

thority shall continue to have and may exercise all powers herein granted, so long as the same shall be necessary or desirable for the carrying out of the purposes of this act and the purposes of the United States in the construction or improvement or enlargement of the project or such portion thereof.

Section 41. Severability.—

If any provision of this act or the application thereof to any person or circumstances is held invalid, the remainder of this act, and the application of such provision to other persons or circumstances, shall not be affected thereby, and to this end, the provisions of this act are declared to be severable.

Section 42. Repealer.—

All acts or parts of acts, whether general, special or local, inconsistent herewith, are hereby repealed.

Section 43. Effective Date.—

This act shall take effect January 15, 1964.

APPROVED—The 14th day of August, A. D. 1963.

WILLIAM W. SCRANTON

No. 451

AN ACT

Amending the act of March 31, 1949 (P. L. 372), entitled "An act to promote the welfare of the people of the Commonwealth; creating The General State Authority as a body corporate and politic with power to construct, improve, equip, furnish, and operate projects, and to lease the same, and to fix fees, rentals, and charges for the use thereof; authorizing and regulating the issuance of bonds for said Authority, and providing for the payment of such bonds, and the rights of the holders thereof; and to enter into agreements with the Government of the United States or any Federal agency; and authorizing the Department of Property and Supplies to grant, assign, convey, or lease to the Authority lands of the Commonwealth and interests therein and to acquire lands therefor; granting the right of eminent domain; empowering The General State Authority to sell and convey projects and property to the Commonwealth; and providing that no debt of the Commonwealth shall be incurred in the exercise of any of the powers granted by this act," increasing the powers and the borrowing capacity of the Authority, allocating the proceeds of such borrowing capacity, and regulating the leasing of projects constructed for State aided institutions.

The General
State Authority
Act of 1949.

The General Assembly of the Commonwealth of Pennsylvania hereby enacts as follows:

Section 1. The first paragraph and clause (i) of section 4, act of March 31, 1949 (P. L. 372), known as "The General State Authority Act of one thousand nine hundred forty-nine," amended July 18, 1961 (P. L. 790) and September 23, 1961 (P. L. 1622), are amended to read:

First paragraph and clause (i), section 4, act of March 31, 1949, P. L. 372, amended July 18, 1961, P. L. 790 and September 23, 1961, P. L. 1622, further amended.

Section 4. Purposes and Powers; General.—The Authority is created for the purpose of constructing, improving, equipping, furnishing, maintaining, acquiring and operating sewers, sewer systems, and sewage treatment works for State institutions of every kind and character (heretofore or hereafter constructed), public buildings for the use of the Commonwealth, an official residence in the City of Harrisburg which shall thereafter be used as the official residence of the Governor of the Commonwealth, *municipal exhibition halls*, State arsenals, armories, and military reserves, State airports and landing fields, State institutions of every kind and character (heretofore or hereafter constructed), additions and improvements to land grant colleges, State colleges, universities and medical colleges, manual training schools, agricultural and industrial schools receiving State aid, school buildings and the furnishings and equipment thereof for the use of the public schools, State highways, and bridges, toll bridges, tunnels, and traffic circles on State highways, swimming pools, reservoirs and lakes, marinas, marine terminals, port improvements, low head dams, improvements to river embankments, desilting dams, impounding basins, flood control projects, and the purchase of lands for rehabilitation purposes in connection with State institutions and for use of State colleges (any and all the foregoing being herein called "projects"): Provided, however, That the purpose and intent of this act being to benefit the people of the Commonwealth by, among other things, increasing their commerce and prosperity, and not to unnecessarily burden or interfere with existing business by the establishment of competitive enterprises, none of the powers granted hereby (other than for the construction, improvement and maintenance of bridges) shall be exercised in the construction, improvement, maintenance, extension or operation of any project or projects which, in whole or in part, shall duplicate or compete with existing enterprises serving substantially the same purposes. Whenever any bill authorizing the Authority to undertake specific projects becomes law, the Authority shall not undertake any project which at any time was included in such bill but which was not included in the bill as finally passed. The Authority is hereby granted and shall have and may exercise all powers necessary or convenient for the carrying out of the aforesaid pur-

poses, including, but without limiting the generality of the foregoing, the following rights and powers:

* * * * *

(i) To borrow money, make and issue negotiable notes, bonds, and other evidences of indebtedness or obligations (herein called "bonds") of the Authority, not exceeding [eight hundred seventy-nine million one hundred seventy-three thousand dollars (\$879,173,000)] *one billion ninety-two million seven hundred thirty-four thousand six hundred dollars (\$1,092,734,600)* in the aggregate, and in addition thereto, such bonds the Authority may, from time to time, determine to issue for the purpose of refunding bonds previously issued by the Authority, and to secure the payment of all bonds, or any part thereof, by pledge or deed of trust of all or any of its revenues, rentals, and receipts, and to make such agreements with the purchasers or holders of such bonds or with others in connection with any such bonds, whether issued or to be issued, as the Authority shall deem advisable, and in general to provide for the security for said bonds and the rights of the holders thereof.

The Authority shall on or before the first day of March in each odd numbered years, submit to the General Assembly its construction report and estimate of cost thereof for the coming biennium.

* * * * *

Allocation of increase of funds.

Section 2. The proceeds of this increased borrowing capacity shall be allocated approximately in the following manner:

I. Department of Agriculture,	\$910,756
(1) Electrical Rehabilitation Farm Show Building,	227,344
(2) Additional Boiler Farm Show Building,	221,029
(3) Planning and Design of Egg Testing Facilities, Summerdale Laboratory, .	9,149
(4) Construction of Parking Area, Farm Show Building,	440,012
(5) Planning and Design of Live Stock Performance Testing Laboratory, Pennsylvania State University,	5,210
(6) Planning and Design of Soil and Forage Testing Laboratory, Pennsylvania State University,	8,012
II. Department of Forests and Waters,	6,174,480
(1) Construction of Dam, Moraine State Park (GSA 192-1),	2,088,069
(2) Planning and Design of Additional Development of Point State Park, Pittsburgh,	60,724

(3) Planning and Design of Dam, Tohickon State Park,	271,464
(4) Construction of Water and Sewage System, Frances Slocum State Park,	658,483
(5) Construction of Picnic Area, Frances Slocum State Park,	598,028
(6) Construction of Public Beach, Frances Slocum State Park,	170,446
(7) Construction of Recreation Facilities, Pymatuning Reservoir,	479,486
(8) Planning and Design of Perry Monument Complex, Pennsylvania State Park and Harbor Commission,	28,057
(9) Planning and Design of Marina Channel and Jetties, Pennsylvania State Park and Harbor Commission,	19,258
(10) Planning and Design of Beach House and Parking Area, Pennsylvania State Park and Harbor Commission,	26,045
(11) Construction of Observation Tower, Valley Forge Park Commission, ...	226,188
(12) Construction of Reception Center Auditorium and Admission Building, Valley Forge Park Commission,	433,726
(13) Construction of Camp Hospital, Valley Forge Park Commission (GSA 164-2),	83,710
(14) Planning and Design of Water and Sanitary Facilities, Moraine State Park,	72,560
(15) Planning and Design of Development of Day Use Area, Moraine State Park,	54,884
(16) Construction of Beach and Camping Area, Moraine State Park,	158,244
(17) Dredging of Erie Harbor,	252,605
(18) Planning and Design of Development of the Port of Erie,	36,150
(19) Planning and Design for Museum Interior, Conservation Museum, Philadelphia,	63,853
(20) Improvement to Bathing and Recreational Facilities at Crooked Creek State Park, Armstrong County,	62,500
(21) Construction of a State Park in McKean County,	200,000
(22) In cooperation with the Department of Highways, the United States Army Engineers and the United States Coast Guard, to make a survey for the purpose of determining the most economical, practicable and militarily	

feasible motor vehicle connecting roadway between a point on the eastern extremity of Presque Isle State Park and a point on the Presque Isle Bay shore of the first ward of the City of Erie. The report shall include an economic feasibility study of the proposed project and its effects on the park and the city. In the preparation of the report required by this act, the Department of Forests and Waters shall take into account and give consideration to plans now being considered by the Department of Highways, the City Planning Commission, the Port Commission or any other interested party. The survey shall include estimates of the cost of any project which may be undertaken pursuant to the report, .

	130,000
III. Department of Health,	91,795
(1) Planning and Design of Central Laboratory Building,	68,933
(2) Planning and Design of Additional Floor, Warehouse Building, Henry R. Landis State Hospital,	6,954
(3) Planning and Design of Physicians Apartment House, Henry R. Landis State Hospital,	10,698
(4) Planning and Design of Utility Building, C. Howard Marcy State Hospital,	5,210
IV. Pennsylvania Historical and Museum Commission,	1,076,263
(1) Permanent and Fixed Storage Facilities, Exhibit Cases and Period Rooms, William Penn Memorial Museum (GSA 946-1),	469,938
(2) Museum Interior Construction, Drake Well Memorial,	63,883
(3) Construction and Acquisition for Railroad Museum,	500,931
(4) Planning and Design of Museum Building, Fort Le Boeuf,	6,511
(5) Construction and erection of replica of historic Fort Franklin, Venango County,	35,000
V. Department of Justice,	2,201,336
(1) Planning and Design of New Correctional Institution,	279,077

(2) Construction of Administration Building and Officer Training School Bureau of Correction (GSA 573-3), .	352,631
(3) Replacement of Two High Pressure Steam Boilers, State Correctional Institution at Graterford,	333,153
(4) Remodel Rotunda of Main Cell Block for Business Offices, State Correctional Institution at Rockview (GSA 571-10),	179,893
(5) Construction of Central Power Plant and Steam Distribution System, State Correctional Institution at Muncy (GSA 574-6),	816,733
(6) Installation of Yard Lighting System, State Correctional Institution at Pittsburgh,	76,483
(7) Planning and Design of Boiler Plant Improvement, State Correctional Institution at Pittsburgh,	24,280
(8) Renovation of Steam Distribution System, State Correctional Institution at Pittsburgh,	127,179
(9) Planning and Design of High Pressure Boiler, State Correctional Institution at Camp Hill,	11,907
VI. Department of Labor and Industry, . . .	5,340,885
Construction of Thirty Employment Security Offices and Land Acquisition,	5,340,885
VII. Department of Military Affairs,	1,041,848
(1) Construction of New National Guard Armory, Bellefonte,	352,009
(2) Construction of New National Guard Armory and Aviation Shop Hangar, Washington,	689,839
VIII. Department of Property and Supplies,	15,913,057
(1) Renovation of South Office Building, Harrisburg,	2,942,368
(2) Planning and Design of Renovation of North Office Building, Harrisburg,	117,728
(3) Land Acquisition, Capitol Area Project I,	1,477,780
(4) Planning and Design of Renovation of Finance Building, Harrisburg,	273,108
(5) Planning and Design of Renovation of Education Building, Harrisburg,	285,293
(6) Land Acquisition, Capitol Area Project II,	798,364
(7) Construction of State Office Building, Harrisburg (GSA 945-1),	8,118,416

(8) Repair and Renovation of Old Museum Building for Administrative Offices,	1,900,000
IX. Department of Public Instruction,	38,466,066
(1) Construction and Extension of Utilities, Bloomsburg State College,	604,519
(2) Construction of Library, Bloomsburg State College (GSA 401-10),	1,428,081
(3) Construction and Extension of Utilities, California State College,	284,039
(4) Construction of Dining Hall and Kitchen, California State College (GSA 402-16),	1,795,928
(5) Construction and Extension of Utilities, Cheyney State College,	293,696
(6) Campus Lighting, Cheyney State College (GSA 403-14),	78,354
(7) Construction and Extension of Utilities, Clarion State College,	165,700
(8) Construction of Science Classroom Building, Clarion State College (GSA 404-18),	2,407,499
(9) Additional Funds for GSA 404-14 Construction of Dining Hall and Kitchen, Clarion State College,	1,028,936
(10) Electrical System Rehabilitation, East Stroudsburg State College,	314,294
(11) Land Drainage and Utilities Extension and Construction, East Stroudsburg State College,	439,586
(12) Construction of Women's Dormitory and Land Acquisition, East Stroudsburg State College (GSA 405-14), ..	1,465,031
(13) Construction of Field House and Classroom Building and Land Acquisition, East Stroudsburg State College (GSA 405-15),	2,752,565
(14) Construction of Tennis Courts, East Stroudsburg State College,	89,230
(15) Grading and Site Preparation and Extension of Utilities, Edinboro State College,	377,153
(16) Construction of Men's Dormitory, Edinboro State College (GSA 406-18),	1,817,953
(17) Additional Funds for GSA 406-17 Construction of Electronics Classroom Building, Edinboro State College,	490,750

(18) Additional Funds for GSA 407-21 Construction of Dining Hall and Kitchen, Indiana State College,	576,868
(19) Construction of Science Classroom Building, Indiana State College (GSA 407-22),	3,727,675
(20) Land Acquisition, Indiana State Col- lege,	301,051
(21) Renovation of Boiler Plant and Elec- trical Distribution System, Indiana State College,	463,898
(22) Electrical System Rehabilitation, Kutztown State College,	127,179
(23) Construction and Extension of Utili- ties, Kutztown State College,	190,716
(24) Additional Funds for GSA 408-13 Construction of Dining Hall and Kitchen, Kutztown State College, ...	1,124,090
(25) Additional Funds for GSA 408-15 Construction of Electronics Class- room and Laboratory, Kutztown State College,	730,641
(26) Construction of Women's Dormitory, Kutztown State College (GSA 408-16),	1,358,796
(27) Electrical System Rehabilitation, Lock Haven State College,	377,153
(28) Construction of Boiler Plant Addi- tion, Lock Haven State College,	573,193
(29) Construction and Extension of Utili- ties, Lock Haven State College,	134,446
(30) Construction of Tennis Courts, Lock Haven State College,	78,119
(31) Construction and Extension of Utili- ties, Mansfield State College,	208,752
(32) Construction and Extension of Utili- ties, Millersville State College (GSA 411-20),	302,823
(33) Construction of Library, Millersville State College (GSA 411-16),	2,352,754
(34) Construction of Men's Dormitory, Millersville State College (GSA 411-17),	1,060,706
(35) Construction and Extension of Utili- ties, Shippensburg State College, ...	561,529
(36) Construction of Dining Hall and Kitchen, Shippensburg State College (GSA 412-14),	1,764,567
(37) Construction of Men's Dormitory, Shippensburg State College (GSA 412-13),	1,813,436

(38) Construction and Extension of Utilities, Slippery Rock State College, ..	189,893
(39) Construction of Electronics Laboratory and Classroom Building, Slippery Rock State College (GSA 413-12),	2,351,225
(40) Planning and Design of Conversion of Chapel, Slippery Rock State College,	29,892
(41) Construction and Extension of Utilities, West Chester State College, ...	564,414
(42) Land Acquisition, West Chester State College,	159,473
(43) Convert Anderson Hall for Offices, West Chester State College,	279,093
(44) Construction of Athletic Field, Thaddeus Stevens Trade School,	165,370
(45) Planning and Design for Essential Dormitories and other Buildings at various State Colleges to be designated for planning by the State Board of Education from a plan to be prepared by the Council of Higher Education,	2,500,000
X. Department of Public Welfare,	12,897,504
(1) Reconstruction of Female South 2 Building, Mayview State Hospital (GSA 508-17),	747,546
(2) Water and Sewer Line Extensions, Youth Development Center at Cansburg,	109,883
(3) Planning and Design for Construction of Phase II, White Haven State School and Hospital,	261,998
(4) Construction of Geriatrics Building, Dixmont State Hospital,	1,790,382
(5) Alterations to Boiler Plant, Warren State Hospital,	532,116
(6) Replacement of Primary Steam Distribution System, Allentown State Hospital,	877,977
(7) Two Deep Wells, Farview State Hospital,	151,914
(8) Renovation of Electrical Distribution System, Philadelphia State Hospital,	502,871
(9) Construction of Sewer System, Mayview State Hospital,	127,179
(10) Construction of New Reservoir, Polk State School and Hospital,	81,281
(11) Repair Fracture Female Annex Building, Woodville State Hospital, ..	326,867

(12) Planning and Design for Expansion of Youth Development Centers,	877,977
(13) Construction of 19 Stair Towers, Hamburg State School and Hospital,	195,768
(14) Replacement of Steam, Water and Sewage Lines, Laurelton State School and Hospital,	532,502
(15) Improvements to Water Distribution System, Harrisburg State Hospital (GSA 506-7),	312,803
(16) Renovation of Buildings E-5, E-7 and E-8, Male Geriatrics, Philadelphia State Hospital,	1,952,293
(17) Modernization of Fire Fighting Supply Line System, Norristown State Hospital,	114,462
(18) Reconstruction of In-Patient Clinical Services Areas, Western Pennsylvania Psychiatric Institute (GSA 561-2),	3,087,391
(19) Survey and Renovation of Electrical System, Woodville State Hospital, . . .	314,294
XI. Pennsylvania State University,	14,284,421
(1) Remodel Building for Classrooms, Pottsville Extension,	467,670
(2) Construction of Classroom Building, Scranton Extension,	631,561
(3) Construction and Extension of Utilities,	938,497
(4) Completion of Willard Building (GSA 800-42),	2,182,179
(5) Construction of Forestry Center (GSA 800-46),	1,055,152
(6) Construction of Physical Education Building Final Unit (GSA 800-48), . .	1,999,842
(7) Completion of Library (GSA 800-50),	2,082,187
(8) Construction of Physical Sciences Building (GSA 800-51),	1,617,518
(9) Construction of Academic Services Building,	2,605,087
(10) Planning and Design for Graduate School Center Unit 1,	93,700
(11) Planning and Design for Life Sciences Building Unit 2,	95,724
(12) Planning and Design for Agricultural Greenhouses,	21,852
(13) Planning and Design for Engineering Services Building,	49,099
(14) Planning and Design of Addition to Agricultural Engineering Building, .	39,175

(15) Planning and Design of Chemical Engineering Building Unit 2,	49,732
(16) Planning and Design of Physical Education Building for Women, . . .	84,897
(17) Planning and Design of Animal Industries Building,	93,492
(18) Planning and Design of Education and Psychology Center Unit 2,	87,072
(19) Planning and Design of Classroom Laboratory and Office Building, Du-Bois Campus,	20,819
(20) Planning and Design of Academic Building, McKeesport Campus,	30,270
(21) Planning and Design of Classroom Laboratory and Office Building, New Kensington Campus,	38,941
XII. State Aided Universities, Medical Colleges and Other Institutions,	83,340,852
(1) Drexel Institute of Technology: . . .	5,052,811
(a) Construction of Addition to Basic Science Center (GSA 1105-3),	3,892,048
(b) Planning and Design of Humanities Center,	69,039
(c) Planning and Design of Physical Education and Military Science Center and Land Acquisition,	1,091,724
(2) Hahnemann Medical College:	638,620
(a) Planning and Design of Basic Science Building,	330,742
(b) Planning and Design of Heart Institute Building and Land Acquisition,	307,878
(3) Jefferson Medical College:	14,910,105
Construction of Basic Science and Student Commons Building (GSA 1108-2),	14,910,105
(4) Lincoln University:	608,819
(a) Planning and Design of Physical Education Building,	83,382
(b) Conversion of Old Buildings to Other Uses,	480,821
(c) Planning and Design of Dormitory Building,	44,616
(5) University of Pennsylvania:	13,775,074
(a) Construction of Administration and General Services Building and Land Acquisition (GSA 1102-6),	4,483,841
(b) Conversion of Steam Plant to Military Science and Physical Education Building,	1,326,438

(c) Construction of Medical School Teaching Facilities and Land Acquisition (GSA 1102-9),	3,736,442
(d) Construction of Physical Education Facilities and Land Acquisition (GSA 1102-8),	2,979,322
(e) Planning and Design of Graduate Center Arts and Science and Land Acquisition,	913,623
(f) Planning and Design of Classroom Building and Land Acquisition,	164,108
(g) Planning and Design of Social Science Center Expansion and Land Acquisition,	171,300
(6) Philadelphia Museum College of Art:	419,627
(a) Planning and Design of Education Building and Land Acquisition,	356,015
(b) Planning and Design of Library Building,	63,612
(7) University of Pittsburgh:	27,505,039
(a) Construction of Annex to Salk Hall for Dentistry (GSA 1103-7),	2,583,126
(b) Construction of School of Engineering Building and Land Acquisition,	16,485,967
(c) Construction of Natural Science Facility and Land Acquisition,	8,435,946
(8) Temple University:	13,092,340
(a) Construction of Central Heating System and Land Acquisition (GSA 1104-9),	2,478,259
(b) Construction of Communications Building and Land Acquisition (GSA 1104-7),	5,074,084
(c) Construction of School of Medicine Building and Land Acquisition (GSA 1104-8),	3,839,745
(d) Planning and Design of Physical Education Building and Land Acquisition,	1,571,458
(e) Planning and Design of Biology-Life Science Building,	128,794
(9) Woman's Medical College:	5,522,871
Construction of Clinical Teaching and Services Buildings (GSA 1107-1),	5,522,871
(10) Philadelphia College of Textiles and Science:	815,265
(a) Construction of Library,	501,701
(b) Construction of Apparel Research Center,	313,564
(11) Berean Manual Training and Industrial School:	117,983

(a)	Planning and Design of Classroom Building and Land Acquisition, ...	106,391
(b)	Planning and Design of Physical Education Building,	11,592
(12)	Downingtown Industrial and Agricultural School:	32,298
(a)	Planning and Design of Classroom Building and Gymnasium,	20,094
(b)	Planning and Design of Dining Hall and Kitchen,	12,204
(13)	Philadelphia College of Osteopathy: Completion of Hospital Building (GSA 1106-1),	800,000
(14)	Pennsylvania State College of Optometry, Planning and Design of Classroom, Laboratory and Library Building,	50,000
XIII.	Miscellaneous State Grants:	19,709,205
(1)	City of Philadelphia:	11,708,593
(a)	Construction of Exhibition Hall and Parking Facility,	7,980,918
	When such project is leased by the Authority to the Department of Property and Supplies, the department shall sublease such project to the city upon terms and conditions as shall be agreed to.	
(b)	Construction of Delaware River Waterfront Development,	3,727,675
	When such project is leased by the Authority to the Department of Property and Supplies, the department shall sublease such project to the city upon terms and conditions as shall be agreed to.	
(2)	City of Pittsburgh:	8,000,612
	Construction of Exhibition Hall, ...	8,000,612
	When such project is leased by the Authority to the Department of Property and Supplies, the department shall sublease such project to the city or its Redevelopment Authority upon terms and conditions as shall be agreed to.	
XIV.	Additional borrowing capacity required under section 8.15 of the Bond Resolutions of the General State Authority,	10,678,077

Section 3. Whenever any project for which funds shall be allocated for any State-aided university, medi-

cal college or manual training school, agricultural or industrial school is leased by the Authority of the Commonwealth of Pennsylvania, the Department of Public Instruction shall sublease such project to the university or medical college or manual training school, agricultural or industrial school receiving State-aid for which said project has been undertaken for the same aggregate rentals as the authority's lease of said project to the department, upon terms and conditions as shall be agreed to. An agreement to sublease shall be executed by the Department of Public Instruction prior to the commencement of design and/or construction by the Authority. The provisions of this section shall not apply to any project on which any substantial engineering or design planning has been completed prior to the effective date of this act or upon which actual construction of previously approved projects has been started within two years from the date of this act.

Section 4. When unused borrowing capacity becomes available in carrying out this Authority program, it shall be allocated approximately in the following manner and as much of the work listed herein as can be completed under such allocations shall be performed:

I. Department of Agriculture,	\$343,000
(1) Construction of Egg Testing Facilities, Summerdale Laboratory,	149,000
(2) Construction of Live Stock Performance Testing Laboratory, Pennsylvania State University,	80,000
(3) Construction of Soil and Forage Testing Laboratory, Pennsylvania State University,	114,000
II. Department of Forests and Waters,	6,605,550
(1) Construction of Water and Sanitary System, Marsh Creek State Park, ..	750,000
(2) Development of Administration Area, Marsh Creek State Park,	139,000
(3) Development of Day Use Area, Marsh Creek State Park,	690,000
(4) Construction of Water and Sanitary System, Locust Creek State Park, ..	500,000
(5) Construction of Marina Center, Prince Gallitzin State Park,	150,000
(6) Construction of Water and Sanitary System, Prince Gallitzin State Park,	300,000
(7) Construction of Camping Area, Prince Gallitzin State Park,	364,300
(8) Construction of Water and Sanitary System, Gifford Pinchot State Park,	108,000

(9) Construction of Marina, Neshaminy State Park,	568,500
(10) Construction of Camping Area, Promised Land State Park,	189,000
(11) Construction of Water and Sanitary System, Cook Forest State Park, ...	391,000
(12) Construction of Water and Sanitary System, Cowans Gap State Park, ...	364,000
(13) Development of Day Use Area, Reeds Gap State Park,	368,000
(14) Development of Camping Area, Caledonia State Park,	87,500
(15) Construction of Water and Sanitary System, Caledonia State Park,	100,000
(16) Construction of Rest Room Facilities, Caledonia State Park,	48,070
(17) Relocation of U. S. Route 422, Moraine State Park,	1,088,180
(18) Land Acquisition for Regional Parks now under acquisition by the Authority,	400,000
III. Department of Health,	109,160
(1) Planning and Design of Additional Floor "F" Ward, C. Howard Marcy State Hospital,	7,797
(2) Construction of Apartment Building, C. Howard Marcy State Hospital,	80,000
(3) Land Acquisition, C. Howard Marcy State Hospital,	12,000
(4) Planning and Design of Additional Floor of Administration Wing, Henry R. Landis State Hospital, ...	9,363
IV. Pennsylvania Historical and Museum Commission,	699,111
(1) Construction and Development of Museum Area and Land Acquisition, Landis Valley Farm Museum,	383,700
(2) Restoration of Cloister Area, Ephrata Cloister,	179,000
(3) Restoration of Furnace, Cornwall Furnace,	50,000
(4) Planning and Design of Museum and Orientation Development and Land Acquisition, Old Economy,	86,411
V. Department of Justice,	596,970
(1) Planning and Design of Cell Building, State Correctional Institution at Dallas,	13,913

(2) Construction of Cell Building, State Correctional Institution at Dallas, ..	265,000
(3) Installation of High Pressure Steam Boiler, State Correctional Institution at Huntingdon,	175,000
(4) Planning and Design of Chapel and Corridor Extension, State Correctional Institution at Graterford, ...	11,550
(5) Rehabilitation of Main Cell Block, State Correctional Institution at Pittsburgh,	108,000
(6) Planning and Design of Garage and Locker Room, State Correctional Institution at Pittsburgh,	6,497
(7) Planning and Design of Stores Building, State Correctional Institution at Pittsburgh,	17,010
VI. Department of Military Affairs,	260,882
(1) Rehabilitation of Harrisburg Military Post Armory,	211,000
(2) Planning and Design of New Power Plant, Soldiers and Sailors Home, ..	21,183
(3) Planning and Design of Aircraft Service Hangar and Apron Harrisburg-York State Airport,	28,699
VII. Department of Property and Supplies, Renovation of Publications Building, Harrisburg,	209,000
VIII. Department of Public Instruction, ..	741,000
(1) Construction of Athletic Field, Bloomsburg State College,	591,000
(2) Land Acquisition, Edinboro State College,	150,000
IX. Department of Public Welfare,	7,537,014
(1) Construction of Phase II, White Haven State School and Hospital, ..	7,041,000
(2) Conversion and Alterations to Operating Room Suite, Scranton State General Hospital,	100,000
(3) Additional Funds for GSA 552-11 Revamp Electrical System and other necessary alterations, Polk State School and Hospital,	346,014
(4) Construct Sewer Line, Philipsburg State General Hospital,	50,000
X. Department of Revenue,	60,000
Land Acquisition for Project (GSA 215-5), Johnstown Area,	60,000

XI. Pennsylvania Fish Commission,	275,000
Construction of Columbus Dam (GSA 199-22),	275,000

Section 5. This act shall take effect immediately.

APPROVED—The 14th day of August, A. D. 1963.

WILLIAM W. SCRANTON

No. 452

AN ACT

Providing for the forfeiture of office of public officers convicted of certain crimes.

Public officers :
forfeiture of
office upon con-
viction in certain
cases.

The General Assembly of the Commonwealth of Pennsylvania hereby enacts as follows:

Section 1. Any person, holding a public office in this Commonwealth, who pleads nolo contendere or guilty, or is convicted in a court of record of extortion, embezzlement, bribery, malfeasance or misfeasance in office, or fraudulent conversion of public moneys or property, or for any misdemeanor in office, shall forfeit his office, and the sentence imposed by the court shall include the direction for the removal from office of such person.

Supersedeas not
a reinstatement
unless directed
by the court.

Section 2. No supersedeas granted in connection with any appeal from any sentence imposed in such criminal proceedings shall be effective to reinstate the appellant in office unless such reinstatement is specifically directed by special order of the court or judge granting the order of supersedeas.

Reinstatement
upon verdict or
final judgment of
not guilty.

Section 3. In the event of a verdict or final judgment of not guilty, the official shall forthwith be reinstated in office.

APPROVED—The 14th day of August, A. D. 1963.

WILLIAM W. SCRANTON

No. 453

AN ACT

Amending the act of June 3, 1937 (P. L. 1333), entitled "An act concerning elections, including general, municipal, special and primary elections, the nomination of candidates, primary and election expenses and election contests; creating and defining