

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

PRESIDENT ROCK:

The hour of nine 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. Prayer this morning by Reverend William Oaks, Elliott Avenue Baptist Church, Springfield, Illinois. Reverend.

THE REVEREND WILLIAM OAKS:

(Prayer by the Reverend William Oaks)

PRESIDENT ROCK:

Thank you, Reverend. Reading of the Journal, Madam Secretary.

SECRETARY HAWKER:

Senate Journal of Friday, May 10, 1991.

PRESIDENT ROCK:

Senator Hall.

SENATOR HALL:

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 Hall. 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 Hall.

SENATOR HALL:

Thank you, Mr. President. I move that readings and approval of the Journals of Tuesday, May 14th, in the year 1991, be postponed, pending arrival of the printed Journal.

PRESIDENT ROCK:

You've heard the motion as placed by Senator Hall. 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. Committee Reports.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

SECRETARY HAWKER:

Senator Carroll, Chairman of the Committee on Appropriations I, reports Senate Bills numbered 133, 336, 339, 343, 363, 953, 954 and 955 Do Pass. And Senate Bills numbered 258, 334, 335, 337, 338, 340, 341, 342, 344, 345, 346, 347, 348, 349, 350, 351, 352, 353, 354, 355, 356, 357, 358, 359, 360, 361, 362, 364, 365, 369, 409 and 440 Do Pass, as Amended.

PRESIDENT ROCK:

Ladies and Gentlemen, those of you within the sound of my voice, in your offices and attending other meetings, when we commence, we will commence on Page 4 on the Calendar with Senate Bill 3-8-1, on the Order of Senate Bills 2nd Reading. That's the point at which we adjourned yesterday. In the meantime, with leave of the Body, we'll move to Page 50. Page 5-0 on the Calendar, Ladies and Gentlemen. Actually 51. On the Order of House Bills 1st Reading. And again, I would ask the Members if indeed they have been requested to sponsor, or assume the sponsorship, the responsibility, for a House Bill, that they would let the Secretary or the Assistant Secretary know, so that the bills can be put into the Assignment Committee. House Bills 1st, Madam Secretary.

SECRETARY HAWKER:

House Bill 97 offered by Senator J.J. Joyce.

(Secretary reads title of bill)

House Bill 314 offered by Senators Rigney and J.J. Joyce.

(Secretary reads title of bill)

House Bill 358 offered by Senator Barkhausen.

(Secretary reads title of bill)

House Bill 407 offered by Senator Jacobs.

(Secretary reads title of bill)

House Bill 526 offered by Senator Jacobs.

(Secretary reads title of bill)

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

House Bill 1040 offered by Senator D'Arco.

(Secretary reads title of bill)

House Bill 1139 offered by Senator Cullerton.

(Secretary reads title of bill)

House Bill 1449 offered by Senator Macdonald.

(Secretary reads title of bill)

House Bill 1589 offered by Senator Berman.

(Secretary reads title of bill)

House Bill 1955 offered by Senators Watson, Etheredge and Rea.

(Secretary reads title of bill)

House Bill 2013 offered by Senator Etheredge.

(Secretary reads title of bill)

House Bill 2143 offered by Senators J.E. Joyce and Daley.

(Secretary reads title of bill)

House Bill 2433 offered by Senator Berman.

(Secretary reads title of bill)

House Bill 2434 offered by Senator Berman.

(Secretary reads title of bill)

House Bill 2435 offered by Senator Berman.

(Secretary reads title of bill)

House Bill 2436 offered by Senator Berman.

(Secretary reads title of bill)

House Bill 2437 offered by Senator Berman.

(Secretary reads title of bill)

House Bill 2438 offered by Senator Berman.

(Secretary reads title of bill)

House Bill 2439 offered by Senator Berman.

(Secretary reads title of bill)

House Bill 2440 offered by Senator Berman.

(Secretary reads title of bill)

House Bill 2441 offered by Senator Berman.

(Secretary reads title of bill)

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

House Bill 2456 offered by Senator Barkhausen.

(Secretary reads title of bill)

1st Reading of the bills.

PRESIDENT ROCK:

Message from the Governor.

SECRETARY HAWKER:

A Message for the Governor by Stephen F. Selcke, Director of Legislative Affairs. May 13, 1991.

Mr. President - The Governor directs me to lay before the Senate the following Message:

To the Honorable Members of the Senate, 87th General Assembly - I have nominated and appointed the following named persons to the offices enumerated below, and respectfully ask concurrence in and confirmation of these appointments of your Honorable Body.

PRESIDENT ROCK:

Committee on Executive Appointments. Senator Demuzio, for what purpose do you arise, sir?

SENATOR DEMUZIO:

Thank you, Mr. President. To reassign a bill. House Bill 2421 was erroneously assigned to Executive. I'd like to reassign that bill to the Committee on Local Government, please.

PRESIDENT ROCK:

All right. The Gentleman has moved that House Bill 2421 be re-referred to the Committee on Local Government. Without objection, leave is granted. Senator Etheredge.

SENATOR ETHEREDGE:

Yes.

PRESIDENT ROCK:

Did you seek recognition? Okay. Senator Brookins, for what purpose do you arise, sir?

SENATOR BROOKINS:

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

Thank you, Mr. President. I rise to ask leave to hear Resolution 366, so that it may be permitted to be presented today. It is congratulatory in nature.

PRESIDENT ROCK:

All right. The Gentleman has sought leave to suspend the rules for the immediate consideration and adoption of Senate Resolution 366. All in favor of the Motion to Suspend, indicate by saying Aye. All opposed. The Ayes have it. The rules are suspended. To the question: Senate Resolution 366. Senator Brookins.

SENATOR BROOKINS:

Thank you. Resolution 366 is to be presented to the Transportation Committee, which it's Transportation Day today, and I have leave to be -- have it passed.

PRESIDENT ROCK:

All right. Senator Brookins has moved the adoption of Senate Resolution 366. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The resolution's adopted. All right. Ladies and Gentlemen, what we will do is remain on the Order of Senate Bills 2nd Reading for a couple of hours, and then Senator Hall has asked that the Senate will stand in recess, so that the Committee on Appropriations II can deliberate and finalize its action with respect to the appropriation bills. And then we will return to the Floor, and we will as -- as indicated last week, go to the Order of the Special Session. Senator Geo-Karis, for what purpose do you arise?

SENATOR GEO-KARIS:

Mr. -- Mr. President, Ladies and Gentlemen of the Senate, there will be a Republican Caucus in Senator James "Pate" Philip's room immediately after this first Session.

PRESIDENT ROCK:

All right. That -- that will roughly be in about two hours.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

Is that -- okay. All right. Ladies and Gentlemen, we will start on the Order of Senate Bills 2nd Reading where we left off yesterday. I would direct your attention to Page 4. Page 4 on the Calendar. Page 4 on the Calendar, on the Order of Senate Bills 2nd Reading, is Senate Bill 3-8-1. Senator Luft. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 3-8-1.

(Secretary reads title of bill)

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

PRESIDENT ROCK:

Senator Luft, on Committee Amendment No. 1.

SENATOR LUFT:

Thank you, Mr. President. Committee Amendment No. 1 clarifies the responsibilities that the Department of Transportation would have with respect to the motor vehicle laws and enforcement of the Privatization Act, and removes eminent domain powers from the private companies.

PRESIDENT ROCK:

Senator Luft has moved the adoption of Committee Amendment No. 1 to Senate Bill 381. 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. 3-8-2. Senator Barkhausen. Read the bill, Madam

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

Secretary, please.

SECRETARY HAWKER:

Senate Bill 3-8-2.

(Secretary reads title of bill)

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

PRESIDENT ROCK:

Senator Barkhausen, on Committee Amendment No. 1.

SENATOR BARKHAUSEN:

Mr. President and Members, Senate Bill 382 has to do with employers providing truthful references for former employees. Committee Amendment No. 1 provides that an employer shall document any information provided. And upon written request of the employee, a copy of any information provided pursuant to this new Act shall be made available for inspection by the employee. And I ask for its adoption.

PRESIDENT ROCK:

Senator Barkhausen has moved the adoption of Committee Amendment No. 1 to Senate Bill 382. 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:

Senator Barkhausen offers Amendment No. 2.

PRESIDENT ROCK:

Senator Barkhausen, on Amendment No. 2.

SENATOR BARKHAUSEN:

Amendment No. 2, Mr. President, removes the provision in this bill that would prohibit the -- the filing of a civil action based

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

upon a reference, but simply provides that the provision of truthful information about a former employee shall be an affirmative defense.

PRESIDENT ROCK:

Senator Barkhausen has moved the adoption of Amendment No. 2 to Senate Bill 382. 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. 3-8-3. Senator Barkhausen. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 3-8-3.

(Secretary reads title of bill)

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

PRESIDENT ROCK:

Senator Barkhausen, on Committee Amendment No. 1.

SENATOR BARKHAUSEN:

Mr. President and Members, Senate Bill 383 has to do with the utilization of a grievance procedure by a -- by an employee before he or she resorts to litigation. Committee Amendment 1 adds that the American Arbitration Association is to be one of the three arbitrators that can be selected, and limits the duration of the grievance procedure to not more than one year in length. This was an agreed amendment.

PRESIDENT ROCK:

Senator Barkhausen has moved the adoption of Committee Amendment No. 1 to Senate Bill 383. Is there any discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

have it. The amendment's adopted. Are there further amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDENT ROCK:

Amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. Senator Friedland. 3-8-9. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 3-8-9.

(Secretary reads title of bill)

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

PRESIDENT ROCK:

Senator Friedland, on Committee Amendment No. 1.

SENATOR FRIEDLAND:

Thank you, Mr. President. This is an immediate effective date amendment. Thank you.

PRESIDENT ROCK:

Senator Friedland has moved the adoption of Committee Amendment No. 1 to Senate Bill 3-8-9. 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:

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

3rd Reading. I beg your pardon. Senator Demuzio.

SENATOR DEMUZIO:

Thank you, Mr. President. It's my understanding that there was to be a Floor amendment, Senator Friedland, with respect to fairness and open windows and things of that nature, that you indicated in committee that you'd put on.

PRESIDENT ROCK:

Senator Friedland.

SENATOR FRIEDLAND:

We mentioned that in committee, Mr. President and Ladies and Gentlemen. And following the committee, I contacted the opponents and asked them to contact me and -- and the proponents of the bill for suggestions. I haven't heard anything, and I'm willing still to talk, and I prefer that it remain on 3rd Reading at this time.

PRESIDENT ROCK:

Senator -- Senator Demuzio.

SENATOR DEMUZIO:

I'll yield to Senator Dunn.

PRESIDENT ROCK:

Senator Tom Dunn.

SENATOR T. DUNN:

Thank you, Mr. President. Senator, I thought that we were going to hold this bill on 2nd until we had agreed language. Am I in error?

PRESIDENT ROCK:

Senator Friedland.

SENATOR FRIEDLAND:

We had discussed that, Senator, and as a matter of fact, I copied you on the letter to Mr. Shea and some of the other people, and it was two or three weeks ago. I haven't heard anything -- and, you know, if you -- you know, if you want, maybe we could --

PRESIDENT ROCK:

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

All right. The Gentleman has indicated he's willing to discuss the matter. The bill has been moved to 3rd Reading. It'll be held there until the sponsor wants to call it. Senator Weaver. 390. All right. Top of Page 5, Ladies and Gentlemen. We are now at the top of Page 5. I'd ask the Membership to start to focus. Top of Page 5 on the Order of Senate Bills 2nd Reading. 3-9-3. Senator Dudycz. Read the bill, Madam Secretary, please.
SECRETARY HAWKER:

Senate Bill 3-9-3.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Dudycz offers Amendment No. 1.

PRESIDENT ROCK:

Senator Dudycz, on Amendment No. 1.

SENATOR DUDYCYZ:

Thank you, Mr. President. Floor Amendment No. 1 represents the agreement between the new car and truck dealers, and the Illinois Credit Union League. What will -- the amendment will do will allow the credit unions the necessary statutory language to be able to refer the potential purchasers to licensed dealers. They will also be able to promote and advertise vehicle referrals and marketing services to their members. The amendment also addresses the issue of supplemental licenses. Language would require tent or supplemental sales to be conducted within a licensed dealer's relevant market area. And this amendment, Mr. President, I believe, will put to rest those two difficult issues which both sides have been feuding over for the last five years.

PRESIDENT ROCK:

Senator Dudycz has moved the adoption of Amendment No. 1 to

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

Senate Bill 3-9-3. 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. 407. Senator Jones. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 407.

(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 Jones, on Committee Amendment No. 1.

SENATOR JONES:

Yeah. Thank you, Mr. President and Members of -- of the Senate. I move to Table Committee Amendment No. 1. I have Amendment No. 2 that will replace it.

PRESIDENT ROCK:

Senator Jones has moved to Table Committee Amendment No. 1 to Senate Bill 407. Discussion? If not, all in favor of the Motion to Table, indicate by saying Aye. All opposed. The Ayes have it. Committee Amendment No. 1 is Tabled. Further amendments, Madam Secretary?

SECRETARY HAWKER:

No further committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Jones offers Amendment No. 2.

PRESIDENT ROCK:

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

Senator Jones, on Amendment No. 2.

SENATOR JONES:

Yeah. Thank you, Mr. President and Members of -- of the Senate. Amendment No. 4 <sic> (2) clarifies the requirements for nail technicians and nail technology teachers who are pre-existing practitioners. It increases the board membership and add nail technicians and -- or nail technology teacher. Adds -- nail technicians as estheticians to all disciplinary and violations of this Act -- penalty of that provision. This amendment is essentially -- essentially the bill, and I move its adoption.

PRESIDENT ROCK:

Senator Jones has moved the adoption of Amendment No. 2 to Senate Bill 407. 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. 410. Senator Rea. Read the bill, Madam Secretary, please. On the Order of Senate Bills 2nd Reading, top of Page 5, is Senate Bill 410. Read the bill, please.

SECRETARY HAWKER:

Senate Bill 410.

(Secretary reads title of bill)

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

PRESIDENT ROCK:

Senator Rea, on Committee Amendment No. 1.

SENATOR REA:

Thank you, Mr. President. Amendment 1 is -- was a bipartisan amendment that provides the funding mechanism for the enactment of Public Law 86-1187. I would move for its adoption.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

PRESIDENT ROCK:

Senator Rea has moved the adoption of Committee Amendment No. 1 to Senate Bill 410. 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:

Senator Rea offers Amendment No. 2.

PRESIDENT ROCK:

Senator Rea, on Amendment No. 2. Senator Rea. Withdraw the amendment, Madam Secretary. Further amendments?

SECRETARY HAWKER:

Amendment No. 2 offered by Senator Rea.

PRESIDENT ROCK:

Senator Rea.

SENATOR REA:

Thank you, Mr. President. Amendment 2 changes the name of the Medically Underserved Health Fund to the Rural/Downstate Health Fund, and also - by House Bill 2277, which we passed last year - also gives the division of the monies, which puts SIU into the program as designated by the original Act. I would move for adoption.

PRESIDENT ROCK:

Senator Rea's moved the adoption of Amendment No. 2 to Senate Bill 410. Is there 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 amendments.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

PRESIDENT ROCK:

3rd Reading. 414. Senator Woodyard. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 414.

(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:

Senator Woodyard, on Amendment No. 1

SENATOR WOODYARD:

Thank you, Mr. President and Members of the Senate. The bill itself deals with the -- the fact that you cannot site a landfill within a thousand feet of a school. The amendment would exempt higher education facilities from the bill.

PRESIDENT ROCK:

Senator Woodyard's moved the adoption of Amendment No. 1 to Senate Bill 414. Is there 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 amendments.

PRESIDENT ROCK:

3rd Reading. 416. Senator Leverenz. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 416.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 420. Senator del Valle. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 420.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

Senator del Valle offers Amendment No. 1.

PRESIDENT ROCK:

Senator del Valle.

SENATOR DEL VALLE:

Thank you, Mr. Chairman. Amendment No. 1 is a technical amendment. I move for its adoption.

PRESIDENT ROCK:

Senator del Valle's moved the adoption of Amendment No. 1 to Senate Bill 420. 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. 424. Senator Berman. 426. Senator Schaffer. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 426.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Agriculture and Conservation offers Committee Amendment No. 1.

PRESIDENT ROCK:

Senator Schaffer, on Committee Amendment No. 1.

SENATOR SCHAFFER:

Mr. President, Committee Amendment No. 1 -- this -- this bill happens to deal with boat noise levels and Committee Amendment No. 1 changes the decibel rate to the -- from eighty-six to ninety to meet a national standard. And it exempts motor boats that are being tuned up in participation for official trials or engines being tested by a manufacturer authorized by a unit of government. Noncontroversial.

PRESIDENT ROCK:

Senator Schaffer has moved the adoption of Committee Amendment No. 1 to Senate Bill 426. 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. 427. Senator Barkhausen. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 427.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 429. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 429.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Davidson offers Amendment No. 1.

PRESIDENT ROCK:

Can I ask the staff to take the conferences off the Floor?

Senator Davidson.

SENATOR DAVIDSON:

Mr. President and Members of the Senate, this amendment corrects a -- a question that was raised in committee -- at how the Department of Revenue would notify the Illinois Liquor Control Commission that the individual was delinquent and then had paid them on the issue of certificates so then a license could be issued. I move the adoption of Amendment No. 1.

PRESIDENT ROCK:

Senator Davidson has moved the adoption of Amendment No. 1 to Senate Bill 429. 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. Senator Topinka. 435. Read the bill, Madam

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

Secretary, please.

SECRETARY HAWKER:

Senate Bill 435.

(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. 438. Senator Berman. We're on the bottom of Page 5, Ladies and Gentlemen. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 438.

(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 6. Page 6, Ladies and Gentlemen, on the Order of Senate Bills 2nd Reading. Senate Bill 4-4-1. Senator Cullerton. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 4-4-1.

(Secretary reads title of bill)

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

PRESIDENT ROCK:

Senator Cullerton, on Committee Amendment No. 1.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

SENATOR CULLERTON:

Thank you, Mr. President. The bill started out as a shell. The amendment was adopted in committee and created a Illinois Health Care Fund in the State Treasury to serve as a depository for State and federal monies or local donations, which are in turn then disbursed from the fund. And the theory behind this is that you can then get matching federal monies. And it's a statewide application. And I would move for its adoption.

PRESIDENT ROCK:

Senator Cullerton's moved the adoption of Committee Amendment No. 1 to Senate Bill 441. 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:

3rd Reading. 442. Senator Marovitz. 446. 4-4-6. Senator Cullerton. 449. Senator Severns. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 4-4-9.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on State Government Organization and Administration offers Committee Amendment No. 1.

PRESIDENT ROCK:

Senator Severns, on Committee Amendment No. 1.

SENATOR SEVERNS:

Thank you, Mr. President and Members of the Senate. Committee Amendment No. 1 simply is the clarifying language provided by the Department of Agriculture. I would move for its adoption.

PRESIDENT ROCK:

Senator Severns has moved the adoption of Committee Amendment

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

No. 1 to Senate Bill 449. Is there any 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 amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 451. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 451.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on State Government Organization and Administration offers Committee Amendment No. 1.

PRESIDENT ROCK:

Senator Severns, on Committee Amendment No. 1.

SENATOR SEVERNS:

Thank you, Mr. President and Members of the Senate. Committee Amendment No. 1 is language -- negotiated with Central Management Services, which clarifies intent as it relates to the certificates of participation. I know of no objection to the language. I would urge its adoption.

PRESIDENT ROCK:

Senator Severns has moved the adoption of Committee Amendment No. 1 to Senate Bill 451. 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:

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

Amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 453. Senator Hall. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 453.

(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. 455. Senator Rea. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 455.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Energy and Environment offers Committee Amendment -- excuse me -- there are no committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 461. Senator Jones. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 461.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Jones offers Amendment No. 1.

PRESIDENT ROCK:

Senator Jones, on Amendment No. 1.

SENATOR JONES:

Yes. Thank you, Mr. President. Amendment No. 1 is a State mandate exemption, and I move its adoption.

PRESIDENT ROCK:

Senator Jones has moved the adoption of Amendment No. 1 to Senate Bill 461. Is there 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 amendments.

PRESIDENT ROCK:

3rd Reading. 468. Senator Collins. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 468.

(Secretary reads title of bill)

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

PRESIDENT ROCK:

Senator Collins, on Committee Amendment No. 1.

SENATOR COLLINS:

Yes, thank you. Committee Amendment No. 1 changes the -- the title of the bill and deletes everything after the enacting clause. It is now a -- an Act in relationship to Sentencing

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

Review Task Force. It creates the task force to review mandatory sentences, and that's all it does. I will ask -- move for its adoption.

PRESIDENT ROCK:

Senator Collins has moved the adoption of Committee Amendment No. 1 to Senate Bill 468. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment is adopted. Are there further amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDENT ROCK:

Amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. Madam Secretary, you might note that we have to change the title then, by -- by virtue of that amendment. 471. Senator Collins. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 471.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on State Government Organization and Administration offers Committee Amendment No. 1.

PRESIDENT ROCK:

Senator Collins.

SENATOR COLLINS:

Yes, thank you. This amendment was offered at the request of the Department of Central Management Services, and it changes the word "junior executive" to "minority executive" program. It includes females -- it changes it from males to both male and female. It does some clarifying language, and I would move for its adoption.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

PRESIDENT ROCK:

Senator Collins has moved the adoption of Committee Amendment No. 1 to Senate Bill 471. 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:

Amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 472. Senator Collins. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 472.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on State Government Organization and Administration offers Committee Amendment No. 1.

PRESIDENT ROCK:

Senator Collins, on Committee Amendment No. 1.

SENATOR COLLINS:

Thank you, Mr. President and Members of the Senate. This amendment again was at the request of the Department of Central Management Services. It allows them to carry out the objective intent of the bill through administrative rules, and I would move for its adoption.

PRESIDENT ROCK:

Senator Collins has moved the adoption of Committee Amendment No. 1 to Senate Bill 472. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Further amendments?

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

SECRETARY HAWKER:

No further committee amendments.

PRESIDENT ROCK:

3rd Reading. 477. Senator Collins. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 477.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. Senator Tom Dunn. 4-7-8. Senator Maitland. 4-8-2. Top of Page 7, Ladies and Gentlemen. The top of Page 7. 4-8-4. Senator Severns. 4-8-5. Senator Schaffer. 4-8-7. Read the bill. 4-8-7. Top of Page 7, on the Order of Senate Bills 2nd Reading, is found Senate Bill 4-8-7. Read the bill, please.

SECRETARY HAWKER:

Senate Bill 4-8-7.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 4-8-8. Senator Schaffer. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 4-8-8.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

(Secretary reads title of bill)

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

PRESIDENT ROCK:

Senator Schaffer, on Committee Amendment No. 1.

SENATOR SCHAFFER:

Mr. President, I would move to Table Committee Amendment No. 1.

PRESIDENT ROCK:

Senator Schaffer has moved to Table Committee Amendment No. 1 to Senate Bill 468 <sic> (488). Discussion? If not, all in favor of the Motion to Table, indicate by saying Aye. All opposed. The Ayes have it. Amendment No. 1 is Tabled. Further amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Schaffer offers Amendment No. 2.

PRESIDENT ROCK:

Senator Schaffer, on Amendment No. 2.

SENATOR SCHAFFER:

Mr. President, there was a spelling error on the committee amendment, and also -- we also discussed that we wanted to make sure that this provision would only apply to new construction, and the Floor amendment accomplishes the spelling correction and the other caveat.

PRESIDENT ROCK:

Senator Schaffer has moved the adoption of Amendment No. 2 to Senate Bill 488. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Further amendments?

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

SECRETARY HAWKER:

No further amendments.

PRESIDENT ROCK:

3rd Reading. 4-9-7. Senator Luft. 4-9-9. Senator Watson.
500. Senator Severns. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 500.

(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 COLLINS)

Senator Severns.

SENATOR SEVERNS:

Thank you, Madam President. Committee Amendment No. 1 simply
provides the funding mechanism for the Medicaid Reform Program. I
know of no opposition and would urge its adoption.

PRESIDING OFFICER: (SENATOR COLLINS)

Senator Severns has moved the adoption of Committee
Amendment No. 1 to Senate Bill 500. Any discussions? If not, all
in favor, indicate by saying Aye. Opposed, Nay. The amendment is
adopted. Any further committee amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDENT ROCK:

Any Floor amendments?

SECRETARY HAWKER:

Senator Topinka offers Amendment No. 2.

PRESIDING OFFICER: (SENATOR COLLINS)

Senator Topinka. Senator Topinka.

SENATOR TOPINKA:

Yes, Madam President. All this amendment would do would be to
remove the sunset provision on the assessment program.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

PRESIDING OFFICER: (SENATOR COLLINS)

Senator Topinka has moved the adoption of Floor Amendment No. 1 to Senate Bill 500. Any discussion? If not -- Senator Severns.

SENATOR SEVERNS:

Thank -- thank you, Madam President. I've never seen this amendment, nor has anyone ever discussed this amendment with me. It's not been distributed, and I would ask that it be withdrawn.

PRESIDING OFFICER: (SENATOR COLLINS)

Senator Topinka.

SENATOR TOPINKA:

To my knowledge, it is being distributed as we speak. Democrats should have it.

PRESIDING OFFICER: (SENATOR COLLINS)

Senator, will -- will you just take it out? Senator Severns.

SENATOR SEVERNS:

I'm just wondering if Senator Topinka would take it out of the record.

PRESIDING OFFICER: (SENATOR COLLINS)

Senator would -- the -- the sponsor is asking, will you take the --

SENATOR TOPINKA:

Wait. I will if you would commit to hold it on 2nd, you know, and you could look at it. I -- I don't think you necessarily might find this to be objectionable. But if you're having problems -- if you could hold the bill on 2nd Reading.

PRESIDING OFFICER: (SENATOR COLLINS)

Senator Severns.

SENATOR SEVERNS:

My preference would be to roll it to 3rd and agree to put it on the Recall List, if --

PRESIDING OFFICER: (SENATOR COLLINS)

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

Senator Topinka.

SENATOR TOPINKA:

I -- I still would appreciate it if you would hold it on 2nd and -- and, you know, we're not trying to do anything bad to you. It's just if you'd hold it on 2nd.

PRESIDING OFFICER: (SENATOR COLLINS)

Senator Severns. Take it out of the record, please. Senate Bill 504. Senator Cullerton. Move the bill -- read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 504.

(Secretary reads title of bill)

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

PRESIDING OFFICER: (SENATOR COLLINS)

Senator Cullerton, on Committee Amendment No. 1.

SENATOR CULLERTON:

Yeah. Thank you, Madam President. The amendment was to clarify the definition of regional pollution control facility, and the amendment expanded that definition so that it was clear that any waste facility would be included within the prohibition, without regard to whether or not the facility was used areawide or only locally. So I move for the adoption of the amendment.

PRESIDING OFFICER: (SENATOR COLLINS)

Senator Cullerton has moved the adoption of Committee Amendment No. 1 to Senate Bill 504. Any discussions? If not, all -- all in favor, indicate by saying Aye. Senator Hudson. Would you -- would you turn your light on, please? Senator Hudson.

SENATOR HUDSON:

Yes, thank you. Madam President, thank you very much. To the sponsor: Senator, would -- I missed this. I was preoccupied here with something else. Would you explain your amendment on this 504

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

again to me?

PRESIDING OFFICER: (SENATOR COLLINS)

Senator Cullerton.

SENATOR CULLERTON:

Yes, Senator. This was an amendment that was adopted in committee. And it was really more technical in nature. What it did was to -- as you know, the bill is intended to prohibit landfills in forest preserve districts, and this amendment clarified the definition of landfills by -- by expanding the definition so as to make it clear that any waste facility would be included in the prohibition, whether or not it was -- the facility was used areawide or only locally. So it was really more of a technical amendment that we adopted in committee. It was at the request of the proponents of the bill.

PRESIDING OFFICER: (SENATOR COLLINS)

Senator Hudson.

SENATOR HUDSON:

Senator, in your opinion, this amendment would in no way - what should I say - weaken the -- the thrust of what you had in mind in the first place there, would it? In other words --

PRESIDING OFFICER: (SENATOR COLLINS)

Senator Cullerton.

SENATOR HUDSON:

-- what you're trying to do. I think I understood what you were trying to do originally with 504. Now this amendment does not make it easier, does it? I hope.

SENATOR CULLERTON:

No, not at all. In fact, it was to make it more expansive. The application would be more expansive.

PRESIDING OFFICER: (SENATOR COLLINS)

Further discussion? Senator Welch.

SENATOR WELCH:

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

I had a question of the sponsor.

PRESIDING OFFICER: (SENATOR COLLINS)

He indicates he will yield.

SENATOR WELCH:

Senator Cullerton, you said you expanded the definition of what a landfill is to cover other areas. Could you read what you expanded it to cover?

PRESIDING OFFICER: (SENATOR COLLINS)

Senator Cullerton.

SENATOR CULLERTON:

Yes. The -- the amendment added regulated waste treatment disposal or storage facilities. It added that to the original bill, and -- the purpose of which was to make it clear that facilities of this type may not be owned or included in forest preserve districts.

PRESIDING OFFICER: (SENATOR COLLINS)

Senator Welch.

SENATOR WELCH:

So what you just tried to do is keep landfills out of the DuPage County Forest Preserve. Is that what we're doing? Is that the idea?

PRESIDING OFFICER: (SENATOR COLLINS)

Senator Cullerton.

SENATOR CULLERTON:

Yes. It would be all downstate forest preserve districts. And the way the bill was originally -- the way the bill was originally introduced, we had a definition of a regional pollution control facility. And at the request of the proponents of the bill, they -- they added this amendment to make it clear that it covered all facilities. There was a concern that -- that the way the bill was originally drafted, the definition would not cover every potential facility, and that's what the amendment was for.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

PRESIDING OFFICER: (SENATOR COLLINS)

Senator Welch.

SENATOR WELCH:

Well, you're saying you're covering things that aren't regional pollution control facilities, but handle garbage. Is that correct?

PRESIDING OFFICER: (SENATOR COLLINS)

Senator Cullerton.

SENATOR CULLERTON:

Like to take the bill out of the record, and I can talk to Senator Welch about this.

PRESIDING OFFICER: (SENATOR COLLINS)

Take it out of the record, please. Okay. Senate Bill 505. Senator Vadalabene. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 505.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR COLLINS)

Any Floor amendments?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR COLLINS)

3rd Reading. Senate Bill 506. Senator Vadalabene. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 506.

(Secretary reads title of bill)

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

PRESIDING OFFICER: (SENATOR COLLINS)

Senator Vadalabene, Committee Amendment No. 1.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

SENATOR VADALABENE:

Thank you, Madam Chairman. Committee <sic> No. 1 to Senate Bill 506 is a technical amendment, and I move for its adoption.

PRESIDENT ROCK:

Senator Vadalabene has moved the adoption of Committee Amendment No. 1 to Senate Bill 506. Any discussion? If not, all in favor, indicate by saying Aye. Opposed, Nay. The Ayes have it. The amendment is adopted. Any further committee amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR COLLINS)

3rd Reading. Senator -- Senate Bill 507. Senator DeAngelis. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 507.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR COLLINS)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR COLLINS)

3rd Reading. Senate Bill 510. Senator Madigan. Read the bill, Madam Secretary. A fiscal note has been requested on it. Senate Bill 511. Senator O'Daniel. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 511.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

(Secretary reads title of bill)

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

PRESIDING OFFICER: (SENATOR COLLINS)

Senator O'Daniel, Committee Amendment No. 1.

SENATOR O'DANIEL:

Thank you, Madam President, Members of the Senate. Committee Amendment No. 1 to Senate Bill 511 removes the one hundred thousand -- one hundred thousand population limit, and allows a county board member to serve on the emergency telephones -- telephone system board - 9-1-1. And I know of no opposition, and I'd move for the adoption.

PRESIDING OFFICER: (SENATOR COLLINS)

Senator O'Daniel has moved the adoption of Committee Amendment No. 1 to Senate Bill 511. Any discussion? If not, all in favor, indicate by saying Aye. Opposed, Nay. The Ayes have it. The amendment is adopted. Any further committee amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDING OFFICER: (SENATOR COLLINS)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR COLLINS)

3rd Reading. Senate Bill 512. Senator O'Daniel. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 512.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Agriculture and Conservation offers Committee Amendment No. 1.

PRESIDING OFFICER: (SENATOR COLLINS)

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

Senator O'Daniel on Committee Amendment No. 1.

SENATOR O'DANIEL:

Thank you, Madam President, Members of the Senate. Committee Amendment No. 1 to Senate Bill 512 reduces the gross weight of a truck from fifty thousand pounds to twenty-eight thousand pounds for movement of agricultural products. And with this reduction, there's no opposition to the -- to the bill, and I'd move for the adoption.

PRESIDING OFFICER: (SENATOR COLLINS)

Senator O'Daniel has moved the adoption of Committee Amendment No. 1 to Senate Bill 512. All in favor, indicate by saying Aye. Opposed, Nay. The amendment is adopted. Any further committee amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDING OFFICER: (SENATOR COLLINS)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR COLLINS)

3rd Reading. At the top of Page 8. Senate Bill 520. Senator Macdonald. Senate Bill 523. Senator Ralph Dunn. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 523.

(Secretary reads title of bill)

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

PRESIDING OFFICER: (SENATOR COLLINS)

Senator Dunn, Committee Amendment No. 1.

SENATOR R. DUNN:

Thank you, Madam President and Members of the Senate.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

Amendment No. 1 makes this bill a pretty good bill. It makes -- it requires a frontdoor referendum for -- for road district commissioners to build -- to get a raise that they were wanting, so we changed it to a frontdoor referendum. And I'd move its adoption.

PRESIDING OFFICER: (SENATOR COLLINS)

Senator Dunn has moved the adoption of Committee Amendment No. 1 to Senate Bill 523. Any discussion? If not, all in favor will indicate by saying Aye. Opposed, Nay. The amendment is adopted. Any further committee amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDING OFFICER: (SENATOR COLLINS)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR COLLINS)

3rd Reading. Senate Bill 524. Senator Dunn. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 524.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Transportation --

PRESIDING OFFICER: (SENATOR COLLINS)

Senator Dunn.

SECRETARY HAWKER:

The Committee on Transportation offers Committee Amendment No. 1.

PRESIDING OFFICER: (SENATOR COLLINS)

Senator Dunn, on Committee Amendment No. 1.

SENATOR R. DUNN:

Thank -- thank you, Madam President, Members of the Senate.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

Committee Amendment No. 1 is suggested by the Illinois State Police. It would require that you have the headlights on on your car when the rain, fog, or other atmospheric condition require the use of headlight -- of -- of your windshield wipers. So I move the adoption of Committee Amendment No. 1.

PRESIDING OFFICER: (SENATOR COLLINS)

Senator Dunn has moved the adoption of Committee Amendment No. 1 to Senate Bill 524. Any discussion? If not, all in favor, indicate by saying Aye. Opposed, Nay. The amendment is adopted. Any further committee amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDING OFFICER: (SENATOR COLLINS)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR COLLINS)

3rd Reading. Senate Bill 531. Senator Leverenz. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 531.

(Secretary reads title of bill)

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

PRESIDING OFFICER: (SENATOR COLLINS)

Senator Leverenz.

SENATOR LEVERENZ:

Thank you, Madam President. I would move for the adoption of Committee Amendment 1, which embodies the agreement of the AFL-CIO and the Illinois Construction Industry Committee, in that it simply extends the prevailing wage to apprentices.

PRESIDING OFFICER: (SENATOR COLLINS)

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

Senator Leverenz has moved the adoption of Committee Amendment No. 1 to Senate Bill 531. All in -- any discussion? If not, all in favor, indicate by saying Aye. Opposed, Nay. The amendment is adopted. Any further committee amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDING OFFICER: (SENATOR COLLINS)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR COLLINS)

3rd Reading. Senate Bill 539. Senator Topinka. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 539.

(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 COLLINS)

Senator Topinka, Amendment No. 1.

SENATOR TOPINKA:

Yes. Madam President and Ladies and Gentlemen of the Senate, Committee Amendment No. 1 would make this bill applicable to the funding formula to all agencies having mental health funding. And this now indeed removes Mental Health's opposition and puts them in support of the bill.

PRESIDING OFFICER: (SENATOR COLLINS)

Senator Topinka has moved the adoption of Committee Amendment No. 1 to Senate Bill 539. Any discussion? If not, all in favor, indicate by saying Aye. Opposed, Nay. The Ayes have it. The amendment is adopted. Any further committee amendments?

SECRETARY HAWKER:

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

No further committee amendments.

PRESIDING OFFICER: (SENATOR COLLINS)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR COLLINS)

3rd Reading. Senate Bill 542. Senator Maitland. Senate Bill
-- read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 542.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR COLLINS)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR COLLINS)

3rd Reading. Senate Bill 543. Senator Maitland. Read the
bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 543.

(Secretary reads title of bill)

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

PRESIDING OFFICER: (SENATOR COLLINS)

Senator Maitland, on Committee Amendment No. 1.

SENATOR MAITLAND:

Thank you very much, Madam President. The -- Committee
Amendment No. 1 to Senate Bill 543 simply narrows the scope of the
bill a little bit more, and assures that the commanding officer
will authorize -- will authorize the silencers. And I would move
for the adoption.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

PRESIDING OFFICER: (SENATOR COLLINS)

Senator Maitland has moved the adoption to -- to Amendment No. 1 to Senate Bill 543. All in -- any discussion? If not, all in favor, indicate by saying Aye. Opposed, Nay. The Ayes have it. The amendment is adopted. Any further committee amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDING OFFICER: (SENATOR COLLINS)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR COLLINS)

3rd Reading. Senate Bill 544. Senate Bill 549. Senator Weaver. Senate Bill 551. Senator Luft. Senate Bill 556. Senator Savickas. Senate Bill 557. Senator Savickas. Senate Bill 565. Senator Butler. Senate Bill 566. Senator Friedland. I'm sorry. Senator Butler, on Senate Bill 565. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 565.

(Secretary reads title of bill)

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

PRESIDING OFFICER: (SENATOR COLLINS)

Senator Butler, on Committee Amendment No. 1.

SENATOR BUTLER:

Madam President, this amendment merely corrects an impractical date on -- that was in the original bill. It moves the date from June 1st, 1991, to October 1, at which time a report is due to the Senate.

PRESIDING OFFICER: (SENATOR COLLINS)

Senator Butler has moved the adoption of Committee --

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

Amendment No. 1 to Senate Bill 565. Any discussion? If not, all in favor, indicate by saying Aye. Opposed, Nay. The Ayes have it. The amendment is adopted. Any further committee amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDING OFFICER: (SENATOR COLLINS)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR COLLINS)

3rd Reading. Senate Bill 566. Senator Friedland. Read -- read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 566.

(Secretary reads title of bill)

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

PRESIDING OFFICER: (SENATOR COLLINS)

Senator Friedland, on Committee Amendment No. 1.

SENATOR FRIEDLAND:

Thank -- thank you, Madam President. Committee Amendment 1 changes the word "person" to "corporation, partnership, sole proprietorship, or other business entity." It was suggested by staff, and I'd urge your adoption.

PRESIDING OFFICER: (SENATOR COLLINS)

Senator Friedland has moved the adoption of Committee Amendment No. 1 to Senate Bill 566. All in -- any discussion? Senator Geo-Karis.

SENATOR GEO-KARIS:

Madam President, on a point of personal privilege.

PRESIDING OFFICER: (SENATOR COLLINS)

State -- state your point.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

SENATOR GEO-KARIS:

Madam President and Ladies and Gentlemen of the Senate, I have with us today some very fine constituents of mine. We have Dawn and Bill Revenaugh - R-E-V-E-N-A-U-G-H - who have the art gallery in Millburn, which is a lovely community in Lake County. We have Fred and Dorothy Fettinger, who operate the Millburn Museum. And they're from Lake Villa Township. And Wolfgang Berthold - B-E-R-T-H-O-L-D - and Sharon Beal - B-E-A-L - also from Millburn. Lovely community - very picturesque - in Lake County. I'd like you to help me welcome them. They're up here in the President's Gallery.

PRESIDING OFFICER: (SENATOR COLLINS)

Will our guests please rise and be welcomed by the Senate. Welcome. Senate -- Senator Friedland has moved the adoption of Committee Amendment No. 1 to Senate Bill 566. Any discussion? If not, all in favor, indicate by saying Aye. Opposed, Nay. The Ayes have it. The amendment is adopted. Any further committee amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDING OFFICER: (SENATOR COLLINS)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR COLLINS)

3rd Reading. Now Senator Weaver asked leave to go back to 559; he didn't -- 49 -- he didn't hear me. So on the Order of 3rd Reading, Senate Bill 549. Senator Weaver. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 549.

(Secretary reads title of bill)

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR COLLINS)

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Weaver offers Amendment No. 1.

PRESIDING OFFICER: (SENATOR COLLINS)

Senator Weaver, on Floor Amendment No. 1.

SENATOR WEAVER:

Thank you, Madam President. This amendment makes the bill apply only to counties under three hundred thousand. It also requires that any trade of land must be first approved by unanimous consent of the entire membership of the board of the forest preserve district. And I'd move its adoption.

PRESIDING OFFICER: (SENATOR COLLINS)

Senator Weaver has moved the adoption to Amendment No. 1 to Senate Bill 549. Any discussion? Discussion? If not, all in favor, indicate by saying Aye. Opposed, Nay. The Ayes have it. The amendment is adopted. Any further Floor amendments?

SECRETARY HAWKER:

No further amendments.

PRESIDING OFFICER: (SENATOR COLLINS)

3rd Reading. On top of Page 9. Senate Bill 580. Senator Savickas. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 580.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Elementary and Secondary Education offers Committee Amendment No. 1.

PRESIDING OFFICER: (SENATOR COLLINS)

Senator Savickas, Committee Amendment No. 1.

SENATOR SAVICKAS:

Yes, Mr. -- Madam President. I would move the adoption of

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

Committee Amendment No. 1, which states simply that the State Board of Education shall develop a model instructional program and instructional materials for senior citizen respect courses, which shall emphasize an understanding of the aging process and the needs of the elderly, and shall make the model instructional program and instructional materials available to all school districts maintaining any grades nine through twelve. This is a voluntary program that would be made available, and the State Board of Education, evidently, now is in favor of it, since it's not mandatory.

PRESIDING OFFICER: (SENATOR COLLINS)

Senator Savickas has moved the adoption to Committee Amendment No. 1 to Senate Bill 580. Any discussion? Discussion? If not, all in favor, indicate by saying Aye. Opposed, Nay. The Ayes have it. The amendment is adopted. Any further committee amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDING OFFICER: (SENATOR COLLINS)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR COLLINS)

3rd Reading. Senate Bill 585. Senator Savickas. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 585.

(Secretary reads title of bill)

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

PRESIDING OFFICER: (SENATOR COLLINS)

Senator Savickas, Committee Amendment No. 1. Senator

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

Savickas.

SENATOR SAVICKAS:

Madam Chairman, Committee Amendment No. 1 deletes the original bill, which would -- would have called for a senior citizen of 65 years of age or older to be put on the board itself - on a RTA board. This calls for -- it increases the CTA Citizens Advisory Board from ten to eleven members, stating that one of the members must be at least 65 years old. And it's hopefully that having a senior citizen on the mass transit board would make them more aware of some of the problems concerning our senior citizens. I would move its adoption.

PRESIDENT ROCK:

Senator Savickas has moved the adoption of Committee Amendment No. 1 to Senate Bill 585. 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:

Amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 5-8-6. Senator Savickas. 5-8-8. Senator Raica. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 5-8-8.

PRESIDENT ROCK:

No. Hold it. Take it out of the record. 5-9-1. Senator D'Arco. 5-9-3. Senator Raica. 9-5. 600. Going once. On the Order of Senate Bills 2nd Reading, in the middle of Page 9, Ladies and Gentlemen, is Senate Bill 600. Read the bill, please.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

SECRETARY HAWKER:

Senate Bill 600.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Are there amendments from the Floor?

SECRETARY HAWKER:

Senator Raica offers Amendment No. 1.

PRESIDENT ROCK:

Senator Raica, on Amendment No. 1.

SENATOR RAICA:

Thank you, Mr. President and Ladies and Gentlemen of the Senate. Floor Amendment No. 1 merely corrects a drafting error and removes the word "not." And I just ask for an adoption.

PRESIDENT ROCK:

Senator Raica has moved the adoption of Amendment No. 1 to Senate Bill 600. 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. 601. Read the bill, Madam Secretary, please. There is a fiscal note request been filed. 609. Senator Watson. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 609.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

Senator Watson offers Amendment No. 1.

PRESIDENT ROCK:

Senator Watson, on Amendment No. 1.

SENATOR WATSON:

Yes. Thank you, Mr. President. Amendment No. 1 simply clarifies the intent of the legislation and takes out some language that was inadvertently placed in there by LRB. I move for its adoption.

PRESIDENT ROCK:

Senator Watson has moved the adoption of Amendment No. 1 to Senate Bill 609. Discussion? If not, all in favor -- Senator Demuzio.

SENATOR DEMUZIO:

Mr. President, we -- we don't have a copy of this, and we couldn't hear what you were saying and if you -- if you could --

PRESIDENT ROCK:

The Gentleman indicated that the amendment took out the clarifying language. Senator Watson.

SENATOR WATSON:

Yes, thank you. This legislation deals with library districts, and the original bill, as introduced, had some inadvertent language that we didn't ask to be placed in there, and it was put in by LRB. This just takes that language out.

PRESIDENT ROCK:

Senator Watson's moved the adoption of Amendment No. 1 to Senate Bill 609. 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. Senator Joyce. 616. Read the bill, Madam

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

Secretary, please.

SECRETARY HAWKER:

Senate Bill 616.

(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. 617. Senator Joyce. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 617.

(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. 622. Senator Jacobs. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 622.

(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:

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

3rd Reading. 623. Senator Madigan. Read the bill, please.

SECRETARY HAWKER:

Senate Bill 623.

(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. 626. Senator Luft. Read the bill, please,
Madam Secretary.

SECRETARY HAWKER:

Senate Bill 626.

(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 10. Ladies and Gentlemen, if I can
direct your attention to the Calendar. Page 10, on the Order of
Senate Bills 2nd Reading. 638. Senator Collins. Top of Page 10.
Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 638.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 641. Senator Watson. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 641.

(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:

Again, I'll ask the staff to please take the conferences off the Floor. Senator Watson, on Amendment No. 1.

SENATOR WATSON:

Thank you, Mr. President. This amendment clears up some problems that the committee addressed concerning the exemption of band students - marching band students - from physical education. This amendment says that it would be for the first semester only.

PRESIDENT ROCK:

Senator Watson's moved the adoption of Amendment No. 1 to Senate Bill 641. 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. 642. Senator Topinka. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 642.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Elementary and Secondary Education offers Committee Amendment No. 1.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Senator Topinka.

SENATOR TOPINKA:

Thank you, Mr. President, Ladies and Gentlemen of the Senate. The amendment to 642 deletes all penalty provisions, makes the bill applicable to all regional superintendents. It requires all funds to be invested in interest-bearing accounts, unless the regional superintendent can document to his county board otherwise. And it has an effective immediate -- an immediate effective date.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

All right. Is there any discussion? If not -- 3rd Reading. If not, those in favor, say Aye. Opposed -- opposed, Nay. Okay. If not. 3rd Reading. The amendment is adopted. Yes -- are there any Floor amendments?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

3rd Reading. Senator Topinka. 643. Read the bill, Madam Chairman.

SECRETARY HAWKER:

Senate Bill 643.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Are there any Floor amendments?

SECRETARY HAWKER:

Senator Topinka offers Amendment No. 1.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

Senator Topinka.

SENATOR TOPINKA:

Thank you, Mr. President. The Floor amendment to Senate Bill 643 rewrites the bill to merely give school districts the option of using the balance in -- in an abolished working cash fund to reduce property taxes. The amendment mandates nothing and does not require school boards to designate the disposition of the fund when it is created, as the original bill did. And with this amendment, districts would have two choices when they abolish the working cash fund: they might transfer the balance to the education fund or they may use the balance to reduce the education fund levy. It was the recommendation of the committee, and I think it -- it assuages our concern.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

All right. Is there any discussion? Senator Demuzio.

SENATOR DEMUZIO:

Thank you, Mr. President. I just want to make sure it's all permissive, and if that's the case -- why -- thank you very much.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Senator Topinka.

SENATOR TOPINKA:

Yes. It is all permissive.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

All right. Any further discussion? If -- if not, those in favor of the adoption, say Aye. Opposed, Nay. Amendment is adopted. 3rd Reading. Senator Dunn. Senate Bill 645. Senator Ralph Dunn. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 645.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

3rd Reading. Senate Bill 647. Senator Watson. Read the bill.

SECRETARY HAWKER:

Senate Bill 647.

(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 J.J. JOYCE)

Senator Watson.

SENATOR WATSON:

Thank you, Mr. President. I'd like to move to Table Committee Amendment No. 1.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Senator -- Senator Watson moves to committee -- Table Amendment No. 1. Those in favor, indicate by saying Aye. Opposed, Nay. Amendment is Tabled. Senator Watson. Any further committee amendments -- or any further amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Watson offers Amendment No. 2.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Senator Watson.

SENATOR WATSON:

Yes. Thank you, Mr. President. This amendment is an agreement that's worked out between the fire fighters and the

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

EMTs. It allows all classes of EMTs that have been trained by a course that's going to be put together by the Department of Public Health to use automatic defibrillators. I move for its adoption.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Senator Watson moves for its adoption. Any discussion?
Senator Schaffer.

SENATOR SCHAFFER:

Mr. Chairman, I was wondering if the Chair would care to rule whether this amendment's germane to the bill?

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Any further discussion? If not, those in favor, indicate by saying Aye. Those opposed, Negative. Amendment is adopted. Any Floor amendments?

SECRETARY HAWKER:

No further amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

All right. 3rd Reading. Senate Bill 650. Senator Lechowicz. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 650.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on State Government Organization and Administration offers Committee Amendment No. 1.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Senator Lechowicz.

SENATOR LECHOWICZ:

Thank you, Mr. President, Ladies and Gentlemen of the Senate. Senate Amendment No. 1 -- the committee amendment is a request of the State Treasurer. It clarifies that in a case of successive terms, the changeover audit shall occur at the end of the Treasurer's tenure in office. And I move for its adoption.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

Is there any discussion? Okay. If not, those in favor, indicate by saying Aye. Opposed, Nay. Amendment is adopted. Are there any Floor amendments?

SECRETARY HAWKER:

No further committee amendments and no Floor amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

3rd Reading. Senator Lechowicz. 651. Senate Bill 651. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 651.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

3rd Reading. Senate Bill 654. Senator Luft. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 654.

(Secretary reads title of bill)

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

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Senator Luft. Senator Luft.

SENATOR LUFT:

Thank you, Mr. President. Committee Amendment No. 1 incorporates Senate Bill 1197, which was sponsored by Senator Rigney, and Senate Bill 392, which was sponsored by Senator Woodyard, into the bill. It replaces references in the SOT Act for specific service occupations with a reference to service

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

occupations in general. I'd move for the adoption of Amendment No. 1 -- Committee Amendment No. 1.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Is there any discussion? If not, those in favor, indicate by saying Aye. Those opposed, say Nay. Any Floor -- the amendment's adopted. Any further committee amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

3rd Reading. Senator Marovitz. 656. Senate Bill 656. 658. Senator Marovitz. 659. Senator Marovitz. 660. Senator Joyce. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 660.

(Secretary reads title of bill)

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

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Senator Joyce.

SENATOR J.E. JOYCE:

Thank you, Mr. President and Members of the Senate. Committee Amendment No. 1 would create a Currency Reporting Act. It would require the reporting of large cash transactions to the State Police for the purpose of assisting law enforcement. It does specifically three things. It requires that every financial institution shall keep a record of every currency transaction involving ten thousand dollars or more and file said with the State Police. In addition to that, it would prohibit a financial

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

institution from selling a bank check or a cashier's check in an amount in excess of three thousand dollars without making a report, or a money order in the amount of a thousand dollars or more without making such report. And thirdly, it would prohibit a financial institution from changing small denomination bills into large denomination bills - five hundred dollars or larger - without making a report to the State Police. I ask for its adoption at this time.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Senator Joyce moves for the adoption. Is there any discussion? If not, those in favor, indicate by saying Aye. Those opposed, indicate by Nay. The amendment is adopted. Any further committee amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

3rd Reading. Senator Joyce. 661. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 661.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

3rd Reading. Senator Severns. 667. Read the bill, Madam

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

Secretary.

SECRETARY HAWKER:

Senate Bill 667.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on State Government Organization and Administration offers Committee Amendment No. 1.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Senator Severns.

SENATOR SEVERNS:

Thank you, Mr. President and Members of the Senate. Committee Amendment No. 1 simply deletes the effective date at the request of CMS to allow them time to implement the program. I know of no opposition, would urge its adoption.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Any discussion? If not, those in favor, indicate by saying Aye. Those opposed, indicate by No. The Ayes have it. The amendment is adopted. Any -- any Floor amendments?

SECRETARY HAWKER:

No further amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

3rd Reading. Senator Severns -- Severns. 670. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 670.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on State Government Organization and Administration offers Committee Amendment No. 1.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Senator Severns.

SENATOR SEVERNS:

Thank you, Mr. President. Committee Amendment No. 1 simply addresses concerns that were raised in committee, and it clarifies

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

by clarifying the intent of the bill. I know of no opposition and would urge its adoption.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Is there any discussion? If not, those in favor, indicate by saying Aye. Opposed, No. The Ayes have it. The amendment is adopted. Any further committee amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Severns offers Amendment No. 2.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Senator Severns.

SENATOR SEVERNS:

Mr. -- Mr. President, I should have Tabled Committee Amendment No. 1. Excuse me. And I would --

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Senator Severns, having voted on the prevailing side, wishes to reconsider the vote by which Amendment No. 1 was adopted. Those in favor, indicate by saying Aye. Those opposed, Nay. The Ayes have it. The amendment is reconsidered. Now Senator Severns, you have a -- now moves to lay Committee Amendment No. 1 on the Table. Those in favor, indicate by saying Aye. Those opposed, Nay. The Ayes have it. The amendment is laid on the Table. Senator Severns, for Floor Amendment No. 1. Floor Amendment No. 2. Excuse me.

SENATOR SEVERNS:

Thank you, Mr. President, Members of the Senate. Floor Amendment No. 2 simply does what I just described moments ago. It clarifies the intent of the bill by providing the definitions to concerns raised in committee. I know of no opposition and would

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

urge adoption of Floor Amendment No. 2.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

All right. Is there any discussion to Floor Amendment No. 2? If not, those in favor, indicate by saying Aye. Opposed, No. The Ayes have it. The amendment is adopted. Any further amendments?

SECRETARY HAWKER:

No further amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

3rd Reading. Senator Fawell. At the top of Page 11, 672. Senate Bill 672. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill -- Senate Bill 672.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

3rd Reading. Senator Collins, for 673. 673. 686. Senator Barkhausen. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 686.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

3rd Reading. Senate Bill 688. Senator Jones. Read the bill,

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

Madam Secretary.

SECRETARY HAWKER:

Senate Bill 688.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Jones offers Amendment No. 1.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Senator Jones.

SENATOR JONES:

Yes. Thank you, Mr. President and Members of -- of the Senate. Amendment No. 1 is a clarifying amendment, and I'd move its adoption.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Senator Jones moves for the adoption of -- of Floor Amendment No. 1. Any discussion? If not, those in favor, indicate by saying Aye. Opposed, No. The Ayes have it. The amendment is adopted. Further committee -- or further Floor amendments?

SECRETARY HAWKER:

No further amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

3rd Reading. Senate Bill 692. Senator Jones. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 692.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Any amendments from the Floor?

SECRETARY HAWKER:

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

No Floor amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

3rd -- 3rd Reading. Senator Jones. 693. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 693.

(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 J.J. JOYCE)

Senator Jones.

SENATOR JONES:

Yes. Thank you, Mr. President and Members of the Senate. I move the adoption of Committee Amendment No. 1. And what it does is -- is delete the lender's ability to refuse a loan, and I move its adoption.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Is there any discussion? All right. If -- if not, those in favor, indicate by saying Aye. Opposed, No. The Ayes have it. The amendment is adopted. Any further committee amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

3rd Reading. Senator Jones. 698. Senator Jones.

SENATOR JONES:

Yes. On 693 we just passed, there should have been a Floor amendment. There's no Floor amendment? Okay. Could -- could you just leave that -- hold -- hold that bill on 2nd - 693? 'Cause

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

there should have been a Floor amendment. Okay.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

We'll put it on Recall, Senator.

SENATOR JONES:

Okay. Thank you.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

697. Senator Jones. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 697.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Any Floor amendments?

SECRETARY HAWKER:

No amendments from the Floor.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

3rd Reading. Senator Jones. 698. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 698.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Jones offers Amendment No. 1.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Senator Jones.

SENATOR JONES:

Yeah. Thank you, Mr. President and Members of the Senate. Amendment No. 1 is -- is essentially the bill. It clarifies the appropriate length of continual service as a board member; gives

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

the Director the power to remove board members for missing three meetings; and increased disciplinary action fines; and established continuing education requirements. I move its adoption.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Any discussion? Senator Madigan.

SENATOR MADIGAN:

Thank you, Mr. -- thank you, Mr. Chairman. Question on -- of the sponsor?

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Sponsor indicates he'll yield. Senator Jones <sic>.

SENATOR MADIGAN:

The amendment -- Senator Jones, the amendment, as we have it, extends the sunset to the year 2003. Is that correct?

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Senator Jones.

SENATOR JONES:

I'm looking to see. Wait a minute. Yes, it does.

SENATOR MADIGAN:

Could I ask you why we're -- we are extending it that long?

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Senator Jones.

SENATOR JONES:

The -- the Act currently sunsets on 12/31/93. And so there seems to be no problem with the extension and so forth, and so therefore that's what the --

SENATOR MADIGAN:

Okay.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Any further discussion? If not, Senator Jones moves for the adoption of the amendment. Those in favor, indicate by saying Aye. Opposed, No. The Ayes have it. The amendment's adopted. Any further Floor amendments?

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

SECRETARY HAWKER:

No further amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

3rd Reading. Senator Jones. 699. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 699.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Any Floor amendments?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

3rd Reading. Senator Jones. 702. 705. Senator Brookins. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 705.

(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 J.J. JOYCE)

Senator Brookins.

SENATOR BROOKINS:

Thank you. On Amendment No. 1, it removes a requirement for the Department of Aging -- is responsible for verifying homemakers and chore housekeepers to receive minimum wages. And this is with the support of the Department of Aging.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Is there any discussion? If not, those in favor, indicate by saying Aye. Opposed, Nay. The Ayes have it. The amendment's adopted. Any further committee amendments?

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

SECRETARY HAWKER:

No further committee amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Any Floor amendments?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

3rd Reading. 707. Senator Kelly. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 707.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Any Floor amendments?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

3rd Reading. Senator Kelly. 711. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 711.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Any Floor amendments?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

3rd Reading. Senate Bill 712. Senator Kelly. Senate Bill 713. At the top of Page 12. Senator Hawkinson. Senate Bill 714. Senator del Valle. Senate Bill 715. Senator Lechowicz. Senator

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

Lechowicz. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 715.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Elections and Reapportionment offers Committee Amendment No. 1.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Senator Lechowicz.

SENATOR LECHOWICZ:

Thank you, Mr. President, Ladies and Gentlemen of the Senate. Committee Amendment No. 1 corrects the number of Cook County commissions to reflect the current system. Basically, as you know, the federal courts increased the number. This amendment reshows the current reflection. I move for its adoption.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Is there any discussion? If not, those in -- those in favor, indicate by saying Aye. Opposed, No. The Ayes have it. The amendment's adopted. Any further committee amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Any Floor amendments?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

3rd Reading. Senate Bill 716. Senator Marovitz. Senate Bill 717. Senator Marovitz. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 717.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

Any Floor amendments?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

3rd Reading. Senate Bill 718. Senator Marovitz. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 718.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Are there any Floor amendments?

SECRETARY HAWKER:

Senator Marovitz offers Amendment No. 1.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Senator Marovitz.

SENATOR MAROVITZ:

Thank you very much -- thank you very much, Mr. President and Members of the Chamber. Amendment No. 1 to Senate Bill 718 just extends the purview of the bill - the jurisdiction of the bill - to the entire State rather than just Cook and DuPage, and I would ask for adoption.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Is there any discussion? If not, Senator Marovitz asks for the adoption of the amendment. Indicate -- all those in favor, indicate by saying Aye. Opposed, No. The Ayes have it. The amendment's adopted. Any further Floor amendments?

SECRETARY HAWKER:

No further amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

3rd Reading. The middle of Page 12. Senate Bill 720. Senator del Valle. Senate Bill 721. Senator del Valle. Senate

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

-- read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 721.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Any Floor amendments?

SECRETARY HAWKER:

Senator del Valle offers Amendment No. 1.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Senator del Valle.

SENATOR DEL VALLE:

Thank you, Mr. Chairman. This amendment allows a firm, partnership or association to record a credit card account number on a check or draft when cashing or accepting a check or draft as agreed to by the card issuer. It also allows a consumer record -- credit card number on a check when making a payment towards his or her credit account. I move the adoption of this amendment.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Is there any discussion? If not, Senator del Valle moves for the adoption of the Floor amendment. All those in favor, indicate by saying Aye. Opposed, Nay. The Ayes have it. The amendment is adopted. Any further amendments?

SECRETARY HAWKER:

No further amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

3rd Reading. Senate Bill 725. Senator Berman. 725. Senator Berman. 726. Senator Berman. 727. Senator Berman. A fiscal note has been filed. 735. Senator Welch. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 735.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

(Secretary reads title of bill)

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

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Senator Welch.

SENATOR WELCH:

Thank you, Mr. President. There was a committee amendment added to the bill -- it is a technical amendment to clarify the effect of the new Act concerning hydroelectric power, making various changes - clarifying utilities shall purchase only from those limited producers that have a reasonable expectation of successful permitting and development; eliminates the requirement that cities must purchase from a limited producer. I would move the adoption of the amendment.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

All right. Is there any discussion? If not, Senator Welch moves for the adoption of the amendment. All those in favor, indicate by saying Aye. Opposed, No. The Ayes have it. The amendment's adopted. Any further committee amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Welch offers Amendment No. 2.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Senator Welch.

SENATOR WELCH:

Thank you, Mr. President. This Floor amendment changes the definition of "municipal wholesale rate" to be the sum of general service charges, excluding the riders, to the municipality, excluding rates chargeable for street lighting and pumping

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

services. I would move for adoption of the amendment.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Is there any discussion? If not, Senator Welch moves for the adoption of the amendment. All those in favor, indicate by saying Aye. Opposed, No. The Ayes have it. The amendment's adopted. Any further committee amendments?

SECRETARY HAWKER:

Senator --

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Floor amendments, I'm sorry.

SECRETARY HAWKER:

Senators Davidson and Rea offer Amendment No. 3.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Senator Davidson.

SENATOR DAVIDSON:

Mr. President and Members of the Committee, this amendment is sponsored by Senator Rea and myself. It's acceptable to the sponsor of the bill. And what it allows - if this does come about - that additional funds would be deposited in Illinois Coal Technology Development to assist in the development of clean coal burning -- clean fuel burning in relation to the Clean Air Act. I would move the adoption of Floor amendment or whatever committee amendment number it is. 3? I move adoption of Amendment No. 3.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

All right. Is there any discussion? If not, Senator Davidson

--

END OF TAPE

TAPE 2

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

-- moves for the adoption of Amendment No. 3. All those in favor, indicate by saying Aye. Opposed, No. The Ayes have it. The amendment's adopted. Any further amendments?

SECRETARY HAWKER:

No further amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

3rd Reading. 740. Senate Bill 740. Senator Rea. Senator Rea. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 740.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Elementary and Secondary Education offers Committee Amendment No. 1.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Senator Rea.

SENATOR REA:

Thank you, Mr. President. Amendment 1 requires that contractors bidding on school work to carry the same liability insurance that school districts are required to carry for their employees. It does not increase the cost or insurance requirements on the school districts. I would move for adoption.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Any discussion? If not, Senator Rea moves for the adoption of Committee Amendment No. 1. All those in favor, indicate by saying Aye. Opposed, No. The Ayes have it. The amendment's adopted. Any further committee amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Any Floor amendments?

SECRETARY HAWKER:

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

No Floor amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

3rd Reading. Senate Bill 744. Senator Collins. Senator Collins. Senate Bill 744. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 744.

(Secretary reads title of bill)

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

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Senator Collins.

SENATOR COLLINS:

Yes. Thank you, Mr. President. The -- the amendment deletes everything after the enacting clause, and it requires the Illinois Local Government Law Enforcement Training Board to promulgate rules and standards in conjunction with the advise of the Attorney General's Office for allegations of police brutality. And I would move for its adoption.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

All right. Is there any discussion? Hearing no discussion, all those -- Senator Collins moves for the adoption of the committee amendment. All those in favor, indicate by saying Aye. Opposed, No. The Ayes have it. The amendment's adopted. Any further committee amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Any Floor amendments?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

3rd Reading. Senator -- Senate Bill 745. Senator Collins.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

Senate Bill 746. Senator Collins. There's a fiscal note filed on that, Senator. Senate -- Senate Bill 753. Senator Watson. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 753.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

3rd Reading. Senate Bill 756. At the top of Page 13. Senator Brookins. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 756.

(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 J.J. JOYCE)

Senator Brookins.

SENATOR BROOKINS:

Thank you. Amendment No. 1 to Senate Bill 756 creates a Homeless <sic> Prevention Fund to serve as a depository for all monies appropriated under the Act of the federal reimbursement and qualification expenditures.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Is there any discussion? If not, those in favor, indicate by saying Aye. Senator Brookins moves for the adoption of the amendment. If not, those in favor, indicate by saying Aye. Those opposed, No. The Ayes have it. The amendment's adopted. Any further committee amendments?

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

SECRETARY HAWKER:

No further committee amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Any Floor amendments?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

3rd Reading. Senate Bill 757. Senator Etheredge. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 757.

(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 J.J. JOYCE)

Senator Etheredge.

SENATOR ETHEREDGE:

Thank you, Mr. President, Ladies and Gentlemen of the Senate. Committee Amendment No. 1 is a clarifying amendment. It has been agreed to with the -- by the Department, and by other interested groups. I would move for its adoption.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Is there any discussion? If not, Senator Etheredge moves for the adoption of Committee Amendment No. 1. Those in favor, indicate by saying Aye. Opposed, No. Ayes have it. The amendment's adopted. Any further committee amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

3rd Reading. Senator Etheredge. Senate Bill 758. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 758.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Any Floor amendments?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

3rd Reading. Senator Etheredge. 759. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 759.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

3rd Reading. Senator Etheredge. 760. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 760.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Any amendments from the Floor?

SECRETARY HAWKER:

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

No Floor amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

3rd Reading. Senate Bill 764. Senator Marovitz. Senator Marovitz. 764. Senate Bill 770. Senator Keats. Senator Keats. Read -- read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 770.

(Secretary reads title of bill)

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

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Senator Keats.

SENATOR KEATS:

Committee Amendment No. 1 essentially turns it into a shell bill. We'd like to move this to 3rd Reading. We are circulating what would hopefully be the final amendment at the moment. We would then bring it back. But I just wanted to move it through the process. Thank you.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Any discussion? Senator Demuzio.

SENATOR DEMUZIO:

I'm sorry -- I'm sorry, Mr. President. But I -- I -- I didn't hear what Senator Keats was indicating. Could he repeat that, please?

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Senator Keats.

SENATOR KEATS:

Could we turn me up? Okay. There we go. This bill, in committee -- this committee amendment makes the bill a shell bill. It has to do with the Human Rights Commission. What they are doing is now circulating a potential amendment for various people to look at. But to keep the bill moving, we're moving it to 3rd

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

-- would be brought back. If there's no agreement on the bill, the bill will never progress beyond that.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Senator Demuzio.

SENATOR DEMUZIO:

Well, you know, we just went through an experience this morning with Senator Severns' bill, and -- and Senator Topinka had an amendment. This -- this has no amendment whatsoever, and it just seems to me that it'd be appropriate, with respect to the subject matter of the Human Rights Commission, that we leave this bill on 2nd Reading and we see what your amendment is going to do, and we'll proceed with it at that time.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Senator Keats.

SENATOR KEATS:

There -- there is the committee amendment. I mean, if there's strong opposition - I was just moving it along to keep the process going. I mean, this is no big issue for me. I was just trying to keep the process going and be cooperative.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Senator Demuzio.

SENATOR DEMUZIO:

This is the bill that I -- as I recall, correctly, I spoke favorably with respect to. I suggest that you leave it where it is, let's talk about it, and see if we can't get some agreement before we go on with the process.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Senator Keats.

SENATOR KEATS:

Upon the good advice of my counselor, I will ask that this bill be left on 2nd Reading.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

Take it from the record. Senator -- Senator Demuzio. 7-7-1. Senator Demuzio. Senate Bill 771. Senator Demuzio. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 771.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on State Government Organization and Administration offers Committee Amendment No. 1.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Senator Demuzio.

SENATOR DEMUZIO:

Thank you very much, Mr. President, Ladies and Gentlemen of the Senate. Amendment No. 1 clarifies that certification of unused uncompensated leave is to be forwarded to employees at their layoff and to their retirement fund at termination. We have found that former State employees who were laid off and never reinstated have experienced a number of difficulties in clearing up their discrepancies with respect to their pension and things of that nature, because the employing agencies are not forwarding information to the Retirement Fund. This amendment would, in fact, clarify that that said that -- says that employees ought to be afforded the opportunity to know what their unused uncompensated leave is, and it be forwarded to them at the -- at the time of termination. I would move its adoption.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

All right. Any discussion? Senator Demuzio moves for the adoption of the amendment. All those in favor, indicate by saying Aye. Opposed, No. The Ayes have it. The amendment's adopted. Any further committee amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

Any Floor amendments?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

3rd Reading. 774. Senator Jones. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 774.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

3rd Reading. 776. Senator Jones. Senator Dudycz, for what purpose do you arise?

SENATOR DUDYCZ:

A point of personal privilege, Mr. President.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

State your point.

SENATOR DUDYCZ:

Mr. President, Ladies and Gentlemen, standing beside me here is Commissioner Raymond Jagielski from the Chicago Board of Elections. And I'd like to have the Senate welcome him.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Welcome. Will our guest be recognized. Senate Bill 779. Jeremiah Joyce. Senator. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 779.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

3rd Reading. Senate Bill 781.

SENATOR DUDYCZ:

Turn off my mike.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Thank you. Senate Bill 781. Senator Joyce. Read the bill,
Madam Secretary.

SECRETARY HAWKER:

Senate Bill 781.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

3rd Reading. Senate Bill 783 has a fiscal note. 784.
Senator Joyce. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 784.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Daley offers Amendment No. 1.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Senator Joyce.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

SENATOR J.E. JOYCE:

Thank you, Mr. President and Members of the Senate. Amendment No. 1 to Senate Bill 784 deletes the requirement that the Department of Public Health adopt rules and provide cigarette health warning signs from this bill.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Any discussion? Senator Joyce moves for the adoption of Amendment No. 1. All those -- indicate by saying Aye. All those in favor, indicate by saying Aye. Opposed, No. The Ayes have it. The amendment's adopted. Any further amendments?

SECRETARY HAWKER:

No further amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

3rd Reading. 785. Senator Joyce. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 785.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

3rd Reading. Senate Bill 789. Oops! Senator Cullerton, a fiscal note has been asked for. Senate Bill 790. Senator Cullerton. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 790.

(Secretary reads title of bill)

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

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Senator Cullerton.

SENATOR CULLERTON:

Yes. Thank you, Mr. President. Committee Amendment No. 1 changed the responsibility for paying for the indigent attorney's fees from the county to the State. That's right. That's exactly what it did, and it was adopted in committee.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

All right. Thank you. Any -- any discussion? If not, Senator Cullerton moves for the adoption of the amendment. All those in favor, indicate by saying Aye. Opposed, No. The Ayes have it. The amendment's adopted. Any further committee amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Any Floor amendments?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

3rd Reading. Senator Cullerton. 795. Senator Rock. 800. Senator Smith. Senate Bill 804. Senator Dunn. 805. Senator Smith, did you want to hear Senate -- no. Senator Dunn. 805. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 805.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

PRESIDING OFFICER: (SENATOR J.J. JOYCE)

3rd Reading. 806. Senator Karpiel.

PRESIDENT ROCK:

Senator Karpiel. 806. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 806.

(Secretary reads title of bill)

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

PRESIDENT ROCK:

Senator Karpiel, on Committee Amendment No. 1.

SENATOR KARPIEL:

Thank you, Mr. President. The amendment -- the amendment to the bill removes the flat repeal of the Airport Authority's tax levy, and instead reduces it to .0025. The reason for that was a request from the Department of Transportation that says that there has to be a minimum level of the tax to assure that the Airport Authority will receive any future federal funding that it qualifies for. It also says that -- the amendment also says that the Airport Authority can adopt its budget on or before the first quarter of the fiscal year. Thank you.

PRESIDENT ROCK:

Senator Karpiel has moved the adoption of Committee Amendment No. 1 to Senate Bill 806. 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 amendments from the Floor?

SECRETARY HAWKER:

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 813. Senator Schuneman. 816. Senator Raica.
817. Senator Davidson. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 817.

(Secretary reads title of bill)

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

PRESIDENT ROCK:

Senator Davidson.

SENATOR DAVIDSON:

Mr. President and Members of the Senate, this bill -- this
amendment corrects a drafting error and changes the word "less" to
"more," so there cannot be more than a thousand-dollar fine. Move
the adoption of the amendment.

PRESIDENT ROCK:

Senator Davidson's moved the adoption of Committee Amendment
No. 1 to Senate Bill 817. 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:

Amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 818. Senator Davidson. Read the bill, Madam
Secretary, please.

SECRETARY HAWKER:

Senate Bill 818.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on State Government Organization and Administration offers Committee Amendment No. 1.

PRESIDENT ROCK:

Senator Davidson, on Committee Amendment No. 1.

SENATOR DAVIDSON:

Mr. President and Members of the Senate, this corrects a drafting error. They added words that didn't -- doesn't exist as far as annuitants are concerned. Move the adoption of Committee Amendment No. 1.

PRESIDENT ROCK:

Senator Davidson's moved the adoption of Committee Amendment No. 1 to Senate Bill 818. 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 amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. All right. Ladies and Gentlemen, the hour of eleven has arrived. Senator Geo-Karis has indicated and requested a Republican Caucus immediately in Senator Philip's office. Senator Hall.

SENATOR HALL:

Thank you, Mr. President. Since the Republicans are going to have a caucus, I want to make this announcement. Appropriation II will start at twelve sharp. I'm saying it again - twelve sharp. And we need everyone in their seats. So will you please accommodate us. Now you Republicans are going in for a caucus.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

We will convene in Room 212. Try to be there about ten minutes of twelve, 'cause we want to start right at twelve. Thank you.

PRESIDENT ROCK:

All right. Appropriations II will meet shortly before twelve o'clock and start at twelve sharp. The Senate will stand in Recess until the hour of one-thirty. One-thirty we're going to try to be back on the Floor. So I would ask those in Appropriations to please be there and try to handle our business with dispatch. We'll come back at one-thirty, at which time we will go to the Special Session Order of Business. Senate stands in Recess until the hour of one-thirty.

(RECESS)

(SENATE RECONVENES)

PRESIDENT ROCK:

Senate will please come to order. The Chair has been informed that the Committee on Appropriations has just concluded its business. They will be joining us shortly. Senator Geo-Karis, for what purpose do you arise?

SENATOR GEO-KARIS:

Mr. President and Ladies and Gentlemen of the Senate, on a point of personal privilege.

PRESIDENT ROCK:

State your point, please.

SENATOR GEO-KARIS:

I have in our audience today, in the galleries - on the Democrat side, I might say, but I'm not saying they're all Democrats - a lovely group of women who are volunteers for Saint Therese Hospital, and I'd like to read their names if I may:

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

Marguerite Turpel, Dora Phillips, Eleanora Zdanowicz, Lucy Burke, Ann Vander Vere, Marge Hanlin, Jean Walker, Irene Slettum, Jean Schlicht, Jo De Bates, Stella Wiess, Milly Miller, Ann Satterfield, Whelma Guimond, Betty Juranko, Bernice Belec, Bernice Machak, Lucy Fincutter, Helen Sasavage, Marion Hoffman, Mary Garside, Vera Poupore, Lillian Trygar, Emily Vasilius, Lucille Brunke, Esther Wagner, Elsie Bittner, Pauline Mesec, Elaine Krauth, Maria Simon, Bernice Setnicar, Mary Potkonjak, Susan Carney, Jean Kozial and Sister Christine Bowman, who's from Saint Therese Hospital, along with Tim Selz, the President of Saint Therese Hospital. And they're over those two galleries. And in that gallery, I have the President of the County of Lake -- Lake County here - President Dan Lavista, and two of his trustees, Barbara Oshlager and Mr. Anderson; and also there's an Ed Kokla here from Mundelein. These are all people from Lake County. I'd like you all to welcome them here.

PRESIDENT ROCK:

Will our guests please stand and be recognized. Welcome to Springfield. Welcome to the Senate. The Chair would like to introduce Senator Butler. That's the only one that Senator Geo-Karis didn't introduce. Senator Butler, welcome to Springfield. Message from the House.

SECRETARY HAWKER:

A Message from the House, by Mr. O'Brien, Clerk.

Mr. President - I am directed to inform the Senate that the House of Representatives has passed bills of the following titles, in the passage of which I am instructed to ask the concurrence of the Senate, to wit:

House Bills 12, 812, 933, 957, 1160, 1379, 1462, 1564, 1854, 1990 <sic> (1960), 1996, 2051, 2072, 2292 and 2523.

Passed the House May 14, 1991.

PRESIDENT ROCK:

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

Committee Report.

SECRETARY HAWKER:

Senator Demuzio -- Senators Demuzio and D'Arco, Co-chairmen of the Committee on the Assignment of Bills, reports the assignment of the following bills to committee: Energy and Environment - House Bill 1750; Executive - House Bills 101, 515, 596, 672, 1092, 1623, 1860 and 2335; Higher Education - House Bill 2165; Insurance, Pensions and Licensed Activities - House Bills 129 and 2096; Judiciary I - House Bill 2494; Judiciary II - House Bills 331, 1499 and 2063; Local Government - House Bills 299 and 851; Public Health, Welfare and Corrections - House Bills 329, 1171 and 1632; Revenue - House Bill 1085; State Government Organization and Administration - House Bills 715 and 1159; and House Bill 1995 and 2381 to the Department -- to the Committee on Transportation.

PRESIDENT ROCK:

Resolutions.

SECRETARY HAWKER:

Senate Resolution 367 offered by Senator Topinka.

Senate Resolution 368 offered by Senator Hawkinson.

Senate Resolution 369 offered by Senator Rea.

Senate Resolution 370 offered by Senator Brookins.

And Senate Resolution 371 offered by Senator Dudycz.

They're all congratulatory.

PRESIDENT ROCK:

Consent Calendar.

SECRETARY HAWKER:

And Senate Resolution 372 offered by Senator Jones.

It is substantive.

PRESIDENT ROCK:

Executive. If I can have your attention, WICS-TV, WCIA-TV and WAND-TV have requested -- and WLS-TV have requested permission to shoot some videotape. Senator Hugh Hill is with us this

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

afternoon. That's nice. Is leave granted? Leave is granted. Can I ask the Members to please be at their places, and I'd ask the staff to take the conferences off the Floor. We have some very special guests with us this afternoon. The Chair will yield to Senator Jeremiah Joyce. Senator Joyce.

SENATOR J.E. JOYCE:

Thank you, Mr. President and Members of the Senate. It is my pleasure to have in the Chamber with us today one of the outstanding basketball teams in the United States - the Illinois State Girls' High School Basketball Champions for 1991, the Mighty Macs of Mother McAuley. At this time I would -- President Rock said to them that they beat Oak Park. I said, "They beat everybody." So at this time I would like to ask Coach -- Coach Darrah to say a few words and introduce the team.

COACH DARRAH:

(Remarks by Coach Darrah)

SENATOR J.E. JOYCE:

And Senator Sam, you were supposed to join them for lunch and you couldn't make it. Thank you.

PRESIDENT ROCK:

All right. The Senate, in its Regular Session, will stand in Recess, pursuant to the agreement made last week by Senator Luft. In accordance with Senator Philip's request, we will move now to the First Special Session of the Eighty-seventh General Assembly.

(RECESS)

(FIRST SPECIAL SESSION)

(See First Special Session Transcript)

TAPE 4

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

(First Special Session & Regular Session Tape)

(REGULAR SESSION RECONVENES)

PRESIDING OFFICER: (SENATOR DEMUZIO)

The Regular Session will come to order. Committee Report.

SECRETARY HAWKER:

Senator Hall, Chairman of the Committee on Appropriations II, reports Senate Bills numbered 366, 370, 372, 855, 958, 959 and 1341 Do Pass. And Senate Bills numbered 301, 302, 303, 304, 305, 306, 308, 310, 311, 367, 368, 371, 373, 374 and 956 Do Pass, as Amended.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Resolutions.

SECRETARY HAWKER:

Senate Resolution 373 offered by Senator Dudycz.

Senate Resolution 374 offered by Senator Severns.

Senate Resolution 375 offered by Senator Jerome Joyce and all Members.

Senate Resolution 376 offered by Senator Severns.

Senate Resolution 377 offered by Senator Karpziel.

And Senate Resolution 378 offered by Senator Karpziel.

They're all congratulatory and death resolutions.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Consent Calendar.

SECRETARY HAWKER:

And Senate Resolution 379 offered by Senator Jerome Joyce.

It is substantive.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Executive. With leave of the Body, we'll go to House Bills 1st Reading.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

SECRETARY HAWKER:

House Bill 3 offered by Senator Marovitz.

(Secretary reads title of bill)

House Bill 786 offered by Senator Weaver.

(Secretary reads title of bill)

House Bill 791 offered by Senator Hall.

(Secretary reads title of bill)

House Bill 840 offered by Senator Marovitz.

(Secretary reads title of bill)

House Bill 877 offered by Senator Hall.

(Secretary reads title of bill)

House Bill 878 offered by Senator Hall.

(Secretary reads title of bill)

House Bill 879 offered by Senator Hall.

(Secretary reads title of bill)

House Bill 9-1-9 offered by Senator Marovitz.

(Secretary reads title of bill)

House Bill 1108 offered by Senator Holmberg.

(Secretary reads title of bill)

House Bill 1249 offered by Senator Luft.

(Secretary reads title of bill)

House Bill 1463 offered by Senator Marovitz.

(Secretary reads title of bill)

House Bill 1481 offered by Senator DeAngelis.

(Secretary reads title of bill)

House Bill 1573 offered by Senator Collins.

(Secretary reads title of bill)

House Bill 1576 offered by Senator Brookins.

(Secretary reads title of bill)

House Bill 1594 offered by Senator Thomas Dunn.

(Secretary reads title of bill)

House Bill 1609 offered by Senator Marovitz.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

27th Legislative Day

May 15, 1991

(Secretary reads title of bill)

House Bill 1615 offered by Senator Marovitz.

(Secretary reads title of bill)

House Bill 1951 offered by Senator Marovitz.

(Secretary reads title of bill)

And House Bill 2160 offered by Senator Marovitz.

(Secretary reads title of bill)

1st Reading of the bills.

PRESIDING OFFICER: (SENATOR DEMUZIO)

All right. Committee on Assignment. Just to remind the Membership that tomorrow morning at nine o'clock you have to file your request, in terms of how you're voting, with respect to the Agreed Bill List. Before nine. Further business to come before the Senate? Senator Rock moves that the Senate stand adjourned till tomorrow morning at the hour of nine o'clock. Senate stands adjourned.

STATE OF ILLINOIS
87TH GENERAL ASSEMBLY
SENATE
DAILY TRANSCRIPTION OF DEBATE INDEX

MAY 15, 1991

HB-0003	FIRST READING	PAGE	93
HB-0097	FIRST READING	PAGE	2
HB-0314	FIRST READING	PAGE	2
HB-0358	FIRST READING	PAGE	2
HB-0407	FIRST READING	PAGE	2
HB-0526	FIRST READING	PAGE	2
HB-0786	FIRST READING	PAGE	93
HB-0791	FIRST READING	PAGE	93
HB-0840	FIRST READING	PAGE	93
HB-0877	FIRST READING	PAGE	93
HB-0878	FIRST READING	PAGE	93
HB-0879	FIRST READING	PAGE	93
HB-0919	FIRST READING	PAGE	93
HB-1040	FIRST READING	PAGE	3
HB-1108	FIRST READING	PAGE	93
HB-1139	FIRST READING	PAGE	3
HB-1249	FIRST READING	PAGE	93
HB-1449	FIRST READING	PAGE	3
HB-1463	FIRST READING	PAGE	93
HB-1481	FIRST READING	PAGE	93
HB-1573	FIRST READING	PAGE	93
HB-1576	FIRST READING	PAGE	93
HB-1589	FIRST READING	PAGE	3
HB-1594	FIRST READING	PAGE	93
HB-1609	FIRST READING	PAGE	93
HB-1615	FIRST READING	PAGE	94
HB-1951	FIRST READING	PAGE	94
HB-1955	FIRST READING	PAGE	3
HB-2013	FIRST READING	PAGE	3
HB-2143	FIRST READING	PAGE	3
HB-2160	FIRST READING	PAGE	94
HB-2433	FIRST READING	PAGE	3
HB-2434	FIRST READING	PAGE	3
HB-2435	FIRST READING	PAGE	3
HB-2436	FIRST READING	PAGE	3
HB-2437	FIRST READING	PAGE	3
HB-2438	FIRST READING	PAGE	3
HB-2439	FIRST READING	PAGE	3
HB-2440	FIRST READING	PAGE	3
HB-2441	FIRST READING	PAGE	3
HB-2456	FIRST READING	PAGE	4
SB-0381	SECOND READING	PAGE	6
SB-0382	SECOND READING	PAGE	6
SB-0383	SECOND READING	PAGE	8
SB-0389	SECOND READING	PAGE	9
SB-0393	SECOND READING	PAGE	11
SB-0407	SECOND READING	PAGE	12
SB-0410	SECOND READING	PAGE	13
SB-0414	SECOND READING	PAGE	15
SB-0416	SECOND READING	PAGE	15
SB-0420	SECOND READING	PAGE	16
SB-0426	SECOND READING	PAGE	16
SB-0427	SECOND READING	PAGE	17
SB-0429	SECOND READING	PAGE	18
SB-0435	SECOND READING	PAGE	18
SB-0438	SECOND READING	PAGE	19
SB-0441	SECOND READING	PAGE	19
SB-0449	SECOND READING	PAGE	20
SB-0451	SECOND READING	PAGE	21
SB-0453	SECOND READING	PAGE	22
SB-0455	SECOND READING	PAGE	22
SB-0461	SECOND READING	PAGE	22
SB-0468	SECOND READING	PAGE	23
SB-0471	SECOND READING	PAGE	24

STATE OF ILLINOIS
87TH GENERAL ASSEMBLY
SENATE
DAILY TRANSCRIPTION OF DEBATE INDEX

MAY 15, 1991

SB-0472	SECOND READING	PAGE	25
SB-0477	SECOND READING	PAGE	26
SB-0487	SECOND READING	PAGE	26
SB-0488	SECOND READING	PAGE	26
SB-0500	OUT OF RECORD	PAGE	28
SB-0504	OUT OF RECORD	PAGE	30
SB-0505	SECOND READING	PAGE	33
SB-0506	SECOND READING	PAGE	33
SB-0507	SECOND READING	PAGE	34
SB-0511	SECOND READING	PAGE	34
SB-0512	SECOND READING	PAGE	35
SB-0523	SECOND READING	PAGE	36
SB-0524	SECOND READING	PAGE	37
SB-0531	SECOND READING	PAGE	38
SB-0539	SECOND READING	PAGE	39
SB-0542	SECOND READING	PAGE	40
SB-0543	SECOND READING	PAGE	40
SB-0549	SECOND READING	PAGE	43
SB-0565	SECOND READING	PAGE	41
SB-0566	SECOND READING	PAGE	42
SB-0580	SECOND READING	PAGE	44
SB-0585	SECOND READING	PAGE	45
SB-0600	SECOND READING	PAGE	46
SB-0609	SECOND READING	PAGE	47
SB-0616	SECOND READING	PAGE	48
SB-0617	SECOND READING	PAGE	49
SB-0622	SECOND READING	PAGE	49
SB-0623	SECOND READING	PAGE	50
SB-0626	SECOND READING	PAGE	50
SB-0638	SECOND READING	PAGE	50
SB-0641	SECOND READING	PAGE	51
SB-0642	SECOND READING	PAGE	51
SB-0643	SECOND READING	PAGE	52
SB-0645	SECOND READING	PAGE	53
SB-0647	SECOND READING	PAGE	54
SB-0650	SECOND READING	PAGE	55
SB-0651	SECOND READING	PAGE	56
SB-0654	SECOND READING	PAGE	56
SB-0660	SECOND READING	PAGE	57
SB-0661	SECOND READING	PAGE	58
SB-0667	SECOND READING	PAGE	58
SB-0670	SECOND READING	PAGE	59
SB-0672	SECOND READING	PAGE	61
SB-0686	SECOND READING	PAGE	61
SB-0688	SECOND READING	PAGE	61
SB-0692	SECOND READING	PAGE	62
SB-0693	SECOND READING	PAGE	63
SB-0697	SECOND READING	PAGE	64
SB-0698	SECOND READING	PAGE	64
SB-0699	SECOND READING	PAGE	66
SB-0705	SECOND READING	PAGE	66
SB-0707	SECOND READING	PAGE	67
SB-0711	SECOND READING	PAGE	67
SB-0715	SECOND READING	PAGE	67
SB-0717	SECOND READING	PAGE	68
SB-0718	SECOND READING	PAGE	69
SB-0721	SECOND READING	PAGE	69
SB-0735	SECOND READING	PAGE	70
SB-0740	SECOND READING	PAGE	73
SB-0744	SECOND READING	PAGE	74
SB-0753	SECOND READING	PAGE	75
SB-0756	SECOND READING	PAGE	75
SB-0757	SECOND READING	PAGE	76
SB-0758	SECOND READING	PAGE	77

STATE OF ILLINOIS
87TH GENERAL ASSEMBLY
SENATE
DAILY TRANSCRIPTION OF DEBATE INDEX

MAY 15, 1991

SB-0759	SECOND READING	PAGE	77
SB-0760	SECOND READING	PAGE	77
SB-0770	OUT OF RECORD	PAGE	78
SB-0771	SECOND READING	PAGE	80
SB-0774	SECOND READING	PAGE	81
SB-0779	SECOND READING	PAGE	81
SB-0781	SECOND READING	PAGE	82
SB-0784	SECOND READING	PAGE	82
SB-0785	SECOND READING	PAGE	83
SB-0790	SECOND READING	PAGE	83
SB-0805	SECOND READING	PAGE	84
SB-0806	SECOND READING	PAGE	85
SB-0817	SECOND READING	PAGE	86
SB-0818	SECOND READING	PAGE	86
SR-0366	ADOPTED	PAGE	4
SR-0367	RESOLUTION OFFERED	PAGE	90
SR-0368	RESOLUTION OFFERED	PAGE	90
SR-0369	RESOLUTION OFFERED	PAGE	90
SR-0370	RESOLUTION OFFERED	PAGE	90
SR-0371	RESOLUTION OFFERED	PAGE	90
SR-0372	RESOLUTION OFFERED	PAGE	90
SR-0373	RESOLUTION OFFERED	PAGE	92
SR-0374	RESOLUTION OFFERED	PAGE	92
SR-0375	RESOLUTION OFFERED	PAGE	92
SR-0376	RESOLUTION OFFERED	PAGE	92
SR-0377	RESOLUTION OFFERED	PAGE	92
SR-0378	RESOLUTION OFFERED	PAGE	92
SR-0379	RESOLUTION OFFERED	PAGE	92

SUBJECT MATTER

SENATE TO ORDER - PRESIDENT ROCK	PAGE	1
PRAYER - REVEREND WILLIAM OAKS	PAGE	1
JOURNAL - APPROVED	PAGE	1
JOURNAL - POSTPONED	PAGE	1
COMMITTEE REPORTS	PAGE	1
MESSAGE FROM THE GOVERNOR	PAGE	4
RECESS	PAGE	88
SENATE RECONVENES	PAGE	88
MESSAGE FROM THE HOUSE	PAGE	89
COMMITTEE REPORTS	PAGE	90
INTRODUCTION OF GUESTS - SENATOR J. E. JOYCE	PAGE	91
REMARKS BY COACH DARRAH	PAGE	91
RECESS	PAGE	91
SENATE RECONVENES	PAGE	92
COMMITTEE REPORTS	PAGE	92
ADJOURNMENT	PAGE	94