	HB	311
Regulation of Weights, Exclusion of Classes	Spence	HB	380
Holidays			
Actual Day Observance	McKay	HB	192
Martin Luther King's Birthday	Plant	HB	19
	Plant	HB	510
Homes - Married Women Can Own	Neal	SB	311
Home Solicitation Sales - Cooling Off Period	Bair	SB	124
Homosexuals - Separate in Prison	Holloway	HB	141
Horse Racing			
Enforcement of License Fees	Jonkiert	HB	431
Reorganize Harness Commission	Cook	SB	323
Standardbred Dev. Fund/Track Contribution	Fallon	HB	807
Hospice Programs - Establish Standards	Maroney	HB	747
Hospital			
Delaware State			
Range of Treatment - Alternatives	Minner	HB	759
Types of Treatment - Extend	Riddagh	HB	708
Insurance Pay Hospital of Insured Choice	Derrickson	HB	410
Record Anatomical Gift Data	Cordrey	SB	410
Hotels - Make Rates Available	Holloway	SB	544
Housing Authority			
Bonds - Float Interest Ceiling	Harrington	HB	189
Wilmington - Supplementary Appropriation	Holloway	HB	765
Hunting			
Baiting - Prohibitions	Zimmerman	SB	39
Deer - Property Forfeiture	Zimmerman	SB	248
Game & Fish Council - Membership	Zimmerman	SB	249
Property Trespassing	Riddagh	HB	692
Raccoons - Ban Traps	West	HB	744
Raccoon - New Castle County	Vaughn	SB	632
Red Fox	Smith	HB	798
Violations, Fines	Buckworth	HB	271
Immunity as Affirmative Defense	Cordrey	SB	307
Incest/Adult Criminal Proceedings	Connor	SB	522
Industrial Accident Board			
Employee Discrimination	Campanelli	HB	123
General Fund Deposits	Edwards	HB	704
Hearings - Notice of Awards	Edwards	HB	701
Increase Amount Paid	Edwards	HB	702
Infanticide - Prohibit	Edwards	HB	515

Initiative & Referendum - Amend Constitution	Oberle	HB	208
Inmates (See Prisoners)	Roy	HB	50
Insurance			
Abortion Coverage Optional	Edwards	HB	163
	Edwards	HB	276
Accounting Practices - Disclosure of Info.	Derrickson	HB	231
Alcohol & Drug Dependency Coverage	Edwards	HB	801
Alcoholism Benefits	Edwards	HB	317
Arson - Pay Tax Lien First	Riddagh	HS 1 for HB	364
	Riddagh	HB	88
Banks - Language Correction	Derrickson	HB	422
Casualty - Statute of Limitations	Petrilli	HB	331
Code			
Technical Change	Harrington	HB	185
Update	Powell	HB	475
Death Benefits/Firemen - Define "Duty"	Zimmerman	SB	609
Dental Plans - Regulations	Derrickson	HB	183
Dental - State Employees & Pensioners	Cook	SB	273
Domestic - Increase Statutory Deposit	Harrington	HB	733
Eligible Investments - Expand	Cordrey	SS 1 for SB	557
Family Coverage - Increase Limit	Murphy	SB	54
Fire			
Define "Occupancy"	West	HB	792
Define "Unoccupied"	West	HB	622
Group Life - State Retirees	Cook	SB	555
Guarantee Association Act	Harrington	HB	443
Health & Accident - Rate Increase/Regulations	Harrington	HB	786
Holding Companies - Correct Grammatical Errors	Harrington	HB	206
Increase Statutory Deposit	Sharp	SB	519
Industrial Accident Board - Increase Funds	Edwards	HB	702
Insolvent Insurer - Redefine	Harrington	HS 1 for HB	715
Ladies Auxiliary/Firemen - Benefits	Zimmerman	SB	586
Liability of School Boards	Cordrey	HB	165
Life & Health Guaranty Association - Establish	Sharp	SB	469
Loss & Expense Experience Report	Harrington	HB	720
	Bennett	HB	489
	Derrickson	HB	429
	Harrington	HB	547
Medicaid - Establish Minimum Standards			
Motor Vehicle			
Accident Prevention Course - Premium Rates	Murphy	SB	58
	Buckworth	HB	209
	Buckworth	HB	697
Anti-Theft Device/Reduce Premium	Mack	HB	625
Cancellation of, Reasons	Minner	HB	201
	Minner	HB	520
	West	HB	239
Casualty Contracts, Clarify	Murphy	SB	360
Depreciation/6 Year Period/Taxes	Brady	HB	101
Littering - Protection From Increase	Zimmerman	SB	396
Mandatory - All Vehicles	Harrington	HB	546
Minimum Required	Vaughn	SB	579
Premiums Paid by Peace Officers	West	HB	563
Proof of Financial Responsibility - Define	Vaughn	SB	613
Rates Raised - Spouse's Record	Oberle	HB	763
Uninsured Coverage	Harrington	HB	369
Pay Hospital of Insured Choice	Derrickson	HB	410
Police Benefit - Gross Insurance Premium	Jonkiert	HB	769
Policy Loans/Life Insurance	Powell	HS 1 for HB	473
State Employees - Increase Maximum Life	Murphy	SB	56
State Pensioners - Increase Health	Cook	SB	215
Two Year Statute of Limitations/Claims	Petrilli	HB	78
Unemployment Comp Benefits - Delay One Week	Bennett	HB	712
Unemployment Comp - Sexual Harrassment	Roy	HB	709
Workers' Comp Act of '82	Burris	HB	200
	Adams	SB	625
Workmen Comp. - Financial Reports	Sharp	SB	114
Insurance Agents			
Appointments	Harrington	HB	721
Examination of	Harrington	HB	184
License Renewal	Adams	SB	611
Insurance Commissioner, Office of	Bennett	HB	264
Intoxication Treatment Act	McDowell	SB	153
Intruder, Unlawful - Injuries to/Liability	Riddagh	HB	695
Jogging - Face Traffic on Highways	Spence	HB	610
Johnson Grass - Removal of/Responsibility	Adams	SB	539

Judges			
Chief Judge/Family Court - Duties & Powers	Sharp	SB	246
Holdover When Senate Not in Session	Adams	SB	605
Return to Duty	McDowell	SB	208
	McDowell	SB	502
Judiciary Pensions - Increases	Cook	SB	479
Junk Dealers - Revise Statutes	Van Seiver	HB	199
	Van Seiver	HB	372
	Martin	SB	84
	Martin	SB	640
Jury Duty, Excuses From	Marshall	SB	521
Jury Trial, Right to	Riddagh	HB	553
	Mack	HB	683
Justice of the Peace			
Motor Vehicle Plates for	Roy	HB	207
Secured Bonds	Hebner	HB	172
Solemnization of Marriage	Roy	HS 1 for HB	508
Juveniles - Lead Agency of Services	McDowell	SB	561
	Maroney	HB	793
Kent County			
Contracts Without Bids	Bennett	HB	160
Issue Bonds - Seven Year Maturity	Bennett	HB	15
Reapportionment - Levy Court	Cook	SB	364
	Harrington	HB	455
Kerosene			
Advertise Grade of	Roy	HB	568
Regulations by Fire Prevention Commission	Roy	HB	767
Kerosene Heaters, Legalize	Powell	HS 1 for HB	3
	Anderson	HB	74
Knives/Concealed - When Allowed	Van Seiver	HB	594
Ku Klux Klan - Prohibit Wearing of Masks	Plant	HB	315
	Plant	HB	327
	Plant	HB	419
Labor			
Allow Break After Five Hours	Oberle	HB	6
Discriminatory Conditions/Public Sector	McKay	HB	234
Governor's Council on - Reimburse Expenses	Oberle	HB	5
	Edwards	HB	700
Minimum Wage/Increase to \$3.00	Campanelli	HB	80
Unemployment Comp.			
Eligibility Criteria	Bennett	HB	705
Reduce Rate	Bennett	HB	13
Restore Rehire Credit	Bennett	HB	14
Workers Comp.	Burriss	HB	200
	Adams	SB	625
Define Certain Employers	Derrickson	HB	766
	Adams	SB	589
Youth, Summer Employment	George	HB	716
Land - Fraudulent Sales, Penalties	Minner	HB	490
	Minner	HB	753
Landlord-Tenant			
Assessment for Fire Companies at Settlement	Cain	HB	425
Cease & Desist Orders/Consumer Affairs	Ennis	HB	288
Clarify Tenant Receipt of Summary	Ennis	HB	284
Commercial Property/Exempt Leases	Burriss	HB	103
Heat/Substitute Housing	Mack	HB	676
Lease Termination/Private Homes	Soles	HB	750
Lodging Tax - Exclude Apartments	Derrickson	HB	125
	Derrickson	HB	149
Minor Repairs			
Rent Deduction	Ennis	HB	287
Use Rent Money	Edwards	HB	667
Private Homes/Immediate Termination/Lease	Soles	HB	658
Proceeding for Possession	Ennis	HB	291
Rent Increases/Limits	Oberle	HB	776
Rent Increases/Notification	Ennis	HB	285
	Anderson	HB	616
Rent Payment/Mail/Time	Holloway	SB	322
Security Deposit - Interest Paid	Cain	HB	128
Security Deposit - Separate From Other Funds	Ennis	HB	286
Senior Citizens			
Benefits	McKay	HB	542
Rental Units	Ennis	HB	289

Landlord-Tenant			
Senior Citizens (Continued)			
Reserved Areas	Ennis	HB	782
Terminate Lease	Corrozi	HB	577
	Anderson	HB	598
Service Not Provided - Withhold Rent	Martin	SB	33
Substitute Housing	Mack	HB	788
Utility Charges	Sincock	HB	233
	Ennis	HB	282
Water Problems - Rent Abatement	Ennis	HB	283
Landscape Architects			
Board of, Remodel	McDowell	SB	661
Technical Changes/Fees	Brady	HB	190
Lands Preservation, Agricultural	Fallon	HB	307
Latin American Community Center	Free	HB	558
Law Enforcement Agencies/Reorganize - Records	Vaughn	SB	268
Law Enforcement Assistance Fund, Create	Sharp	SB	282
	Marshall	SB	509
	Citro	SB	620
	Berndt	SB	615
Legal Fees/Funding/Severn's Case			
Libraries			
Commissioners/Terms	Barnes	HB	310
Records, Public/Exclusions	Fallon	HB	741
Licenses			
Auctioneers	Bennett	HB	740
Barbers	Holloway	SB	525
Bottle Clubs	Petrilli	HB	533
Commercial Lessor/Eliminate	Burris	HB	150
Dog - Two Year License	Oberle	HB	41
Driver's			
Conditional	Minner	HB	212
Duplicate/Increase Fee	Citro	SB	406
Held as Security/Fines	Riddagh	HB	507
Held as Security/Trial	Riddagh	HB	506
Parents Signature	Anderson	HB	38
Revoked for Drunk Driving	Mack	HB	777
Revoked for Possession of Drugs	Oberle	HB	437
Suspend/Juvenile/Drunk	Oberle	HB	120
Druggist			
Exam	Holloway	SB	610
Renewal & Assistant Pharmacists	Jonkiert	HB	628
Fishing			
Increase	McBride	SB	139
Short Term	Anderson	HB	758
Gasoline Station - Increase Fee	Powell	HB	362
Health Studios/Spas	Ennis	HB	684
Insurance Agents/License Renewal	Adams	SB	611
Liquor			
Define Restaurant	Roy	HB	308
Grounds to Refuse License	Cain	HB	713
Previous Felon	Cathcart	HB	339
Locksmiths	Campanelli	HB	679
Marriage/Increase Fee	Smith	HB	61
Nurses	Maroney	HB	90
Occupational Testing	Harrington	HB	648
Pesticides	Barnes	HB	781
Pharmacist	Holloway	SB	610
	Jonkiert	HB	628
Physicians, Out-of-State	Holloway	SB	27
Private Detectives	Bennett	HB	46
Psychologist Continue Education/Renewal	Jester	HB	691
River Pilots	Burris	HB	104
School Bus Drivers	Anderson	HB	749
Social Workers	Holloway	SB	252
Water Well Installer	Smith	HB	322
Lie Detector Test/Employees	Riddagh	HB	329
Lieutenant Governor/Automatically Elected/Governor	McKay	HB	521
Lighting Efficiency Code	McDowell	SB	267
Limited Partnership Act	Riddagh	HB	714
Liquor (See Alcohol)			
Litter			
Dept. of Transportation Post Signs	Dixon	HS 1 for HB	247
Motor Vehicle Insurance/No Increase	Zimmerman	SB	396
Penalty/Pick Up or Six Points	Zimmerman	SB	588
Livestock/Damaged by Dogs/Fines	Smith	HB	268
Livestock Dealers/Diseased Animals	Barnes	HB	413

Living Wills/Authorize	McBride	SB	19
Loans, Student/Higher Education	McBride	SB	560
Locksmiths/Licensing Campanelli	Bennett	HB	725
Lotteries, Charitable Organizations/Legalize	HB	679	
	Free	HB	34
	Marshall	SB	546
Management Advisory Committee - Establish	Bair	SB	393
Maintenance Mechanics/Establish Classification	Neal	SS 1 for SB	332
Maintenance Workers, Skilled - Establish Category	Roy	HB	722
Marriage			
Justice of Peace Can Solemnize	Roy	HS 1 for HB	508
License - Increase Fee	Smith	HB	61
Premarital Examination, Repeal	Holloway	SB	642
Residency Requirements	Smith	HB	45
Waive 96 Hour Waiting Period/O'Connor	Murphy	SB	140
Masks/Public Meetings/Illegal	Plant	HB	315
	Plant	HB	327
	Plant	HB	419
Medicaid			
Compliance With Federal/Handling of Funds	Holloway	SB	46
Institutions/Match Federal	Cook	SB	650
Supplementary Appropriation	Sincock	HB	454
Medical Assistance/Poor/State May Provide	Sincock	HB	483
Medical Care, Emergency/Exemption From Liability	Gilligan	HB	91
Medical Personnel/Assaults Upon	Van Seiver	HB	519
Medical Practice Board	Holloway	SB	265
Medical Services, Office of Emergency - Establish	Holloway	SB	478
Medicare - Establish Minimum Standards	Harrington	HB	547
Mental Health Providers/Payment	Holloway	SB	292
Mental Illness as Defense	Riddagh	HB	538
Mentally Ill, Guilty but	Riddagh	HB	567
Merit System - Court Personnel	Citro	SB	421
Metals, Precious - Dealers/Licenses	Van Seiver	HB	199
	Van Seiver	HB	372
	Martin	SB	84
	Martin	SB	640
MidCounty Senior Center/New Castle County	Roy	HB	33
	Roy	HB	56
Middletown/Board of Health - Increase Members	Vaughn	SB	497
Mileage - Counties Make Uniform Payments	Adams	SB	167
Mineral Resources, Hard - Regulations	Smith	HB	472
	Smith	HB	474
Mining, Strip - Moratorium	Campanelli	HB	166
Ministers, Ordained	Smith	HB	60
Minors			
Abuse - Fund Transfer	Cook	SB	59
Abuse & Negligence - Authority/Investigate	Maroney	HB	794
	Maroney	HB	793
	McDowell	SB	561
Adoption of/Deduction on Taxes	Oberle	HB	469
Anatomical Gifts by	Cordrey	SB	556
Arrest Record/Erase	Riddagh	HS 1 for HB	181
Blood Donation/Without Parental Consent	Gilligan	HB	164
	Holloway	SS 1 for SB	466
Child Protective Services	McDowell	SB	668
Driver's License/Parent's Signature	Anderson	HB	38
Driving/Disallow/Midnight to 5 A.M.	Anderson	HB	336
Education of/In Private Homes	Holloway	HB	146
Employment, Summer	George	HB	716
Family Court - Restitution to Victims	Sharp	SB	284
Guardians - Court Authority	Sharp	SB	247
Liquor Store			
Buying/Work	Torbert	SB	622
Work In	Derrickson	HB	696
Motor Vehicles			
Offenses/Family Court	Riddagh	HB	298
Prohibit Payment of Fines/Mail	Hughes	SB	179
Parentage Act, Uniform/Establish	Maroney	HB	806
Police Detention	Maroney	HB	456
Pornographic Exploitation of	Roy	HB	52
Scholarship System - Amend Constitution	Free	HB	342
Support Payments/Address Change	Holloway	SB	461
	Holloway	SB	459
Uniform Gifts to	Berndt	SB	567
Vandalism/Parental Responsibility	Oberle	HB	459
Work after 7:00 P.M./Summer	Derrickson	HB	447

Mispillion River - Dredging/FY '81	Burriss	HB	135
Motels - Advertise Rates	Burriss	HB	151
Motor Fuel Tax (See Taxes)	Holloway	SB	544
Motor Vehicle			
Abandoned			
Removal of	Adams	SB	295
Titles of	Adams	SB	43
Towing From Private Property	Jonkiert	HB	724
Accident Prevention Course/Decrease Ins. Prem.	Buckworth	HB	209
	Murphy	SB	58
	Buckworth	HB	697
Alcohol/Blood & Breath Tests	Oberle	HB	527
Antique Vehicle/Define	Cathcart	HB	672
Arrests/Nearest Magistrate/Eliminate	Burriss	HB	95
Certificate of Title/Processing Time	Cathcart	HB	675
Child Restraint Systems	Maroney	HB	154
Conditional License/Liability Insurance	Darling	HB	222
Conviction/Appeals to Superior Court	Riddagh	HB	537
"Conviction" - Clarify	Neal	SB	575
Dealer/Definition	Cathcart	HB	663
Driving Records/Fees For/Increase	Roy	HB	55
Drugs - Revocation of License	Oberle	HB	437
Drunk or Drug Driving	Minner	HB	518
	Minner	HB	543
Drunk Driving			
License Revoked	Mack	HB	777
Repeat Offenders/Seizure of Vehicle	Buckworth	HB	614
Retain Records 3 Years	Cathcart	HB	674
Update Statute	Spence	HB	780
Duplicate Title/Cost	Bair	SB	550
Employees/Saturday Holiday	Cathcart	HB	668
Farm Vehicles/Moved on Roads	Cathcart	HB	669
Fire Lane/Parking/Increase Fine	Spence	HB	784
Fork Lifts/Titling	Spence	HB	378
Franchising Practice Act	Adams	SB	513
Fuzzbusters/Prohibit	Spence	HB	514
Handicapped Plates	Maroney	HB	440
	Spence	HB	511
Hauling Loose Material/Cover	Hughes	SB	343
Hit & Run/Owner of Vehicle Liable	Adams	SB	496
Implied Consent/Delete on Chemical Tests	Oberle	HB	116
Insurance			
Anti-Theft Device/Reduce Premium	Mack	HB	625
Cancellation of/Reasons	Minner	HB	201
	Minner	HB	520
Casualty/Clarify	Murphy	SB	360
Decrease Rates Due to Unemployment/Gas Costs	West	HB	111
Liability/Minimum Coverage	Oberle	HB	393
Limit/2 Years/Request for Performance Record	Murphy	SB	57
	West	HB	239
Littering/Points/Protection From Increase	Zimmerman	SB	396
Mandatory for All Vehicles	Harrington	HB	546
Minimum Required	Vaughn	SB	579
Premiums Paid by Peace Officers	West	HB	563
Prohibit Premium Increases With Exceptions	Holloway	HB	396
"Proof of Financial Responsibility"	Vaughn	SB	613
Rates Increased/Spouse's Record	Oberle	HB	764
Two Year Statute of Limitations/Claims	Petrilli	HB	78
Juvenile/Drunk/Suspend License	Oberle	HB	120
License			
Conditional	Minner	HB	212
Duplicate/Increase Fee	Citro	SB	406
Held as Security/Fines	Riddagh	HB	507
Held as Security/Trials	Riddagh	HB	506
Minors/Parental Signature	Anderson	HB	38
New Resident/60 Days	Cathcart	HB	671
Photographs/When Not Required	Cathcart	HB	673
Revoked/Time/Drinking	Cathcart	HB	665
Student/Expelled/No License	Oberle	HB	609
Suspended			
Occupational License	Vaughn	SB	256
Reinstatement Fee	Cathcart	HB	664

Motor Vehicle (Continued)			
Littering/Pick up or Points	Zimmerman	SB	588
Mail-In Fine/Procedure	Riddagh	HB	309
Minors			
No Mail-In Fine	Hughes	SB	179
Offenses/Family Court	Riddagh	HB	298
Prohibit Driving/Midnight to 5 A.M.	Anderson	HB	336
Motorcycles			
Drivers Education	Van Sciver	HS 1 for HB	72
Vanity Tags for	Oberle	HB	275
Parking/Legislators/Judicial	Darling	HB	678
Parking Violations/Fines	Spence	HB	731
Pedestrians Carry Light/Night	Cathcart	HB	666
Permanent License/Discontinue	Spence	HB	377
Permit Fees/Cranes	Roy	HB	685
Plates			
Dealer/Fees	Oberle	HB	217
Handicapped	Cordrey	SB	450
Justice of Peace/Special	Roy	HB	207
Reissuance of	Spence	HB	382
Towed Vehicles/Special	Cathcart	HB	688
Vanity/Commercial Vehicles	Riddagh	HB	232
Vanity/Motorcycles	Oberle	HB	275
Points/Notice When Assigned	Campanelli	HB	606
Police Command to Stop/Liability	Adams	SB	492
Salvages/Selling of	Adams	SB	44
School Buses/Passing/Liability	Derrickson	HB	211
	Derrickson	HB	253
	Derrickson	HB	89
School Crossing Guard/Report Drivers	Hebner	HB	502
Signs/Classes of Vehicles	Spence	HB	380
State Cars			
Conserve Energy	Cathcart	HB	168
Manufactured in United States	Oberle	HB	340
	Plant	HB	263
	Plant	HB	734
Studded Tires/Ban Use of	Bair	SB	236
Taxicabs/Used/Sale of	Cathcart	HB	670
Temporary Instruction Permits/Passengers	Bair	SB	118
Titles/Transfers/No Notary	Spence	HB	381
Towing Firms/Selected by Police	Martin	SB	300
Tow Trucks			
Can Tow Trucks	Spence	HB	379
Eliminate Dealer Plates	Spence	HB	383
Trailers/Certificates of Title	Torbert	SB	449
Trucks			
Overweight/Fines	Roy	HB	403
Rear Wheel Flaps	Spence	HB	384
Size & Weight	Roy	HB	402
Unattended Cars/Mail In Summons	Spence	HB	332
Unmarked Vehicles/Natural Resources, Dept. of	Smith	HB	320
Vehicle Assault			
Clarify Definition	Oberle	HB	121
Revoke License	Spence	HB	736
Veterans, Disabled/Registration Fees/Exempt	McBride	SB	554
Violations/Over Age 16/Jurisdiction	Oberle	HB	375
Wilmington Inspection Lanes/Property	Corrozi	HB	170
Windows/Nontransparent Materials/Prohibit	Marshall	SB	612
Movers - Gross Receipts Tax	Powell	HB	579
Municipal Ordinances, Violations, Increase Penalty	Corrozi	HB	386
Municipal Street Aid Fund/Parking/Nonresidents	Roy	HB	53
Municipalities			
Control Going Out of Business Sales	Riddagh	HB	399
Discrimination/Parking by Nonresidents	Roy	HB	53
Street Aid Funds	Jonkiert	HB	197
Utilities Owned by/Under P.S.C.	Roy	HB	136
Murder			
Parole Hearings/Family of Victim Notified	Oberle	HB	59
Penalty/First Degree	Marshall	SB	552
Murder (Continued)			
Punish by Injection/Death Penalty	Roy	HB	54
Punishment	Marshall	SB	510
Museum, Delaware State/Tea Service/Merrickens	Barnes	HB	404
Natural Areas Advisory Council/Specify Terms	Zimmerman	SB	318

Natural Resources, Dept. of			
Abandoned Boats, Disposal of	Berndt	SB	352
Administer Coastal Zone Act	Cordrey	SB	368
Dams, Reservoirs/Regulations	Smith	HB	457
Dredge Waterways/Purchase Dredge	Derrickson	HB	180
Finishing/Tidal & Nontidal Waters	Derrickson	HB	535
	Derrickson	HB	745
Hazardous Waste/Clarify 1980 Act	Smith	HB	318
Mineral Resources/Regulations	Smith	HB	472
	Smith	HB	474
Permit Application Fee/Beach Preservation	Derrickson	HB	651
Purchase Rosedale Beach Hotel	West	HB	478
Solid Waste Authority/Property Acquisition	West	HB	499
Subaqueous Land/Structures Anchored Over	Smith	HB	738
Tax Ditch Commissioners			
Compensation	Adams	SB	453
Reimbursement	Barnes	HB	583
Transportation of Hazardous Materials	Cathcart	HB	727
Underwater Lands Act/Hearings	Barnes	HB	655
Unmarked Enforcement Vehicles	Smith	HB	320
Watershed & Tax Ditch Construction/Maintenance	Sincock	HB	467
Wetlands/Allow Minor Projects	West	HB	397
Nemours Foundation/Nonprofit Clinics	Holloway	SB	298
New Castle Town Wharf/Bond Bill FY '82	Mack	HB	482
New Castle County			
Administrative Services Dept./Functions	Mack	HB	387
Ambulance Service to	Vaughn	SB	638
Borrow Pits/Moratorium	Campanelli	HB	166
Council President/Define Duties	Sincock	HB	269
Elected Officials/Fill Vacancy	Neal	SB	306
Home Rule Powers - Amend Constitution	Mack	HB	376
Police Remove Cars From Highway	Martin	SB	505
Sewer Service Payments, Delinquent	Ennis	HB	370
Sheriff			
Salary Only Compensation	Cathcart	HB	330
Term/Four Years - Amend Constitution	Sharp	SB	399
Taxes - Realty Transfer	Marshall	SS 2 for SB	551
Nighttime Searches	Riddagh	HB	561
Noise Control Laws			
Exemptions	Cook	SB	489
Farm Vehicle	Holloway	SB	600
Fire, Ambulance Siren/Exempt	Cook	SB	299
Notary			
Identity Proof	Van Seiver	HB	93
Simplify Form Used by	Riddagh	HB	131
Nuclear Power Plants/Moratorium	McDowell	SB	4
Nuclear Weapons Freeze/Referendum	McDowell	SB	583
Nurseries - Gross Receipts Tax	Barnes	HB	693
Nurses			
Licensing Examination	Maroney	HB	90
School - Nonpublic	Van Seiver	HB	643
Nursing Practice Act - Update	Edwards	HS 1 for HB	365
Obscenity/Definition/Punishment Upon Conviction	Berndt	SB	245
Occupational Licensing/Testing	Harrington	HB	648
OMBP/Dissolve	Burris	HB	119
Opportunities Industrialization Center/Funds/Move	Holloway	HB	145
Organ/Donation/Minor With Parental Consent	Cordrey	SB	556
Outdoor Advertising/Regulations	Cathcart	HB	312
Out-of-State Banks/Regulations	Derrickson	HB	28
	Derrickson	HB	29
Paramedics/Assaults on/Penalties	Van Seiver	HB	519
Parentage Act, Uniform/Establish	Maroney	HB	806
Parks			
Managers/Line of Death Benefits	Buckworth	HB	653
Violations of Regulations	Buckworth	HB	319
Parole Hearings			
Prisoner Responsibility	Vaughn	SB	465
Victim's Family Notified	Oberle	HB	59
Partnership Act	Riddagh	HB	714
Pawnbrokers/Revise Statute	Van Seiver	HB	199
	Van Seiver	HB	372
	Martin	SB	84
	Martin	SB	640
Pedestrians/Carry Light at Night	Cathcart	HB	666
Pen Register/Use of	Riddagh	HB	245

Pension

Board of Trustees/Add Sec. of Finance	Powell	HB	686
Corrections Officers, Benefits	Powell	HB	360
Special Benefits/Delete	Adams	SB	602
Credited Service - Eligibility	Brady	HB	450
Disability - Amount of Service	Burris	HB	414
Disability - Change Date to Report Earnings	Powell	HB	600
Exclude All/Taxes	Gilligan	HB	36
Exclude First \$5,000/Taxes	Gilligan	HB	35
Exclusion of Income on State Tax	Zimmerman	SB	115
General Assembly Members/Amount	Hughes	SB	297
Health Insurance/Correct Inequity	Cook	SB	215
Increase/FY '84 Budget	Cook	SB	649
Increase/State Employees	Cook	SB	363
Increase Amount Subtracted/Income/State Tax	Oberle	HB	57
Judges/Increases	Cook	SB	479
Judicial Plan	Adams	SB	288
Leave/Eligibility for	McKay	HB	458
Maximum for Service Prior to 1977	Powell	HB	354
Municipal Employees/Retroactive Credit	Brady	HB	444
Refunds	Van Sciver	HB	363
State Police/Length of Service	West	HB	105
Sussex Employers	Cordrey	SB	170
Teachers/Twenty-Five Years/No Penalty	Powell	HB	779
Technical Changes	Powell	HB	732
Twenty-Five Years Service Regardless of Age	Powell	HB	251
Unemployment Comp./Offset	McBride	SB	116
Veterans/Credited Service	Buckworth	HB	417
Pesticides - Licensing/Regulations	Barnes	HB	781
Pharmaceutical Assistance/Senior Citizens	McBride	SB	1
Pharmacy			
Board of/Permit/Wholesalers/Nonprescription	Fallon	HB	316
Definition of	Oberle	HB	49
Pharmacists - License Exam	Holloway	SB	610
	Jonkiert	HB	628
Physicians			
Assault on/Penalty	Van Sciver	HB	519
License Revoked/Other States	Maroney	HB	589
Licensing/Out-of-State	Holloway	SB	27
"Pill Bill"	McBride	SB	1
Pilot Commission/Reorganize/Dept. of State	Sincock	HB	350
Pilot/River/License Classes	Burris	HB	104
Pilotage Rates/Increase	Cordrey	SB	9
Pistol Cartridges/Register	Cathcart	HB	71
Planning & Development Office/Create	Burris	HB	87
	Burris	HB	119
	Derrickson	HB	134
Pocketknife/Definition of	Riddagh	HB	242
Podiatry, Board of/Establish	McDowell	SB	657
Police			
Capitol Security/State Police Powers	Roy	HS 1 for HB	711
Certain Officers/Statewide Authority	Adams	SB	591
Criminal History Records	Vaughn	SB	268
Detaining Minors	Maroney	HB	456
Enforcement Technicians/Hire Civilians	Roy	HB	402
Fuzzbusters/Prohibit	Spence	HB	514
Length of Service/Retire	West	HB	105
Nighttime Searches by/Define	Riddagh	HB	561
Presence at Organized Social Functions	Holloway	HB	485
Special Tax/Gross Premiums/Benefit Police	Jonkiert	HB	769
Stations/Sussex County	Adams	SB	151
Training Program - Create	Cordrey	SB	42
Polygraph Test/Employees/Drugs	Riddagh	HB	329
Pool, Brookside - Repairs	Anderson	HB	432
	Anderson	HB	439
Pornography			
Adult Entertainment Establishments/Inspector	McBride	SB	346
Grounds to Revoke License	McBride	SB	403
Location Restrictions	McBride	SB	401
	McBride	SB	402
	Citro	SB	86
Correct Typographical Error in Statute	McBride	SB	60
Exploitation of Minors	Roy	HB	52
Poultry - Diseases/Biological Products	Adams	SB	342
Power of Attorney - Define	Riddagh	HB	130
Premarital Physical Exam - Repeal	Holloway	SB	642

Prisoners			
Disposition of Detainers/Other States	Riddagh	HB	108
Escape/Penalty	Bennett	HB	337
Pay Own Subsistence	Edwards	HB	223
Private Bills			
Carpenter, Mildred - Pension	Cordrey	SB	597
Farlow, Frances W. - Pension	Cordrey	HB	604
	Littleton	SB	285
	Cordrey	HB	811
Gula, Ruth - Excess Wages/Dept. of Elections	Berndt	SB	558
Legates, Jeannette - Pension	Cook	SB	350
Marvel, Joseph P. - Teacher/Compensation	Derrickson	HB	249
Mears, Mary - Pension	Cordrey	HB	605
	Littleton	SB	229
	Cordrey	HB	812
Sobolewski, Edward - Pension	Roy	HS 1 for HB	592
Spence, Francis R. - Pension	Van Sciver	HB	73
Taggart, Joseph C. - Pension	Sincock	HB	110
Ward, George A. - Pension	Torbert	SB	540
Private Detectives - Licensing	Bennett	HB	46
Professional Engineers Act/Collective Bargaining	Roy	HB	532
Property			
Abandoned - Escheat of	Powell	HB	630
Abandoned Gas Stations, Maintenance of	Oberle	HB	689
Access to Public Land by Emergency Vehicles	Corrozi	HB	326
Adverse Possession/Public	Bennett	HB	619
Condemnation of	Buckworth	HB	69
County Tax/Increase Penalty/Late	Corrozi	HB	385
Damage			
Parents Responsible	Oberle	HB	459
Restitution for	Vaughn	SB	291
Deeds			
Recording of	Cordrey	SB	107
Spell Out Boundaries	Darling	HB	420
Disclaimer of Interests	Zimmerman	SB	574
Down Payment - Exempt From Taxes	Derrickson	HB	449
DOT - Sell Acquired Property	Martin	SB	128
Fraudulent Sales/Penalties	Minner	HB	490
Guardianship/Nonresident	Oberle	HB	152
Leasing of Warwick School	Cordrey	SB	483
Liens - Sheriff's Sale	Vaughn	SB	365
Razing/Public Building - Cost Liens	McDowell	SB	475
Realty Transfer Tax/Reduce	McKay	HB	26
Sewage Disposal, On-Site - Lot Suitable	Smith	HB	321
	Smith	HB	797
Title Obtained Only Deed or Written Instrument	Minner	HS 1 for HB	491
	Riddagh	HB	707
Transfer			
Assessment at Settlement/Vol. Fire Company	Cain	HB	427
to Belvedere Fire Company	Corrozi	HB	723
to Bethany Beach	Derrickson	HB	107
to Child, Inc. from Dept. of Corrections	Marshall	SB	325
to Delaware Center for Contemporary Arts	Holloway	SB	218
to Delmarva Power from Dept. of NREC	Jester	HB	718
to Dover/Richardson & Robbins	Harrington	HB	656
to J. Ward Hurley from City of Dover	Bennett	HB	398
to Mill Creek Fire Company	Gilligan	HB	564
to Rabbits Ferry Community Center	Derrickson	HB	642
to Veterans Cemetery from Dept. of Corrections	Vaughn	SB	353
to Veterans Cemetery from Dept. of H/SS	West	HB	789
Unlawful Intruder/Liability for Injuries	Riddagh	HB	695
Unused School Buildings/Sale of	Soles	HB	353
Protective Services/Regulations	Maroney	HB	771
Prothonotary			
Deposit of Monies	Cordrey	SB	169
Fees Uniform	Riddagh	HB	367
Purchase Certificates of Deposit	Jonkiert	HB	215
Psychologist - License Renewal/Continue Education	Jester	HB	691
Public Advocate			
Abolish	McKay	HB	193
Supplemental Appropriation	McDowell	SB	216
Public Guardian - Powers & Duties	McDowell	SB	532
Public Lands - Received Fraudulently/Crime	Minner	HB	753
Public Safety/Employees/Saturday Holiday	Cathcart	HB	668

Public Service Commission			
Abolish	West	HB	213
CATV/Regulate Rates	Roy	HB	654
Disclosure of Expenditures/Gratuities	Oberle	HB	155
Elected, Not Appointed	West	HB	230
Jurisdiction			
Municipally Owned Utilities	Roy	HB	136
Rural Electrification Companies	West	HB	76
	Cordrey	SB	62
Rate Changes/Utilities/Priority	Oberle	HB	260
Public Works			
Affirmative Action/Minority Contractors	Plant	HB	144
Bidding - County Governments	McBride	SB	339
Bonds	Bennett	HB	313
Contracts - Correct Typographical Error	Bennett	HB	739
New Castle County/Award of Contracts	McBride	SB	340
Program - Create	Plant	HB	11
	Plant	HB	525
Purchasing, Division of/Small Business	Neal	SB	189
Racing			
Collection of Fees - Parimutuel	Jonkiert	HB	431
Implement Sunset Recommendations	Brady	HB	366
Reorganize Harness Commission	Cook	SB	323
Raccoon			
Ban Traps	West	HB	744
Hunting in New Castle County	Vaughn	SB	632
Radiation, Use of - Regulations	Free	HB	687
Radiological Energy Plan - Create	Vaughn	SB	427
Ragweed/Control of	Cordrey	HB	659
Railroads - Easements of Public Utilities	Roy	HB	757
Rape Crisis Center - Sussex County/Funds	Cordrey	SB	102
Rape Penalty/Life in Prison	Darling	HB	424
Real Estate			
Appraiser Committee - Provide for	Bennett	HB	21
Commission			
Abolish	Cain	HB	129
Increase Members From 5 to 7	McDowell	SB	667
Expenditure From Guaranty Fund for Seminars	Bennett	HB	22
Inactive List/Licensing/Salespersons	Bennett	HB	20
Settlement - Assessment to Volunteer Fire Co.	Cain	HB	427
Realty Transfer Tax/Reduce	McKay	HB	26
Reapportionment			
Appropriation for Expenses	Sharp	SB	383
Legislative Districts	Burris	HB	400
	Cordrey	SB	338
Technical Changes	Burris	HB	799
	Burris	HB	484
	Bennett	HB	488
	Bennett	HB	524
	Cordrey	SB	498
	Cordrey	SS 1 for SB	500
Kent County Levy Court Districts	Cook	SB	364
	Harrington	HB	455
Not Across County Lines - Amend Constitution	Jester	HB	495
Referendum - Nuclear Weapons Freeze - '82 Election	McDowell	SB	583
Reservoirs, Dams - Regulation & Supervision of	Smith	HB	457
Restaurant			
Define for Liquor License	Roy	HB	308
Define/Sunday Liquor Ban	Jonkiert	HB	451
Withhold Taxes on Tips	Roy	HB	305
Revenue, Div. of/Forgive Interest/Erroneous Refund	Jonkiert	HB	681
River Pilots/License Classes	Burris	HB	104
Roads - Reconstruct to Standards - Amend Constit.	Cordrey	SB	333
Robbery, Sentencing	Riddagh	HB	574
Rosedale Beach Hotel/DNREC Purchase	West	HB	478
Rules of Evidence, Uniform	Riddagh	HB	132
Runners - Face Traffic	Spence	HB	610
Rural Electrification Companies - P.S.C.	West	HB	76
	Cordrey	SB	67
Sabbatical Leaves/Stipend	Burris	HB	47
Salaries/Establish Compensation Commission	Petrilli	HB	805
	Jonkiert	HB	808
Sales - Transient Places of Business	Ennis	HB	290
School (See Also Education)			
Administrative Units, Assignment of	Petrilli	HB	351

School (Continued)

Assistant Principal			
Employment of	Buckworth	HB	728
Partial State Support for	Buckworth	HB	748
Athletics, Interscholastic - Suspension	Cain	HB	262
Attendance, Minimum Required	Mack	HB	603
Board Elections			
Absentee Voting	Ennis	HB	325
Polling Places	Jester	HB	698
Polling Places Open at Noon	Bennett	HB	608
Voter Qualifications	Van Sciver	HB	573
Board Members			
Election of	Brady	HB	18
Indemnity/Defense/Civil & Criminal Actions	Barnes	HB	221
	Barnes	HB	394
Books - Distribution of Surplus	Bennett	HB	501
	Bennett	HB	587
Bus			
Cancel Contract/Declining Enrollment	Powell	HB	442
Contracts/Eligibility	Minner	HB	481
Driver Licensing	Anderson	HB	749
Nonpublic - Funding for	Cook	SB	237
	Cain	HB	255
	Cain	HB	569
	Cain	HB	572
Passing, Liability	Derrickson	HB	253
Passing, Penalties	Derrickson	HB	211
	Derrickson	HB	89
Public - Funding for	Minner	HB	270
	Minner	HB	297
Residence More Than One-Half Mile	Edwards	HS 1 for HB	526
Windy Hills Residents/Newark	Martin	SB	48
Collective Bargaining, Middle Level Personnel	Campanelli	HB	228
Collective Bargaining, Teachers	Oberle	HS 1 for HB	557
	Oberle	HB	357
Community Education Act	Martin	SB	302
Council on Local Educational Cooperation, Establish	Burris	HB	182
Counselors Per Pupil Unit	Fallon	HB	356
Counselors/Seaford & Cape Henlopen	Fallon	HB	464
Creation Science & Evolution, Taught	Spence	HB	358
Crossing Guards Report Drivers	Hebner	HB	502
Desegregation - Define	Oberle	HB	204
Disturbing/Destroying Property	Riddagh	HB	552
Penalties for	Sharp	SB	271
Disruptive Pupils	Oberle	HB	4
	Oberle	HB	39
	Bennett	HB	58
	Oberle	HB	126
	Oberle	HB	584
	Oberle	HB	591
District Funds			
Fiscal Note Required	Sincock	HS 1 for HB	415
Interest Accumulated	Petrilli	HB	517
Division III/Increase Unit Allocation	Minner	HB	373
Drivers Education Teachers	Barnes	HB	595
Education Financial Overview Com./Sunset Action	Corrozi	HB	613
Ed. Management Advisory Committee/Establish	Ennis	HB	265
Election Registrars In	Plant	HB	12
Elementary/3 Year Pilot Guidance Program	Bennett	HB	83
Employment Costs/Supplementary Appropriation	Minner	HB	453
English/Teaching Medium	Gilligan	HB	338
Equalization Funding/N.C. County/4 Districts	Bair	SB	303
Equity in Financing Public Education	Bennett	HB	295
Exceptional Children/Funding	Bennett	HB	487
Expelled Student/No Driver License	Oberle	HB	609
F. Douglass School/Seaford/Repairs	Cook	SB	590
Guaranteed Unit Count	Petrilli	HS 1 for HB	1
	Bennett	HB	23
	Petrilli	HB	772
Leave of Absence/Teachers/Unpaid	Jester	HS 1 for HB	343
Liability Insurance/School Boards	Cordrey	HB	165
Local Taxes/Controlled by School Board	Roy	HB	559
Maintenance Personnel/Consortium	Holloway	SB	276

School (Continued)			
Maximum Tax Rate/Reorganized Districts	McKay	HB	412
Method of Sale/Unneeded Buildings	Soles	HB	202
Nurses			
Increase Number	Ennis	HB	97
Nonpublic Same as Public	Van Seiver	HB	643
Personal Leave			
Additional Reasons	Campanelli	HB	227
Three Days	Fallon	HB	328
Redistricting Powers/N.C. County Board	Petrilli	HB	214
Sabbatical Leave/Stipend	Burris	HB	47
Salaries			
Assistant Superintendent	Derrickson	HB	586
Lunch Supervisors	Van Seiver	HB	521
	Van Seiver	HB	531
Principals/Declining Enrollment	Oberle	HB	84
Secretaries & Clerks	Fallon	HB	306
	Fallon	HB	492
	Fallon	HB	768
Secretaries/Increase Number	Petrilli	HB	98
Sex Education/Notice to Parents	Spence	HB	241
Skilled Maintenance Worker/Establish Category	Roy	HB	722
Student I.D. Cards	Spence	HB	368
Substitute Teachers	Murphy	SB	112
Salary Schedule	Roy	HB	407
Summer Institute/Academically Talented Students	Fallon	HB	167
Supplies, Funding	Murphy	SB	111
Taxes/No Children/No Tax	Campanelli	HB	267
Teacher of the Year Award/Establish Funding	Free	HB	279
	Free	HB	581
	Free	HS 1 for HB	96
Teachers' Pensions/Twenty-Five Years	Powell	HB	779
Transfer of Funds	Burris	HB	804
Truancy - Define	Spence	HB	602
Truancy/Disruptive Behavior/Define	Spence	HB	278
Uniform Salaries/School Employees	Minner	HB	660
Unused Buildings/Sale of	Soles	HB	353
Utility Taxes/Exempt	Brady	HB	85
Vacated Buildings/Closing Expenses	Roy	HB	220
Vocational Tax Rate	Riddagh	HB	224
Vo-Tech			
Exempt Senior Citizens/Taxes	Anderson	HB	446
Power to Levy Taxes	Minner	HB	296
Weapons/Criminal Charges/School Grounds	Harrington	HB	94
Warwick School/Leasing of	Cordrey	SB	483
Securities Act, Delaware			
Correct Typographical Error	Sincock	HB	257
Participate in Comp. Agency	Sincock	HB	258
Security & Protective Services/Regulations	Maroney	HB	771
Segregation Reference - Remove/Amend Constitution	Plant	HB	191
Senior Centers			
Jimmy Jenkins/Funds/Utility Costs	Holloway	HB	142
Midcounty/New Castle County/Funds	Roy	HB	33
	Roy	HB	56
	Roy	HB	139
Senior Citizens (Also See Elderly)			
Nemours Nonprofit Clinic/Establish	Holloway	SB	298
Savern's Case/Funding/Legal Fees	Berndt	SB	615
Sewage Disposal, On-Site	Smith	HB	321
	Smith	HB	797
Sewer & Waster/Sussex County/Bonds	Cordrey	SB	598
Sewer, New Castle County			
Delinquent/Sheriff Sale of Property	Ennis	HB	441
Delinquent/Wage Attachment	Ennis	HB	370
Sex Education/Notice to Parents/Schools	Spence	HB	241
Sexual Harrassment - Fire Public Employees	Roy	HB	709
Sheriff/Kent & Sussex County/Term/Amend Const.	Bennett	HB	645
Sheriff/New Castle County			
Salary Only Compensation	Cathcart	HB	330
Term/Four Years - Amend Constitution	Sharp	SB	399
Sheriff's Sale	Vaughn	SB	365
Smoke Detectors	Holloway	SB	97
Social Security/Agency Payments Delinquent	Sincock	HB	133

Social Workers			
Licensing	Holloway	SB	252
Mental Health Services/Payment	Holloway	SB	292
Solar & Wind Devices/Tax Credit	Jester	HB	544
Solar Energy Easements/Creation of	McDowell	SB	535
Solid Waste Authority			
Dispose of Nonhazardous Waste	Zimmerman	SB	619
Fees & Charges	Jester	HB	158
	Jester	HB	494
	Jester	HB	157
Legal Action/Protection	West	HB	499
Property Acquisition/Restrictions	Zimmerman	SB	358
Solid Waste Dumps - Regulations	Oberle	HB	210
Solid Waste Treatment/Prohibit Over Aquifers	Ennis	HB	684
Spas/Health Studios/Licensing	McDowell	SB	330
Speech Pathologists/Sunset Action	McDowell	SB	328
Sports/Athletic Commission/Sunset Action	Fallon	HB	807
Standardbred Dev. Fund/Increase Track Contrib.	Burris	HB	179
State Fish/Weakfish/Sea Trout	Harrington	HB	137
Steel/U.S. Produced/State Contracts	Free	HB	31
Stock Ownership Plan/Encourage/State Agencies	Cordrey	SB	333
Streets/Reconstruct to Standards - Amend Const.	McKay	HB	773
Students, College/Employment Program	Bennett	HB	725
Student Loans/Higher Education			
Sunset Action			
Abolish Three Councils	McDowell	SB	658
Architects, Board of/Remodel	McDowell	SB	663
Audiologists, Licensing	McDowell	SB	330
Bank Commissioner, Office of/Abolish	McDowell	SB	659
Board of Services	McDowell	SB	329
	McDowell	SB	664
Board of Personal Services/Provide	McDowell	SB	331
	McDowell	SB	665
Cosmetology, Board of Personal Services	McDowell	SB	665
Council on Construction Policy/Abolish	McDowell	SB	658
Council on Poultry Promotion/Abolish	McDowell	SB	658
Council on State Buildings/Abolish	McDowell	SB	658
Division of Consumer Affairs/Remodel	McDowell	SB	662
Funeral Services, Board of/Remodel	McDowell	SB	664
Gaming Control Board/Provide	McDowell	SB	327
Hearing Aid Dealers, Licensing	McDowell	SB	330
Landscape Architects, Board of/Remodel	McDowell	SB	661
Podiatry, Board of/Provide	McDowell	SB	657
Real Estate Commission	McDowell	SB	667
Regulation of Certain Sports	McDowell	SB	328
Social Work Examiners, Board of	McDowell	SB	666
Speech Pathologists/Licensing of	McDowell	SB	330
Veterinary Medicine, Board of/Remodel	McDowell	SB	660
Sunset Committee/Reappoint Members	Brady	HB	205
Surveyors			
Boards/Certificates	McBride	SB	96
Registration	Burris	HB	601
Sussex County			
Borrow Funds	Cordrey	SB	171
Building Permit Fees	Adams	SB	531
Clerk of Peace	Adams	SB	530
Contracts With Other Counties & States	Adams	SB	165
County Districts/Reapportionment	Burris	HB	791
	Adams	SB	435
Employers/Pensions	Cordrey	SB	170
Police Stations	Adams	SB	151
Rape Crisis Center/Funds	Cordrey	SB	102
Recorder of Deeds/Fee Setting	Adams	SB	224
Register of Wills/Fee Setting	Adams	SB	223
Rosedale Beach Hotel/Purchase by DNREC	West	HB	478
Sanitary & Water Districts/Bonds	Cordrey	SB	598
Sewer/Water			
Borrow Money	Adams	SB	166
Contracts	Adams	SB	168
Sheriff & Prothonotary	Cordrey	SB	529
Tax			
Alcohol-Tobacco/Increase	Holloway	HB	40
Aluminum Cans/Sale of	Derrickson	HB	800
Amend Constitution/Three-Fifths Vote/Increase	Roy	HB	2
Appeal Board/Salary Increase	Sincock	HB	127
Business			
Late Filing/Grace Period	Bennett	HB	607

Tax				
Business (Continued)				
Late Filing/Limit Penalty	Powell	HB		638
License/Late/Judgments	Powell	HB		639
Corporation Income				
Division of	Powell	HB		635
Failure to Pay/Increase Fine	Powell	HB		633
Increased Capital Stock/Clarify Amount Due	Cordrey	SB		635
Reduce	McKay	HB		27
County				
Increase Penalty/Late/Property	Corrozi	HB		385
Property	Campanelli	HB		752
Credits - Personal Income				
Agricultural Contribution	George	HB		770
Day Care Expenses	Harrington	HB		593
Tax Credits (Continued)				
Fire Company Members	Hebner	HB		549
Firemen	Hebner	HB		775
Solar & Wind Devices	Jester	HB		544
Support of Wildlife Programs	West	HB		717
Volunteer Firemen/Expenses	Gilligan	HB		545
Volunteer Work/\$50	Derrickson	HB		406
Deductions - Personal Income				
Adoption of Child	Oberle	HB		469
Armed Services	Hebner	HB		803
Artistic Contributions	Connor	SB		277
Child Care	McKay	HB		175
Farm/Charity	Maroney	HB		796
Foreign Country	Powell	HB		196
Draymen/Gross Receipts/Not Exempt	Powell	HB		579
Exclusions - Personal Income				
All Pension Income	Gilligan	HB		36
Exclude First \$5,000/Pension Income	Gilligan	HB		35
Increase Pension Exclusion	Zimmerman	SB		115
Exemptions - Personal Income				
Down Payment on Property	Derrickson	HB		449
Interest Earned	Harrington	HB		77
Leased Autos/2% Use Tax	McDowell	SB		255
Personal/Increase/State	Sharp	SB		21
Fed. Gross Income - Increase Pension Subtracted	Oberle	HB		57
FICA/State Employees/Fund Transfer to Pay	Sincock	HB		272
Franchise/Bank Income/Reduce	McKay	HB		25
Gasoline/Increase/2¢ Per Gallon	Cathcart	HB		448
Gift - Conform With Federal Filing	Powell	HB		636
Gross Premiums/Increase/Benefit Police	Jonkiert	HB		769
Gross Receipts				
Eliminate Quarterly Filing	Harrington	HB		760
Exempt Interstate Trucks	Powell	HB		92
Nurseries as Farms	Barnes	HB		693
Reduce Rates	West	HB		9
Inheritance				
Survivor Benefits	Powell	HS 1 for HB		81
	Powell	HB		252
Property Value/Alternate Valuation Method	Maroney	HS 1 for HB		186
Rates/Spouse	Oberle	HB		596
Liens/Sheriff's Sale	Neal	SB		365
Lodging				
Exclude Apartments	Derrickson	HB		125
	Derrickson	HB		149
Tourist Homes	Derrickson	HB		240
Tourist Homes - Definition	Derrickson	HB		259
Mercantile/Deduction/\$20,000	Harrington	HB		115
Motor Carriers				
Regulations/Fee Increase	Powell	HB		361
Technical Changes	Powell	HB		359
Motor Fuel				
Gas Stations & Distributors/Increase Fee	Powell	HB		362
Gross Receipts/Exclusion	McBride	SB		176
Penalties/Mail-In Fines	Riddagh	HB		309
Technical Changes	Powell	HB		434
Motor Vehicle				
Depreciation/6 Year Period	Brady	HB		101
Document Fee/U.S. Made Autos	Oberle	HB		341
Movers/Gross Receipts/Not Exempt	Powell	HB		579
Ministers/Federal Guidelines	Smith	HB		60
Personal Income				
Credits				

Tax

Personal Income (Continued)

Agricultural Contribution	George	HB	770
Day Care Expenses	Harrington	HB	593
Fire Company Members	Hebner	HB	549
Firemen	Hebner	HB	775
Solar & Wind Devices	Jester	HB	544
Support of Wildlife Programs	West	HB	717
Volunteer Firemen/Expenses	Gilligan	HB	545
Volunteer Work/\$50	Derrickson	HB	406
Deductions			
Adoption of Child	Oberle	HB	469
Armed Services	Hebner	HB	803
Artistic Contributions	Connor	HB	277
Child Care	McKay	HB	175
Farm/Charity	Maroney	HB	796
Federal/Raise	Bennett	HB	17
Foreign Country	Powell	HB	196

Tax - Personal Income (Continued)

Exclusions			
All Pension Income	Gilligan	HB	36
Exclude First \$5,000/Pension Income	Gilligan	HB	35
Increase Pension Exclusion	Zimmerman	SB	115
Exemptions			
Down Payment on Property	Derrickson	HB	449
Interest Earned	Harrington	HB	77
Leased Autos/2% Use Tax	McDowell	SB	255
Personal/Increase/State	Sharp	SB	21
	West	HB	8
Failure to File/Reduce Fine	Powell	HB	632
	Powell	HB	637
Motor Vehicle Depreciation/6 Years	Brady	HB	101
Nonresident Individual - Definition of	Powell	HB	42
Reduction	Gilligan	HB	565
	West	HB	10
	Roy	HB	117
Students/K-12/Out-of-State			
Public Accommodation			
Assessment/3 Year Limit	Powell	HB	634
Failure to Pay/Penalty	Powell	HB	631
Public Utilities			
Ceiling	Powell	HB	436
Schools Exempt From	Brady	HB	85
Realty Transfer			
New Castle County Keep 40%	Marshall	SS 2 for SB	551
Reduce to 1%	McKay	HB	26
Refunds			
Erroneous/Forgive Interest	Jonkiert	HB	681
Withhold for Debt Payment	Cain	HB	452
School			
Exempt from Utility Taxes	Brady	HB	85
Maximum/Reorganized School Districts	McKay	HB	412
No Children/Don't Pay	Campanelli	HB	267
School Boards Control Local	Roy	HB	599
Vocational			
Exempt Senior Citizens	Anderson	HB	446
Levy by District	Minner	HB	296
Rates	Riddagh	HB	224
Small Business/Allow Quarterly Filing	Zimmerman	SB	499
Withholding			
Employers/Thirtieth of Month Payment	Bennett	HB	177
Fixed Tips/Restaurants	Roy	HB	305
Tax Ditch Commissioners			
Compensation	Adams	SB	453
Reimbursement	Barnes	HB	583
Tax Ditch & Watershed Construction/Maintenance	Sincock	HB	467
Taxicabs/Used/Sale of	Catheart	HB	670
Teachers (See Also School)			
Collective Bargaining	Oberle	HS 1 for HB	557
	Oberle	HB	357
	Van Sciver	HB	445
Deaf-Blind - Salaries			
Leave of Absence			
Personal/Three Days	Fallon	HB	328
Reasons	Jester	HB	516
Unpaid	Jester	HS 1 for HB	343
Sabbatical/Stipend	Burris	HB	47
Substitute/Salary Schedule	Roy	HB	407
Teacher of the Year Award/Funding	Free	HB	279

Teachers

Teacher of the Year Award (Continued)

	Free	HB	581
	Free	HS 1 for HB	96
Tied House/Stock Ownership	Roy	HB	536
Tobacco-Alcohol/Raise Tax	Holloway	HB	40
Tourist Home			
Definition/Taxes	Derrickson	HB	259
Lodging Tax	Derrickson	HB	240
Trade Secrets Act, Uniform/Establish	Zimmerman	SB	194
Trailers/Certificates of Title	Torbert	SB	499
Transportation Authority Act/Eliminate Omissions	Roy	HB	304
Transportation, Department of			
Contracts Issued by Other Agencies	Mack	HB	226
Road & Street Construction	Cordrey	SB	220
Sell Acquired Property	Martin	SB	128
Streets - Reconstruct to State Standards	Cordrey	SB	333
Trapping/Property Trespassing	Riddagh	HB	692
Trucks			
Exempt From Gross Receipts Taxes/Interstate	Powell	HB	92
Farm - Distance Increase/Between Farms	Cordrey	HB	570
Size & Weight Enforcement/Police Hire Civilians	Roy	HB	402
Turnpike Tolls	Corrozi	HB	236
Underwater Lands Act/Hearings	Barnes	HB	655
Unemployment Compensation			
Appeals/Fees	Bennett	HB	751
Appeals Heard in County Where Employed	Barnes	HB	620
	Edwards	HB	657
Benefits/Delay for One Week	Bennett	HB	712
Criteria for Eligibility	Bennett	HB	705
Definition of Employment	Gilligan	HB	229
Educational Institutions/Employees	Oberle	HB	754
Limit Other Income	Oberle	HB	470
Pension Income/Offset	McBride	SB	116
Reduce Rate	Bennett	HB	13
	Roy	HB	51
Requirement/In Line With Federal	Oberle	HB	418
Restore Rehire Credit	Bennett	HB	14
Sexual Harassment	Roy	HB	709
State Employees	Oberle	HB	390
Trust Fund/Improve Solvency	Oberle	HB	273
Wages/Definition of	Bennett	HB	82
Uniform			
Declaratory Judgments - Establish	Riddagh	HB	147
Durable Power of Attorney - Establish	Riddagh	HB	130
Gifts to Minors	Berndt	SB	567
Limited Partnership Act	Riddagh	HB	714
Parentage Act/Establish	Maroney	HB	806
Recognition of Acknowledgements Act - Establish	Riddagh	HB	131
Rules of Evidence	Riddagh	HB	132
Trade Secrets Act - Establish	Zimmerman	SB	194
Unions			
Police	Holloway	SB	357
Public Sector/Prohibit Discriminatory Condition	McKay	HB	234
School Personnel/Middle Level	Campanelli	HB	228
Teachers	Oberle	HB	357
	Oberle	HS 1 for HB	557
Universities - Anatomical Studies	Holloway	SB	25
University of Delaware - Annual Audit	Plant	HB	699
Utilities			
Abolish Public Service Commission	West	HB	213
Alternate Sources/Unjust Rates	Smith	HB	44
CATV/PSC Regulate Rates	Roy	HB	654
Construction Costs/Ban/Computing Rate Base	Sharp	SB	120
Easements Over Railroad Property	Roy	HB	757
Landlord-Tenant/Charges	Sincock	HB	233
Municipally Owned/Under P.S.C.	Roy	HB	136
Public - Ceiling on Taxes	Powell	HB	436
Public Advocate			
Abolish	McKay	HB	193
Fund Transfer	McDowell	SB	216
Rate Changes/Priority With P.S.C.	Oberle	HB	260
Rate Hike/Notice to Customers	Roy	HB	261
Rural Electrification Companies	West	HB	76
	Cordrey	SB	62

Veterans Cemetery			
Blackbird Hundred/New Castle County	Vaughn	SB	353
Stockley Center/Sussex County	West	HB	789
Disabled/Exempt/Motor Vehicle Registration Fee	McBride	SB	554
Veterinary Board/Examiner Compensation/Renewal Fee	Holloway	SB	260
Veterinary Medicine, Board of/Remodel	McDowell	SB	660
Victims of Crime			
Compensation Fund	Vaughn	SB	394
Driver's License as Security/Payment	Riddagh	HB	507
Family Notified/Parole Hearing	Oberle	HB	59
Intimidation of Victims & Witnesses	Riddagh	HB	555
Violence/Domestic/Shelters	Dixon	HB	534
Visually Impaired, Division of			
Food Service/Public Buildings	Holloway	SB	187
Purchasing Rights	Petrilli	HB	578
Sheltered Workshop Program	Petrilli	HB	617
Volunteer Firemen			
Tax Credit/Expenses	Gilligan	HB	545
	Hebner	HB	775
Volunteer Work - \$50 Tax Credit	Derrickson	HB	406
Voting			
Absentee			
Amend Constitution	George	HB	218
Replace Affidavit With Certificate	Jonkiert	HB	237
Special Elections	Torbert	SB	385
	Buckworth	HB	496
	Torbert	SB	634
Electronic System - Establish	Burris	HB	588
Felons	Holloway	HB	140
Machines/Single Lever	Campanelli	HB	726
Qualifications/Felons - Amend Constitution	Plant	HB	118
	Holloway	HB	143
Registrars in Schools	Plant	HB	12
Registration/Party Change	Holloway	HB	743
Wage Attachment/Support Payments	Cordrey	SB	101
Wage			
Definition of/re Unemployment Comp.	Bennett	HB	82
Minimum/Increase to \$3.00/Hour	Campanelli	HB	80
Water			
and/or Sewer Authorities/Bonds	Murphy	SB	232
Waste Treatment/Prohibit Over Aquifer	Oberle	HB	210
Watershed Protection & Flood Prevention Act	Derrickson	HB	187
Watershed & Tax Ditch Construction/Maintenance	Sincock	HB	467
Waterways/Dredging/Dept. NREC	Derrickson	HB	180
Water Well Permits/Installer License	Smith	HB	322
Weakfish/Sea Trout/State Fish	Burris	HB	179
Weapons			
Air Pistols/Use in Competitive Events	Van Sciver	HB	650
Concealed/Circumstances When Allowed	Van Sciver	HB	505
Exempt Air Guns, Pistols, Rifles/Dangerous	Van Sciver	HB	729
Felon or Mental Patient Prohibited/Ownership	Riddagh	HB	248
Firearm - Definition	Adams	SB	493
Knives/Concealed - When Allowed	Van Sciver	HB	594
Pistol Cartridges/Register	Cathcart	HB	71
Pocketknife - Definition	Riddagh	HB	242
School Grounds/Criminal Charges	Harrington	HB	94
Sheriff Training	Bennett	HB	644
Stolen/Receiving/Felony	Adams	SB	494
Theft of/Felony	Adams	SB	495
Use During Felony/Sentence	Cathcart	HB	661
Weather Modification/Cloud Seeding/Funding	Adams	SB	164
	Adams	SB	503
Weed Harvester/Aquatic/Funding	Burris	HB	156
Weeds, Noxious/Removal of/Responsibility	Adams	SB	539
Weight Reducing Studio/Licensing	Ennis	HB	684
Welfare/Dept. H&SS Collect/Medical Payments	Maroney	HB	162
Wells, Water - Licensing of Installers	Smith	HB	322
Wetlands - Allow Minor Projects	West	HB	397
Wetlands Act/Revise Penalties	Smith	HB	323
Wharf/New Castle/Bond Bill - FY '82	Mack	HB	482
Wildlife, Support/Tax Deduction for	West	HB	717

Wills			
Register of/Sussex County/Fee Setting	Adams	SB	223
Uniform Gifts to Minors Act	Berndt	SB	567
Wilmington Housing Authority/Supple. Appropriation	Holloway	HB	765
Wiretapping/Use of Pen Register	Riddagh	HB	245
Witnesses			
Intimidation of	Riddagh	HB	555
Tampering With	Hughes	SB	2
Women, Commission for - Establish	Cook	SB	266
Worker's Compensation			
Act of 1981	Burris	HB	87
Act of 1982	Burris	HB	200
	Adams	SB	625
Benefits/State Employees	Oberle	HB	390
Corporation Officers - Exclude	Harrington	HB	647
Cost Recovery Fund	Oberle	HB	374
Deductibility Clause	Dixon	HB	395
	Campanelli	HB	408
Employers, Certain/Not Receivers of	Derrickson	HB	766
Financial Report to General Assembly	Sharp	SB	114
Industrial Accident Bd./Employee Discrimination	Campanelli	HB	123
Worker's Compensation (Continued)			
Injured But Working	Oberle	HB	554
Motor Vehicle Passengers	Adams	SB	589
Rates/Freeze	Sharp	SB	113
Sue for Damages	Mack	HB	795
Youth, Commission on - Establish	Maroney	HB	793

STATE LAW LIBRARY
IN KENT COUNTY

STATE LAW LIBRARY
IN KENT COUNTY

