45th Legislative Day

June 13, 1989

PRESIDENT ROCK:

The hour of one having arrived, the Senate will please come to order. Will the Members be at their desks, and will our guests in the gallery please rise. Our prayer this afternoon by the Reverend Robert L. Neil, Faith Baptist Church, Springfield, Illinois. Reverend.

THE REVEREND ROBERT L. NEIL:

(Prayer given by the Reverend Robert L. Neil)

PRESIDENT ROCK:

Thank you, Reverend. Reading of the Journal, Madam Secretary. SECRETARY HAWKER:

Senate Journal of Wednesday, May 24, 1989.

PRESIDENT ROCK:

Senator Kelly.

SENATOR KELLY:

Thank you, Mr. President. I move that the Journal just read by the Secretary be approved, unless some Senator has additions or corrections to offer.

PRESIDENT ROCK:

You've heard the motion as placed by Senator Kelly. Is there any discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The motion carries. And it is so ordered. Senator Kelly.

SENATOR KELLY:

Thank you, Mr. President. I now move that the reading and approval of the Journals of Thursday, May 25th; Friday, May 26; Tuesday, May 30th; Wednesday, May 31st; Thursday, June 1st; Tuesday, June 6; Wednesday, June 7th; Thursday, June 8th, and Friday, June 9th, in the year 1989, be postponed pending arrival of the printed Journals.

PRESIDENT ROCK:

You've heard the motion as placed by Senator Kelly. Any

45th Legislative Day

June 13, 1989

discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The motion carries. And it is so ordered. Committee report.

SECRETARY HAWKER:

Senator Welch, Chairman of the Committee on Energy and Environment, reports House Bills Numbered 2-2-4, 530, 739, 7-7-7, 7-8-9, 1085, 1157, 1175, 1176, 1262, 1469, 1557, 1724, 1875, 2039, 2114, 2170, 2201, 2308, 2326, 2348, 2372, 2437, 2510, 2544, 2709, 2712, 2739 and 2779 Do Pass. And House Bills Numbered 183, 1396, 1686, 2010, 2025, 2310, 2435 and 2713 Do Pass, as amended.

Senator Brookins, Chairman of the Committee on Transportation, reports House Bills Numbered 74, 113, 213, 225, 572, 616, 733, 749, 910, 966, 1009, 1164, 1199, 1257, 1314, 1315, 1316, 1317, 1359, 1393, 1479, 1579, 1964, 1966, 2006, 2059, 2117, 2513, 2592 and 2651 Do Pass. And House Bills Numbered 77, 1782 and 1896 Do Pass, as amended.

PRESIDENT ROCK:

Ladies and Gentlemen, as I'm sure you're aware, the Appropriations Committee is, again, scheduled to meet at five o'clock, or thereabouts, to -- in an attempt to move along in the So the plan, as discussed with Senator Philip and myself process. - we will be on House Bills 2nd Reading for the balance of today. go through - starting on House Bill 2 - and carry on as We will far as we can get. There are seven hundred House bills on the Calendar, Ladies and Gentlemen. So I would hope that the Members would make every effort to move these bills with dispatch. My judgment is -- of the seven hundred, how many good ones, the question is. That's an inquiry of the Chair that the Chair refuses to answer. I don't want to get in trouble this early. But my guess is approximately half could be subject to an Agreed Bill List if we move them along. So I would ask the Members to lend your best effort, and let's try to move these. And then

45th Legislative Day

June 13, 1989

tomorrow afternoon - as I'm sure everybody is aware - we will deal with the amendments on 2nd Reading for 602, which is sponsored by Senator Philip, and 490, which is sponsored by myself. We will deal with those tomorrow afternoon, as soon as reasonably practicable. All right. Page 5 on the Calendar, Ladies and Gentlemen. I'd ask the Members to please take a look. Senators Berman, Marovitz, Daley, Hall, Marovitz, Alexander, Jones and Maitland. We're beginning on Page 5 on the Calendar. On the Order of House Bills 2nd Reading, Madam Secretary, House Bill 2. Read the bill, please.

SECRETARY HAWKER:

House Bill 2.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDENT ROCK:

Any amendments from the Floor? SECRETARY HAWKER:

No Floor amendments. PRESIDENT ROCK:

3rd Reading. Ladies and Gentlemen, by the way, our friends in the press gallery, TV 20, WAND TV and WCIA TV have requested permission to shoot some film. As has AP requested the opportunity to take some photographs. Without objection, leave is granted. On the Order of Senate <sic> Bills 2nd Reading is Senate <sic> 3. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

House Bill 3.

(Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDENT ROCK:

Any amendments from the Floor? SECRETARY HAWKER:

June 13, 1989 45th Legislative Day No Floor amendments. PRESIDENT ROCK: 3rd Reading. House Bill 4. Senator Marovitz. House Bill 7. Senator Daley. Read the bill, Madam Secretary, please. SECRETARY HAWKER: House Bill 7. (Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDENT ROCK: Any amendments from the Floor? SECRETARY HAWKER: No Floor amendments. PRESIDENT ROCK: 3rd Reading. Senate -- House Bill 17. Senator Hall. On the Order of House Bills 2nd Reading is House Bill 17. Read the bill, Madam Secretary. SECRETARY HAWKER: House Bill 17. (Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDENT ROCK: Any amendments from the Floor? SECRETARY HAWKER: No Floor amendments. PRESIDENT ROCK:

3rd Reading. 18. Senator Marovitz. 29. Senator Alexander. Bottom of Page 5. Senator Marovitz, you wish to call 18? On the Order of House Bills 2nd Reading is House Bill 18. Read the bill, Madam Secretary.

SECRETARY HAWKER:

House Bill 18.

(Secretary reads title of bill)

```
45th Legislative Day
 June 13, 1989
2nd Reading of the bill. No committee amendments.
PRESIDENT ROCK:
 Any amendments from the Floor?
SECRETARY HAWKER:
 No Floor amendments.
PRESIDENT ROCK:
 3rd Reading.
 29. Senator Alexander. On the Order of House
Bills 2nd Reading is House Bill 29. Read the bill.
SECRETARY HAWKER:
 House Bill 29.
 (Secretary reads title of bill)
2nd Reading of the bill. No committee amendments.
PRESIDENT ROCK:
 Any amendments from the Floor?
SECRETARY HAWKER:
 No Floor amendments.
PRESIDENT ROCK:
 3rd Reading. House Bill 30. Senator Jones. Read the bill,
Madam Secretary, please.
SECRETARY HAWKER:
 House Bill 30.
 (Secretary reads title of bill)
2nd Reading of the bill. No committee amendments.
PRESIDENT ROCK:
 Any amendments from the Floor?
SECRETARY HAWKER:
 No Floor amendments.
PRESIDENT ROCK:
 3rd Reading.
 Senator Maitland. Senator Maitland on the
Floor? All right. Top of Page 6, Ladies and Gentlemen.
 A11
 We'll be moving to the top of Page 6. That's Senators
right.
```

Holmberg, Jones, Rigney, Marovitz, Smith, Jacobs and Netsch. In

45th Legislative Day

June 13, 1989

the meantime, we have a very special guest with us this afternoon. And the Chair will yield to Senator Ed <sic> Madigan. Senator. SENATOR MADIGAN:

Thank you, Mr. President and Members of the Senate. It gives me great pleasure to introduce to you, join with you, in welcoming Miss Illinois County Fair - a constituent of mine - Miss Jeris Nutt, from Lincoln.

MISS NUTT:

(Remarks by Miss Jeris Nutt)

PRESIDENT ROCK:

All right. Top of Page 6. Senate <sic> Bill 33. Senator Holmberg. Read the bill, Madam Secretary, please. SECRETARY HAWKER:

House Bill 33.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDENT ROCK:

Any amendments from the Floor? SECRETARY HAWKER:

Senator Holmberg offers Amendment No. 1.

PRESIDENT ROCK:

Senator Holmberg, on Amendment No. 1.

SENATOR HOLMBERG:

Amendment No. 1 is merely technical. It just says that "it shall be known as the Municipal Zoo Authority Board," and I'd ask for its adoption.

PRESIDENT ROCK:

All right. Senator Holmberg has moved the adoption of Amendment No. 1 to House Bill 33. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Further amendments? SECRETARY HAWKER:

```
45th Legislative Day
```

June 13, 1989

```
No further amendments.
PRESIDENT ROCK:
```

3rd Reading. 34. Senator Jones. 35. Senator Rigney. On the Order of House Bills 2nd Reading is House Bill 35. Read the bill.

SECRETARY HAWKER:

House Bill 35.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

```
3rd Reading. 37. Senator Marovitz. On the Order of House
Bills 2nd Reading, top of Page 6, Ladies and Gentlemen, is House
Bill 37. Read the bill.
```

SECRETARY HAWKER:

House Bill 37.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Marovitz offers Amendment No. 1.

PRESIDENT ROCK:

Senator Marovitz, on Amendment No. 1.

SENATOR MAROVITZ:

Thank you very much, Mr. President and Members of the Senate. Amendment No. 1 is a very simple amendment. It just adds to the list of -- of those counselors that people with children can see, when they're going through a dissolution, "a marriage and family

```
45th Legislative Day
```

June 13, 1989

therapist." Adds that to the list, and I would ask for adoption of Amendment No. 1.

PRESIDENT ROCK:

Senator Marovitz has moved the adoption of Amendment No. 1 to House Bill 37. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Are there further amendments? SECRETARY HAWKER:

SDERBINKI MARADA.

No further amendments.

PRESIDENT ROCK:

3rd Reading. 38. Senator Smith. Read the bill please, Madam Secretary.

SECRETARY HAWKER:

Senate -- House Bill 38.

(Secretary reads title of the bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 39. Senator Jacobs. On the Order of House Bills 2nd Reading is House Bill 39. Read the bill, please. SECRETARY HAWKER:

House Bill 39.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Executive offers Committee Amendment No. 1.

PRESIDENT ROCK:

Senator Jacobs, on Committee Amendment No. 1.

SENATOR JACOBS:

Thank you, Mr. President. Committee Amendment No. 1 basically

45th Legislative Day

June 13, 1989

just makes some technical changes, and cleans up some of the language.

PRESIDENT ROCK:

All right. Senator Jacobs has moved the adoption of Committee Amendment No. 1 to Senate <sic> Bill 39. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Further amendments?

SECRETARY HAWKER:

No further amendments.

PRESIDENT ROCK:

3rd Reading. 40. Senator Netsch. On the Order of House Bills 2nd Reading is House Bill 40. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

House Bill 40.

```
(Secretary reads title of bill)
```

2nd Reading of the bill. The Committee on Revenue offers Committee Amendment No. 1.

PRESIDENT ROCK:

Senator Netsch, on Committee Amendment No. 1.

SENATOR NETSCH:

Thank -- thank you, Mr. President. House Bill 40 is the -- is the House version of the sales tax reform cleanup. The amendment that we offered in committee, really, is more of a corrective amendment. It makes clear that - in the photo processing section - that platemaking is not included within that tax base. It is identical to what we had in our bill, as we passed it out of the Senate. And I think it also confirms the Department of Revenue's interpretation of the language. I would move the adoption of Amendment No. 1.

PRESIDENT ROCK:

Senator Netsch has moved the adoption of Committee Amendment

```
45th Legislative Day
 June 13, 1989
 1 to House Bill 40. Discussion?
 If not, all in favor,
No.
indicate by saying Aye. All opposed.
 The Ayes have it.
 The
amendment's adopted. Further amendments?
SECRETARY HAWKER:
 No further committee amendments.
PRESIDENT ROCK:
 Any amendments from the Floor?
SECRETARY HAWKER:
 No Floor amendments.
PRESIDENT ROCK:
 3rd Reading.
 41. Senator Topinka. Read the bill, please,
Madam Secretary.
SECRETARY HAWKER:
 House Bill 41.
 (Secretary reads title of bill)
2nd Reading of the bill. No committee amendments.
PRESIDENT ROCK:
 Any amendments from the Floor?
SECRETARY HAWKER:
 No Floor amendments.
PRESIDENT ROCK:
 3rd Reading. 42. Senator DeAngelis. On the Order of House
Bills 2nd Reading is House Bill 42. Read the bill, please.
SECRETARY HAWKER:
 House Bill 42.
 (Secretary reads title of bill)
2nd Reading of the bill. No committee amendments.
PRESIDENT ROCK:
 Any amendments from the Floor?
SECRETARY HAWKER:
 No Floor amendments.
PRESIDENT ROCK:
```

45th Legislative Day

June 13, 1989

3rd Reading. 43. Senator Topinka. 44. Senator Rea. On the Order of House Bills 2nd Reading is House Bill 44. Read the bill, please.

SECRETARY HAWKER:

House Bill 44.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDENT ROCK:

REDIDENT ROCK.

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 45. Senator Zito. On the Order of House Bills 2nd Reading is House Bill 45. Read the bill, please. SECRETARY HAWKER:

House Bill 45.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 55. Senator Mahar. Read the bill, please, Madam Secretary.

SECRETARY HAWKER:

House Bill 55.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDENT ROCK:

Any amendments from the Floor? SECRETARY HAWKER:

```
45th Legislative Day
```

June 13, 1989

No Floor amendments. PRESIDENT ROCK:

3rd Reading. 56. Senator Holmberg. Read the bill, please, Madam Secretary. Bottom of Page 6, Ladies and Gentlemen. On the Order of House Bills 2nd Reading is House Bill 56. Read the bill, please.

SECRETARY HAWKER:

House Bill 56.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 58. Top of Page 7. House Bill 58. Senator Brookins. Read the bill, please, Madam Secretary. SECRETARY HAWKER:

House Bill 58.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDENT ROCK:

Are there amendments from the Floor? SECRETARY HAWKER:

Senators Berman and Brookins offer Amendment No. 1. PRESIDENT ROCK:

Senator Berman, on Amendment No. 1. SENATOR BERMAN:

Thank you, Mr. President. Amendment No. 1 was discussed in committee. What it does is shift the responsibility, for monitoring these paging devices, from the local school council, to the principal. I move the adoption of Amendment No. 1.

45th Legislative Day

June 13, 1989

PRESIDENT ROCK:

Senator Berman has moved the adoption of Amendment No. 1 to House Bill 58. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Are there further amendments? SECRETARY HAWKER:

No further amendments.

PRESIDENT ROCK:

3rd Reading. 63. Senator D'Arco. 64. Senator Kustra. 68. Senator Woodyard. On the Order of House Bills 2nd Reading, top of Page 7, is House Bill 68. Read the bill, please.

SECRETARY HAWKER:

House Bill 68.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments. PRESIDENT ROCK:

3rd Reading. 69. Senator Kelly. 72. Senator Watson. On the Order of House Bills 2nd Reading is House Bill 72. Read the bill.

SECRETARY HAWKER:

House Bill 72.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments. PRESIDENT ROCK:

45th Legislative Day

3rd Reading. 75. Senator Zito. Senator Zito. 83. Senator Collins. 87. Senator Watson. On the Order of House Bills 2nd Reading is House Bill 87. Read the bill. SECRETARY HAWKER:

House Bill 87.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 88. Senator Zito. 89. 90. Senator Marovitz. On the Order of House Bills 2nd Reading is House Bill 90. Read the bill, please.

SECRETARY HAWKER:

House Bill 90.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Insurance, Pensions and Licensed Activities offers Committee Amendment No. 1. PRESIDENT ROCK:

Senator Marovitz, on Committee Amendment No. 1. SENATOR MAROVITZ:

Thank you very much, Mr. President and Members of the Senate. Committee Amendment No. 1 postpones the sunset from '90 to '91. That's all it does.

PRESIDENT ROCK:

Senator Marovitz has moved the adoption of Committee Amendment No. 1 to House Bill 90. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Further amendments? SECRETARY HAWKER:

45th Legislative Day

June 13, 1989

No further committee amendments. PRESIDENT ROCK:

Any amendments from the Floor?

Senators O'Daniel and Woodyard offer Amendment No. 2. PRESIDENT ROCK:

Senator O'Daniel.

SENATOR O'DANIEL:

Thank you, Mr. President and Members of the Senate. I've just spoken with Senator DeAngelis and all and -- and the sponsor, and we're going to withdraw this amendment at this time, with the understanding the sponsor will bring it back if -- to try to work out the -- the problems...

PRESIDENT ROCK:

All right. Withdraw the amendment. Further amendments? SECRETARY HAWKER:

Amendment No. 2 offered by Senator DeAngelis. SENATOR DeANGELIS:

Ditto.

PRESIDENT ROCK:

Withdraw the amendment, Madam Secretary; request of the sponsor. Further amendments? SECRETARY HAWKER:

No further amendments. PRESIDENT ROCK:

3rd Reading. 98. Senator Karpiel. Senator Karpiel. On the Order of House Bills 2nd Reading is House Bill 98. Read the bill. SECRETARY HAWKER:

House Bill 98.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDENT ROCK:

```
45th Legislative Day
```

June 13, 1989

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. House Bill 100. Senator Rigney? Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

House Bill 100.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Rigney offers Amendment No. 1.

PRESIDENT ROCK:

Senator Rigney, on Amendment No. 1. SENATOR RIGNEY:

Mr. President, this is the bill that deals with drought insurance, and all the amendment does is to make it clear that it does not apply to Federal Crop Insurance. PRESIDENT ROCK:

Senator Rigney's moved the adoption of Amendment No. 1 to House Bill 100. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Are there further amendments? SECRETARY HAWKER:

No further amendments. PRESIDENT ROCK:

3rd Reading. Top of Page 8. 103. Senator Jacobs. 107. Senator Hall. Read the bill, Madam Secretary, please. SECRETARY HAWKER:

House Bill 107.

45th Legislative Day

June 13, 1989

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 108. Senator Macdonald. On the Order of House Bills 2nd Reading, top of Page 8, is House Bill 108. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

House Bill 108.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Mahar offers Amendment No. 1.

PRESIDENT ROCK:

Senator Mahar, on Amendment No. 1.

SENATOR MAHAR:

Thank you, Mr. President and Members. Amendment No. 1 to House Bill 108 would authorize township board of trustees to adopt, by ordinance, rules and regulations relating to recycling programs. I'd move its adoption.

PRESIDENT ROCK:

Senator Mahar has moved the adoption of Amendment No. 1 to House Bill 108. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Are there further amendments? SECRETARY HAWKER:

No further amendments.

45th Legislative Day June 13, 1989 PRESIDENT ROCK: 3rd Reading. 110. Senator Holmberg. On the Order of House Bills 2nd Reading is House Bill 110. Read the bill, Madam Secretary, please. SECRETARY HAWKER: House Bill 110. (Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDENT ROCK: Any amendments from the Floor? SECRETARY HAWKER: No Floor amendments. PRESIDENT ROCK: 3rd Reading. 111. Senator Schaffer. Read the bill, Madam Secretary, please. SECRETARY HAWKER: House Bill 111. (Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDENT ROCK: Any amendments from the Floor? SECRETARY HAWKER: No Floor amendments. PRESIDENT ROCK: 3rd Reading. 112. Senator Lechowicz. On the Order of House Bills 2nd Reading is House Bill 112. Read the bill, Madam Secretary. SECRETARY HAWKER: House Bill 112. (Secretary reads title of bill) 2nd Reading of the bill. The Committee on Revenue offers

Committee Amendment No. 1.

45th Legislative Day

June 13, 1989

PRESIDENT ROCK:

Senator Lechowicz, on Committee Amendment No. 1. SENATOR LECHOWICZ:

Thank you, Mr. President. Committee Amendment No. 1 is a technical amendment. And I move its adoption. PRESIDENT ROCK:

Senator Lechowicz has moved the adoption of Committee Amendment No. 1 to House Bill 112. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Are there further amendments? SECRETARY HAWKER:

No further amendments. PRESIDENT ROCK:

3rd Reading. 114. Senator Schaffer. On the Order of House Bills 2nd Reading, middle of Page 8, is House Bill 114. Read the bill, please.

SECRETARY HAWKER:

House Bill 114.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDENT ROCK:

No committee amendments. Any amendments from the Floor? SECRETARY HAWKER:

Senator Schaffer offers Amendment No. 1. PRESIDENT ROCK:

Senator Schaffer, on Amendment No. 1. SENATOR SCHAFFER:

Mr. President, the Education Committee -- I'd indicated that it was my intention to amend this bill to put it in identical form as the Senate Bill that was voted out of here on the same subject; which I believe is the final language that the regional school superintendents had agreed on. And this amendment fulfills that

45th Legislative Day

June 13, 1989

commitment.

PRESIDENT ROCK:

Senator Schaffer has moved the adoption of Amendment No. 1 to House Bill 114. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Are there further amendments? SECRETARY HAWKER:

No further amendments.

PRESIDENT ROCK:

3rd Reading. 115. Senator Rigney. On the Order of House Bills 2nd Reading is House Bill 115. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

House Bill 115.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 121. Senator O'Daniel. Read the bill. SECRETARY HAWKER:

House Bill 121.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 124. Senator Berman. Read the bill.

45th Legislative Day June 13, 1989 SECRETARY HAWKER: House Bill 124. (Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ) Any amendments from the Floor? SECRETARY HAWKER: No Floor amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ) 3rd Reading. 126. Senator Berman. Read the bill. SECRETARY HAWKER: House Bill 126. (Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ) Any amendments from the Floor? SECRETARY HAWKER: Senator Berman offers Amendment No. 1. PRESIDING OFFICER: (SENATOR LECHOWICZ) Senator Berman. SENATOR BERMAN: Thank you. This amendment puts the option of the closed meeting into the hands of the person who is being discussed, regarding their disability. Move the adoption of Floor Amendment

```
No. 1.
```

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any discussion? Senator Schuneman. SENATOR SCHUNEMAN:

Senator, I was over at your desk to see you a while ago, but you were out. And I wanted to talk to you about this bill. We previously passed a bill that would allow some public hospitals -or all public hospitals, in Illinois, to conduct some closed

45th Legislative Day

meetings. I didn't really hear your definition - or explanation. Is this amendment the one that the Illinois Hospital Association had in the original bill of Senate Bill 773? PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Berman.

SENATOR BERMAN:

I really don't know.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Question is, shall Amendment No. 1 be adopted. All in favor, signify by saying Aye. Senator Schuneman. SENATOR SCHUNEMAN:

Well, I would just ask the Senator if -- I realize I'm too late with this request, but I -- after this goes -- you move this to third, I'd like to show you what we have in mind, and possibly you'd think about bringing it back for us. PRESIDING OFFICER: (SENATOR LECHOWICZ)

Question is, shall Amendment No. 1 be adopted. All in favor, signify by saying Aye. Aye. Opposed. Amendment No. 1 is adopted. Any further amendments?

SECRETARY HAWKER:

No further amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 129. Senator Hall. Read the bill. SECRETARY HAWKER:

House Bill 129.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor? SECRETARY HAWKER:

No Floor amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ)

```
45th Legislative Day
 June 13, 1989
 3rd Reading. House -- House Bill 130. Senator D'Arco.
 Read
the bill.
SECRETARY HAWKER:
 House Bill 130.
 (Secretary reads title of bill)
2nd Reading of the bill. No committee amendments.
PRESIDING OFFICER: (SENATOR LECHOWICZ)
 Any amendments from the Floor?
SECRETARY HAWKER:
 No Floor amendments.
PRESIDING OFFICER: (SENATOR LECHOWICZ)
 3rd Reading. 131. Senator D'Arco. Read the bill.
SECRETARY HAWKER:
 House Bill 131.
 (Secretary reads title of the bill)
2nd Reading of the bill. No committee amendments.
PRESIDING OFFICER: (SENATOR LECHOWICZ)
 Any amendments from the Floor?
SECRETARY HAWKER:
 No Floor amendments.
PRESIDING OFFICER: (SENATOR LECHOWICZ)
 3rd Reading. 132. Senator D'Arco. Read the bill.
SECRETARY HAWKER:
 House Bill 132.
 (Secretary reads title of bill)
2nd Reading of the bill. No committee amendments.
PRESIDING OFFICER: (SENATOR LECHOWICZ)
 Any amendments from the Floor?
SECRETARY HAWKER:
 No Floor amendments.
PRESIDING OFFICER: (SENATOR LECHOWICZ)
 3rd Reading. 138. Senator Rigney. Read the bill.
```

```
June 13, 1989
45th Legislative Day
SECRETARY HAWKER:
 House Bill 138.
 (Secretary reads title of bill)
2nd Reading of the bill. No committee amendments.
PRESIDING OFFICER: (SENATOR LECHOWICZ)
 Any amendments from the Floor?
SECRETARY HAWKER:
 No Floor amendments.
PRESIDING OFFICER: (SENATOR LECHOWICZ)
 3rd Reading. Top of Page 9. 139. Senator Barkhausen. Read
the bill.
SECRETARY HAWKER:
 House Bill 139.
 (Secretary reads title of bill)
2nd Reading of the bill. No committee amendments.
PRESIDING OFFICER: (SENATOR LECHOWICZ)
 Any amendments from the Floor?
SECRETARY HAWKER:
 No Floor amendments.
PRESIDING OFFICER: (SENATOR LECHOWICZ)
 3rd Reading, 140. Senator Barkhausen, Read the bill.
SECRETARY HAWKER:
 House Bill 140.
 (Secretary reads title of bill)
2nd Reading of the bill. No committee amendments.
PRESIDING OFFICER: (SENATOR LECHOWICZ)
 Any amendments from the Floor?
SECRETARY HAWKER:
 No Floor amendments.
PRESIDING OFFICER: (SENATOR LECHOWICZ)
 3rd Reading. 141. Senator Dunn. Read the bill.
SECRETARY HAWKER:
```

.

45th Legislative Day June 13, 1989 House Bill 141. (Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ) Any amendments from the Floor? SECRETARY HAWKER: No Floor amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ) 3rd Reading. 147. Senator Rea. Read the bill. SECRETARY HAWKER: House Bill 147. (Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ) Any amendments from the Floor? SECRETARY HAWKER: No Floor amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ) 3rd Reading. 156. Senator Madigan. Madigan. Out of the record. 158. Senator O'Daniel. Read the bill. SECRETARY HAWKER: House Bill 158. (Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ) Any amendments from the Floor? SECRETARY HAWKER: No Floor amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ) 3rd Reading. 164. Senator Hall. Read the bill. SECRETARY HAWKER:

House Bill 164.

45th Legislative Day

June 13, 1989

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Revenue offers Committee Amendment No. 1.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Hall.

SENATOR HALL:

Thank you, Mr. President and Ladies and Gentlemen of the Senate. This amendment is -- corrects a technical error that occurred during the House amending process. I move for the adoption of this amendment.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any discussion? Senator Hall moves the adoption of the technical amendment. All in favor, signify by saying Aye. Opposed. Amendment No. 1's adopted. Any further amendments? SECRETARY HAWKER:

No further amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 165. Senator Demuzio. Read the bill. SECRETARY HAWKER:

House Bill 165.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 166. Senator Holmberg. Read the bill. 1-6-6. SECRETARY HAWKER:

House Bill 1-6-6.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

June 13, 1989 45th Legislative Day PRESIDING OFFICER: (SENATOR LECHOWICZ) Any amendments from the Floor? SECRETARY HAWKER: No Floor amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ) 3rd Reading. 168. Senator Demuzio. Out of the record. Oh, I'm sorry. Read the bill. SECRETARY HAWKER: House Bill 168. (Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ) Any amendments from the Floor? SECRETARY HAWKER: No Floor amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ) 3rd Reading. 176. Senator Hall. Read the bill. SECRETARY HAWKER: House Bill 176. (Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ) Any amendments from the Floor? SECRETARY HAWKER: No Floor amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ) 3rd Reading. 185. Senator Hall, what purpose do you seek recognition? SENATOR HALL: Well, I just wanted to say that - my understanding - there may be an amendment. I would certainly return this, if there is one.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

```
45th Legislative Day
 June 13, 1989
 Fine.
SENATOR HALL:
 Thank you.
PRESIDING OFFICER: (SENATOR LECHOWICZ)
 185. Read the bill.
SECRETARY HAWKER:
 House Bill 185.
 (Secretary reads title of bill)
2nd Reading of the bill. No committee amendments.
PRESIDING OFFICER: (SENATOR LECHOWICZ)
 Any amendments from the Floor?
SECRETARY HAWKER:
 No Floor amendments.
PRESIDING OFFICER: (SENATOR LECHOWICZ)
 3rd Reading. 189. Senator Marovitz. Read the bill.
SECRETARY HAWKER:
 House Bill 189.
 (Secretary reads title of bill)
2nd Reading of the bill. No committee amendments.
PRESIDING OFFICER: (SENATOR LECHOWICZ)
 Any amendments from the Floor?
SECRETARY HAWKER:
 No Floor amendments.
PRESIDING OFFICER: (SENATOR LECHOWICZ)
 3rd Reading. 193. Senator Maitland. Read the bill.
SECRETARY HAWKER:
 House Bill 193.
 (Secretary reads title of bill)
2nd Reading of the bill. No committee amendments.
PRESIDING OFFICER: (SENATOR LECHOWICZ)
 Any amendments from the Floor?
SECRETARY HAWKER:
```

June 13, 1989 45th Legislative Day No Floor amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ) 3rd Reading. Top of Page 10 is House Bill 195. Senator Daley. Read the bill. SECRETARY HAWKER: House Bill 195. (Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ) Any amendments from the Floor? SECRETARY HAWKER: No Floor amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ) 3rd Reading. 204. Senator O'Daniel. Read the bill. SECRETARY HAWKER: House Bill 204. (Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ) Any amendments from the Floor? SECRETARY HAWKER: No Floor amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ) 3rd Reading. 207. Senator Topinka. Read the bill. SECRETARY HAWKER: House Bill 207. (Secretary reads title of bill) 2nd Reading of the bill. The Committee on Energy and Environment offers Committee Amendment No. 1. PRESIDING OFFICER: (SENATOR LECHOWICZ) Senator Topinka, on Amendment No. 1. SENATOR TOPINKA:

45th Legislative Day

```
June 13, 1989
```

Committee Amendment No. 1, Mr. President, Ladies and Gentlemen of the Senate, defines switching stations.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any discussion? Question is, shall Amendment No. 1 be adopted. All in favor, signify by saying Aye. Opposed. Amendment No. 1's adopted. Any further amendments? SECRETARY HAWKER:

No further amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any Floor amendments?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 208. Senator Weaver. Read the bill, please. SECRETARY HAWKER:

House Bill 208.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 211. Senator Newhouse. Read the bill. SECRETARY HAWKER:

House Bill 211.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

45th Legislative Day June 13, 1989 PRESIDING OFFICER: (SENATOR LECHOWICZ) 3rd Reading. 219. Senator del Valle. Read the bill. SECRETARY HAWKER: House Bill 219. (Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ) Any amendments from the Floor? SECRETARY HAWKER: No Floor amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ) 3rd Reading. 227. Senator D'Arco. Read the bill. SECRETARY HAWKER: House Bill 227. (Secretary reads title of bill) 2nd Reading of the bill. The Committee on Local Government offers Committee Amendment No. 1. PRESIDING OFFICER: (SENATOR LECHOWICZ) Senator D'Arco. Amendment No. 1. SENATOR D'ARCO:

Thank you, Mr. President. Amendment No. 1 deletes the maximum salary requirement for the Cook County Circuit Clerk's Office. And it permits the Cook County Circuit Clerk to receive a three thousand five hundred dollar stipend. It also increase -increases salaries of downstate county clerks, treasurers, coroners, recorders and auditors; three percent per year. And it provides a three percent increase for sheriffs until 1993. And it also provides a stipend for sheriffs of two thousand dollars a year. The bill is exempt from the State's Mandates Act. And I would move to adopt Amendment No. 1.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any discussion? The question is, shall Amendment No. 1 be

45th Legislative Day

June 13, 1989

adopted. All in favor, signify by saying Aye. Opposed. Senator Netsch, on the amendment. The amendment's adopted. Any further amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 240. Senator Kelly. Read the bill.

House Bill 240.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Zito offers Amendment No. 1.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Zito.

SENATOR ZITO:

Thank you, Mr. President and Members. Amendment No. 1 will include the Village of Melrose Park for the Melrose Park Civic Center Authority. I would move for its adoption. PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any discussion? Question is, shall Amendment No. 1 be adopted. All in favor, signify by saying Aye. Opposed. Amendment No. 1 is adopted. Any further amendments? SECRETARY HAWKER:

No further committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 245. Senator Berman. Read the bill. SECRETARY HAWKER:

House Bill 245.

(Secretary reads title of bill)

```
45th Legislative Day
```

June 13, 1989

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

No Floor amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 247. Senator Marovitz. Read the bill. SECRETARY HAWKER:

House Bill 247.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Judiciary offers Committee Amendment No. 1.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Marovitz, on Amendment No. 1. SENATOR MAROVITZ:

Thank you very much, Mr. President, Members of the Senate. Amendment No. 1 is intended to exempt retirement plans by an employer, if the employer is controlled by the employee. Basically, what the amendment is intended to do, it is to prevent self-employed people from shielding large portions of their income from judgment by putting the income in a retirement plan. And I would ask for adoption of Amendment No. 1. PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any discussion? Question is, shall Amendment No. 1 be adopted. All in favor, signify by saying Aye. Opposed. Amendment No. 1 is adopted. Any further amendments? SECRETARY HAWKER:

No further committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor? SECRETARY HAWKER:

No Floor amendments.

45th Legislative Day June 13, 1989 PRESIDING OFFICER: (SENATOR LECHOWICZ) 3rd Reading. 250. Senator Newhouse. Read the bill. SECRETARY HAWKER: House Bill 250. (Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ) Any amendments from the Floor? SECRETARY HAWKER: No Floor amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ) 3rd Reading. 251. Senator Berman. Read the bill. SECRETARY HAWKER: House Bill 251. (Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ) Any amendments from the Floor? SECRETARY HAWKER: No Floor amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ) 3rd Reading. 252. Senator Marovitz. Read the bill. SECRETARY HAWKER: House Bill 252. (Secretary reads title of bill) 2nd Reading of the bill. The Committee on Judiciary offers Committee Amendment No. 1. PRESIDING OFFICER: (SENATOR LECHOWICZ) Senator Marovitz, on Committee Amendment No. 1. SENATOR MAROVITZ: Thank you very much, Mr. President, Members of the Senate. Amendment No. 1 establishes criminal penalties for possession and

45th Legislative Day

June 13, 1989

distribution of anabolic steroids, and establishes an education fund, to inform the public of the dangers of anabolic steroids. This is the same steroid amendment that we've seen here before. And I ask for its adoption.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any discussion? Question is, shall Amendment No. 1 be adopted. All in favor, signify by saying Aye. Opposed. Amendment No. 1's adopted. Any further amendments? SECRETARY HAWKER:

No further committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 257. Senator Berman. Read the bill. SECRETARY HAWKER:

House Bill 257.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. You sure on 257? ...(machine cutoff)... No. Okay. 3rd Reading. Page 11. 258. Senator Zito. Read the bill. SECRETARY HAWKER:

House Bill 258.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ)

```
45th Legislative Day
```

June 13, 1989

```
Any amendments from the Floor?
SECRETARY HAWKER:
```

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 260. Senator Weaver. Read the bill. SECRETARY HAWKER:

House Bill 260.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 261. Senator Weaver. Read the bill. SECRETARY HAWKER:

House Bill 261.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 263. Senator Weaver. Read the bill. SECRETARY HAWKER:

House Bill 263.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ)

```
Any amendments from the Floor?
SECRETARY HAWKER:
```

45th Legislative Day June 13, 1989 No Floor amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ) 3rd Reading. 264. Senator Karpiel. Doris. Read the bill. SECRETARY HAWKER: House Bill 264. (Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ) Any amendments from the Floor? SECRETARY HAWKER: No Floor amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ) 3rd Reading. 268. Senator Holmberg. Take it out of the record, 274. Senator Welch, Welch, 283. Senator Donahue. Read the bill. SECRETARY HAWKER: House Bill 283. (Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ) Any amendments from the Floor? SECRETARY HAWKER: No Floor amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ) 3rd Reading. 287. Senator Demuzio. Read the bill. SECRETARY HAWKER: House Bill 287. (Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ) Any amendments from the Floor? SECRETARY HAWKER:

45th Legislative Day June 13, 1989 No Floor amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ) 3rd Reading. 291. Senator Davidson. Read the bill. SECRETARY HAWKER: House Bill 291. (Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ) Any amendments from the Floor? SECRETARY HAWKER: No Floor amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ) 3rd Reading. 293. Senator Donahue. Read the bill. SECRETARY HAWKER: House Bill 293. (Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ) Any amendments from the Floor? SECRETARY HAWKER: No Floor amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ) 3rd Reading. 294. Senator Marovitz. Read the bill. SECRETARY HAWKER: House Bill 294. PRESIDING OFFICER: (SENATOR LECHOWICZ) Read the bill. SECRETARY HAWKER: (Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ) Any amendments from the Floor?

45th Legislative Day

June 13, 1989

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 295. Senator Daley. Read the bill.

SECRETARY HAWKER:

House Bill 295.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Public Health, Welfare and Corrections offers Committee Amendment No. 1.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Daley, on Amendment No. 1. Put him on Lechowicz's. His isn't working.

SENATOR DALEY:

Amendment No. 1 states that DASA shall give every consideration to qualified deaf or hearing impaired applicants, in the hiring process for the position of coordinator of services for the deaf and hearing impaired persons. PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any discussion? The question is, shall Amendment No. 1 be adopted. All in favor, signify by saying Aye. Opposed. Amendment No 1's adopted. Any further amendments? SECRETARY HAWKER:

No further committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor? SECRETARY HAWKER:

No Floor amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. Top of Page 12 appears House Bill 296. Senator Marovitz. Read the bill.

SECRETARY HAWKER:

House Bill 296.

45th Legislative Day

June 13, 1989

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 302. Senator Severns. Read the bill. SECRETARY HAWKER:

House Bill 302.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 305. Senator Davidson. Read the bill. SECRETARY HAWKER:

House Bill 305.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ)

```
Any amendments from the Floor?
SECRETARY HAWKER:
```

Senator Davidson offers Amendment No. 1.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Davidson.

SENATOR DAVIDSON:

Mr. President and Members of the Senate, this amendment is purely technical. It corrects the misspelling of a word on Page 1. Move the adoption of the amendment.

45th Legislative Day

June 13, 1989

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Davidson moves the adoption of the amendment. All in favor, signify by saying Aye. Opposed. Amendment No. 1's adopted. Any further amendments?

SECRETARY HAWKER:

No further committee -- no further amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 308. Senator Berman. Read the bill. SECRETARY HAWKER:

House Bill 308.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Berman offers Amendment No. 1. PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Berman. Amendment No. 1. SENATOR BERMAN:

Thank you, -- thank you, Mr. President. This amendment was committed to in the committee, and what it does is to state that the limits of the uninsured motorist and underinsured motorist coverage above the minimum requirement, shall be the same. Just as it is in current law. Move the adoption --

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any discussion? Question is, shall Amendment No. 1 be adopted. All in favor, signify by saying Aye. Opposed. Amendment No. 1's adopted. Any further amendments? SECRETARY HAWKER:

No further amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 312. Senator Philip. Read the bill.

45th Legislative Day

June 13, 1989

SECRETARY HAWKER:

House Bill 312.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Philip offers Amendment No. 1. PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Philip.

SENATOR PHILIP:

Thank you, Mr. President, Ladies and Gentlemen of the Senate. Senate Amendment No. 1 to House Bill 312 would provide when a county board chairman runs at large, that instead of having two four-year terms and a two-year term, he would have three four-year terms. Move the adoption of Amendment No. 1 to House Bill 312. PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any discussion? Question is, shall Amendment No. 1 be adopted. All in favor, signify by saying Aye. Opposed. Amendment No. 1's adopted. Any further amendments? SECRETARY HAWKER:

No further amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 313. Senator Jones. Read the bill. SECRETARY HAWKER:

House Bill 313.

(Secretary begins to read title of bill) PRESIDING OFFICER: (SENATOR LECHOWICZ)

Out of the record. 314. Senator Hawkinson. Read the bill. SECRETARY HAWKER:

House Bill 314.

(Secretary reads title of bill)

```
45th Legislative Day
```

June 13, 1989

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor? SECRETARY HAWKER:

DECERTARY MARCHA

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 315. Senator Topinka. Read the bill.

SECRETARY HAWKER:

House Bill 315.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 316. Senator Etheredge. Read the bill. SECRETARY HAWKER:

House Bill 316.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 317. Kustra. Read the bill. SECRETARY HAWKER:

House Bill 317.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ)

```
45th Legislative Day
```

June 13, 1989

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Kustra -- pardon me, Senator Rigney offers Amendment No. 1.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Rigney.

SENATOR RIGNEY:

Mr. President, what this amendment does - is to allow the secretary of the School Board to canvass the votes at a regular election.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any discussion? Question is, shall Amendment No. 1 be adopted. All in favor, signify by saying Aye. Opposed. Amendment No. 1's adopted. Any further amendments? SECRETARY HAWKER:

No further amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 321. Senator Marovitz. Read the bill. SECRETARY HAWKER:

House Bill 321.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ)

```
Any amendments from the Floor?
```

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 322. Senator Severns. Read the bill. SECRETARY HAWKER:

House Bill 322.

(Secretary reads title of bill) 2nd Reading of the bill. No committee amendments.

```
45th Legislative Day
```

June 13, 1989

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 332. Senator Jones, you want the bill -- have the bill called? Jones. 332. Read the bill. SECRETARY HAWKER:

House Bill 332.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 333. Senator Netsch. Please read the bill. SECRETARY HAWKER:

House Bill 333.

(Secretary reads title of the bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. On top of Page 13 is House Bill 3-3-8. Senator Etheredge. Read the bill.

SECRETARY HAWKER:

House Bill 3-3-8.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

```
45th Legislative Day
```

June 13, 1989

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 340. Senator Netsch. Out of the record; request of the sponsor. 342. Senator Rea. Read the bill. SECRETARY HAWKER:

House Bill 342.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 351. Senator Marovitz. Read the bill. SECRETARY HAWKER:

House Bill 351.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 352. Senator Hawkinson. Read the bill. SECRETARY HAWKER:

House Bill 352.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ)

45th Legislative Day

June 13, 1989

Any amendments from the Floor? SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 353. Senator Hawkinson. Read the bill.

SECRETARY HAWKER:

House Bill 353.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Hawkinson offers Amendment No. 1. PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Hawkinson.

SENATOR HAWKINSON:

Can I see a copy of it? PRESIDING OFFICER: (SENATOR LECHOWICZ)

Give him a copy of the amendment, please.

SENATOR HAWKINSON:

The -- the amendment is a technical amendment. Should have been put on in committee. It talks about in compiling the jury list, duplication of names shall be avoided. PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Hawkinson moves the adoption of the technical amendment. All in favor, signify by saying Aye. Opposed. The amendment's adopted. Any further amendments? SECRETARY HAWKER:

No further amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 354. Senator Karpiel. Read the bill. SECRETARY HAWKER:

45th Legislative Day

June 13, 1989

House Bill 354.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Transportation offers Amendment No. 1.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Karpiel. Amendment No. 1.

SENATOR KARPIEL:

Yes. Thank you, Mr. President. This bill, as amended, allows municipalities in any county covered by the law -- by the Relocators Law to opt out of coverage. Under the law, as it now stands, only municipalities in Cook County can opt out. PRESIDING OFFICER: (SENATOR LECHOWICZ)

What does the amendment do? SENATOR KARPIEL:

The amendment allows municipalities in other counties that are covered by the Relocators Statute to opt out. There's only three counties, as I understand it, in the - in that law. That's Cook, DuPage and Will.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Lady moves the adoption of Committee Amendment No. 1. All in favor, signify by saying Aye. Opposed. Amendment No. 1's adopted. Any further amendments? SECRETARY HAWKER:

DECRETARI MARKER.

No further committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ) Any amendments from the Floor? SECRETARY HAWKER:

No Floor amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 359. Senator D'Arco. Read the bill. Out of the record. 364. Senator Schaffer. Read the bill, please. SECRETARY HAWKER:

June 13, 1989 45th Legislative Day House Bill 364. (Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ) Any amendments from the Floor? SECRETARY HAWKER: No Floor amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ) 3rd Reading. 365. Senator J.J. Joyce. Read the bill. SECRETARY HAWKER: House Bill 365. (Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ) Any amendments from the Floor? SECRETARY HAWKER: No Floor amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ) 3rd Reading. Ladies and Gentlemen, could I just have your attention for a moment? It's a lot easier for all of us if we just conduct ourselves in our normal manner. Thank you. 366. Senator Berman. Read the bill. SECRETARY HAWKER:

House Bill 366.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on -- on Elementary and Secondary Education offers Committee Amendment No. 1. PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Berman.

SENATOR BERMAN:

Thank you. Amendment -- Committee Amendment No. 1 clarifies a social worker's duties, uses identical -- language identical to

45th Legislative Day

that describing the school psychologist's duties. Move the adoption of Committee Amendment No. 1. PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any discussion? The question is, shall Amendment No. 1 be adopted. All in favor, signify by saying Aye. Opposed. Amendment No. 1's adopted. Any further amendments? SECRETARY HAWKER:

No further committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 367. Senator Watson. Read the bill. SECRETARY HAWKER:

House Bill 367.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Ralph Dunn offers Amendment No. 1.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Dunn.

SENATOR R. DUNN:

Thank you, Mr. President and Members. Amendment No. 1 would allow, by a frontdoor referendum, counties of under a hundred thousand to levy a county economic development tax. I move the adoption.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any discussion? The question is, shall Amendment No. 1 be adopted. All in favor, signify by saying Aye. Opposed. Amendment

```
45th Legislative Day
```

June 13, 1989

```
No. 1's adopted. Any further amendments?
SECRETARY HAWKER:
```

No further amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 368. Senator Davidson. Read the bill, please. SECRETARY HAWKER:

House Bill 368.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. On the top of Page 14 is House Bill 370. Senator Davidson. Read the bill.

SECRETARY HAWKER:

House Bill 370.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 374. Senator Hawkinson. Read the bill.

SECRETARY HAWKER:

House Bill 374.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

```
June 13, 1989
45th Legislative Day
SECRETARY HAWKER:
 No Floor amendments.
PRESIDING OFFICER: (SENATOR LECHOWICZ)
 3rd Reading, 377. Read the bill.
SECRETARY HAWKER:
 House Bill 377.
 (Secretary reads title of bill)
2nd Reading of the bill. No committee amendments.
PRESIDING OFFICER: (SENATOR LECHOWICZ)
 Any amendments from the Floor?
SECRETARY HAWKER:
 No Floor amendments.
PRESIDING OFFICER: (SENATOR LECHOWICZ)
 3rd Reading. 379. Senator Jacobs. Read the bill.
SECRETARY HAWKER:
 House Bill 3-7-9.
 (Secretary reads title of bill)
2nd Reading of the bill. No committee amendments.
PRESIDING OFFICER: (SENATOR LECHOWICZ)
 Any amendments from the Floor?
SECRETARY HAWKER:
 No Floor amendments.
PRESIDING OFFICER: (SENATOR LECHOWICZ)
 3rd Reading, 386. Senator Mahar. Read the bill.
SECRETARY HAWKER:
 House Bill 386.
 (Secretary reads title of bill)
2nd Reading of the bill. No committee amendments.
PRESIDING OFFICER: (SENATOR LECHOWICZ)
 Any amendments from the Floor?
SECRETARY HAWKER:
 No Floor amendments.
```

45th Legislative Day June 13, 1989 PRESIDING OFFICER: (SENATOR LECHOWICZ) 3rd Reading. 387. Senator Tom Dunn. Read the bill. SECRETARY HAWKER: House Bill 3-8-7. (Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ) Any amendments from the Floor? SECRETARY HAWKER: No Floor amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ) 3rd Reading. 390. Senator Zito. Read the bill. SECRETARY HAWKER: House Bill 390. (Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ) Any amendments from the Floor? SECRETARY HAWKER: No Floor amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ) 3rd Reading. 397. Senator Jacobs. Read the bill. SECRETARY HAWKER: House Bill 397. (Secretary reads title of bill) 2nd Reading of the bill. The Committee on Local Government offers Committee Amendment No. 1. PRESIDING OFFICER: (SENATOR LECHOWICZ) Senator Jacobs. Amendment No. 1. SENATOR JACOBS: Thank you, Mr. President. Amendment No. 1 strictly clarifies

some language, to bring it into agreement by all parties.

45th Legislative Day

June 13, 1989

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any discussion? The question is, shall Amendment No. 1 be adopted. All in favor, signify by saying Aye. Opposed. Amendment No. 1's adopted. Any further amendments? SECRETARY HAWKER:

No further committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 412. Senator Zito. Read the bill.

SECRETARY HAWKER:

House Bill 412.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Hold it. I'm sorry. 413. Senator Dudycz. Out of the record. 416. Senator Rea. Rea. Out of the record. He doesn't want it. 418. Hawkinson. Senator Hawkinson. Read the bill. SECRETARY HAWKER:

House Bill 418.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor? SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 420. Senator Hawkinson. Read the bill. SECRETARY HAWKER:

House Bill 420.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

45th Legislative Day

June 13, 1989

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 421. Senator Rea. Read the bill, please. SECRETARY HAWKER:

House Bill 421.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Public Health, Welfare and Corrections offers Committee Amendment No. 1. PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Rea. Amendment No. 1. SENATOR REA:

Thank you, Mr. Speaker. Amendment 1 makes minor technical changes in a provision concerning the use of choppers, for medical purposes, by the SIU School of Medicine. And it also removes the provision that establishes a Center for International Commerce and Development at Southern Illinois University at Carbondale. I would move for its adoption.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any discussion? Question is, shall Amendment No. 1 be adopted. All in favor, signify by saying Aye. Opposed. Amendment No. 1's adopted. Any further amendments? SECRETARY HAWKER:

No further committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor? SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. Top of Page 15 is House Bill 424. Senator Hall.

45th Legislative Day June 13, 1989 Read the bill. SECRETARY HAWKER: House Bill 424. (Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ) Any amendments from the Floor? SECRETARY HAWKER: No Floor amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ) 3rd Reading. 435. Senator Holmberg. Read the bill. SECRETARY HAWKER: House Bill 435. (Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ) Any amendments from the Floor? SECRETARY HAWKER: No Floor amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ) 3rd Reading. 436. Senator Holmberg. Read the bill. SECRETARY HAWKER: House Bill 4-3-6. (Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ) Any amendments from the Floor? SECRETARY HAWKER: No Floor amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ) 3rd Reading. 437. Senator Holmberg. Read the bill. SECRETARY HAWKER:

45th Legislative Day

June 13, 1989

House Bill 4-3-7.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LECHOWICZ)

·

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Holmberg offers Amendment No. 1.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Holmberg.

SENATOR HOLMBERG:

Thank you, Mr. President. This is merely a -- a technical amendment -- deleting some obsolete descriptions and qualifications.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any discussion? Senator Schuneman.

SENATOR SCHUNEMAN:

Well there -- as I recall, there was an agreement that this bill would not be amended, and I -- we haven't seen the amendment. Could you tell me what kind of a technical amendment this is? PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Holmberg.

SENATOR HOLMBERG:

Yes. The amendment deletes obsolete descriptions of qualifications required of psychologists, and requires, instead, that they be licensed under the Clinical Psychologist Licensing Act. It just really shortens the description.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Schuneman.

SENATOR SCHUNEMAN:

Well, Senator, I don't know that I have any objection to the amendment, it's just that it was our understanding this bill was not going to be amended. And we would like an opportunity to look

45th Legislative Day

June 13, 1989

at it.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Holmberg.

SENATOR HOLMBERG:

I'd be glad to do that and to -- to share this with the other side.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Lady asks leave to have the bill removed from -- remain on 2nd Reading. Take it out of the record. Senator Mahar, what purpose you seek recognition?

SENATOR MAHAR:

Point of personal privilege. PRESIDING OFFICER: (SENATOR LECHOWICZ)

What's your point?

SENATOR MAHAR:

Today we have - visiting Springfield and the State Senate, is a group of Senior Citizens from my district in the Village of Tinley Park. Mr. President, I would ask that they be welcomed. PRESIDING OFFICER: (SENATOR LECHOWICZ)

Would those Senior Citizens kindly rise and be recognized by the Senate. Welcome to Springfield. Hope you have an enjoyable stay. House Bill 440. Senator Hawkinson. Read the bill, please. SECRETARY HAWKER:

House Bill 440.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 4-4-1. Senator Hawkinson. On the Order of Senate

```
45th Legislative Day
```

June 13, 1989

<sic> Bills 2nd Reading is Senate <sic> Bill 441. Read the bill. SECRETARY HAWKER:

House Bill 4-4-1.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. Senator Rea, on 4-4-2. On the Order of House Bills 2nd Reading, in the middle of Page 15, is House Bill 442. Read the bill, please, Madam Secretary.

SECRETARY HAWKER:

House Bill 442.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. Senator Friedland. On the Order of House Bills 2nd Reading is House Bill 4-4-4. Read the bill, please. SECRETARY HAWKER:

House Bill 4-4-4.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

45th Legislative Day

June 13, 1989

PRESIDENT ROCK:

3rd Reading. 4-4-6. Senator O'Daniel. On the Order of House Bills 2nd Reading is House Bill 446. Read the bill, please. SECRETARY HAWKER:

House Bill 4-4-6.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Energy and Environment offers Committee Amendment No. -- No. 1. PRESIDENT ROCK:

Senator O'Daniel, on Committee Amendment No. 1. SENATOR O'DANIEL:

Thank you, Mr. President and Members of the Senate. This is just a technical amendment, to clarify what the reviewing department's formal comments shall address. PRESIDENT ROCK:

Senator O'Daniel's moved the adoption of Committee Amendment No. 1 to House Bill 4-4-6. Any discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Are there further amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments. PRESIDENT ROCK:

3rd Reading. 4-4-7. Senator Woodyard. On the Order of House Bills 2nd Reading is House Bill 447. Read the bill, please. SECRETARY HAWKER:

House Bill 4-4-7.

(Secretary reads title of bill) 2nd Reading of the bill. No committee amendments.

45th Legislative Day

June 13, 1989

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Woodyard offers Amendment No. 1.

PRESIDENT ROCK:

Senator Woodyard, on Amendment No. 1.

SENATOR WOODYARD:

Thank you, Mr. President and Members of the Senate. This amendment is purely a technical amendment suggested by the State Police.

PRESIDENT ROCK:

Senator Woodyard has moved the adoption of Amendment No. 1 to House Bill 447. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Are there further amendments?

SECRETARY HAWKER:

No further amendments. PRESIDENT ROCK:

3rd Reading. 453. Senator Lechowicz. Bottom of Page 15, 4-5-3. On the Order of House Bills 2nd Reading is House Bill 453. Read the bill, please.

SECRETARY HAWKER:

House Bill 4-5-3.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDENT ROCK:

-

Any amendments from the Floor? SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 4-5-6. Senator Daley. On the Order of House Bills 2nd Reading is House Bill 456. Read the bill, please.

```
45th Legislative Day
 June 13, 1989
SECRETARY HAWKER:
 House Bill 4-5-6.
 (Secretary reads title of bill)
2nd Reading of the bill. No committee amendments.
PRESIDENT ROCK:
 Any amendments from the Floor?
SECRETARY HAWKER:
 No Floor amendments.
PRESIDENT ROCK:
 3rd Reading. 4-5-8. Senator Woodyard. On the Order of House
Bills 2nd Reading is House Bill 458. Read the bill.
SECRETARY HAWKER:
 House Bill 458.
 (Secretary reads title of bill)
2nd Reading of the bill. No committee amendments.
PRESIDENT ROCK:
 Any amendments from the Floor?
SECRETARY HAWKER:
 No Floor amendments.
PRESIDENT ROCK:
 3rd Reading. 459. Senator Brookins. On the Order of House
Bills 2nd Reading, bottom of Page 15, is House Bill 459. Read the
bill.
SECRETARY HAWKER:
 House Bill 459.
 (Secretary reads title of bill)
2nd Reading of the bill. No committee amendments.
PRESIDENT ROCK:
 Are there amendments from the Floor.
SECRETARY HAWKER:
```

Senator Brookins offers Amendment No. 1. PRESIDENT ROCK:

45th Legislative Day

June 13, 1989

Senator Brookins, on Amendment No. 1. SENATOR BROOKINS:

Thank you, Mr. President. Amendment No. 1 changes - from fourteen days to sixteen days. It's merely a technical change, which will bring in more -- and make it more pliable. PRESIDENT ROCK:

Senator Brookins has moved the adoption of Amendment No. 1 to House Bill 459. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Are there further amendments? SECRETARY HAWKER:

No further amendments. PRESIDENT ROCK:

3rd Reading. Top of Page 16. 460. Senator Woodyard. On the Order of House Bills 2nd Reading is House Bill 460. Read the bill, please.

SECRETARY HAWKER:

House Bill 460.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 462. Senator Kustra. 465. Senator Fawell. On the Order of House Bills 2nd Reading is House Bill 465. Read the bill, please.

SECRETARY HAWKER:

House Bill 465.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

```
45th Legislative Day
```

June 13, 1989

```
PRESIDENT ROCK:
```

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 466. Senator Hall. Senator Hall. On the Order of House Bills 2nd Reading is House Bill 466. Read the bill, please.

SECRETARY HAWKER:

House Bill 4-6-6.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 4-6-8. Senator Fawell. On the Order of House Bills 2nd Reading is House Bill 468. Read the bill. SECRETARY HAWKER:

House Bill 4-6-8.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDENT ROCK:

Any amendments from the Floor? SECRETARY HAWKER:

No Floor amendments. PRESIDENT ROCK:

3rd Reading. 470. Senator Barkhausen. 476. Senator Rea. On the Order of House Bills 2nd Reading, Madam Secretary, is House Bill 476. Read the bill, please. SECRETARY HAWKER:

45th Legislative Day June 13, 1989 House Bill 4-7-6. (Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDENT ROCK: Any amendments from the Floor? SECRETARY HAWKER: No Floor amendments. PRESIDENT ROCK: 3rd Reading. 4-8-4. Senator Watson. On the Order of House Bills 2nd Reading is House Bill 484. Read the bill, please. SECRETARY HAWKER: House Bill 4-8-4. (Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDENT ROCK: Any amendments from the Floor? SECRETARY HAWKER: Senator Watson offers Amendment No. 1. PRESIDENT ROCK: Senator Watson, on Amendment No. 1. SENATOR WATSON: Thank you, Mr. President. Amendment No. l is Ves. an

amendment requested by the New Car and Truck Dealers Association. It just simply states that no transferer of a title to a motor vehicle shall be liable for damages, for selling a vehicle with a false odometer reading, if the alteration was committed by the previous owner of that vehicle, and the current owner of the vehicle had no way of knowing the odometer had been tampered with. PRESIDENT ROCK:

Senator Watson's moved the adoption of Amendment No. 1 to House Bill 484. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's

```
45th Legislative Day
```

June 13, 1989

```
adopted. Further amendments?
SECRETARY HAWKER:
```

No further amendments. PRESIDENT ROCK:

3rd Reading. 487. Senator Welch. On the Order of House Bills 2nd Reading is House Bill 487. Read the bill, please. SECRETARY HAWKER:

House Bill 4-8-7.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDENT ROCK:

Any amendments from the Floor? SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 489. Senator Marovitz. On the Order of House Bills 2nd Reading is House Bill 489. Read the bill. Secretary Hawker:

House Bill 4-8-9.

(Secretary reads title of the bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

Secretary Hawker:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 490 will be heard tomorrow afternoon, as per our agreement. 494. Senator Smith. 496. Senator Marovitz. On the Order of House Bills 2nd Reading is House Bill 496. Read the bill. SECRETARY HAWKER:

House Bill 496.

(Secretary reads title of bill)

```
45th Legislative Day
```

June 13, 1989

```
2nd Reading of the bill. No committee amendments.
PRESIDENT ROCK:
```

Any amendments from the Floor? SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 4-9-4. Madam Secretary. I inadvertently skipped that one. On the Order of House Bills 2nd Reading is House Bill 4-9-4. Read the bill, please.

SECRETARY HAWKER:

House Bill 4-9-4.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 497. Senator D'Arco. On the Order of House Bills 2nd Reading, bottom of Page 16, is House Bill 497. Read the bill, please.

SECRETARY HAWKER:

House Bill 4-9-7.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDENT ROCK:

Any amendments from the Floor? SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 4-9-8. Senator Welch. On the Order of House Bills 2nd Reading is House Bill 498. Read the bill, please.

45th Legislative Day June 13, 1989 SECRETARY HAWKER: House Bill 4-9-8. (Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDENT ROCK: Any amendments from the Floor? SECRETARY HAWKER: No Floor amendments. PRESIDENT ROCK: 3rd Reading. Top of Page 17. 506. Senator Smith. Top of Page 17. On the Order of House Bills 2nd Reading is House Bill 506. Read the bill, please. SECRETARY HAWKER: House Bill 506. (Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDENT ROCK: Any amendments from the Floor? SECRETARY HAWKER: No Floor amendments. PRESIDENT ROCK: 3rd Reading. 507. Senator Dunn. On the Order of House Bills 2nd Reading is House Bill 507. Read the bill, please. SECRETARY HAWKER: House Bill 507. (Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDENT ROCK: Any amendments from the Floor? SECRETARY HAWKER: Senator Woodyard offers Amendment No. 1.

PRESIDENT ROCK:

45th Legislative Day

June 13, 1989

Senator Woodyard, on Amendment No. 1. SENATOR WOODYARD:

Thank you, Mr. President, Members of the Senate. Amendment No. 1 is the result of resolutions passed by the city council of the City of Danville, as well as the county board, to expand the Danville Civic Center Authority to -- to read Vermillion County. This is something that, certainly, the local people have agreed on, and I would urge its adoption.

PRESIDENT ROCK:

Senator Woodyard's moved the adoption of Amendment No. 1 to House Bill 507. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Further amendments?

SECRETARY HAWKER:

No further amendments. PRESIDENT ROCK:

3rd Reading. 510. Senator Demuzio. On the Order of House Bills 2nd Reading is House Bill 510. Read the bill, please. SECRETARY HAWKER:

House Bill 510.

(Secretary reads title of bill)

2nd Reading of the bill. No committee -- pardon me. The Committee on Judiciary offers Committee Amendment No. 1. PRESIDENT ROCK:

Senator Demuzio, on Committee Amendment No. 1, please. SENATOR DEMUZIO:

Thank you, Mr. President, Ladies and Gentlemen of the Senate. This was requested by Senator Berman with respect to the Parentage Act and custody. It eliminates the presumption that absent an order of custody, custody shall be with the mother if the child had been in custody of the father for the previous six months. And I think this clears up the request of the committee. I would move

45th Legislative Day

June 13, 1989

its adoption. PRESIDENT ROCK:

All right. Senator Demuzio's moved the adoption of Committee Amendment No. 1 to House Bill 510. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Are there further amendments? SECRETARY HAWKER:

No further committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor? SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 511. Senator Donahue. On the Order of House Bills 2nd Reading is House Bill 511. Read the bill, please.

END OF TAPE

TAPE 2

SECRETARY HAWKER:

House Bill 511.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDENT ROCK:

Any amendments from the Floor? SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 512. On the Order of House Bills 2nd Reading is House Bill 512. Read the bill, please.

45th Legislative Day June 13, 1989 SECRETARY HAWKER: House Bill 512. (Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDENT ROCK: Any amendments from the Floor? SECRETARY HAWKER: No Floor amendments. PRESIDENT ROCK: 3rd Reading. 513. Senator Marovitz. 514. Senator Rea. On the Order of House Bills 2nd Reading is House Bill 514. Read the bill, please. SECRETARY HAWKER: House Bill 514. (Secretary reads title of bill) 2nd Reading of the bill. The Committee on Judiciary offers Amendment No. 1. PRESIDENT ROCK: Senator Rea, on Committee Amendment No. 1. SENATOR REA:

Thank you, Mr. President. This amendment was requested in committee. It limits the signed statement to disclosure of criminal convictions for the physical injury, sexual abuse, or abduction of a child. I move for adoption. PRESIDENT ROCK:

Senator Rea has moved the adoption of Committee Amendment No. 1 to House Bill 514. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Are there further amendments? SECRETARY HAWKER:

No further committee amendments. PRESIDENT ROCK:

45th Legislative Day

June 13, 1989

Any amendments from the Floor? SECRETARY HAWKER:

No Floor amendments. PRESIDENT ROCK:

3rd Reading. 515. Senator Holmberg. On the Order of House Bills 2nd Reading is House Bill 515. Read the bill, please. SECRETARY HAWKER:

House Bill 515.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Elementary and Secondary Education offers one committee amendment.

PRESIDENT ROCK:

Senator Holmberg, on Committee Amendment No. 1. SENATOR HOLMBERG:

Thank you, Mr. President. Committee Amendment No. 1 becomes the bill. It substitutes for the House version of earmarking educational funds, which is 26.6 percent of the yearly budget, our own Senate Bill 200's language, which is fifty percent of new revenues available for spending and projected growth. PRESIDENT ROCK:

All right. Senator Holmberg's moved the adoption of Committee Amendment No. 1 to House Bill 515. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Further amendments? SECRETARY HAWKER:

No further committee amendments. PRESIDENT ROCK:

Any -- any amendments from the Floor? SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 516. Senator Zito. On the Order of House Bills

```
45th Legislative Day
```

June 13, 1989

2nd Reading is House Bill 516. Read the bill, please. SECRETARY HAWKER:

House Bill 516.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 519. Senator Marovitz. On the Order of House Bills 2nd Reading is House Bill 519. Read the bill.

SECRETARY HAWKER:

House Bill 519.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Judiciary offers Committee Amendment No. 1.

PRESIDENT ROCK:

Senator Marovitz, on Committee Amendment No. 1. SENATOR MAROVITZ:

Thank you very much, Mr. President and Members of the Senate. Committee Amendment No. 1 allows adoptive parents to pay the biological parents for necessary living expenses, upon petition of the court, and showing that it could be a detriment to the health of the child, and I would ask for its adoption. PRESIDENT ROCK:

All right. Senator Marovitz has moved the adoption of Committee Amendment No. 1 to House Bill 519. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Further amendments? SECRETARY HAWKER:

No further committee amendments.

45th Legislative Day

June 13, 1989

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments. PRESIDENT ROCK:

3rd Reading. 522. Senator Donahue. On the Order of House Bills 2nd Reading is House Bill 522. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

House Bill 522.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Transportation offers Committee Amendment No. 1.

PRESIDENT ROCK:

Senator Donahue, on Committee Amendment No. 1. SENATOR DONAHUE:

Thank you, Mr. President. Committee Amendment No. 1 is strictly technical, and I would move for its adoption. PRESIDENT ROCK:

All right. Senator Donahue has moved the adoption of Committee Amendment No. 1 to House Bill 522. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Are there further amendments? SECRETARY HAWKER:

No further committee amendments. PRESIDENT ROCK:

3rd Reading. Senator Jones. 525. Senator Carroll. 535. Senator Lechowicz. 541. On the Order of House Bills 2nd Reading, the bottom of Page 17, is House Bill 541. Read the bill. SECRETARY HAWKER:

House Bill 5-4-1.

(Secretary reads title of bill)

45th Legislative Day

June 13, 1989

2nd Reading of the bill. The Committee on Finance and Credit Regulations offers Committee Amendment No. 1. PRESIDENT ROCK:

Senator Lechowicz, on Committee Amendment No. 1. SENATOR LECHOWICZ:

Thank you, Mr. President, Ladies and Gentlemen of the Senate. Committee Amendment No. 1 would limit this bill to three counties, at the request of the House sponsor, Representative Flynn. Basically, it's a -- it's a pilot program. We want to make sure it only covers St. Clair, Winnebago and Kane. And I move for its adoption.

PRESIDENT ROCK:

All right. Senator Lechowicz has moved the adoption of Committee Amendment No. 1 to House Bill 541. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Further amendments? ACTING SECRETARY: (MR. HARRY)

No further committee amendments. PRESIDENT ROCK:

Any amendments from the Floor? ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. Top of Page 18. Top of Page 18, Ladies and Gentlemen. 546. On the Order of House Bills 2nd Reading is House Bill 546. Read the bill, please.

ACTING SECRETARY: (MR. HARRY)

House Bill 546.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDENT ROCK:

Any amendments from the Floor?

```
45th Legislative Day
```

June 13, 1989

ACTING SECRETARY: (MR. HARRY)

No Floor Amendments.

PRESIDENT ROCK:

3rd Reading. 547. Senator O'Daniel. Read the bill, please, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

House Bill 547.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDENT ROCK:

Are there amendments from the Floor? ACTING SECRETARY: (MR. HARRY):

Amendment No. 1 offered by Senator Philip.

PRESIDENT ROCK:

Senator Philip, on Amendment No. 1. SENATOR PHILIP:

Thank you, Mr. President, Ladies and Gentlemen of the Senate. Senate Amendment No. 1 to House Bill 547 would say if you're going to allow people 'to shoot deer with handguns, it would be after the normal deer hunting season. Move the adoption of Amendment No. 1. PRESIDENT ROCK:

All right. Senator Philip has moved the adoption of Amendment No. 1 to House Bill 547. Discussion? Senator O'Daniel. SENATOR O'DANIEL:

...thank you Mr. President and members of the Senate. I rise in opposition to this amendment. When he moves the hunting season for handguns to January, this gets into very adverse weather, and it might be...the hunters wouldn't have as steady aim. It could be more dangerous. Another thing, I'm not so sure that this doesn't move into the...maybe the mating season more of the deer, and I don't think they ought to be disturbed then. I think this ought to be the...the same...same year that the...before the other

45th Legislative Day

June 13, 1989

hunting season, and I don't see where there could be any problem. It's a separate season... It isn't allowed during the regular shotgun muzzle loader. Right. I'd oppose the amendment. PRESIDENT ROCK:

Further discussion? Senator Lechowicz. SENATOR LECHOWICZ:

Well, I believe... Will the sponsor yield to a question? PRESIDENT ROCK:

All right. Ladies and Gentlemen, if we can have your attention, I'd ask the staff to take the conferences off the Floor. Under consideration is Amendment No. 1. Senator Philip indicates he will yield, Senator Lechowicz.

SENATOR LECHOWICZ:

Senator Philip, do I read your amendment correctly, that it is...require a five-day hunting period for handguns for deer in this State between the period of January 1st through the 15th, set by the Director?

PRESIDENT ROCK:

Senator Philip.

SENATOR PHILIP:

That is absolutely correct.

PRESIDENT ROCK:

Senator Lechowicz.

SENATOR LECHOWICZ:

I'll probably...support the amendment, because I'm totally against the bill, as probably you are. I think this is lunacy to begin with, and I just want to thank you for your explanation. PRESIDENT ROCK:

Further discussion? Senator Dunn. SENATOR THOMAS DUNN:

Thank you, Mr. President. Will the sponsor yield? PRESIDENT ROCK:

45th Legislative Day

June 13, 1989

Sponsor indicates he will yield, Senator Dunn. SENATOR T. DUNN:

Senator Philip, does this make reference to any size caliber pistol?

PRESIDENT ROCK:

Senator Philip.

SENATOR PHILIP:

Yeah. All the specifications for the size and type of handgun will be set by the Director of the Department of Conservation. PRESIDENT ROCK:

Senator Dunn. Further discussion? Senator Demuzio. SENATOR DEMUZIO:

No. All right.

PRESIDENT ROCK:

All right...

SENATOR DEMUZIO:

...You're welcome.

PRESIDENT ROCK:

Senator Philip has moved the adoption of Amendment No. 1 to House Bill 547. Senator Philip, you wish to close? SENATOR PHILIP:

Yes, and I'm sorry, Mr. President, Ladies and Gentlemen of the Senate. And I would say this that...I think Senator Davidson and myself are the only two deer hunters on this side of the aisle. And quite frankly, I'm...I'm not sure that I agree we ought to be letting people shoot deer with handguns. I know they do it in a lot of other states. I think it happens to be a dangerous thing to do. But if you're going to do it, you should do it after the normal deer hunting season, not before. So all this does is...is...is direct the Department to do it after the normal deer hunting season.

PRESIDENT ROCK:

45th Legislative Day

June 13, 1989

All right. Senator Philip has moved the adoption of Amendment No. 1 to House Bill 547. Those in favor of the amendment will vote Aye. Opposed, vote Nay. And the voting is open. Have all voted who wish? Take the record. On that question, there are 26 Ayes, 24 Nays, 2 voting Present. Amendment No. 1 is adopted. Further amendments?

ACTING SECRETARY: (MR. HARRY)

No further amendments.

PRESIDENT ROCK:

3rd Reading. 548. Senator Jacobs. On the Order of House Bills 2nd Reading is House Bill 548. Read the bill, please, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

House Bill 548.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDENT ROCK:

Any amendments from the Floor? ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 558. Senator Joyce. 559. Senator Berman. On the Order of House Bills 2nd Reading is House Bill 5-5-9. Read the bill, please.

ACTING SECRETARY: (MR. HARRY)

House Bill 559.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDENT ROCK:

Any amendments from the Floor? ACTING SECRETARY: (MR. HARRY)

45th Legislative Day June 13, 1989 No Floor amendments. PRESIDENT ROCK: 3rd Reading. 565. Senator Etheredge. On the Order of House Bills 2nd Reading is House Bill 565. Read the bill, please. ACTING SECRETARY: (MR. HARRY) House Bill 565. (Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDENT ROCK: Any amendments from the Floor? ACTING SECRETARY: (MR. HARRY) No Floor amendments. PRESIDENT ROCK: 3rd Reading. 568. Senator Jacobs. On the Order of House Bills 2nd Reading is House Bill 568. Read the bill, please. ACTING SECRETARY: (MR. HARRY) House Bill 568. (Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDENT ROCK: Any amendments from the Floor? ACTING SECRETARY: (MR. HARRY) Amendment No. 1 offered by Senator Jacobs. PRESIDENT ROCK: Senator Jacobs, on Amendment No. 1. SENATOR JACOBS: Thank you, Mr. President, Ladies and Gentlemen of the Senate. Amendment No. 1 strictly incorporates House Bill 491 and House Bill 209 into House Bill 568, and takes care of some other agreed-upon language between the two principals, the contractors,

and the labor unions. And would ask for your support.

PRESIDENT ROCK:

80

45th Legislative Day

June 13, 1989

All right. Senator Jacobs has moved the adoption of Amendment No. 1 to House Bill 565 <sic>. Discussion? Senator Hudson. SENATOR HUDSON:

Thank you, Mr. President, Ladies and Gentlemen of the Senate. I rise in opposition to the amendment, as presented here, to House House Bill 568 was heard in our Labor and Commerce Bi11 568. Committee. It had quite a bit of discussion. Some of us considered it of dubious quality at that time. But now, what has happened is - and Senator Jacobs has been very frank about it two other House bills, which failed to get out of committee - were of such quality that they failed to get out of committee - have apparently been, or would be, amended onto this bill, and in my opinion and that of some others, it takes a guestionable -- makes a questionable bill, House Bill 568, unquestionably bad. And I hope that my colleagues, at least on this side of the aisle, will hear what I am saying. Local governments -- what the amendments Ladies and Gentlemen, the bill requires that the prevailing do, wage be paid on all projects financed in whole or part with bonds issued under the -- municipal -- under the - were bonds issued under Division 74 of the Municipal Code. More to the point, local governments here - this would affect local governments. DCCA is opposed to it, because local governments are already required to pay prevailing wages when they contract for public works, regardless of the funding source - bonds, IDFA Funds, or Build Illinois Funds. This bill is apparently designed to expand the prevailing wage cover to all Illinois projects, including projects involving loans to business. If this bill were to become law, then the cost of Build Illinois projects involving construction will be increased as much as thirty percent, and severely hinder the -- our economic development projects, or efforts. What is more, the other bill attached to this, in amendment form, removes the provision that limits an employer's liability to an employee

45th Legislative Day

June 13, 1989

for punitive damages, for underpayments under the Minimum Wage Law, to the total amount of the underpayment. That's the way it is now. And provides that the Department of Labor may make a wage claim assignment under the Minimum Wage Law in trust for an employee, and bring any action necessary to collect the claim. Now, I will repeat Ladies and Gentlemen, with these two bills that failed in committee added on to this bill, it makes this bill a bad bill. And I would urge Members on both sides of the aisle to consider these provisions and what is being done here carefully before you vote for this amendment. And I would -- I would ask at the proper time for a roll call on the -- on this particular amendment.

PRESIDENT ROCK:

All right. Senator Jacobs has moved the adoption of Amendment No. 1 to House Bill 568. Is there further discussion? If not, Senator Jacobs, you wish to close? SENATOR JACOBS:

Thank you, Mr. President. First of all, in answer to Senator Hudson. Yeah, we -- we have put two bills on there. All we're really trying to do with these amendments is to put the language where it belongs, and that is in the prevailing wage Act. In reference to the loans and et cetera, if you refer to the Act which says "public body means a State or any officer, board or commission of State or any political subdivision, or any institution supported in whole or part by public funds authorized by law to construct public works or to enter into any contract for the construction," all we're talking about is construction in this case. As far as -- as -- as DCCA and Build Illinois is concerned, Т see no reason for them to get excited, 'cause they're already covered under the current law, and should be paying prevailing All we're doing here is saying, "Let's take it out of one wage. section and put it in the section where it belongs -prevailing

45th Legislative Day

June 13, 1989

wage." And I ask for your support. PRESIDENT ROCK:

All right. Senator Jacobs has moved the adoption of Amendment No. 1 to House Bill 568. A roll call has been requested. Those in favor of the amendment will vote Aye. Opposed will vote Nay. And the voting is open. Have all voted who wish? Have all voted who wish? Have all voted who wish? Take the record. On that question, there are 32 voting Aye, 25 voting Nay, none voting Present. Amendment No. 1 is adopted. Further amendments? ACTING SECRETARY: (MR. HARRY)

Amendment No. 2 offered by Senator Hudson. PRESIDENT ROCK:

Senator Hudson, on Amendment No. 2. SENATOR HUDSON:

Ladies -- Mr. President, Ladies and Gentlemen of the Senate. Amendment No. 2 simply takes care of a problem that was discussed at great length in the Labor and Commerce Committee the other day. There was some agreement in our business community, but this takes care of the concerns that the Association of Illinois Employers had, and it reestablishes hearing provisions under the provisions of this Act. And I would urge a -- I would urge adoption of -- of the amendment.

PRESIDENT ROCK:

All right. Senator Hudson has moved the adoption of Amendment No. 2 to House Bill 568. Discussion? Senator Jacobs. SENATOR JACOBS:

Yes. I would like an opinion as to whether this amendment tracks the other amendment. PRESIDENT ROCK:

All right. Senator Jacobs, it is the opinion of the Chair that the amendment does track. On Amendment No. 2. Discussion? Senator Jacobs.

45th Legislative Day

June 13, 1989

SENATOR JACOBS:

Thank you. If it does track, in fact, I just might point out that in our -- in our amendment that was just passed, that this language is addressed. The hearing process is addressed, and I think to put a second amendment on it is just going to muddy it up. It becomes a repeat of what we've already done. And I ask for a roll call vote against the amendment. PRESIDENT ROCK:

All right. Senator Hudson has moved the adoption of Amendment No. 2 to House Bill 568. Roll call has been requested. Those in favor of the amendment will vote Aye. Opposed will vote Nay. And the voting is open. Have all voted who wish? Have all voted who wish? Have all voted who wish? Take the record. On that question, there are 28 voting Aye, 31 voting No, none voting Present. The amendment fails. Are there further amendments? ACTING SECRETARY: (MR. HARRY)

No further amendments. PRESIDENT ROCK:

3rd Reading. ...(machine cutoff)... All right. Ladies and Gentlemen, if I can have your attention. I'd ask the Members to please be seated and I'd ask the staff to forego any further - at least momentarily - any further discussion on Legislative matters. We are honored today by the presence of the Ambassador from France to the United States of America. The honorable Emmanuel de Margerie. He has been the French Ambassador to Washington for four and a half years, and previously, I am told, was posted in London. He has visited across the rotunda with our colleagues in the House and has taken time out of what I know is a busy schedule to meet and greet us in the Senate. Ladies and Gentlemen, please welcome the Ambassador from France to the United States of America, Mr. Emmanuel de Margerie.

AMBASSADOR EMMANUEL DE MARGERIE:

45th Legislative Day

June 13, 1989

(Remarks by Ambassador Emmanuel de Margerie)
PRESIDENT ROCK:

Ladies and Gentlemen, revert back to House Bills 2nd Reading. We're in the middle of Page 18. We will, as I said earlier, be working until approximately five o'clock. The Chair is aware that the Appropriations Committee is scheduled to resume. And, of course, the ball game is also this evening. So we will work until five o'clock. And then tomorrow Appropriations II is scheduled. We will start tomorrow at the hour of noon, and hopefully be in a position to move as many bills as possible. On the Order of House Bills 2nd Reading is House Bill 573. Read the bill, please. ACTING SECRETARY: (MR. HARRY)

House Bill 573.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDENT ROCK:

Any amendments from the Floor? ACTING SECRETARY: (MR. HARRY)

Amendment No. 1 offered by Senators Daley and Schuneman. PRESIDENT ROCK:

Senator Daley, on Amendment No. 1. SENATOR DALEY:

Thank you, Mr. President and Members of the Senate. Amendment No. 1 addresses a problem that occurred in committee. And it states, prior to the renewal -- the first renewal of any policy, the insurance company shall notify an individual, planning to purchase such renewal policies, of the availability of higher deductibles for collision, as well as comprehensive coverage; and that a premium savings could result if the higher deductibles were purchased.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Discussion? If not, Senator Daley has moved the adoption of

45th Legislative Day

Amendment No. 1 to Senate -- House Bill 573. Those in favor will indicate by saying Aye. Opposed, Nay. The Ayes have it. Amendment No. 1 is adopted. Further amendments? ACTING SECRETARY: (MR. HARRY)

No further amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 574, Senator Hudson. Senator Hudson on the Floor? I'm sorry, Senator Kelly. On the Order of Senate -- House Bills 2nd Reading is House Bill 574. Mr. Secretary read the bill. ACTING SECRETARY: (MR. HARRY)

House Bill 574.

(Secretary reads title of the bill)

2nd Reading of the bill. The Committee on Executive offers one amendment.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Kelly.

SENATOR KELLY:

Thank you Mr. President. This amendment states that nothing in this law as now or hereafter amended shall be construed to create a right to an abortion. This is a language change which is within the preamble and I move for the adoption of Committee Amendment No. 1.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Kelly has moved the adoption of Committee Amendment No. 1 to House Bill 574. Is there a discussion? If not, those in favor will indicate by saying Aye, opposed Nay. The Ayes have it. Committee Amendment No. 1 is adopted. Further committee amendments.

ACTING SECRETARY: (MR. HARRY)

No further committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

Amendments from the Floor?

```
45th Legislative Day
```

June 13, 1989

ACTING SECRETARY (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 576. Senator Raica. On the Order of House Bills 2nd Reading, House Bill 576. Mr. Secretary, read the bill. ACTING SECRETARY: (MR. HARRY)

House Bill 576.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 577. Senator Jones. On the Order of House Bills -- 585. Senator Berman. On the Order of House Bills 2nd Reading is Senate <sic> Bill 585. Mr. Secretary, read the bill, please. ACTING SECRETARY: (MR. HARRY)

House Bill 585.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. House Bill 586. Senator Berman. On the Order of House Bills 2nd Reading, House Bill 5-8-6, Mr. Secretary. ACTING SECRETARY: (MR. HARRY)

House Bill 586.

(Secretary reads title of bill) 2nd Reading of the bill. No committee amendments.

```
45th Legislative Day
```

June 13, 1989

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. On the Order of House Bills 2nd Reading is House Bill 5-8-7, Mr. Secretary, read the bill, please.

ACTING SECRETARY: (MR. HARRY)

House Bill 587.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor? ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. Turn the page. Page 19, at the top, is House Bills 2nd Reading. House Bill 588, Mr. Secretary, read the bill. ACTING SECRETARY: (MR. HARRY)

House Bill 588.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. House Bill 589. On the Order of House Bills 2nd Reading is House Bill 5-8-9, Mr. Secretary, read the bill. ACTING SECRETARY: (MR. HARRY)

House Bill 589.

(Secretary reads title of bill)

```
45th Legislative Day
```

June 13, 1989

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor? ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. House Bills -- House Bill 590. On the Order of House Bills 2nd Reading is House Bill 5-9-0, Mr. Secretary. ACTING SECRETARY: (MR. HARRY)

House Bill 590.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Elementary and Secondary Education offers one amendment.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Holmberg.

SENATOR HOLMBERG:

Thank you, Mr. President. The committee wanted the bill in this form, and it basically deletes all references to administrative certificates and these provisions on requirements for provisional certificates.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Holmberg moves the adoption of Committee Amendment No. 1 to House Bill 5-9-0. Is there discussion? If not, those in favor will indicate by saying Aye. Opposed, Nay. The Ayes have it. Committee Amendment No. 1 is adopted. Further committee amendments?

ACTING SECRETARY: (MR. HARRY)

No further committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor? ACTING SECRETARY: (MR. HARRY)

CIING SECRETARI. (MR. MARRI

No Floor amendments.

45th Legislative Day

June 13, 1989

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. House Bill 594. Senator Mahar. On the Order of House Bills 2nd Reading is House Bill 594, Mr. Secretary. Read the bill.

ACTING SECRETARY: (MR. HARRY)

House Bill 594.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor? ACTING SECRETARY: (MR. HARRY)

No Floor amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 601. Senator Marovitz. On the Order of House Bills 2nd Reading is House Bill 601, Mr. Secretary. Read the bill. ACTING SECRETARY: (MR. HARRY)

House Bill 601.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 603. Senator Topinka. 604. Senator Netsch. 612. Senator Berman. On the Order of House Bills 2nd Reading is House Bill 612. Mr. Secretary, read the bill.

ACTING SECRETARY: (MR. HARRY)

House Bill 612.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

45th Legislative Day

June 13, 1989

Any amendments from the Floor? ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 620. Senator Welch. House Bills 2nd Reading, House Bill 6-2-0, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

House Bill 620.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 623. Senator Lechowicz. 620 -- No, I called -on the Order of House Bills 2nd Reading is House Bill 623, Mr. Secretary, read the bill.

ACTING SECRETARY: (MR. HARRY)

House Bill 623.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor? ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 627. Senator Dunn. On the Order of House Bills 2nd Reading is -- is House Bill 6-2-7. Mr. Secretary, read the bill.

ACTING SECRETARY: (MR. HARRY)

House Bill 627.

45th Legislative Day

June 13, 1989

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor? ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 628. On the Order of House Bills 2nd Reading is Senate Bill -- is House Bill -- Senator Dunn. Senator Dunn. 628. R. Dunn. On House Bills 2nd Reading is Senate Bill 628, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

House Bill 628.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

Amendment No. 1 offered by Senator Watson.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Watson.

SENATOR WATSON:

Yes. Thank you, Mr. President. This particular piece of legislation is identified as legislation which will effect only St. Clair County. It's primarily for the expansion of Scott Air Force Base, and to attempt to make it a dual-purpose airport. I'm in support of the dual-purpose airport, but this provision that we have before us now would take the limitations off of any bonded indebtedness for that particular county. What my amendment does, is put some restrictions back on there, and simply says that the bonded indebtedness limitations would go from approximately sixty million dollars to seventy-five million. So this particular

45th Legislative Day

June 13, 1989

amendment would put that limitation at seventy-five million dollars, versus the current figure of roughly sixty million. PRESIDING OFFICER: (SENATOR DEMUZIO)

Is there discussion? Senator Hall. SENATOR HALL:

Well, I want to ask the sponsor -- I'm a cosponsor on this. I had no knowledge that you were going to put an amendment on this. Senator Dunn, are you accepting this amendment?

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Dunn.

SENATOR R. DUNN:

Thank -- thank you, Mr. President. We heard this bills in committee, and at that time, why, there was some discussion about it. But in order to build the Scott Air Base, and have joint-use facility, Chapman and Cutler - I understand - the bonding people, had suggested that - that limit be eliminated, so that they could adequately fund this. And I -- I would like to reject the amendment.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Hall.

SENATOR HALL:

Well. That -- I rise in opposition to the amendment, simply because, of course, I realize this is in Senator Watson's district. And what we're attempting to do, as he says, that we're get joint-use of Scott Air Base. Now, I realize that aoina to there's a difference of opinion on -- on this thing. But if we're ever going to realize an airport on this side of the river - St. Louis is landlocked - it can't go anywhere. We definitely need a downstate airport. So it's -- it's not the best thing in the world, but I think that the people in the area, and the county, and all those things are this -- it's -- so I have to support Senator Ralph Dunn on this, in opposition to his amendment.

45th Legislative Day

June 13, 1989

PRESIDING OFFICER: (SENATOR DEMUZIO)

There further discussion? Senator Watson may close. SENATOR WATSON:

Well, thank you, Mr. President, and it is unusual that the delegation from southwestern Illinois is divided. Generally we -fight for our particular area of the State, and I will fight we with them for the airport. But I do think what the legislation would do is unreasonable, and that's to take off the bonding indebtedness limitation. No other county, from what I understand, has that authority currently in this State. Now all I'm trying to do is simply say that, "Okay, if you have to increase your bonding indebtedness, let's make it reasonable. Let's make it something that will, hopefully, protect the taxpayers of St. Clair County from a situation in which they may have to pay for an airport that maybe, really, they don't necessarily want." But I support the airport, and I -- I'm not trying to -- to do anything but protect the taxpayers of that particular county. And I certainly would appreciate the support of the Membership on this amendment. Thank you.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Watson has moved the adoption of Amendment No. 1 to House Bill 628. Those is favor will indicate by saying Aye. Opposed, Nay. Amendment is defeated. Further -- well, speak up. I -- I'm not reading lips today. So let's -- all right. Senator Watson has moved the adoption of Amendment No. 1 to House Bill 628. Those in favor will vote Aye. Those opposed, Nay. The voting is open. ...(machine cutoff)... Have all voted who wish? Have all voted who wish? Have all voted who wish? Take the record. On that question, the Ayes are 22, the Nays are 30. Amendment No. 2 <sic> fails. Further amendments?

ACTING SECRETARY: (MR. HARRY)

No further amendments.

45th Legislative Day

June 13, 1989

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. Page 20. Page 20. 629. Senator Ralph Dunn. On the Order of House Bills 2nd Reading is House Bill 629, Mr. Secretary, read the bill.

ACTING SECRETARY: (MR. HARRY)

House Bill 629.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor? ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd -- Senator Watson, for what purpose do you arise? SENATOR WATSON:

Yes. Just a quick comment, Mr. President. The sponsor has agreed to allow me to prepare an amendment that -- he will take it back on a recall, and therefore, I would wish that the Membership -- support his movement to 3rd Reading. And then I'll recall it later, for an amendment, to make some provisions in regard to quick-take.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Well. Senator Watson, you do not have the prerogative of recalling the bill back to the Order of 2nd Reading for the purpose of an amendment, because you are not the sponsor. Senator Dunn.

SENATOR R. DUNN:

Thank you, Mr. President. Senator Watson came over and said the amendment wasn't ready, and I agreed that -- even though I'll oppose the amendment when he does offer it, but I agreed that I would put it on a recall, if he gets an amendment he wants to offer.

45th Legislative Day June 13, 1989 PRESIDING OFFICER: (SENATOR DEMUZIO) Now. All right. Further amendments? That's 3rd Reading. 630. Senator Luft. House Bills 2nd Reading is -- House Bill 6-3-0, Mr. Secretary. ACTING SECRETARY: (MR. HARRY) House Bill 630. (Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO) Senator Hall, for what purpose do you arise? SENATOR HALL: What's wrong with 629? PRESIDING OFFICER: (SENATOR DEMUZIO) Well, we moved it. SENATOR HALL: Oh. Did you move it? Okay. All right. I'm sorry. PRESIDING OFFICER: (SENATOR DEMUZIO) You want -- you want my opinion? Any Floor amendments? ACTING SECRETARY: (MR. HARRY) No Floor amendments. PRESIDING OFFICER: (SENATOR DEMUZIO) 3rd Reading. 634. Senator Daley. On the Order of House Bills 2nd Reading is Senate Bill -- I'm sorry, is House Bill 634, Mr. Secretary. ACTING SECRETARY: (MR. HARRY) House Bill 634. (Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO) Any amendments from the Floor? ACTING SECRETARY: (MR. HARRY) Amendment No. 1 offered by Senator Daley.

45th Legislative Day

June 13, 1989

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Daley.

SENATOR DALEY:

Thank you, Mr. President and Members of the Senate. Amendment No. 1 to House Bill 6-3-4 extends from February 15th to March 15th, the date in which the Comptroller shall file a report of delinquent debt owed the State.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Daley has moved the adoption of Amendment No. 1. Is there discussion? If not, those in favor will indicate by saying Aye. Opposed, Nay. The Ayes have it. Amendment No. 1 is adopted. Further amendments?

ACTING SECRETARY: (MR. HARRY)

No further amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 638. On the Order of House Bills 2nd Reading is Senate Bill -- I'm sorry, is House Bill 6-3-8, Mr. Secretary. Read the bill.

ACTING SECRETARY: (MR. HARRY)

House Bill 638.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor? ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. House Bills 2nd Reading is Senate Bill -- I'm sorry, is House Bill 640. Senator Hall. Read the bill, Mr. Secretary. 6-4-0.

ACTING SECRETARY: (MR. HARRY)

House Bill 640.

45th Legislative Day

June 13, 1989

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 641. Senator Hall. On the Order of House Bills 2nd Reading is -- is House Bill 641, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

House Bill 641.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. House Bill 642. Senator Hall. House Bill 642, Mr. Secretary, read the bill.

ACTING SECRETARY: (MR. HARRY)

House Bill 642.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Judiciary offers one amendment.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Hall.

SENATOR HALL:

Thank you, Mr. President and Ladies and Gentlemen of the Senate. This amendment removes the twenty-five-dollar charge proposed for each written rejection of an arbitration award, and I move for the adoption of this amendment.

45th Legislative Day

June 13, 1989

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Hall has moved the adoption of Committee Amendment No. 1 to House Bill 642. Is there discussion? If not, those in favor will indicate by saying Aye. Opposed, Nay. The Ayes have it. Committee Amendment No. 1 is adopted. Further committee amendments?

ACTING SECRETARY: (MR. HARRY)

No further committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. House Bills 2nd Reading is House Bill 643, Mr. Secretary, read the bill.

ACTING SECRETARY: (MR. HARRY)

House Bill 643.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 644. Senator Smith. On the Order of House Bills 2nd Reading is Senate Bill -- I'm sorry, is House Bill 644, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

House Bill 644.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

```
45th Legislative Day
```

June 13, 1989

Any amendments from the Floor? ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. Senate -- House Bill 645. On the Order of House Bills 2nd Reading is House Bill 645, Mr. Secretary. ACTING SECRETARY: (MR. HARRY)

House Bill 645.

ouse bill 045.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 648. Senator Karpiel. On the Order of House Bills 2nd Reading is House Bill 648, Mr. Secretary. ACTING SECRETARY: (MR. HARRY)

House Bill 648.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

Amendment No. 1 offered by Senator Karpiel.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Karpiel.

SENATOR KARPIEL:

Thank you, Mr. President. Senate -- I mean Amendment No. 1 to House Bill 648 raises the bid limit for printing paper, stationery and envelopes, from fifteen hundred to twenty-five hundred dollars. And the bill -- it also deletes Section 9 of the Act.

45th Legislative Day

June 13, 1989

And that Section requires that contracts for paper cannot be made at a price higher that five percent over the wholesale price in Chicago.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Discussion? Senator Karpiel has moved the adoption of Amendment No. 1 to -- House Bill 648. Those in favor will indicate by saying Aye. Opposed, Nay. The Ayes have it. Amendment No. 1 is adopted. Further amendments?

ACTING SECRETARY: (MR. HARRY)

No further amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 649. Senator Jones. Jones. One. Jones. All right. 650. Senator Maitland. Senator Maitland on the Floor? 656. Senator Barkhausen. Page 21. 672. Senator DeAngelis. On the Order of House Bills 2nd Reading is House Bill 672. Mr. Secretary, read the bill.

ACTING SECRETARY: (MR. HARRY)

House Bill 672.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor? ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 702. Senator J.J. Joyce. 713. Senator Newhouse. House Bills 2nd Reading, House Bill 7-1-3, Mr. Secretary. ACTING SECRETARY: (MR. HARRY)

House Bill 713.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

45th Legislative Day

June 13, 1989

Any amendments from the Floor? ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 714. Senator Fawell. House Bills 2nd Reading is House Bill 7-1-4, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

House Bill 714.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 715. Senator Topinka. 715. Senator Topinka. 718. Senator O'Daniel. 725. Senator Daley. 726. Senator Daley. 727. Senator Jacobs. House Bills 2nd Reading is House Bill 727, Mr. Secretary, read the bill.

ACTING SECRETARY: (MR. HARRY)

House Bill 727.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor? ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 729. Senator Madigan. Senator Madigan on the Floor? 732. Senator Schaffer. On the Order of House Bills 2nd Reading -- all right, I beg your pardon, Senator Madigan is on the Floor. House Bill 729, Mr. Secretary, read the bill.

45th Legislative Day

June 13, 1989

ACTING SECRETARY: (MR. HARRY)

House Bill 729.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. House Bill 7-3-0, on the Order of House Bills 2nd Reading. Read the bill, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

House Bill 730.

Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 732. Senator Schaffer. On the Order of House Bills 2nd Reading is House Bill 732, Mr. Secretary, read the bill. ACTING SECRETARY: (MR. HARRY)

House Bill 732.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. House Bills 2nd Reading is House Bill 737. Mr.

45th Legislative Day

June 13, 1989

Secretary, read the bill.

ACTING SECRETARY: (MR. HARRY)

House Bill 737.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Judiciary offers one amendment.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Marovitz.

SENATOR MAROVITZ:

Thank you very much, Mr. President, Members of the Senate. Amendment No. 1 deals with the Parentage Act, and requires the court to provide a continuance, sufficient to obtain representation, if an issue is raised which is statutorily precluded from allowable representation by the appointed public defender, or by the State's Attorney. I would ask for adoption. PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Marovitz has moved the adoption of Committee Amendment No. 1. Is there discussion? If not -- beg your pardon, Senator Hawkinson.

SENATOR HAWKINSON:

Thank you, Mr. Chairman. Will the sponsor yield for a question?

PRESIDING OFFICER: (SENATOR DEMUZIO)

Sponsor indicates he will yield. Senator Hawkinson. SENATOR HAWKINSON:

Senator, normally - unless I'm mistaken - when you have a child support proceeding, with the State's Attorney, the issues of visitation and custody are -- are not germane, and are not allowable in a support proceeding. So I'm wondering what kinds of issues could arise that would require representation by a private attorney.

PRESIDING OFFICER: (SENATOR DEMUZIO)

45th Legislative Day

June 13, 1989

Senator Marovitz.

SENATOR MAROVITZ:

Some times these issues, that you mentioned, are raised. And the public defender, or the State's Attorney, or the attorney that's involved, has to stand moot - cannot even -- cannot even answer these - or ask for a continuance, basically. Because they're only limited to representation in the parentage or support matters.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Hawkinson.

SENATOR HAWKINSON:

But in that situation the judge, on his own, or the State's Attorney, would indicate that those are not proper -- properly before the court, and they'd have to be raised by a separate but -- separate proceeding, and don't have any effect on the support that is owed. And, so I guess I don't understand the need -- need for the amendment.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Marovitz.

SENATOR MAROVITZ:

This -- this came from the Legal Assistance Foundation. There have been problems in this regard. I mean -- I -- I shared the same concern and questions with them. They said, "We've had cases like this; there have been problems; we just want to clarify it for the court."

PRESIDING OFFICER: (SENATOR DEMUZIO)

Further discussion? If not, Senator Marovitz has moved the adoption of Committee Amendment No. 1 to House Bill 737. Those in favor will indicate by saying Aye. Opposed, Nay. The Ayes have it. Committee Amendment No. 1 is adopted. Further committee amendments?

ACTING SECRETARY: (MR. HARRY)

45th Legislative Day

June 13, 1989

No further committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor? ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. House Bill -- House Bill 743. Senator Rea. On the Order of -- 745. Senator Smith. House Bills 2nd Reading, House Bill 745, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

House Bill 745.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. Top of Page 22 is House Bills 2nd Reading. House Bill 753, Mr. Secretary, read the bill.

ACTING SECRETARY: (MR. HARRY)

House Bill 753.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. House Bill 757. Senator Berman. House Bills 2nd Reading is House Bill 757, Mr. Secretary. ACTING SECRETARY: (MR. HARRY)

45th Legislative Day June 13, 1989 House Bill 757. (Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO) Any amendments from the Floor? ACTING SECRETARY: (MR. HARRY) No Floor amendments. PRESIDING OFFICER: (SENATOR DEMUZIO) 3rd Reading. 758. Senator Ralph Dunn. On the Order of House Bills 2nd Reading, House Bill 7-5-8, Mr. Secretary. ACTING SECRETARY: (MR. HARRY) House Bill 758. (Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO) Any amendments from the Floor? ACTING SECRETARY: (MR. HARRY) No Floor amendments. PRESIDING OFFICER: (SENATOR DEMUZIO) 3rd Reading. House Bill 760. Senator DeAngelis. Senator DeAngelis? Last call. House Bills 2nd Reading is House Bill 760, Mr. Secretary. ACTING SECRETARY: (MR. HARRY) House Bill 760. (Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO) Any amendments from the Floor? ACTING SECRETARY: (MR. HARRY) No Floor amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 764. Senator Daley. On the Order of House Bills

45th Legislative Day

June 13, 1989

2nd Reading, House Bill 764, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

House Bill 764.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 766. Senator Joyce. 769. Senator Marovitz. On the Order of House Bills 2nd Reading is House Bill 769, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

House Bill 769.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 7-7-3. Senator Zito. Zito on the Floor? 7-7-5. Senator Barkhausen. 7-7-6. 7-7-9. Senator Daley. 788. Senator Jones. 790. Senator DeAngelis. Anybody home here? 795. Senator Joyce. Page 23. 799. Senator Karpiel. 803. Senator Geo-Karis. On the Order of House Bills 2nd Reading is House Bill 803, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

House Bill 803.

(Secretary reads title of bill) 2nd Reading of the bill. No committee amendments.

45th Legislative Day

June 13, 1989

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor? ACTING SECRETARY: (MR. HARRY)

Amendment No. 1 offered by Senator Geo-Karis. PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Geo-Karis.

SENATOR GEO-KARIS:

Mr. President and Ladies and Gentlemen of the Senate, in keeping with my commitment to the committee, I have filed this amendment, which says quote on -- it says, "Amends House Bill 803, on Page 2, line 28, by immediately inserting after 'facility' the following: ", and in conjunction with that sentence participate in a county work release program comparable to work and day release program provided for in Article 13 of the 'Unified Code of Corrections' in state facilities." And I ask for the favorable passage.

PRESIDING OFFICER: (SENATOR DEMUZIO)

All right. Discussion? Senator Marovitz. SENATOR MAROVITZ:

The -- this amendment - as I remember in committee - was to apply to Lake County only. Is it -- is it your understanding that Lake County is the only county that has a county work release program that -- that is referred to in the amendment? PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Geo-Karis. SENATOR GEO-KARIS:

I understand from our staff aide that our -- our county's the only one. Is that correct? Yes. Okay. PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Geo-Karis has moved the adoption of Amendment No. 1. Further discussion? If not, those in favor will indicate by saying Aye. Opposed, Nay. The Ayes have it. Amendment No. 1 is adopted.

45th Legislative Day

June 13, 1989

Further amendments?

ACTING SECRETARY: (MR. HARRY)

No further amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 805. Senator Geo-Karis. On the Order of House Bills 2nd Reading is House Bill 805, Mr. Secretary, read the bill. ACTING SECRETARY: (MR. HARRY)

House Bill 805.

(Secretary reads title of bill)

2nd Reading of the bill. Committee on Energy and Environment offers one amendment.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Geo-Karis.

SENATOR GEO-KARIS:

Senator Hawkinson has the amendment, and I have no objection. Oh! I'm sorry.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Geo-Karis.

SENATOR GEO-KARIS:

Oh! I'm sorry, Mr. President. The amendment removes the requirement that garbage transfer stations be required to supply cleaning facilities. I move the passage of this amendment. PRESIDING OFFICER: (SENATOR DEMUZIO)

All right. Senator Geo-Karis has moved the adoption of Committee Amendment No. 1 to House Bill 805. Is there discussion? If not, those in favor will indicate by saying Aye. Opposed, Nay. The Ayes have it. House -- Amendment No. -- Committee Amendment No. 1 is adopted. Further committee amendments? ACTING SECRETARY: (MR. HARRY)

No further committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

45th Legislative Day

June 13, 1989

ACTING SECRETARY: (MR. HARRY)

Amendment No. 2 offered by Senator Hawkinson.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Hawkinson.

SENATOR HAWKINSON:

Thank you, Mr. President. This amendment removes, from the application of the bill, counties of less than two hundred and seventy-five thousand people. And I would move the adoption of Amendment No. 2.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Hawkinson's moved the adoption of Amendment No. 2. Is there discussion? If not, those in favor will indicate by saying Aye. Opposed, Nay. The Ayes have it. Amendment No. 2's adopted. Further amendments?

ACTING SECRETARY: (MR. HARRY)

No further amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 807. Senator Watson. House Bills 2nd Reading is House Bill 807. Mr. Secretary, read the bill. ACTING SECRETARY: (MR. HARRY)

CIING DECEIACI. (AC. DACC

House Bill 807.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor? ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. Senator Karpiel was on the Floor a minute ago when -- when 799 was called. I didn't see her. House Bill -- with leave of the Body, we'll go back and pick up House Bill 799. Mr. Secretary, read the bill.

```
45th Legislative Day
```

June 13, 1989

ACTING SECRETARY: (MR. HARRY)

House Bill 799.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 808. Senator Schaffer. On the Order of House Bills 2nd Reading is House Bill 808, Mr. Secretary. ACTING SECRETARY: (MR. HARRY)

House Bill 808.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 813. Senator Marovitz. On the Order of House Bills 2nd Reading is -- is House Bill 8-1-3, Mr. Secretary. ACTING SECRETARY: (MR. HARRY)

House Bill 813.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. House Bills 2nd Reading, 8-1-5. Senator Carroll.

45th Legislative Day

June 13, 1989

8-1-5, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

House Bill 815.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Elementary and Secondary Education offers one amendment.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Carroll.

SENATOR CARROLL:

Thank you, Mr. President and Ladies and Gentlemen of the Senate. At the request of the private university systems - they had asked that we amend the disclosure requirement up to the same level they use for federal government, which is two hundred and fifty thousand. This amendment would impose that, instead of the hundred thousand level. I would move its adoption. PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Carroll has moved the adoption of Committee Amendment No. 1. Is there discussion? If not, those in favor will indicate by saying Aye. Opposed, Nay. The Ayes have it. Committee Amendment No. 1 is adopted. Further committee amendments? ACTING SECRETARY: (MR. HARRY)

No further committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor? ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 822. Senator Smith. On the Order of House Bills 2nd Reading is House Bill 822, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

House Bill 822.

(Secretary reads title of bill)

```
45th Legislative Day
```

June 13, 1989

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. House Bill -- 852. Senator Welch. Senator Welch on the Floor? Page -- all right. Senator Welch is on the Floor. 852, Mr. Secretary, read the bill.

ACTING SECRETARY: (MR. HARRY)

House Bill 852.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 853. Senator Welch. House Bills 2nd Reading is House Bill 853, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

House Bill 853.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 854. Senator Welch. On the Order of House Bills 2nd Reading is House Bill 854, Mr. Secretary. ACTING SECRETARY: (MR. HARRY)

45th Legislative Day

June 13, 1989

House Bill 854.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. Page 24. Flip the page. 877. Senator Macdonald. On the Order of House Bills 2nd Reading, top of Page 24, is House Bill 8-7-7. Mr. Secretary, read the bill, please. ACTING SECRETARY: (MR. HARRY)

House Bill 877.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 879. Senator Schaffer. 882. Senator Thomas Dunn. Thomas Dunn on the Floor? 8-8-6. Senator DeAngelis. 8-8-7. Senator Thomas Dunn. 892. Senator Jacobs. On the Order of House Bills 2nd Reading is House Bill 892. Mr. Secretary, read the bill.

ACTING SECRETARY: (MR. HARRY)

House Bill 892.

(Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor? ACTING SECRETARY: (MR. HARRY)

45th Legislative Day June 13, 1989 No Floor amendments. PRESIDING OFFICER: (SENATOR DEMUZIO) 3rd Reading. 895. On the Order of House Bills 2nd Reading is House Bill 895, Mr. Secretary. ACTING SECRETARY: (MR. HARRY) House Bill 895. (Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO) Any amendments from the Floor? ACTING SECRETARY: (MR. HARRY) No Floor amendments. PRESIDING OFFICER: (SENATOR DEMUZIO) House -- 3rd Reading. House Bill 896. Senator Woodyard. On the Order of House Bills 2nd Reading is House Bill 896, Mr. Secretary. ACTING SECRETARY: (MR. HARRY) House Bill 896. (Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO) Any amendments from the Floor? ACTING SECRETARY: (MR. HARRY) No Floor amendments. PRESIDING OFFICER: (SENATOR DEMUZIO) 3rd Reading. 901. Senator Netsch. House Bills 2nd Reading is House Bill 901, Mr. Secretary. ACTING SECRETARY: (MR. HARRY) House Bill 901. (Secretary reads title of bill) 2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

45th Legislative Day

June 13, 1989

Any amendments from the Floor? ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 905. Senator Geo-Karis. House Bills 2nd Reading, House Bill 905, Mr. Secretary, read the bill. ACTING SECRETARY: (MR. HARRY)

House Bill 905.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Agriculture offers one amendment.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Geo-Karis.

SENATOR GEO-KARIS:

Mr. President and Ladies and Gentlemen of the Senate, this amendment amends House Bill 905, on Page 5, line 26, after the word "arrested," by inserting "and charged." And I move the passage of this amendment.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Geo-Karis has moved the adoption of Committee Amendment No. 1 to House Bill 905. Is there discussion? If not, those in favor will indicate by saying Aye. Opposed, Nay. The Ayes have it. Committee Amendment No. 1 is adopted. Further committee amendments?

ACTING SECRETARY: (MR. HARRY)

No further committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 906. On the Order of House Bills 2nd Reading is

```
45th Legislative Day
```

June 13, 1989

House Bill 906, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

House Bill 906.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

Amendment No. 1 offered by Senator O'Daniel.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator O'Daniel.

SENATOR O'DANIEL:

Thank you, Mr. President and Members of the Senate. This amendment breaks out the collective bargaining unit for the rest of the personal services line items, for appropriation purposes. And it provides for full funding, from GRF, for the collective bargaining unit.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator O'Daniel has moved the adoption of Amendment No. 1 to House Bill 906. Is there discussion? If not, those in favor will indicate by saying Aye. Opposed, Nay. The Ayes have it. Amendment No. 1 is adopted. Further amendments? ACTING SECRETARY: (MR. HARRY)

No further amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 913. Senator Berman. House Bills 3rd Reading --I'm sorry, House Bills 2nd Reading is House Bill 9-1-3, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

House Bill 913.

(Secretary reads title of bill) 2nd Reading of the bill. No committee amendments.

45th Legislative Day

June 13, 1989

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 917. Senator Friedland. On the Order of House Bills 2nd Reading, House Bill 917, Mr. Secretary, read the bill. ACTING SECRETARY: (MR. HARRY)

House Bill 917.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor? ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 919. Senator Holmberg. House Bills 2nd Reading, House Bill 9-1-9. Bottom of Page 24. Read the bill. ACTING SECRETARY: (MR. HARRY)

House Bill 919.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor? ACTING SECRETARY: (MR. HARRY)

No Floor amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. Top of Page 25. 929 is Senator Barkhausen. House Bills 2nd Reading, House Bill 929. Mr. Secretary, read the bill, please.

ACTING SECRETARY: (MR. HARRY)

House Bill 929.

45th Legislative Day

June 13, 1989

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 931. Senator Woodyard. Senator Woodyard. 931. 935. Senator Hawkinson. House Bills 2nd Reading is House Bill 935. Mr. Secretary, read the bill.

ACTING SECRETARY: (MR. HARRY)

House Bill 935.

(Secretary reads title of bill)

2nd Reading of the bill. No committee -- no committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 938. Senator Ralph Dunn. On the Order of House Bills 2nd Reading is House Bill 938, Mr. Secretary. ACTING SECRETARY: (MR. HARRY)

House Bill 938.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Insurance offers one amendment.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Ralph Dunn.

SENATOR R. DUNN:

I move to Table that amendment. And I have an amendment to offer in its place.

PRESIDING OFFICER: (SENATOR DEMUZIO)

45th Legislative Day

June 13, 1989

Senator Dunn, you're moving to Table Committee Amendment No. 1? All right. Senator Dunn has moved to Table Committee Amendment No. 1. Those in favor will indicate by saying Aye. Opposed, Nay. The Ayes have it. Committee Amendment No. 1 is Tabled. Further committee amendments?

ACTING SECRETARY: (MR. HARRY)

No further committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor? ACTING SECRETARY: (MR. HARRY)

Amendment No. 2 offered by Senator Dunn. PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Ralph Dunn.

SENATOR R. DUNN:

Thank -- thank you, Mr. President. Amendment No. 2 is -corrects the -- the amendment that was offered in committee. There's a technical change in it, and so we offer this amendment in that -- in that place.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Ralph Dunn has moved the adoption of Amendment No. 2. Is there discussion? If not, those in favor will indicate by saying Aye. Opposed, Nay. The Ayes have it. Amendment No. 2 is adopted. Further amendments?

ACTING SECRETARY: (MR. HARRY)

No further amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 945. On the Order of House Bills 2nd Reading is House Bill 945, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

House Bill 945.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

45th Legislative Day

June 13, 1989

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 946. Senator Friedland. House Bills 2nd Reading, House Bill 946, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

House Bill 946.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Elementary and Secondary Education offers one amendment.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Friedland.

SENATOR FRIEDLAND:

Thank you, Mr. President. This is a committee amendment which removes language regarding school vans. And those provisions were opposed by the School Bus Industry and the Department of Transportation. And, as amended, the bill will only -- contains language to the Barrington School District. And I'd urge its adoption.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Friedland has moved the adoption of Committee Amendment No. 1 to House Bill 946. Is there discussion? If not, those in favor will indicate by saying Aye. Opposed, Nay. The Ayes have it. Committee Amendment No. 1 is adopted. Further committee amendments?

ACTING SECRETARY: (MR. HARRY)

No further committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor? ACTING SECRETARY: (MR. HARRY)

45th Legislative Day June 13, 1989 No Floor amendments. PRESIDING OFFICER: (SENATOR DEMUZIO) 3rd Reading. 947. Senator Fawell. On the Order of House Bills 2nd Reading, 947, Mr. Secretary. ACTING SECRETARY: (MR. HARRY) House Bill 947. (Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO) Any amendments from the Floor? ACTING SECRETARY: (MR. HARRY) No Floor amendments. PRESIDING OFFICER: (SENATOR DEMUZIO) 3rd Reading. 955. Senator Newhouse. House Bills 2nd Reading, House Bill 955, Mr. Secretary, read the bill. ACTING SECRETARY: (MR. HARRY) House Bill 955. (Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO) Any amendments from the Floor? ACTING SECRETARY: (MR. HARRY) No Floor amendments. PRESIDING OFFICER: (SENATOR DEMUZIO) 3rd Reading. 957. Senator Jones. 9 -- all right. On the Order of House Bills 2nd Reading is House Bill 957, Mr. Secretary. ACTING SECRETARY: (MR. HARRY) House Bill 957. (Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO) Any amendments from the Floor?

```
45th Legislative Day
```

June 13, 1989

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 961. Senator Geo-Karis. On the Order of House Bills 2nd Reading, House Bill 961, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

House Bill 961.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 963. Senator Friedland. Karpiel. House Bill 963, Mr. Secretary. Read the bill, please.

ACTING SECRETARY: (MR. HARRY)

House Bill 963.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Local Government offers one amendment.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Karpiel.

SENATOR KARPIEL:

Thank you, Mr. President. The amendment takes out Will County and Lake County from this bill. So, now it is restricted only to Kane County. And it also changes the provision for township concurrence, to say that you only need the township concurrence for a linear park. Thank you.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Karpiel has moved the adoption of Committee Amendment No. 1 to House Bill 9-6-3. Discussion? If not, those in favor

45th Legislative Day

will indicate by saying Aye. Opposed, Nay. The Ayes have it. Committee Amendment No. 1 is adopted. Further committee amendments?

ACTING SECRETARY: (MR. HARRY)

No further committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 972. Senator Watson. On the Order of House Bills 2nd Reading is House Bill 972, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

House Bill 972.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 977. Senator Welch. 981. Senator Brookins. House Bills 2nd Reading, bottom of Page 25. House Bill 981, Mr. Secretary, read the bill.

ACTING SECRETARY: (MR. HARRY)

House Bill 981.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

45th Legislative Day June 13, 1989 PRESIDING OFFICER: (SENATOR DEMUZIO) 3rd Reading. 981 -- I beg your pardon. Page 26. 26. Jacobs. 983. House Bills 2nd Reading, House Bill 9-8-3, Mr. Secretary, read the bill. ACTING SECRETARY: (MR. HARRY) House Bill 983. (Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO) Any amendments from the Floor? ACTING SECRETARY: (MR. HARRY) No Floor amendments. PRESIDING OFFICER: (SENATOR DEMUZIO) 3rd Reading. 985. On the Order of House Bills 2nd Reading, House Bill 985, Mr. Secretary. ACTING SECRETARY: (MR. HARRY) House Bill 985. (Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO) Any amendments from the Floor? ACTING SECRETARY: (MR. HARRY) No Floor amendments. PRESIDING OFFICER: (SENATOR DEMUZIO) 3rd Reading. 9-9-5. Senator Berman. Senator Berman on the Floor? 1000. Senator Severns. 1-0-1-0. Carroll. On the Order of House Bills 1010, Mr. Secretary, read the bill. ACTING SECRETARY: (MR. HARRY) House Bill 1010. (Secretary reads title of bill) 2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

```
45th Legislative Day
```

June 13, 1989

Any amendments from the Floor? ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 1027. Senator Savickas. 1047. Senator Luft. On the Order of House Bills 2nd Reading is House Bill 1047, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

House Bill 1047.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 1049. Senator Severns. House Bills 2nd Reading is House Bill 1049, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

House Bill 1049.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 1051. Senator Madigan. On the Order of House Bills 2nd Reading is House Bill 1051, Mr. Secretary. ACTING SECRETARY: (MR. HARRY)

House Bill 1051.

(Secretary reads title of bill)

```
45th Legislative Day
```

June 13, 1989

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

Amendment No. 1 offered by Senator Madigan.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Madigan.

SENATOR MADIGAN:

Thank you, Mr. Chairman -- Mr. President and Members of the Senate. Floor Amendment No. 1 is just a clarifying amendment that's been reached with agreement of all interested parties. And I would ask for its adoption.

PRESIDING OFFICER: (SENATOR DEMUZIO)

All right. Senator Madigan has moved the adoption of Amendment No. 1. Is there discussion? If not, those in favor will indicate by saying Aye. Opposed, Nay. The Ayes have it. Amendment No. 1 is adopted. Further amendments?

ACTING SECRETARY: (MR. HARRY)

No further amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 1057. Senator Jones. On the Order of House Bills 2nd Reading is House Bill 1-0-5-7, Mr. Secretary, read the bill.

ACTING SECRETARY: (MR. HARRY)

House Bill 1057.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor? ACTING SECRETARY: (MR. HARRY)

Amendment No. 1 offered by Senator Jones. PRESIDING OFFICER: (SENATOR DEMUZIO)

45th Legislative Day

June 13, 1989

Senator Jones.

SENATOR JONES:

Yeah. Thank you, Mr. President and Members of the Senate. Amendment No. 1 is an agreed amendment worked out between the winemakers and distillers. And what it does is -- is it increase the gallons that a winemaker can make, from forty thousand to fifty thousand. Takes care of a winemaker in -- in Representative Wojcik's district, and I move for its adoption.

PRESIDING OFFICER: (SENATOR LUFT)

Discussion? Discussion? If not, Senator Jones moves for the adoption of Amendment No. 1 to House Bill No. 1057. Those in favor, signify by saying Aye. Those opposed, Nay. The Ayes have it. The amendment's adopted. Further Floor amendments? ACTING SECRETARY: (MR. HARRY)

No further amendments. PRESIDING OFFICER: (SENATOR LUFT)

3rd Reading. On the Order of 2nd Reading ...(machine cutoff)... at the bottom of Page 26, is House Bill 1066. Senator Dunn. Thomas Dunn. Out of the record. On the Order of 2nd Reading is Senate <sic> Bill 1070. Senator Netsch. Senator Netsch. 1070. Read the bill, please, Madam Secretary.

SECRETARY HAWKER:

House Bill 1070.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LUFT)

Floor amendments?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LUFT)

3rd Reading. On the Order of 2nd Reading is Senate <sic> Bill 1072. Senator Netsch. Read the bill, please, Madam Secretary.

45th Legislative Day

June 13, 1989

SECRETARY HAWKER:

House Bill 1072.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LUFT)

Floor amendments?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LUFT)

3rd Reading. On the Order of 2nd Reading, at the bottom of Page 26, is Senate -- House Bill 1075. Senator Holmberg. Senator Holmberg. House Bill -- read the bill, please, Madam Secretary. SECRETARY HAWKER:

House Bill 1075.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LUFT)

Floor amendments?

No Floor amendments. PRESIDING OFFICER: (SENATOR LUFT)

3rd Reading. On the top of Page 27, on the Order of 2nd Reading is House Bill 1080. Senator Lechowicz. I'm sorry, Senator Kustra. On the Order of 2nd Reading is Senate -- House Bill 1081. Senator Schuneman. Read the bill, please, Madam Secretary. SECRETARY HAWKER:

House Bill 1081.

(Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LUFT)

Floor amendments? SECRETARY HAWKER:

45th Legislative Day

June 13, 1989

No Floor amendments. PRESIDING OFFICER: (SENATOR LUFT)

3rd Reading. On the Order of 2nd Reading is House Bill 1083. Senator Welch. Senator Welch on the Floor? On the Order of 2nd Reading is Senate Bill -- House Bill 1091. Senator del Valle. Read the bill, please, Madam Secretary.

SECRETARY HAWKER:

House Bill 1091.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LUFT)

Floor amendments?

SECRETARY HAWKER:

No Floor amendments. PRESIDING OFFICER: (SENATOR LUFT)

3rd Reading. On the Order of 2nd Reading is House Bill 1092. Senator Smith. Read the bill, please, Madam Secretary. SECRETARY HAWKER:

House Bill 1092.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LUFT)

Floor amendments?

SECRETARY HAWKER:

No Floor amendments. PRESIDING OFFICER: (SENATOR LUFT)

3rd Reading. On the Order of 2nd Reading is House Bill 1094. Senator Thomas Dunn. Read the bill, Madam Secretary. SECRETARY HAWKER:

House Bill 1094.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

```
45th Legislative Day
```

June 13, 1989

PRESIDING OFFICER: (SENATOR LUFT)

Floor amendments?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LUFT)

3rd Reading. On the Order of 2nd Reading is House Bill 1095. Senator Dunn. Read the bill, please, Madam Secretary. SECRETARY HAWKER:

House Bill 1095.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LUFT)

3rd -- Floor amendments?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LUFT)

3rd Reading. On the Order of 2nd Reading, House Bill 1096. Senator Dunn. Read the bill, please, Madam Secretary. SECRETARY HAWKER:

House Bill 1096.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LUFT)

```
Floor amendments?
```

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LUFT)

3rd Reading. On the Order of 2nd Reading is House Bill 1097. Senator Rea. Read the bill, Madam Secretary, please. SECRETARY HAWKER:

House Bill 1097.

(Secretary reads title of bill)

45th Legislative Day

June 13, 1989

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LUFT)

Floor amendments?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LUFT)

3rd Reading. On the Order of 2nd Reading is House Bill 1100. Senator Berman. On the Order of 2nd Reading is House Bill 1107. Senator Newhouse. Read the bill, please, Madam Secretary. SECRETARY HAWKER:

House Bill 1107.

(Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LUFT)

Floor amendments?

SECRETARY HAWKER:

No Floor amendments. PRESIDING OFFICER: (SENATOR LUFT)

3rd Reading. On the Order of 2nd Reading is House Bill 1108. Senator Mahar. Senator Mahar. On the Order of 2nd Reading is Senate <sic> Bill 1111. Senator Marovitz. On the Order of 2nd Reading, at the bottom of the Page 27, is Senate <sic> Bill 1123. Senator Welch. At the top of the Page 28. Top of Page 28, the Order of 2nd Reading, is House Bill 1128. Senator Carroll. Read the bill, please, Madam Secretary.

SECRETARY HAWKER:

House Bill 1128.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Public Health, Welfare and Corrections offers Committee Amendment No. 1. PRESIDING OFFICER: (SENATOR LUFT)

Senator Carroll, Committee Amendment No. 1.

45th Legislative Day

June 13, 1989

SENATOR CARROLL:

Thank you, Mr. President and Ladies and Gentlemen of the Senate. Committee Amendment No. 1 is to revise the income standard, in relation to co-payments for those people who are under the Community Care Program - for those who are seniors and disableds. Basically, it -- it now equates to the federal standard, by this amendment, of what is the poverty level, raising it from four hundred and twenty-six dollars a month, to a number like four hundred and eighty dollars a month. This is the federal standard, and the State has not raised it since 1982. And I would move adoption of Committee Amendment No. 1.

PRESIDING OFFICER: (SENATOR LUFT)

Discussion? Discussion? If not, Senator Carroll moves for the adoption of Committee Amendment No. 1 to House Bill 1128. Those in favor will signify by saying Aye. Those opposed, Nay. The Ayes have it. And the Amendment No. 1 to House Bill 1128 is adopted. Further committee amendments? SECRETARY HAWKER:

No further committee amendments. PRESIDING OFFICER: (SENATOR LUFT)

Floor amendments?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LUFT)

3rd Reading. On the Order of 2nd Reading is House Bill 1131. Senator Berman. Read the bill, please, Madam Secretary. SECRETARY HAWKER:

House Bill 1131.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LUFT)

Floor amendments?

```
45th Legislative Day
 June 13, 1989
SECRETARY HAWKER:
 No Floor amendments.
PRESIDING OFFICER: (SENATOR LUFT)
 3rd Reading. On the Order of 2nd Reading is House Bill 1136.
Senator Kelly.
 Senator Kelly. On the Order of 2nd Reading is
House Bill 1137. Senator Karpiel. Read the bill, please, Madam
Secretary.
SECRETARY HAWKER:
 House Bill 1137.
 (Secretary reads title of bill)
2nd Reading of the bill. No committee amendments.
PRESIDING OFFICER: (SENATOR LUFT)
 Floor amendments?
SECRETARY HAWKER:
 No Floor amendments.
PRESIDING OFFICER: (SENATOR LUFT)
 3rd Reading. On the Order of House Bills -- sorry. Senator
Karpiel.
SENATOR KARPIEL:
 I'm sorry.
PRESIDING OFFICER: (SENATOR LUFT)
 Senator -- Senator Karpiel, please.
SENATOR KARPIEL:
 I do not want to call that 1137, I'm sorry. Is it already been
called? All right, then send it up...
PRESIDING OFFICER: (SENATOR LUFT)
 It's on 3rd Reading. On the Order of 2nd Reading is House
```

Bill 1142. Senator Karpiel. Read that bill, please, Madam Secretary.

SECRETARY HAWKER:

House Bill 1142.

(Secretary reads title of bill)

45th Legislative Day

June 13, 1989

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LUFT)

Floor amendments?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LUFT)

3rd Reading. On the Order of 2nd Reading is House Bill 1146. Senator Rea. Read -- Senator Rea.

END OF TAPE

TAPE 3

PRESIDING OFFICER: (SENATOR LUFT)

1146. Senator Rea. Out of the Record. On the Order of 2nd Reading is House Bill 1147. Senator DeAngelis. Read the bill, please, Madam Secretary.

SECRETARY HAWKER:

House Bill 1147.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LUFT)

Floor amendments?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LUFT)

3rd Reading. On the Order of 2nd Reading is House Bill 1148. Senator Jacobs. Read the bill, please, Madam Secretary. SECRETARY HAWKER:

House Bill 1148.

(Secretary begins to read title of bill)

45th Legislative Day

June 13, 1989

PRESIDING OFFICER: (SENATOR LUFT)

I'm -- out of the record. On the Order of 2nd Reading is House Bill 1149. Senator Fawell. Senator Fawell in the Chambers? On the Order of 2nd Reading is House Bill 1151. Senator Welch. On the Order of 2nd Reading is House Bill 1152. Senator Smith. Read the bill, please, Madam Secretary.

SECRETARY HAWKER:

House Bill 1152.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Public Health, Welfare and Corrections offers Committee Amendment No. 1.

PRESIDING OFFICER: (SENATOR LUFT)

Senator Smith.

SENATOR SMITH:

Thank you, Mr. Chairman and Ladies and Gentlemen of the Senate. The -- Amendment No. 1 on House Bill 1152 merely deletes the section of the Act which exempts Children's Hospital from the ICARE Hospital Contracting Program. Since the provision is in House Bill 300 and House Bill 745, it's unnecessary for it to appear in this bill. I move for the adoption. PRESIDING OFFICER: (SENATOR LUFT)

Discussion? Discussion? If not, Senator Smith moves the adoption of Amendment No. 1 to House Bill 1152. Those in favor will signify by saying Aye. Those opposed, Nay. The Ayes have it. The amendment is adopted. On the Order of 2nd Reading. At the bottom of Page 28 is House Bill 1153. Senator -- oh, I'm sorry. Were there any further committee amendments on House Bill 1152. SECRETARY HAWKER:

No further committee amendments. No further committee amendments.

PRESIDING OFFICER: (SENATOR LUFT)

Floor amendments?

```
45th Legislative Day
```

June 13, 1989

```
SECRETARY HAWKER:
```

No Floor amendments.

PRESIDING OFFICER: (SENATOR LUFT)

3rd Reading. On the Order of 2nd Reading is House Bill 1153. Senator Alexander. Senator Alexander. Read the bill, please, Madam Secretary.

SECRETARY HAWKER:

House Bill 1153.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LUFT)

Floor amendments?

SECRETARY HAWKER:

No Floor amendments. PRESIDING OFFICER: (SENATOR LUFT)

3rd Reading. At the bottom of Page 28, on the Order of 2nd Reading is House Bill 1155. Senator Schuneman. Senator Schuneman. Read the bill, please, Madam Secretary.

SECRETARY HAWKER:

House Bill 1155.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Public -- I mean -- on Insurance, Pensions and Licensed Activities offers Amendment No. 1.

PRESIDING OFFICER: (SENATOR LUFT)

Senator Schuneman, on Committee Amendment No. 1.

SENATOR SCHUNEMAN:

Committee Amendment No. 1, Mr. President, as I recall, is just a technical amendment.

PRESIDING OFFICER: (SENATOR LUFT)

Discussion? Discussion? If not, Senator Schuneman moves for the adoption of Committee Amendment No. 1 to House Bill 1155.

45th Legislative Day

June 13, 1989

Those in favor will signify by saying Aye. Those opposed, Nay. The Ayes have it and the Committee Amendment No. 1 to House Bill 1155 is adopted. Further committee amendments? SECRETARY HAWKER:

No further committee amendments. PRESIDING OFFICER: (SENATOR LUFT)

Floor amendments?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LUFT)

3rd Reading. At the -- top of Page 29. You're going to be at the top of Page 29, House Bill 1170, on the Order of 2nd Reading. Senator Zito. On the Order of 2nd Reading is House Bill 1171. Senator Welch. On the Order of 2nd Reading is House Bill 1174. Senator Woodyard. Senator Woodyard. 1174. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

House Bill 1174.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LUFT)

Floor amendments?

SECRETARY HAWKER:

No Floor amendments. PRESIDING OFFICER: (SENATOR LUFT)

3rd Reading. On the Order of 2nd Reading is House Bill 1180. Senator Jones. Read the bill, please, Madam Secretary. SECRETARY HAWKER:

House Bill 1180.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LUFT)

45th Legislative Day

June 13, 1989

Floor amendments?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LUFT)

3rd Reading. On the Order of 2nd Reading is House Bill 1185. Senator Joyce. On the Order of 2nd Reading is House Bill 1186. Senator -- Senator Rigney. 1186. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

House Bill 1186.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LUFT)

Floor amendments?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LUFT)

3rd Reading. On the Order of 2nd Reading is House Bill 1189. Senator Severns. Senator Severns. Read the bill, please, Madam Secretary.

SECRETARY HAWKER:

House Bill 1189.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LUFT)

Floor amendments?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LUFT)

3rd Reading. On the Order of 2nd Reading is House Bill 1191. Senator Lechowicz. Senator Lechowicz. On the Order of 2nd Reading is House Bill 1192. Senator Lechowicz. On the Order of 2nd Reading

45th Legislative Day

June 13, 1989

is House Bill 1196. Senator Joyce. Senator Severns, for what purpose do you seek recognition? SENATOR SEVERNS:

Thank you, Mr. President. For a point of personal privilege. PRESIDING OFFICER: (SENATOR LUFT)

State your point.

SENATOR SEVERNS:

It's my honor to have with us, in the Senate gallery this afternoon, seven Olympians who have participated in the Special Olympics, and we know they did a great job. And I'd like the Senate to take a moment to applaud their presence. PRESIDING OFFICER: (SENATOR LUFT)

All right. Would our guests in the gallery please rise and be recognized by the Senate. On the Order of 2nd Reading, near the bottom of Page 29, is House Bill 1198. Senator Geo-Karis. Read the bill, please, Madam Secretary.

SECRETARY HAWKER:

House Bill 1198.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LUFT)

Floor amendments?

SECRETARY HAWKER:

No Floor amendments. PRESIDING OFFICER: (SENATOR LUFT)

3rd Reading. On the Order of 2nd Reading is House Bill 1202. Senator Daley. Out of the record. On the Order of 2nd Reading is House Bill 1203. Senator Jacobs. Read the bill, please, Madam Secretary.

SECRETARY HAWKER:

House Bill 1203.

(Secretary reads title of bill)

```
45th Legislative Day
```

June 13, 1989

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LUFT)

Floor amendments?

SECRETARY HAWKER:

No Floor amendments. PRESIDING OFFICER: (SENATOR LUFT)

3rd Reading. On the Order of 2nd Reading, at the bottom of Page 29, is House Bill 1206. Senator Karpiel. Read the bill, please, Madam Secretary.

SECRETARY HAWKER:

House Bill 1206.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LUFT)

Floor amendments?

SECRETARY HAWKER:

No Floor amendments. PRESIDING OFFICER: (SENATOR LUFT)

3rd Reading. At the top of Page 30. Top of Page 30. On the Order of 2nd Reading is House Bill 1207. Senator Netsch. Read the bill, please, Madam Secretary.

SECRETARY HAWKER:

House Bill -- 1207.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LUFT)

Floor amendments?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LUFT)

3rd Reading. On the Order of 2nd Reading, the top of Page 30, is House Bill 1217. That's me, I can't do that. On the Order of

45th Legislative Day

June 13, 1989

House Bills 3rd Reading is House Bill 1218. I'm sorry. House Bill 1223. On the Order of 2nd Reading. Senator Demuzio. Senator Demuzio on the Floor? Senator Demuzio. 1223. Read the bill, please, Madam Secretary.

SECRETARY HAWKER:

House Bill 1223.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LUFT)

Floor amendments?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LUFT)

3rd Reading. On the Order of House Bills 2nd Reading is House Bill 1224. Senator Hawkinson. Read the bill, please, Madam Secretary.

SECRETARY HAWKER:

House Bill 1224.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LUFT)

Floor amendments?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LUFT)

3rd Reading. On the Order of 2nd Reading is House Bill 1225. Senator DeAngelis. Senator -- Senator DeAngelis. 1225. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

House Bill 1225.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

```
45th Legislative Day
```

June 13, 1989

PRESIDING OFFICER: (SENATOR LUFT)

Floor amendments?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LUFT)

3rd Reading. On the Order of House -- on the Order of 2nd Reading is House Bill 1227. Senator Donahue. Read the bill, please, Madam Secretary.

SECRETARY HAWKER:

House Bill 1227.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LUFT)

Floor amendments?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LUFT)

3rd Reading. On the Order of 2nd Reading is House Bill 1237. Senator Berman. Read the bill, please, Madam Secretary. SECRETARY HAWKER:

House Bill 1237.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Insurance, Pensions and Licensed Activities offers Committee Amendment No. 1. PRESIDING OFFICER: (SENATOR LUFT)

Senator Berman, on Committee Amendment No. 1. SENATOR BERMAN:

Thank you. This amendment was agreed to by the -- Deere and Company and -- Archer Midland, to be exempt from the provisions. I move the adoption of Amendment No. 1.

PRESIDING OFFICER: (SENATOR LUFT)

Discussion? Discussion? If not, Senator Berman moves for the

45th Legislative Day

June 13, 1989

adoption of Amendment No. 1 to House Bill 1237. Those in favor will signify by voting Aye. Those opposed, Nay. The Ayes have it, and the Amendment No. 1 to House Bill 1237 is adopted. Any further committee amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDING OFFICER: (SENATOR LUFT)

Floor amendments?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LUFT)

3rd Reading. On the Order of 2nd Reading is House Bill 1244. Senator Smith. Read the bill, please, Madam Secretary. SECRETARY HAWKER:

House Bill 1244.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Public Health, Welfare and Corrections offers Committee Amendment No. 1.

PRESIDING OFFICER: (SENATOR LUFT)

Senator Smith.

SENATOR SMITH:

Thank you, Mr. Chairman. The amendment on House Bill 1244 is merely technical. I move for its adoption.

PRESIDING OFFICER: (SENATOR LUFT)

Senator -- discussion? Discussion? If not, Senator Smith moves for the adoption of Amendment No. 1 to House Bill 1244. Those in favor will signify by saying Aye. Those opposed, Nay. The Ayes have it, and the Amendment No. 1 to House Bill 1244 is adopted. Further committee amendments? SECRETARY HAWKER:

No further committee amendments. PRESIDING OFFICER: (SENATOR LUFT)

```
45th Legislative Day
```

June 13, 1989

Floor amendments?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LUFT)

3rd Reading. On the Order of 2nd Reading is House Bill 1249. Senator Rea. Senator Rea. 1249. Read the bill, please, Madam Secretary.

SECRETARY HAWKER:

House Bill 1249.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LUFT)

Floor amendments?

PRESIDING OFFICER: (SENATOR LUFT)

No Floor amendments.

PRESIDING OFFICER: (SENATOR LUFT)

3rd Reading. On the Order of 2nd Reading is House Bill 1250. Senator O'Daniel. Out of the record. On the Order of 2nd Reading is House Bill 1251. Senator Barkhausen. Read the bill, please, Madam Secretary.

SECRETARY HAWKER:

House Bill 1251.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LUFT)

Floor amendments?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LUFT)

3rd Reading. On the Order of 2nd Reading is House Bill 1252. Senator DeAngelis. Read the bill, please, Madam Secretary. SECRETARY HAWKER:

45th Legislative Day

June 13, 1989

House Bill 1252. House Bill 1252.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LUFT)

Floor amendments?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LUFT)

3rd Reading. At the bottom of Page 30 is House Bill 1255, on the Order of 2nd Reading. Senator Maitland. Senator Maitland on the Floor? All right. We'll move to the Top of Page 31. On the Order of 2nd Reading, House Bill 1256. Senator Maitland. On the Order of 2nd Reading is House Bill 1261. Senator Hawkinson. Out of the record. On the Order of 2nd Reading is House Bill 1264. Senator Marovitz. Senator Marovitz. Read the bill, Madam Secretary.

SECRETARY HAWKER:

House Bill 1264.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LUFT)

Floor amendments?

SECRETARY HAWKER:

No Floor amendments. PRESIDING OFFICER: (SENATOR LUFT)

3rd Reading. On the Order of House Bills 2nd Reading is House Bill 1266. Senator Severns. Senator Severns. On the -- oh -read the bill, please, Madam Secretary.

SECRETARY HAWKER:

House Bill 1266.

(Secretary reads title of bill) 2nd Reading of the bill. No committee amendments.

```
45th Legislative Day
```

June 13, 1989

PRESIDING OFFICER: (SENATOR LUFT)

Floor amendments?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LUFT)

3rd Reading. On the Order of 2nd Reading is House Bill 1269. Senator Smith. Read the bill, please, Madam Secretary. SECRETARY HAWKER:

House Bill 1269.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LUFT)

Floor amendments?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LUFT)

3rd Reading. On the Order of 2nd Reading is House Bill 1270. Senator Macdonald. Senator Macdonald. 1270. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

House Bill 1270.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LUFT)

Floor amendments?

SECRETARY HAWKER:

No Floor amendments. PRESIDING OFFICER: (SENATOR LUFT)

3rd Reading. On the Order of 2nd Reading is House Bill 1278. Senator Barkhausen. Read the bill, Madam Secretary, please. SECRETARY HAWKER:

House Bill 1278.

45th Legislative Day

June 13, 1989

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LUFT)

Floor amendments?

SECRETARY HAWKER:

No Floor amendments. PRESIDING OFFICER: (SENATOR LUFT)

3rd Reading. On the Order of House Bills 2nd Reading, in the middle of Page 31, is House Bill 1287. Senator Kelly. Senator -- read the bill, please, Madam Secretary.

SECRETARY HAWKER:

House Bill 1287.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR LUFT)

Floor amendments?

SECRETARY HAWKER:

Senator Kelly offers Amendment No. 1.

PRESIDING OFFICER: (SENATOR LUFT)

Senator Kelly, on Amendment No. 1.

SENATOR KELLY:

Take it out of the record, Mr. President.

PRESIDING OFFICER: (SENATOR LUFT)

All right. At the request of the sponsor, we'll take House Bill 1287 out of the record.

PRESIDING OFFICER: (SENATOR DEMUZIO)

1294. Senator Thomas Dunn. Thomas Dunn. House Bills 2nd Reading, House Bill 1-2-9-4. Madam Secretary, read the bill. SECRETARY HAWKER:

House Bill 1294.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

```
45th Legislative Day
```

June 13, 1989

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 1300. Senator Newhouse. Senator Newhouse on the Floor? 1303. On the Order of House Bills 2nd Reading, House Bill 1-3-0-3, Madam Secretary, read the bill.

SECRETARY HAWKER:

House Bill 1303.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 1305. Senator Karpiel. House Bills 2nd Reading, House Bill 1-3-0-5, Madam Secretary. SECRETARY HAWKER:

House Bill 1305.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor? SECRETARY HAWKER:

No Floor amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 1312. Senator Jacobs. House Bills -- bottom of Page 31, House Bills 2nd Reading is House Bill 1312. Madam Secretary.

SECRETARY HAWKER:

45th Legislative Day

June 13, 1989

House Bill 1312.

(Secretary reads title of the bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Jacobs offers Amendment No. 1.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Jacobs.

SENATOR JACOBS:

Thank you, Mr. President. Strictly technical. It just states services fee for time and grade, and has a strictly technical -and it's approved -- amendment.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Jacobs has moved the adoption of Amendment No. 1. Is there discussion? If not, those in favor will indicate by saying Aye. Opposed, Nay. The Ayes have it. Amendment No. 1 is adopted. Further amendments?

SECRETARY HAWKER:

No further amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. Top of Page 32. 1313. On the Order of House Bills 2nd Reading is House Bill 1-3-1-3, Madam Secretary. Read the bill.

SECRETARY HAWKER:

House Bill 1313.

(Secretary reads title of the bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

45th Legislative Day June 13, 1989 PRESIDING OFFICER: (SENATOR DEMUZIO) 3rd Reading. 1324. House Bills 2nd Reading, House Bill 1324, Madam Secretary. SECRETARY HAWKER: House Bill 1324. (Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO) Any amendments from the Floor? SECRETARY HAWKER: No Floor amendments. PRESIDING OFFICER: (SENATOR DEMUZIO) 3rd Reading. 1328. Senator Jacobs. House Bills 2nd Reading, House Bill 1-3-2-8, Madam Secretary. SECRETARY HAWKER: House Bill 1328. (Secretary reads title of bill) 2nd Reading of the bill. The Committee on Agriculture and

Conservation offers Committee Amendment No. 1.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Jacobs.

SENATOR JACOBS:

Thank you, Mr. President, Ladies and Gentlemen of the Senate. The -- the amendment strictly allows that the name and telephone number of the applier shall be put on the sign. PRESIDING OFFICER: (SENATOR DEMUZIO)

All right. Is there discussion? If not, those in favor of the adoption of Committee Amendment No. 1 will indicate by saying Aye. Opposed, Nay. The Ayes have it. Committee Amendment No. 1 is adopted. Further committee amendments? SECRETARY HAWKER:

No further committee amendments.

```
45th Legislative Day
```

June 13, 1989

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. House Bill 1339. Is there leave for Senator Jacobs to handle that? Leave is granted. House Bills 2nd Reading is House Bill 1-3-3-9, Madam Secretary.

SECRETARY HAWKER:

House Bill 1-3-3-9.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 1343. Senator Zito. 1349. Senator Watson. House Bills 2nd Reading is House Bill 1-3-4-9, Madam -- Madam Secretary. SECRETARY HAWKER:

House Bill 1-3-4-9.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor? SECRETARY HAWKER:

No Floor amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 1352. On the Order of House Bills 2nd Reading is House Bill 1-3-5-2, Madam Secretary.

SECRETARY HAWKER:

House Bill 1352.

45th Legislative Day

June 13, 1989

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 1356. Senator Welch. House Bills 2nd Reading is House Bill 1-3-5-6, Madam Secretary.

SECRETARY HAWKER:

House Bill 1356.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Welch offers Amendment No. 1.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Welch.

SENATOR WELCH:

Take it out of the record. ... (machine cutoff)... PRESIDING OFFICER: (SENATOR DEMUZIO)

All right. Take it out of the record. House Bill 1358. Senator Berman. On the Order of House Bills 2nd Reading is House Bill 1-3-5-8, Madam Secretary.

SECRETARY HAWKER:

House Bill 1358.

(Secretary reads title of bill) 2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor? SECRETARY HAWKER:

45th Legislative Day

June 13, 1989

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 1360. Senator Lechowicz. 1366. Senator Rea. House Bills 2nd Reading, House Bill 1-3-6-6, Madam Secretary, read the bill.

SECRETARY HAWKER:

House Bill 1366.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 1372. Senator Keats. House Bills 2nd Reading is House Bill 1-3-7-2, Madam Secretary.

SECRETARY HAWKER:

House Bill 1372.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 1384. Senator Jones. Senator Jones on the Floor? 1389. Senator Marovitz. Top of Page 33. All right. Top of -bottom of Page 32. House Bills 2nd Reading is House Bill 1389, Mr. <sic> Secretary.

SECRETARY HAWKER:

House Bill 1389.

(Secretary reads title of bill)

```
45th Legislative Day
```

June 13, 1989

2nd Reading of the bill. No committee amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor? SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. Top of Page 33. House Bill 1394, Madam Secretary, read the bill.

SECRETARY HAWKER:

House Bill 1394.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 1395. Senator Jacobs. House Bills 2nd Reading is House Bill 1-3-9-5, Madam Secretary.

SECRETARY HAWKER:

House Bill 1395.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments. PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 1398. Senator Madigan. House Bills 2nd Reading, House Bill 1-3-9-8, Madam Secretary.

SECRETARY HAWKER:

House Bill 1398.

45th Legislative Day

June 13, 1989

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments. PRESIDENT ROCK:

Are there any amendments from the Floor? SECRETARY HAWKER:

No Floor amendments. PRESIDENT ROCK:

3rd Reading. ...(machine cutoff)... All right. Ladies and Gentlemen, there's been a suggestion that the Appropriations Committee might wish to begin a little earlier that five o'clock to accommodate the commitments later this evening. So, unless there is further pressing business to come before the Senate --Senator Hall.

SENATOR HALL:

Thank you, Mr. President. I just want to announce that Appropriation II will meet at 9:00 a.m. sharp in the morning, at Room 212.

PRESIDENT ROCK:

Okay. Senator Berman. SENATOR BERMAN:

Thank you, Mr. President. There was a meeting -- a hearing scheduled by the Elementary and Secondary Education Committee for 5:00 p.m. If the Members that can attend would please be in Room 400 at 4:30, we'll start a little early and get done a little early. 4:30, Elementary and Secondary Education.

PRESIDENT ROCK:

Senator Carroll. SENATOR CARROLL:

Thank you, Mr. President. Likewise, if the Members of Appropriations I can reconvene no later than 4:30, we would like to get started, so that we can hope to get out by 5:30, so that people can go take care of other things, if we can get some things

45th Legislative Day

June 13, 1989

done.

PRESIDENT ROCK:

Senator Watson.

Yes, Mr. President. I wish to thank you and the other Members for accommodating us in the softball game. I want to mention the softball game. We had a great practice last week. Everybody came in, they look like they're in good shape -- some guys have even lost weight. They must have been training during the off-season. So we look good for the game tonight. The game's at six o'clock. It's out at the Bomber's Park, and that is just past the airport, turn left on, I believe it's Campground Sangamo Road -- Camp Sangamo Road. Turn left there, just past the airport on Walnut Street, and you can't miss it. Thank you. PRESIDENT ROCK:

All right. Any further business, further announcements? If not, Senator Kelly moves that the Senate stand adjourned till Wednesday, June 14th. Tomorrow, Wednesday, at the hour of noon, Ladies and Gentlemen. Noon tomorrow. Senate stands adjourned.

STATE OF ILLINOIS 86TH GENERAL ASSEMBLY SENATE DAILY TRANSCRIPTION OF DEBATE INDEX

JUNE 13, 1989

HB-0002	SECOND	READING	PAGE	3
HB-0003	SECOND	READING	PAGE	3
HB-0007	SECOND	READING	PAGE	4
HB-0017	SECOND			
		READING	PAGE	4
HB-0018	SECOND	READING	PAGE	4
HB-0029	SECOND	READING	PAGE	5
HB-0030	SECOND	READING	PAGE	5
H8-0033	SECOND	READING	PAGE	6
HB-0035	SECOND	READING	PAGE	ĩ
HB-0037	SECOND	READING	PAGE	7
HB-0038	SECOND	READING	PAGE	8
HB-0039	SECOND	READING	PAGE	8
HB-0040	SECOND	READING	PAGE	9
HB-0041	SECOND	READING	PAGE	10
HB-0042	SECOND	READING	PAGE	10
H8-0044	SECOND	READING	PAGE	11
HB-0045	SECOND	READING	PAGE	11
HB-0055	SECOND	READING	PAGE	11
HB-0056	SECOND	READING	PAGE	12
HB-0058	SECOND	READING	PAGE	12
HB-0068	SECOND	READING	PAGE	13
HB-0072	SECOND	READING	PAGE	13
HB-0087	SECOND	READING	PAGE	14
HB-0090	SECOND	READING	PAGE	14
HB-0098	SECOND	READING	PAGE	15
HB-0100	SECOND	READING	PAGE	16
HB-0107				
			PAGE	16
HB-0108			PAGE	17
HB-0110	SECOND	READING	PAGE	18
HB-0111	SECOND	READING	PAGE	18
HB-0112	SECOND	READING	PAGE	18
HB-0114	SECOND	READING	PAGE	19
HB-0115	SECOND	READING	PAGE	20
HB-0121	SECOND	READING	PAGE	20
HB-0124		READING	PAGE	20
HB-0126	SECOND	READING	• PAGE	21
HB-0129	SECOND	READING	PAGE	22
HB-0130	SECOND	READING	PAGE	23
HB-0131	SECOND	READING	PAGE	23
HB-0132	SECOND	READING	PAGE	23
HB-0138	SECOND	READING	PAGE	23
HB-0139	SECOND	READING	PAGE	24
HB-0140	SECOND	READING	PAGE	24
HB-0141	SECOND	READING	PAGE	24
HB-0147	SECOND	READING	PAGE	25
HB-0158	SECOND	READING		25
			PAGE	
HB-0164	SECOND	READING	PAGE	25
HB-0165	SECOND	READING	PAGE	26
HB-0166	SECOND	READING	PAGE	26
HB-0168	SECOND	READING	PAGE	27
HB-0176	SECOND	READING	PAGE	27
HB-0185	SECOND	READING	PAGE	27
HB-0189	SECOND	READING	PAGE	28
HB-0193	SECOND	READING	PAGE	28
HB-0195	SEC OND	READING	PAGE	29
HB-0204	SECOND	READING	PAGE	29
HB-0207	SECOND	READING	PAGE	29
H8-0208	SECOND	READING	PAGE	30
HB-0211	SECOND	READING	PAGE	30
HB-0219	SECOND	READING	PAGE	31
HB-0227	SECOND	READING	PAGE	31
HB-0240	SECOND	READING	PAGE	32
HB-0245	SECOND	READING	PAGE	32
HB-0247		READING	PAGE	33
	•			

r.

.

STATE OF ILLINDIS 86TH GENERAL ASSEMBLY SENATE DAILY TRANSCRIPTION OF DEBATE INDEX

JUNE 13, 1989

HB-0250	SECOND	READING	PAG	E 34
HB-0251	SECOND	READING	PAG	
HB-0252	SECOND	READING	PAG	
HB-0257	SECOND	READING	PAG	E 35
HB-0258	SECOND	READING	PAG	E 35
HB-0260			PAG	
HB-0261	SECOND	READING	PAG	
HB-0263			PAG	
HB-0264	SECOND	READING	PAG	
HB-0283	SECOND	READING	PAG	
HB-0287	SECOND		PAG	
HB-0291	SECOND		PAG	
HB-0291	SECOND		PAG	
HB-0295			PAG	
HB-0295	SECOND		PAG	
HB-0296		READING	PAG	
HB-0302	SECOND		PAG	
HB-0305			PAG	
HB-0308			PAG	
HB-0312	SECOND		PAG	
HB-0313	SECOND		PAG	
HB-0314	SECOND		PAG	
HB-0315		READING	PAG	
H8-0316			PAG	
HB-0317			PAG	
HB-0321		READING	PAG	
HB-0322	SECOND		PAG	
HB-0332			PAG	
HB-0333	SECOND		PAG	
HB-0338		READING	PAG	
HB-0342			PAG	
HB-0351	SECOND		PAG	
H8-0352	SECOND	READING	PAG	
HB-0353	SECOND	READING	PAG	
HB-0354			PAG	
HB-0364	SECOND		PAG	
HB-0365	SECOND	READING	PAG	
HB-0366			PAG	
HB-0367		READING	PAG	
HB-0368			PAG	
HB-0370		READING	PAG	
HB-0374	SECOND		PAG	
HB-0377	SECOND	READING	PAG	
HB-0379	SECOND	READING	PAG	
HB-0386	SECOND	READING	PAG	
HB-0387		READING	PAG	
HB-0390	SECOND		PAG	
HB-0397	SECOND	READING	PAG	
HB-0418	SECOND	READING	PAG	E 54
H8-0420	SECOND	READING	PAG	
HB-0421	SECOND	READING	PAG	E 55
HB-0424	S EC OND	READING	PAG	
HB-0435	SECOND	READING	PAG	
HB-0436	SECOND	READING	PAG	E 56
HB-0437	SECOND	READING	PAG	
HB-0437	OUT OF	RECORD	PAG	
HB-0440		READING	PAG	
HB-0441	SECOND	READING	PAG	E 58
HB-0442	SECOND	READING	PAG	
HB-0444	SECOND	READING	PAG	E 59
HB-0446	SECOND	READING	PAG	E 60
HB-0447			PAG	E 60
HB-0453	SECOND	READING	PAG	E 61
HB-0456	SECOND	READING	PAG	E 61

STATE OF ILLINOIS 86TH GENERAL ASSEMBLY SENATE DAILY TRANSCRIPTION OF DEBATE INDEX

JUNE 13, 1989

HB-0458	SECOND	READING	PAGE	62
HB-0459	SECOND	READING	PAGE	62
HB-0460	SECOND	READING	PAGE	63
HB-0465	SECOND	READING	PAGE	63
HB-0466	SECOND	READING	PAGE	64
HB-0468		READING	PAGE	64
HB-0476			PAGE	64
HB-0484			PAGE	65
HB-0487	SECOND	READING	PAGE	66
HB-0489		READING	PAGE	66
HB-0494	SECOND	READING	PAGE	67
HB-0496	SECOND	READING	PAGE	66
HB-0497		READING	PAGE	67
HB-0498			PAGE	67
HB-0506	SECOND	READING	PAGE	68
HB-0507	SECOND	READING	PAGE	68
HB-0510	SECOND	READING	PAGE	69
HB-0511	SECOND	READING	PAGE	70
HB-0512	SECOND	READING	PAGE	70
HB-0514			PAGE	71
HB-0515			PAGE	72
HB-0516			PAGE	72
HB-0519	SECOND	READING	PAGE	73
HB-0522	SECOND	READING	PAGE	74
HB-0541	SECOND	READING	PAGE	74
HB-0546		READING	PAGE	75
H8-0547			PAGE	76
HB-0548			PAGE	79
HB-0559		READING	PAGE	79
HB-0565	SECOND	READING	PAGE	80
HB-0568	SECOND	READING	PAGE	80
HB-0573	SECOND	READING	PAGE	8,5
HB-0574	SECOND	READING	PAGE	86
HB-0576	SECOND	READING	PAGE	87
HB-0585	SECOND	READING	PAGE	87
HB-0586	SECOND	READING	PAGE	87
H8-0587	SECOND	READING	PAGE	88
HB-0588	SECOND	READING	PAGE	88
HB-0589	SECOND	READING	PAGE	88
HB-0590		READING	PAGE	89
H8-0594	SECOND	READING	PAGE	90
HB-0601	SECOND	READING	PAGE	90
HB-0612	SECOND		PAGE	90
HB-0620	SECOND	READING	PAGE	91
H8-0623	SECOND	READING	PAGE	91
HB-0627	SECOND	READING	PAGE	91
HB-0628			PAGE	92
HB-0629			PAGE	95
HB-0630			PAGE	96
				96
HB-0634	SECOND		PAGE	90
HB-0638	SECOND	READING	PAGE	
HB-0640	SECOND	READING	PAGE	97
HB-0641	SECOND		PAGE	98
HB-0642	SECOND		PAGE	98
HB-0643	SECOND		PAGE	99
HB-0644			PAGE	99
HB-0645	SECOND	READING	PAGE	100
HB-0648		READING	PAGE	100
HB-0672	SECOND	READING	PAGE	101
HB-0713	SECOND	READING	PAGE	101
HB-0714	SECOND	READING	PAGE	102
HB-0727	SECOND	READING	PAGE	102
HB-0729	SECOND	READING	PAGE	102
HB-0730			PAGE	103

STATE OF ILLINOIS 86TH GENERAL ASSEMBLY SENATE DAILY TRANSCRIPTION OF DEBATE INDEX

JUNE 13, 1989

HB-0732	SECOND	READING	P	AGE	103
HB-0737	SECOND	READING			103
HB-0745	SECOND	READING			106
H8-0753	SECOND	READING			106
H8-0757	SECOND	READING			106
HB-0758		READING			
					107
HB-0760					107
HB-0764					107
HB-0769		READING	P	AGE	108
HB-0799	SECOND	READING	P	AGE	111
HB-0803	SECOND	READING	P	AGE	108
HB-0805	SECOND	READING	P	AGE	110
HB-0807		READING	P		111
HB-0808					112
HB-0813	SECOND				112
HB-0815	SECOND	READING			112
HB-0822	SECOND	READING			113
HB-0852	SECOND				114
HB-0853					114
HB-0854	SECOND				114
HB-0877		READING	P	AGE	115
HB-0892	SECOND	READING	P	AGE	115
HB-0895	SECOND	READING	P	AGE	116
HB-0896	SECOND	READING	P	AGE	116
HB-0901	SECOND	READING	P	AGE	116
HB-0905					117
HB-0906					117
HB-0913					118
HB-0917		READING			119
HB-0919	SECOND	READING			119
HB-0929		READING			119
HB-0935		READING			120
HB-0938		READING			120
HB-0945		READING			121
HB-0946		READING			122
HB-0947	SECOND				123
HB-0955	SECOND	READING	P	AGE	123
HB-0957	SECOND	READING	P	AGE	123
HB-0961	SECOND	READING	P	AGE	124
HB-0963	SECOND	READING	P	AGE	124
HB-0972	SECOND	READING	P	AGE	125
HB-0981	SECOND	READING			125
HB-0983	S EC OND				126
H8-0985	SECOND	READING			126
HB-1010	SECOND	READING			126
HB-1047	SECOND	READING			127
HB-1049		READING			
HB-1049	SECOND				127
					127
HB-1057		READING			128
HB-1070					129
HB-1072	SECOND	READING	Р	AGE	129
HB-1075	SECOND	READING			130
HB-1081	SECOND	READING	P	AGE	130
HB-1091	SECOND	READING	P	AGE	131
HB-1092	SECOND	READING	P	AGE	131
HB-1094	SECOND	READING	P	AGE	131
HB-1095	SECOND	READING			132
HB-1096	SECOND	READING			132
HB-1097	SECOND	READING			132
HB-1107	SECOND	READING			133
HB-1128	SECOND	READING			133
H8-1128	SECOND	READING			135
HB-1137	SECOND	READING			135
HB-1142	S EC OND	READING	P	AGE	135

PAGE 4 03/29/90

ADJOURNMENT

PRESIDENT ROCK - PRESIDING

STATE OF ILLINDIS 86TH GENERAL ASSEMBLY SENATE DAILY TRANSCRIPTION OF DEBATE INDEX

JUNE 13, 1989

	HB-1146 (OUT OF	RECORD	PAGE	136
	HB-1147 \$	SECOND	READING	PAGE	136
	HB-1148 (OUT OF	RECORD	PAGE	136
	HB-1152			PAGE	137
	HB-1153 3			PAGE	138
	HB-1155 3			PAGE	138
	HB-1174 3			PAGE	139
	HB-1180 3			PAGE	139
	HB-1186 5			PAGE	140
	HB-1189 3			PAGE	140
	HB-1198 S			PAGE	141
	HB-1203 5 HB-1206 5			PAGE PAGE	141 142
	HB-1208			PAGE	142
	HB-1223			PAGE	143
	HB-1224			PAGE	143
	HB-1225			PAGE	143
	HB-1227			PAGE	144
	HB-1237			PAGE	144
	HB-1244 \$			PAGE	145
	HB-1249	SECOND	READING	PAGE	146
	HB-1251 S	SECOND	READING	PAGE	146
	HB-1252 S	SECOND	READING	PAGE	146
	HB-1264 \$			PAGE	147
	HB-1266 :			PAGE	147
	HB-1269			PAGE	148
	HB-1270 \$			PAGE	148
	HB-1278			PAGE	148
•	HB-1287 5			PAGE	149
	HB-1294 S			PAGE	149
	HB-1303 \$ HB-1305 \$			PAGE PAGE	150
	HB-1312 5			PAGE	150 150
	HB-1313 S			PAGE	151
	HB-1324			PAGE	152
	HB-1328			PAGE	152
	HB-1339			PAGE	153
	HB-1349			PAGE	153
	HB-1352			PAGE	153
	HB-1356 \$	SECOND	READING	PAGE	154
	HB-1356 (OUT OF	RECORD	PAGE	154
	HB-1358 \$	SECOND	READING	PAGE	154
	HB-1366 \$			PAGE	155
	HB-1372 \$			PAGE	155
	HB-1389 5			PAGE	155
	HB-1394 5			PAGE	156
	HB-1395			PAGE	156
	HB-1398 S	SECOND	READING	PAGE	156
	:	SUBJECT	MATTER		
	CONTE TO ODDED DO		000	0405	
	SENATE TO ORDER - PRO PRAYER - REVEREND ROD			PAGE PAGE	1
۰.	JOURNAL - APPROVED	DERI LI) HEIL	PAGE	1
	JOURNAL - POSTPONED			PAGE	1
	COMMITTEE REPORTS			PAGE	2
	SENATOR LECHOWICZ - I	PRESTO	ING OFFICER	PAGE	20
	PRESIDENT ROCK - PRES		Ino officer	PAGE	58
	GUEST - AMBASSADOR E		DE MARGERIE	PAGE	84
	SENATOR DEMUZIO - PR			PAGE	85
	SENATOR LUFT - PRESI			PAGE	129
	SENATOR DEMUZIO - PR			PAGE	149
		CTOTHC		DACE	167

PAGE

PAGE

157

158

PAGE 5 03/29/90