

LEGISLATIVE ADVISORY #43

FROM: Office of Counsel to the Governor

The Governor signed the following legislation on the date indicated: 6/5/92 - HB 523 & SB 399.

June 16, 1992

LEGISLATIVE ADVISORY #45

FROM: Office of Counsel to the Governor

The Governor signed the following legislation on the dates indicated: 6/12/92 - HB 187 aab HA 1,2 & 4 & SB 318 aab HA 2,4 & 5. 6/16/92 - HB 225, HB 444 aab HA 1.

HB 298 as amended by House Amendment number 1 is the first leg of a constitutional amendment and does not require the Governor's signature.

House Bill number 23 is the first leg of a constitutional amendment and does not require the Governor's signature.

House Bill number 19 is the first leg of a constitutional amendment and does not require the Governor's signature.

June 9, 1992

Ms. JoAnn M. Hedrick

Chief Clerk

Delaware State House of Representatives

Legislative Hall

Dover, DE 19901

Dear Ms. Hedrick:

Thank you for sending me a copy of your resolution before the Delaware State House of Representatives. Knowing of your interest in breast cancer research and treatment, I thought you would like an update on recent developments.

In February, Senator Leahy introduced S. 2205, the Cancer Registries Amendment Act, of which I am a cosponsor. An important provision in this bill would require a study of breast cancer mortality. Delaware is one of the nine states that would participate in the study, which is aimed at finding out why women in the Northeast have such a high breast cancer mortality rate. I believe we must explore every possible avenue for reducing breast cancer, and this study may help us uncover some of the mysteries of this disease.

I am also a cosponsor of S. Res. 184, which calls upon all private health insurance plans to cover mammography screenings as part of basic health benefits. Studies have shown that early detection of breast cancer can reduce the mortality rate by as much as 90 percent; yet many insurance companies do not provide coverage for the cost of a mammogram. For far too many women today, even when a mammogram is readily available, it is not easily affordable. By placing more emphasis on preventive health care measures such as this one, we will not only save many lives, we will begin to lower the rising costs of health care in this country.

You will also be pleased to know that I am a cosponsor of S. 2389, which would suspend through 1998 the import duty on tamoxifen -- a major drug in treating breast cancer. Tamoxifen has been successful in treating hundreds of thousands of breast cancer patients, and we should ensure that it continues to be available to American women. That is why I am a cosponsor of the bill to suspend the import duty on the drug. I am also pleased that the National Cancer Institute will soon be undertaking the largest breast cancer study in U.S. history -- a five-year trial of tamoxifen.

Finally, I recently wrote to Senator Kennedy, who is the chairman of the Senate Committee on Labor and Human Resources, registering my support for the Preventive Health and Health Services Block Grant program. Many states, including Delaware, use funds provided by this program for breast cancer screenings. The federal government needs to continue to provide funding for such possible life-saving programs.

For many years, I have strongly supported expanded federal efforts to reduce breast cancer, working to provide increased federal support for research and treatment. We have made tremendous gains in recent years in detecting and treating breast cancer. However, with Delaware suffering from the nation's highest death rate from breast cancer, it is clear that more needs to be done.

I believe that through the efforts outlined above, significant progress can be made. But increased research of breast cancer and access to mammograms are not the end of this battle. You can be sure I will continue to give my support to other initiatives that may arise in the fight against breast cancer.

I hope this information is helpful. If I can be of any assistance to you on this or any other issue, please feel free to contact me.

Sincerely,

Joseph R. Biden, Jr.
United States Senator

The Majority Leader moved to adjourn at 2:24 p.m., thereby ending the current legislative day. The House reconvened at 2:25 p.m.

The Chief Clerk called the roll.

Members Present: 41.

A prayer was offered by Representative George H. Bunting, Jr., Thirty-Eighth Representative District.

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

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

The following prefilled legislation was introduced:

HB 619 - ROY, GILLIGAN, TAYLOR, MARONEY, AMICK, SOLES; SENATORS SOKOLA, BAIR, KNOX - HUM
RES: An Act to Amend Part II, Title 16 of the Delaware Code Relating to Health and Safety and Restricting Smoking in Certain Places.

HB 620 - HEBNER - JUD: An Act to Amend Chapter 80, Title 15, Delaware Code Relating to Campaign Expenditures.

HB 621 - CAREY, WEST; SENATOR ADAMS - LAND USE & ECON DEV: An Act to Authorize and Approve the Transfer of Certain Real Property of Delaware Technical and Community College at Georgetown, Delaware, to the Town of Georgetown, Waiving the Provisions of Chapter 94, Title 29 Delaware Code.

HB 622 - AMICK - LABOR & HUM RES MAN: An Act to Amend Chapter 61, Title 29 of the Delaware Code Relating to the General Fund.

HB 623 - CAMPANELLI - JUD: An Act to Amend Chapter 91 of Title 11 of the Delaware Code Relating to Compensation of Crime Victims.

HB 624 - CAREY, EWING; SENATORS MINNER & VENABLES - JUD: An Act to Amend Title 8, of the Delaware Code Relating to General Corporation Law. (2/3 bill)

HA 5 to HB 367 - MARONEY - AGENDA III: Placed with the bill.

HA 1 to HB 573 - SMITH - APPRO: Placed with the bill.

HA 1 to HB 584 - OBERLE - SUBS ABUSE: Placed with the bill.

HA 1 to HB 590 - SMITH - CONSENT AGENDA VII: Placed with the bill.

HA 1 to HB 591 - TAYLOR - AGENDA: Placed with the bill.

SB 118 w/SA 1 - MCDOWELL & REPRESENTATIVE MARONEY; SENATORS BLEVINS, MARSHALL, MINNER; REPRESENTATIVES BRADY, MOORE - P/S: An Act to Amend Chapter 85, Title 11 of the Delaware Code Relating to Police Officer Training.

SB 355 w/SA 1 & 4 - BLEVINS & REPRESENTATIVE MARONEY; SENATORS KNOX, MCDOWELL, SOKOLA; REPRESENTATIVES SILLS, CLARK, DAVIS, BUCKWORTH, TAYLOR, SOLES - HUM RES: An Act to Amend Chapter 3, Title 9; Chapter 3, Title 22; and Chapter 1, Title 25, Delaware Code Relating to Family Day Care Facilities.

SB 362 - MCBRIDE & REPRESENTATIVE FALLON; SENATORS SOKOLA & STILL; REPRESENTATIVE DIPINTO - ED: An Act to Amend Delaware Code, Title 14, Relating to the Statewide Assessment of Student Achievement.

SB 387 w/SA 1 - SOKOLA & REPRESENTATIVE AMICK; SENATORS MARSHALL, MCBRIDE, HAUGE, BLEVINS, BAIR, MINNER; REPRESENTATIVES JONKIERT, SOLES, GILLIGAN, SMITH, CORROZI, PETRILLI - HUM RES: An Act to Amend Chapter B5, Title 11 of the Delaware Code Relating to Child Sex Abuser Registration and Criminal Background Checks for Child Care Providers. (F/N)

SB 408 - VENABLES - NAT RES: An Act to Amend Title 7 of the Delaware Code Relating to the Authority of the Secretary of the Department of Natural Resources to Reduce Fees.

SB 415 - VAUGHN & REPRESENTATIVE HEBNER - JUD: An Act to Amend Chapter 5 of Title 25 and Chapter 38 of Title 12 of the Delaware Code Relating to Business Trusts.

SB 416 - ADAMS, SHARP - LABOR & HUM RES MAN: An Act to Amend Chapter 101, Title 29 of the Delaware Code Relating to the Administrative Procedures Act to Remove Delaware Thoroughbred Racing Commission From Its Application.

SB 417 - CORDREY & REPRESENTATIVE SPENCE - P/S: An Act to Amend Chapter B4, Title 11, Delaware Code Relating to Police Training Requirements.

SB 421 - CORDREY - B & I: An Act to Amend Chapter 10 of Title 5, Delaware Code, Relating to the Deposit Taking Authority of Consumer Credit Bank Act Banks. (2/3 bill)

SB 426 - MINNER - NAT RES: An Act to Amend Chapter 9, Title 7, Delaware Code to Restrict Recreational Gill Nets to 100 Feet, Limit Their Availability and Transfer of Same.

SJR 15 - CONNOR & MCBRIDE, BAIR, HAUGE, HOLLOWAY, KNOX, STILL; REPRESENTATIVES BUCKWORTH, CAMPANELLI, FALLON, GILLIGAN, HOUGHTON, MACK, OBERLE, REYNOLDS, SPENCE - ED: Establishing a Task Force to Study the Feasibility of a Voluntary Community Saturday School Program.

SJR 16 - CORDREY; REPRESENTATIVE TAYLOR - TRANS: Directing the Delaware Department of Transportation to Name the New Love Creek Bridge in Honor of Former Lieutenant Governor and State Senator Eugene D. Bookhammer.

HA 1 to SS 1 to SB 268 - CAULK - AGENDA IV: Placed with the bill.

Representative DiPinto requested that he be marked present.

The Majority Leader moved to recess for caucus at 2:29 p.m.

The House reconvened at 4:20 p.m.

Representative West requested that HB 615 be stricken.

The Reading Clerk read the following communications into the record:

The Senate wishes to inform the House that it has passed: HCR 87.

TO: Speaker of the House

FROM: George L. Frunzi, Ed.D.

Superintendent

DATE: June 23, 1992

RE: VOCATIONAL-TECHNICAL PROGRAMS OF STUDY FOR 1992-93 SCHOOL YEAR AS REQUESTED BY HOUSE CONCURRENT RESOLUTION FOR THE SUSSEX COUNTY VOCATIONAL-TECHNICAL SCHOOL DISTRICT

The following vocational-technical education program of study will be offered by the Sussex County Vocational-Technical School District during 1992-93:

Allied Health	Early Childhood
Auto Body	Electrical Technology
Auto/Diesel Technology	Electronics
Business/Computer Technology	Graphic Arts
Carpentry/Mill & Cabinet	Marketing Education
Cosmetology	Masonry
Criminal Justice	Plumbing/HVAC
Drafting Technology	Welding

Should additional information be required, please advise.

Thank you.

/cc

Representative Clark brought HB 508, jointly sponsored by Representatives Mack, Reynolds, Sills, Lofink, Lee, Corrozi, West, Hebner, Jonkiert, Brady, Soles, VanSant, B. Ennis, George, Bennett, Boykin, Oberle, Houghton, Moore, Carey, Campanelli, Amick & Bunting & Senators Cook, Marshall, Sharp, Holloway & McBride, before the House for consideration.

HB 508 - An Act to Amend Chapter 68, Title 21, Delaware Code Relating to Off-Highway Vehicles. (2/3 bill)

Representative Lee introduced and brought HA 1 to HB 508 before the House for consideration. HA 1 was adopted by voice vote.

Representative Clark requested and was granted the privilege of the floor for John Paradee, House Attorney.

The roll call on HB 508 w/HA 1 was taken and revealed:

YES: 32.

NOT VOTING: Representatives Bennett, Buckworth, Ewing, Fallon, Maroney, Outten, Quillen, Roy, Schroeder - 9.

Therefore, having received a constitutional majority of at least two-thirds Members of the House, HB 508 w/HA 1 was sent to the Senate for concurrence.

Representatives Gilligan & Sills requested that they be marked present during the roll call.

Representative Oberle brought HB 586, jointly sponsored by Senator Knox, before the House for consideration.

HB 586 - An Act to Amend Chapter 70, Title 7 of the Delaware Code to Clarify the Expansion or Extension of Nonconforming Uses in the Coastal Zone.

The following communication was made a part of the record at the request of Representative Oberle:

RUSSELL W. PETERSON
1613 N. Broom Street
Wilmington, Delaware 19806

June 22, 1992

Members of the General Assembly,

The proposed one word amendment to the Coastal Zone Act now being considered by the General Assembly (HB 586) has raised concern among some environmentalists that the amendment will reduce the Act's protection of the Coastal Zone. On the contrary the amendment is required in order to resolve a dispute that is threatening (sic) to jeopardize the very important two year effort by the Secretary of DNREC, Edwin "Toby" Clark, and the advisory committee he appointed headed by Dr. Donald Crossan, Chairman of the Coastal Zone Industrial Control Board, to develop regulations and guidelines, as required by the Act, to insure that it is administered in conformity with the purposes of the Act. Secretary Clark is about ready to submit proposed regulations to the Coastal Zone Industrial Control Board which after public hearings must decide to accept or modify the Secretary's recommendation. It is important that the regulations be finalized by the end of the year.

HB 586 sponsored by Representative William Oberle is supported, as I have personally confirmed within the past few days, by Secretary Clark, Attorney General Oberly, Governor Castle, Chairman Crossan, Senator Andrew Knox who was the sponsor of the original bill and its champion in the legislature over 21 years, and David S. Hugg, Director of Management and Operations of DNREC who is the one person in the executive branch of state government who has been closely associated with administration of the Act since its inception.

The need for the amendment stems from a recent opinion given by a member of the Attorney General's Office that the Coastal Zone Act prohibits any kind of expansion of heavy industry that was in operation at the time the Act was passed in June 1971. Such heavy industries identified in the Act as a "non-conforming use". It was the intent of the Act and has been the practice for 21 years that all non-conforming users be allowed to apply to the Secretary of DNREC for a permit to expand, such permit being contingent upon the request meeting certain criteria. The new regulations being prepared by the Secretary will spell out among other things the conditions under which a permit for expansion may or may not be granted.

The recent opinion by Attorney General's office threatened the survival of the non-conforming heavy industry. That is why the Delaware Chemical Industry Council strongly supports HB 586.

The following example may help to clarify the need for permitting some limited expansion.

When the Act was passed several oil companies planned to build new refineries in the Delaware Coastal Zone to produce more gasoline to fill the tanks of the growing number of automobiles in Delaware and elsewhere. I told them they need not build new plants on virgin land. They could expand production of gasoline at their existing sites. That is what they did. The Coastal Zone has been protected and we have had our gasoline as well.

Representative Oberle brought HA 1 to HB 586 before the House for consideration. HA 1 was adopted by voice vote.

The roll call on HB 586 w/HA 1 was taken and revealed:

YES: 37.

NO: Representatives Bennett, Bunting, Jonkiert, Soles - 4.

Therefore, having received a constitutional majority, HB 586 w/HA 1 was sent to the Senate for concurrence.

Representative Taylor brought HB 591, jointly sponsored by Senator Martin, before the House for consideration.

HB 591 - An Act to Amend Chapter 54, Title 30, of the Delaware Code Relating to Realty Transfer Tax Revenue Bonds. (3/4 bill)

Representative Taylor brought HA 1 to HB 591 before the House for consideration. Representative Taylor requested that HA 1 be placed on the Speaker's table. The motion was seconded by Representative Petrilli and adopted by voice vote.

Representative George requested and was granted the privilege of the floor for Scott R. Douglass, Secretary of Finance.

Representative George requested and was granted the privilege of the floor for Charles Salkin, Director, Division of Parks and Recreation, Department of Natural Resources and Environmental Control.

The roll call on HB 591 was taken and revealed:

YES: 39.

NO: Representatives Clark, West - 2.

Therefore, having received a constitutional majority of at least three-fourths Members of the House, HB 591 was sent to the Senate for concurrence.

Representative Smith brought HB 608, jointly sponsored by Representatives Hebner, Spence & Bennett & Senator Vaughn, before the House for consideration.

HB 608 - An Act to Amend Title 6 of the Delaware Code by Adopting a New Chapter Relating to the Creation, Regulation and Dissolution of Domestic Limited Liability Companies, as Well as the Regulation of Foreign Limited Liability Companies. (3/5 bill)

Representative Smith introduced and brought HA 1 to HB 608 before the House for consideration. HA 1 was adopted by voice vote.

The roll call on HB 608 w/HA 1 was taken and revealed:

YES: 41.

Therefore, having received a constitutional majority of at least three-fifths Members of the House, HB 608 w/HA 1 was sent to the Senate for concurrence.

Representative DiPinto brought HB 578, jointly sponsored by Representatives Boykin, D. Ennis, Jonkier, Sillis & VanSant, before the House for consideration.

HB 578 - An Act to Amend Subtitle I, Title 6 of the Delaware Code Relating to the Uniform Commercial Code - Secured Transactions and Chapter 23, Title 29 Relating to the Secretary of State. (3/5 bill)

Representative Clark requested and was granted the privilege of the floor for Jeffrey D. Lewis, Assistant Secretary of State.

The roll call on HB 578 was taken and revealed:

YES: 40.

ABSENT: Representative Petrilli - 1.

Therefore, having received a constitutional majority of at least three-fifths Members of the House, HB 578 was sent to the Senate for concurrence.

Representative DiPinto brought HB 493, jointly sponsored by Representatives Gilligan, Oberle, Houghton, Mack, Ewing, B. Ennis, Corrozi, Brady, Boykin, Campanelli, Carey, VanSant & Spence & Senators Vaughn, Minner, Marshall, Blevins, Sokola, Martin & McBride, before the House for consideration.

HB 493 - An Act to Amend Chapter 66, Title 16, Delaware Code Relating to Plan Review Fees and the Fee Structure for Licenses, Permits, and Certificates Issued Under the State Fire Prevention Regulations. (3/5 bill)

Representative DiPinto requested that HA 1 to HB 493 be stricken.

Representative DiPinto brought HA 2 to HB 493, jointly sponsored by Representative Smith, before the House for consideration. Representative DiPinto moved to place HA 2 on the Speaker's table. The motion was seconded by Representative Buckworth and adopted by voice vote.

Representative DiPinto brought HA 3 to HB 493 before the House for consideration. Representative DiPinto moved to place HA 3 on the Speaker's table. The motion was seconded by Representative Buckworth and adopted by voice vote.

Representative DiPinto moved to suspend the rules which interfere with introduction of and action on HA 4 to HB 493. The motion was seconded by Representative Buckworth and adopted by voice vote.

Representative DiPinto introduced and brought HA 4 to HB 493, jointly sponsored by Representatives Smith & Davis, before the House for consideration. HA 4 was adopted by voice vote.

Representative Clark requested and was granted the privilege of the floor for John Frazer, Office of Controller General.

The roll call on HB 493 w/HA 4 was taken and revealed:

YES: 40.

NO: Representative Clark - 1.

Therefore, having received a constitutional majority of at least three-fifths Members of the House, HB 493 w/HA 4 was sent to the Senate for concurrence.

Representative Oberle brought HB 555, jointly sponsored by Representatives Mack, Reynolds & Davis & Senators Marshall & Sharp, before the House for consideration.

HB 555 - An Act to Amend Chapter 69, Title 29, Delaware Code Relating to Public Works Contracts and Damages Relating to Competitive Bidding.

Representative Oberle moved to suspend the rules which interfere with introduction of and action on HA 1 to HB 555. The motion was seconded by Representative Buckworth and adopted by voice vote.

Representative Oberle introduced and brought HA 1 to HB 555 before the House for consideration. HA 1 was adopted by voice vote.

Representative Oberle moved to place HB 555 w/HA 1 on the Speaker's table. The motion was seconded by Representative Buckworth and adopted by voice vote.

Representative Amick moved to lift HB 93 w/HA 1 from the Speaker's table. The motion was seconded by Representative Buckworth and adopted by voice vote.

Representative Amick brought HB 93 w/HA 1, jointly sponsored by Representative Houghton & Senator McDowell, before the House for consideration.

HB 93 - An Act to Amend Chapter 26, Title 24 of the Delaware Code Relating to Physical Therapy.

Representative Amick brought HA 7 to HB 93 before the House for consideration.

Representative Outten requested and was granted the privilege of the floor for Dr. John E. Speicher, Orthopedic Surgeon.

Mr. Speaker Spence declared a recess at 6:55 p.m.

The House reconvened at 6:56 p.m.

HA 7 to HB 93 was adopted by voice vote.

The roll call on HB 93 w/HA 1 & 7 was taken and revealed:

YES: 26.

NO: Representatives Bennett, Bunting, Clark, Corrozi, DiPinto, B. Ennis, Fallon, George, Jonkiert, Maroney, Outten, Roy, Schroeder, Mr. Speaker Spence - 14.

ABSENT: Representative Mack - 1.

Therefore, having received a constitutional majority, HB 93 w/HA 1 & 7 was sent to the Senate for concurrence.

Representative Buckworth brought HB 587, jointly sponsored by Senator Marshall & Representatives Mack, Caulk, Ewing, Davis, Lee, Reynolds, Corrozi, DiPinto, Smith, Boykin, Bennett, Clark, Outten, Brady & Soles & Senators Holloway, Torbert, Bair, Connor, Knox & Still, before the House for consideration.

HB 587 - An Act to Amend Title 11 of the Delaware Code Relating to the Definition of the Terms "Deadly Weapon" and "Firearm."

The roll call on HB 587 was taken and revealed:

YES: 41.

Therefore, having received a constitutional majority, HB 587 was sent to the Senate for concurrence.

Representative Maroney brought HB 567, jointly sponsored by Senator Holloway & Representatives Corrozi & Hebner, before the House for consideration.

HB 567 - An Act to Amend Chapter 50, Title 16 of the Delaware Code, Relating to the Involuntary Commitment Process of the Mentally Ill. (F/N)

Representative Maroney requested and was granted the privilege of the floor for Neil Meisler, Director of Division of Alcohol & Drug Abuse, Department of Health & Social Services.

The roll call on HB 567 was taken and revealed:

YES: 38.

NOT VOTING: Representative Clark - 1.

ABSENT: Representatives Carey, Caulk - 2.

Therefore, having received a constitutional majority, HB 567 was sent to the Senate for concurrence.

Representative Oberle moved to lift HB 555 w/HA 1 from the Speaker's table. The motion was seconded by Representative Buckworth and adopted by voice vote.

Representative Oberle brought HB 555 w/HA 1, jointly sponsored by Representatives Mack, Reynolds & Davis & Senators Marshall & Sharp, before the House for consideration.

HB 555 - An Act to Amend Chapter 69, Title 29, Delaware Code Relating to Public Works Contracts and Damages Relating to Competitive Bidding.

The roll call on HB 555 w/HA 1 was taken and revealed:

YES: 35.

NO: Representatives Bennett, Carey, Clark, Quillen - 4.

NOT VOTING: Representative Boykin - 1.

ABSENT: Representative Caulk - 1.

Therefore, having received a constitutional majority, HB 555 w/HA 1 was sent to the Senate for concurrence.

Representative Clark brought HCR 85, jointly sponsored by Representatives Jonkiert, Ewing, Davis, West, Moore, Boykin, Lee, Houghton, Campanelli, Gilligan, B. Ennis, VanSant, Caulk, Corrozi, Quillen, DiPinto, Lofink & Carey & Senators Minner, Vaughn, Adams, Cook, Marshall & Torbert, before the House for consideration.

HCR 85 - Requesting the Department of Natural Resources and Environmental Control and the Department of Transportation Investigate the Feasibility of Establishing Permanent Sites on Public Lands Where Off-Highway Vehicles Can be Legally Operated.

Representative Schroeder brought HA 1 to HCR 85 before the House for consideration. HA 1 was adopted by voice vote.

HCR 85 w/HA 1 was adopted by voice vote and sent to the Senate for concurrence.

Representative Oberle introduced HB 625, jointly sponsored by Representative Corrozi.

HB 625 - An Act Awarding Special Pension Benefits to Helen M. Robinson, Appropriating Monies Into the Special Pension Fund Created by Volume 61, Chapter 455, Laws of Delaware, and Directing the Board of Pension Trustees to Administer Payment of the Pension Provided by This Act as if the Award Were Pursuant to Chapter 55, Title 29, Delaware Code.

Mr. Speaker assigned HB 625 to the Labor & Human Resource Management Committee.

Representative Sillis introduced HR 120, jointly sponsored by Representative Moore.

HR 120 - Creating a Task Force to Develop Programs That Will Provide Business Expanded Opportunities for Minority Business Enterprises (Inclusive of Women) to Participate in State Public Works and Procurement Contracts.

Mr. Speaker assigned HR 120 to the Small Business & Economic Development Committee. Representative Ewing brought SB 349, sponsored by Senators Adams, Cook, Cordrey, Vaughn, Venables & Still & Representatives Caulk, Carey, Lofink, Quillen, Bunting, Clark & Schroeder & cosponsored by Representative Ewing, before the House for consideration.

SB 349 - An Act to Amend Chapter 45, Title 21 Delaware Code Relating to Weights and Sizes of Specific Farm Equipment and Fire Apparatus.

The roll call on SB 349 was taken and revealed:

YES: 40.

NO: Representative Roy - 1.

Therefore, having received a constitutional majority, SB 349 was returned to the Senate.

Representative Carey brought SB 385, jointly sponsored by Senator Minner, before the House for consideration.

SB 385 - An Act to Amend Title 7, Delaware Code Relating to Beach Replenishment.

The roll call on SB 385 was taken and revealed:

YES: 41.

Therefore, having received a constitutional majority, SB 385 was returned to the Senate.

Representative Mack moved to lift HR 455 from the Speaker's table. The motion was properly seconded and adopted by voice vote.

Representative Mack brought HB 455, jointly sponsored by Representative Petrilli & Senator Minner, before the House for consideration.

HB 455 - An Act to Amend Chapter 91 of Title 7 of the Delaware Code Relating to Hazardous Substance Cleanups.

The roll call on HB 455 was taken and revealed:

YES: 40.

NO: Representative Bennett - 1.

Therefore, having received a constitutional majority, HB 455 was sent to the Senate for concurrence.

Mr. Speaker reassigned SB 347 to the Public Safety Committee.

Mr. Speaker reassigned SB 410 to the Labor & Human Resource Management Committee.

The Chief Clerk read the following committee reports into the record:

JUD: HB 605 - 5M; SB 287 w/SA 1 & 2 - 4M.

P/S: HB 466 - 3M.

CORR: HJR 22 - 1F, 3M.

B & I: SB 421 - 6M; HB 571 - 7M.

LABOR & HUM RES MAN: HB 489 - 3M; HB 618 - 3M; HB 407 - 3M; SB 416 - 3M.

NAT RES: SB 408 - 5F, 2M.

ED: SJR 15 - 5M; SB 362 - 6M.

LAND USE & GOV REL: SB 423 - 6M.

HUM RES: SJR 17 - 6M.

The Majority Whip moved to recess to the call of the Chair at 7:50 p.m.

38th LEGISLATIVE DAY
136th GENERAL ASSEMBLY

Second Session

June 24, 1992

Mr. Speaker Spence called the House to order at 2:34 p.m.

The Reading Clerk read the following communications into the record:

The Senate wishes to inform the House that it has passed: HB 561 w/SA 1, SB 418, HB 446 & HCR 89.

The Chief Clerk read the following committee reports into the record:

P/S: SB 118 w/SA 1 - 3M; SB 347 w/SA 1 - 3M; SB 417 - 3M.

Representative Caulk introduced HB 630, jointly sponsored by Senator Adams & Representatives Carey, Lee, Lofink, Fallon, Buckworth, Quillen, Ewing, DiPinto, Bunting, B. Ennis, West, Clark & Schroeder & Senators Cook, Still, Venables, Minner & Cordrey.

HB 630 - An Act to Amend Chapter 83, Title 9, and Chapter 9, Title 3, Delaware Code, to Direct Roll-Back Taxes Collected on Converted Agricultural Lands to the School Districts, Including Provisions for Administration, Enforcement and Collection of Such Roll-Back Taxes.

Mr. Speaker assigned HB 630 to the Agriculture Committee.

The Majority Leader moved to adjourn at 2:36 p.m., thereby ending the current legislative day. The House reconvened at 2:37 p.m.

The Chief Clerk called the roll.

Members Present: 41.

A prayer was offered by Representative J. Benjamin Ewing, Jr., Thirty-Fifth Representative District.

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

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

The following prefiled legislation was introduced:

HB 626 - TAYLOR - SUNSET & OVERVIEW: An Act to Amend Chapter 9, Title 4 Relating to Alcoholic Liquors.

HB 627 - PETRILLI & MARONEY & SENATOR HOLLOWAY; REPRESENTATIVES SPENCE, ROY, BUCKWORTH, DIPINTO, EWING, CORROZI, D. ENNIS, AMICK, MACK, DAVIS, CAREY, CAULK, SMITH, OBERLE, LOFINK, LEE, TAYLOR, BOYKIN, QUILLLEN, GEORGE, GILLIGAN, B. ENNIS, HOUGHTON, SILLS, BENNETT, SOLES, SCHROEDER, VANSANT, CAMPANELLI, WEST, BUNTING, MOORE, BRADY, JONKIERT, CLARK, OUTTEN; SENATORS MARSHALL, KNOX, BAIR, STILL, MARTIN, MCDOWELL, HAUGE, VENABLES, MCBRIDE, SHARP - HUM RES: An Act to Amend Title 16, Chapter 99 and Chapter 20 of the Delaware Code Relating to the Delaware Health Care Commission, Establishing a Health Care Cost Containment Committee.

HB 628 - WEST & SENATOR ADAMS - H/ADM: An Act to Amend an Act, Being Chapter 276, Volume 65, Laws of Delaware, as Amended, Entitled "An Act to Reincorporate the Town of Georgetown" to Permit Quarterly and Semi-Annual Tax Assessments and to Increase the Borrowing Power of the Town Council of the Town of Georgetown. (2/3 bill)

HB 629 - CLARK, BUNTING, WEST - HOUSING & COM AFF: An Act to Amend Part IV, Title 25 of the Delaware Code Relating to the Mobile Home Lots and Leases Act.

HJR 23 - SCHROEDER; SENATOR SOKOLA - JUD: A Resolution Relating to Proceedings in the Family Court.

HR 121 - MARONEY, SPENCE, B. ENNIS, HEBNER, EWING, BUCKWORTH - HUM RES: Requesting the Board of Nursing to Examine the Past and Current Uses of Dakin's Solution and Banzalkonium Chloride by Continuously Wet Soak Bandages in Treating Infection Externally.

HA 2 to HS 1 for HB 456 - MARONEY - SPECIAL AGENDA I: Placed with the bill.

SB 418 - CORDREY & REPRESENTATIVE BUNTING - H/ADM: An Act to Amend Chapter 302, volume 49, Laws of Delaware, as Amended, Entitled "An Act to Incorporate the Town of Fenwick Island, Delaware" Relating to Fiscal Matters, by Striking Section 34, and Substituting a New Section 34, Authorizing the Borrowing Against Anticipated Revenue. (2/3 bill)

HA 1 to SS 1 to SB 100 - CORROZI - READY LIST: Placed with the bill.

Representatives Davis, Roy & VanSant requested that they be marked present.

Representative Smith brought HB 517, jointly sponsored by Representatives DiPinto, Boykin, D. Ennis, Sills, VanSant & Jonkiert, before the House for consideration.

HB 517 - An Act to Amend Chapter 98, Title 10 of the Delaware Code Relating to Fees in the Justice of the Peace Courts. (3/5 bill)

The roll call on HB 517 was taken and revealed:

YES: 38.

NOT VOTING: Representative Clark - 1.

ABSENT: Representatives D. Ennis, West - 2.

Therefore, having received a constitutional majority of at least three-fifths Members of the House, HB 517 was sent to the Senate for concurrence.

Representatives Campanelli, Clark & Maroney requested that they be marked present during the roll call.

Representative Smith brought HB 518, jointly sponsored by Representatives Boykin, DiPinto, D. Ennis, Sills, VanSant & Jonkiert & Senator Marshall, before the House for consideration.

HB 518 - An Act to Amend Chapter 3 of Title 30 of the Delaware Code, Relating to Mailing of Tax Return Forms and Notifications.

The roll call on HB 518 was taken and revealed:

YES: 17.

NO: Representatives Amick, Bennett, Bunting, Clark, Davis, B. Ennis, Ewing, Houghton, Lee, Mack, Moore, Oberle, Outten, Soles, Taylor, West - 16.

NOT VOTING: Representatives Caulk, D. Ennis, George, Gilligan, Hebner, Petrilli, Reynolds, Schroeder - 8.

Therefore, not having received a constitutional majority, HB 518 was declared defeated.

Representative West requested that he be marked present during the roll call.

Representative Smith brought HB 519, jointly sponsored by Representatives Boykin, DiPinto, D. Ennis, Sills, VanSant & Jonkiert & Senator Marshall, before the House for consideration.

HB 519 - An Act to Amend Chapters 3 and 5, Title 30 of the Delaware Code, Relating to the Administration and Enforcement of the Revenue Laws of the State of Delaware.

Representative Smith brought HA 1 to HB 519 before the House for consideration. HA 1 was adopted by voice vote.

The roll call on HB 519 w/HA 1 was taken and revealed:

YES: 41.

Therefore, having received a constitutional majority, HB 519 w/HA 1 was sent to the Senate for concurrence.

Representative Jonkiert brought HB 520, jointly sponsored by Representatives Smith, DiPinto, Boykin, D. Ennis, Sills & VanSant & Senator Marshall, before the House for consideration.

HB 520 - An Act to Amend Chapter 5 of Title 30 of the Delaware Code, Relating to the Filing of Tax Returns.

The roll call on HB 520 was taken and revealed:

YES: 39.

NO: Representative Hebner - 1.

ABSENT: Representative D. Ennis - 1.

Therefore, having received a constitutional majority, HB 520 was sent to the Senate for concurrence.

Representative Oberle brought HB 516, jointly sponsored by Representatives Spence, Reynolds, Mack, Lofink, Campanelli, B. Ennis & West & Senators Sharp, Marshall, McBride, McDowell & Connor, before the House for consideration.

HB 516 - An Act to Amend Title 14, Delaware Code, Chapter 40 Relating to Fair Share Fees and the Public School Employment Relations Act.

The roll call on HB 516 was taken and revealed:

YES: 28.

NO: Representatives Clark, Quillen - 2.

NOT VOTING: Representatives Bennett, Boykin, Caulk, DiPinto, Ewing, Moore, Outten, Petrilli, Smith, West - 10.

ABSENT: Representative B. Ennis - 1.

Therefore, having received a constitutional majority, HB 516 was sent to the Senate for concurrence.

Representative D. Ennis moved to lift SB 258 from the Speaker's table. The motion was seconded by Representative Buckworth and adopted by voice vote.

Representative D. Ennis brought SB 258, jointly sponsored by Senators Sharp, Holloway, Venables, Vaughn, Martin & Adams & Representatives Brady, VanSant, Boykin, Jonklert, Sills, Smith & DiPinto, before the House for consideration.

SB 258 - An Act to Amend Chapters 33 and 35, Title 18, Delaware Code to Clarify Coverage of Insureds During a Period of Hospitalization When Insurers Change or Terminate.

Representative DiPinto brought HA 1 to SB 258, jointly sponsored by Representative VanSant, before the House for consideration. HA 1 was adopted by voice vote.

The roll call on SB 258 w/HA 1 was taken and revealed:

YES: 41.

Therefore, having received a constitutional majority, SB 258 w/HA 1 was returned to the Senate for concurrence on HA 1.

Representative Ewing brought HB 514, jointly sponsored by Senator Vaughn, before the House for consideration.

HB 514 - An Act to Amend Title 6 Relating to Contracts.

The roll call on HB 514 was taken and revealed:

YES: 41.

Therefore, having received a constitutional majority, HB 514 was sent to the Senate for concurrence.

Representative Boykin brought HB 324, jointly sponsored by Representative Caulk & Senator Blevins & Representatives Buckworth, Amick, Carey, Corrozi, Davis, DiPinto, D. Ennis, Ewing, Fallon, Hebner, Maroney, Oberle, Quillen, Reynolds, Roy, Smith, Taylor, Gilligan, Brady, B. Ennis, Jonklert, Moore, Soles & West & Senators Holloway, Torbert, Sokola, Bair, Knox, Hauge & Still, before the House for consideration.

HB 324 - An Act to Amend Chapter 43, Title 21, Delaware Code, Relating to Construction of Vehicles to Prevent the Escape of Contents. (2/3 bill)

Representative Boykin brought HA 1 to HB 324, jointly sponsored by Representative Caulk, before the House for consideration. HA 1 was adopted by voice vote.

Representative Boykin brought HA 2 to HB 324 before the House for consideration. HA 2 was adopted by voice vote.

The roll call on HB 324 w/HA 1 & 2 was taken and revealed:

YES: 39.

NOT VOTING: Representatives Bunting, VanSant - 2.

Therefore, having received a constitutional majority of at least two-thirds Members of the House, HB 324 w/HA 1 & 2 was sent to the Senate for concurrence.

Representative Smith brought HB 495, jointly sponsored by Senator Sokola & Representatives Roy & Brady & Senators Bair, Knox & Hauge, before the House for consideration.

HB 495 - An Act to Amend Title 9, Delaware Code Relating to Civic Associations, Subdivisions and Housing Developments, and Garbage Collection in Unincorporated Areas of New Castle County.

Representative Smith brought HA 1 to HB 495 before the House for consideration. HA 1 was adopted by voice vote.

The roll call on HB 495 w/HA 1 was taken and revealed:

YES: Representatives Amick, Boykin, Brady, DiPinto, D. Ennis, Jonklert, Maroney, Petrilli, Roy, Smith - 10.

NO: 30.

NOT VOTING: Representative Clark - 1.

Therefore, not having received a constitutional majority, HB 495 w/HA 1 was declared defeated.

Representative Hebner brought HB 546, jointly sponsored by Representatives Davis, Ewing, Lee, Bennett & Houghton & Senators Adams, McDowell, Sharp & Vaughn, before the House for consideration.

HB 546 - An Act to Amend Chapter 98, Title 10 of the Delaware Code Relating to Costs. (3/5 bill)(F/N)

The roll call on HB 546 was taken and revealed:

YES: 39.

ABSENT: Representatives B. Ennis, VanSant - 2.

Therefore, having received a constitutional majority of at least three-fifths Members of the House, HB 546 was sent to the Senate for concurrence.

Representative Maroney brought SB 341, jointly sponsored by Senator Holloway, before the House for consideration.

SB 341 - An Act to Amend Chapter 22 Title 16, Delaware Code, Relating to the Commitment and Emergency Treatment of Intoxicated Persons.

The roll call on SB 341 was taken and revealed:
YES: 40.
ABSENT: Representative Ewing - 1.
Therefore, having received a constitutional majority, SB 341 was returned to the Senate.
Mr. Speaker Spence appointed Representative Oberle as Acting Speaker.
Representative Maroney brought SB 342, jointly sponsored by Senator Holloway, before the House for consideration.
SB 342 - An Act to Amend Chapter 51 Title 16, Delaware Code Relating to the Admission, Maintenance and Discharge of Patients.
Representative George requested and was granted the privilege of the floor for Neil Meisler, Director, Division of Alcohol, Drug Abuse & Mental Health, Department of Health & Social Services.
Mr. Speaker Spence resumed the Chair.
Mr. Speaker Spence declared a recess for caucus at 4:23 p.m.
The House reconvened at 5:25 p.m.
Representative Houghton requested and was granted the privilege of the floor for Neil Meisler, Director, Division of Alcohol, Drug Abuse & Mental Health, Department of Health & Social Services & Jorge A. Pereira-Ogan, M.D.
Mr. Speaker Spence appointed Representative Oberle as Acting Speaker.
The roll call on SB 342 was taken and revealed:
YES: 40.
NOT VOTING: Representative Caulk - 1.
Therefore, having received a constitutional majority, SB 342 was returned to the Senate.
Representative Maroney brought SB 343, jointly sponsored by Senator Holloway, before the House for consideration.
SB 343 - An Act to Amend Chapter 50 Title 16, Delaware Code Relating to the Involuntary Commitment of the Mentally Ill.
Representative Moore brought HA 1 to SB 343, jointly sponsored by Representatives Oberle, Brady, Outten & Sills, before the House for consideration. HA 1 was adopted by voice vote.
Representative Maroney brought HA 2 to SB 343 before the House for consideration. HA 2 was adopted by voice vote.
The roll call on SB 343 w/HA 1 & 2 was taken and revealed:
YES: 39.
ABSENT: Representatives Petrilli, Spence - 2.
Therefore, having received a constitutional majority, SB 343 w/HA 1 & 2 was returned to the Senate for concurrence on HA 1 & 2.
Representative Ewing brought HB 491 before the House for consideration.
HB 491 - An Act to Amend Chapter 7, Title 7 of the Delaware Code Relating to Prohibitions Concerning Game and Fish.
Representative Ewing brought HA 1 to HB 491 before the House for consideration. HA 1 was adopted by voice vote.
Representative Ewing brought HA 2 to HB 491 before the House for consideration.
Mr. Speaker Spence resumed the Chair.
The roll call on HA 2 was taken and revealed:
YES: 21.
NO: Representatives Bennett, Clark, Outten, Quillen, Soles - 5.
NOT VOTING: Representatives Amick, Brady, Buckworth, Campanelli, Davis, B. Ennis, George, Gilligan, Houghton, Jonkiert, Moore, Taylor, VanSant, West - 14.
ABSENT: Representative Maroney - 1.
Therefore, having received a constitutional majority, HA 2 was adopted.
Representative Bennett requested and was granted the privilege of the floor for Scott Chambers, House Attorney.
Representative Ewing requested and was granted the privilege of the floor for John Thompson, President, Delaware State Sportsmen's Association.
The roll call on HB 491 w/HA 1 & 2 was taken and revealed:
YES: 37.
NO: Representatives Bennett, Outten, Soles, West - 4.
Therefore, having received a constitutional majority, HB 491 w/HA 1 & 2 was sent to the Senate for concurrence.
Representative Campanelli brought HB 413 before the House for consideration.
HB 413 - An Act to Amend Title 19, Section 2102 of the Delaware Code Relating to Compensation for Members of the Industrial Board. (F/N)
Representative Campanelli brought HA 1 to HB 413 before the House for consideration.
Representative Oberle moved to place HA 1 on the Speaker's table. The motion was seconded by Representative Petrilli and adopted by voice vote.
The roll call on HB 413 was taken and revealed:
YES: 40.
ABSENT: Representative Lee - 1.
Therefore, having received a constitutional majority, HB 413 was sent to the Senate for concurrence.
Representative Sills brought HS 1 for HJR 19, jointly sponsored by Representatives Jonkiert, Moore & Quillen & Senator Holloway, before the House for consideration.
HJR 19 - Directing the Department of Corrections to Reduce Its Inmate Population at Gander Hill Prison by Releasing Certain Pretrial Detentioners and Low-Risk Inmates From Institutional Custody to Community-Based Third Party Custody Programs.

Mr. Speaker Spence appointed Representative Corrozi as Acting Speaker.
Representative Davis requested and was granted the privilege of the floor for Russell Larson, Deputy Controller General.

Mr. Speaker Spence resumed the Chair.

Representative Sills moved to place HS 1 for HJR 19 on the Speaker's table. The motion was seconded by Representative Buckworth and adopted by voice vote.

Representative Petrilli brought Consent Agenda VII, which requires a two-thirds vote, before the House for consideration.

HB 52B - SCHROEDER, BUNTING, CAULK, QUILLEN, KNOX, CAREY, CLARK; SENATORS BLEVINS, SOKOLA - An Act to Amend Title 23 of the Delaware Code Relating to Navigation and Waters. (2/3 bill)

SB 324 - ADAMS, COOK, VAUGHN, STILL; REPRESENTATIVES CAREY, QUILLEN, CLARK; SENATORS CORDREY, VENABLES; REPRESENTATIVES CAULK, LOFINK, BUNTING, SCHROEDER - An Act to Amend Chapter 26, Title 21 Relating to Waivers for Commercial Driver License Provisions. (2/3 bill)

SB 326 w/SA 1 - ADAMS, COOK, VAUGHN, STILL; REPRESENTATIVES CAREY, QUILLEN, CLARK, EWING; SENATORS CORDREY, VENABLES; REPRESENTATIVES CAULK, LOFINK, BUNTING, SCHROEDER - An Act to Amend Title 21 Delaware Code Relating to Farm Truck Registration and Traction Engines. (2/3 bill)

SB 267 - VAUGHN; REPRESENTATIVE B. ENNIS - An Act to Amend Laws of Delaware, Volume 66, Chapter 291, as Amended, the Charter of the Town of Clayton, to Establish the Position of Vice-President of the Town Council of the Town of Clayton. (2/3 bill)

SS 1/SB 371 w/SA 1 - CORDREY; REPRESENTATIVE WEST - An Act to Amend Chapter 138, Volume 68, Laws of Delaware, Entitled "An Act to Reincorporate the Town of Dagsboro" to Revise the Procedures for the Annual Municipal Elections. (2/3 bill)

SB 328 - TORBERT; REPRESENTATIVE CAULK - An Act to Amend Being Chapter 32, Volume 47, Laws of Delaware, as Amended, Entitled, "An Act to Reincorporate the Town of Frederica" Relating to Power to Operator a Water System and Providing for the Issuance of Bonds Therefor. (2/3 bill)

HB 580 - B. ENNIS, HOUGHTON, VANSANT; SENATOR TORBERT; REPRESENTATIVES SPENCE, D. ENNIS - An Act to Amend Chapter 5, Title 11 of the Delaware code Relating to the Unauthorized Use of a Vehicle. (2/3 bill)

SB 382 w/SA 1 - CORDREY; REPRESENTATIVE D. ENNIS - An Act to Amend Chapters 1,3,7,8,9,11,18,22,25,29 and 32 of Title 5, Delaware Code Relating to Powers, Organization and Taxation of Banks; Savings Banks and Other Financial Institutions. (2/3 bill)

SB 421 - CORDREY - An Act to Amend Chapter 10 of Title 5, Delaware Code, Relating to the Deposit Taking Authority of Consumer Credit Bank Act Banks. (2/3 bill)

SB 423 - ADAMS, MINNER, VAUGHN, CONNOR; REPRESENTATIVES ROY, QUITTEN, SCHROEDER, MACK, CAREY, SOLES; SENATORS TORBERT, NEAL, STILL; REPRESENTATIVES BENNETT, B. ENNIS, FALLON, LOFINK, REYNOLDS, AMICK - An Act to Amend Title 22 and Title 26, Delaware Code, Relating to the Public Service Commission and Public Utilities; and Providing for the Establishment of Service Territories for Public Utilities Providing Retail Electric Service. (2/3 bill)

The roll call on Consent Agenda VII was taken and revealed:

YES: 41.

Therefore, having received a constitutional majority of at least two-thirds Members of the House, HB 52B & HB 580 were sent to the Senate for concurrence and SB 324, SB 326 w/SA 1, SB 267, SS 1 for SB 371 w/SA 1, SB 328, SB 382 w/SA 1, SB 421 & SB 423 were returned to the Senate.

Representative Petrilli brought Consent Agenda VIII before the House for consideration.

HB 529 - SCHROEDER, BUNTING, CAULK, QUILLEN; SENATOR KNOX; REPRESENTATIVES CAREY, CLARK; SENATORS BLEVINS, SOKOLA - An Act to Amend Chapter 9, Part II, Title 7, Delaware Code Relating to Commercial Clamming on Sundays.

HB 210 - SCHROEDER, AMICK, QUILLEN; SENATOR MINNER; REPRESENTATIVES CAREY, WEST - An Act to Amend Title 3 of the Delaware Code Relating to Viticultural Activities in the State of Delaware.

HB 540 - EWING, SCHROEDER; SENATOR CORDREY - An Act to Amend Chapter 42, Title 11, Delaware Code, Relating to Fines for Class A Misdemeanors as They Relate to Cruelty to Animals.

HB 492 - MARONEY; SENATOR HOLLOWAY - An Act to Amend Title 24, Chapter 17, Delaware Code, Relating to the Medical Practices Act.

HB 577 - EWING, SPENCE - An Act to Amend Chapter 31, Title 20, and Chapter 82, Title 29 of the Delaware Code Relating to Civil Defense and the Department of Public Safety.

SB 351 - ADAMS; REPRESENTATIVE EWING - An Act to Amend Chapters 59 and 83, Title 29, Delaware Code Clarifying Responsibility for the Determination of State Pension Benefits.

SB 374 - VAUGHN - An Act to Amend Title 6 of the Delaware Code Relating to Partnership Interests in General Partnerships and Limited Partnerships and the Uniform Commercial Code.

SB 359 w/SA 1 & 2 - BAIR, HOLLOWAY; REPRESENTATIVES CAREY, SOLES, MARONEY, SMITH - An Act to Amend Chapter 41 Title 21 of the Delaware Code Relating to Handicapped Parking.

The roll call on Consent Agenda VIII was taken and revealed:

YES: 41.

Therefore, having received a constitutional majority, HB 529, HB 210, HB 540, HB 492 & HB 577 were sent to the Senate for concurrence and SB 351, SB 374 & SB 359 w/SA 1 & 2 were returned to the Senate.

Representative Petrilli brought Consent Agenda XI before the House for consideration.

HB 451 - AMICK - An Act to Amend Chapter 101, Title 29, Delaware Code, Relating to the Administrative Procedures Act.

HB 592 - SMITH, GILLIGAN; SENATORS BAIR, SHARP; REPRESENTATIVE B. ENNIS - An Act to Amend Chapter 66, Title 16 of the Delaware Code Relating to the State Fire Prevention Commission.

HB 601 - D. ENNIS - An Act to Amend Chapter 13, Title 18 of the Delaware Code Relating to Investments.

SB 316 w/SA 1 & 2 - MINNER; REPRESENTATIVE PETRILLI - An Act to Amend Chapter 55, Title 15 of the Delaware Code Relating to the Requirements for and Procedure Applicable to Absentee Voting.

HB 575 - BENNETT - An Act to Amend Chapter 17, Title 24 of the Delaware Code Relating to Physician's Assistants.

HS 1/HB 570 - DIPINTO, GEORGE - An Act to Amend Chapter 5, Title 22, Delaware Code, Relating to the Wilmington Parking Authority.

SB 336 - ADAMS, COOK, VAUGHN, STILL; REPRESENTATIVES CAREY, QUILLEN, CLARK; SENATORS CORDREY, VENABLES; REPRESENTATIVES CAULK, LOFINK, BUNTING, SCHROEDER - An Act to Amend Title 3 of the Delaware Code Relating to Rabies Control.

HB 616 - OUTTEN - An Act Awarding Special Pension Benefits to Lillian A. Juras, Appropriating Monies Into the Special Pension Fund Created by Volume 61, Chapter 455, Laws of Delaware, and Directing the Board of Pension Trustees to Administer Payment of the Pension Provided by This Act as if the Award Were Pursuant to Chapter 55, Title 29, Delaware Code.

SJR 15 - CONNOR, MCBRIDE, HAUGE, KNOX; REPRESENTATIVES BUCKWORTH, FALLON, HOUGHTON, OBERLE, SPENCE; SENATORS BAIR, HOLLOWAY, STILL; REPRESENTATIVES CAMPANELLI, GILLIGAN, MACK, REYNOLDS - Establishing a Task Force to Study the Feasibility of a Voluntary Community Saturday School Program.

SB 416 - ADAMS, SHARP - An Act to Amend Chapter 101, Title 29 of the Delaware Code Relating to the Administrative Procedures Act to Remove Delaware Thoroughbred Racing Commission From Its Application.

Representative Bennett requested that HB 575 be removed from Consent Agenda IX.

The roll call on Consent Agenda IX was taken and revealed:

YES: 41.

Therefore, having received a constitutional majority, HB 451, HB 592, HB 601, HB 616 & HS 1/HB 570 were sent to the Senate for concurrence and SB 316 w/SA 1 & 2, SB 336, SJR 15 & SB 416 were returned to the Senate.

Representative Bennett moved to suspend the rules which interfere with action on HB 575. The motion was seconded by Representative Buckworth and adopted by voice vote.

Representative Bennett brought HB 575 before the House for consideration.

HB 575 - An Act to Amend Chapter 17, Title 24 of the Delaware Code Relating to Physician's Assistants.

Representative Bennett introduced and brought HA 1 to HB 575 before the House for consideration. HA 1 was adopted by voice vote.

The roll call on HB 575 w/HA 1 was taken and revealed:

YES: 40.

NO: Representative Quillen - 1.

Therefore, having received a constitutional majority, HB 575 w/HA 1 was sent to the Senate for concurrence.

Mr. Speaker Spence declared a recess at 7:14 p.m. for the purpose of changing the recording tape.

The House reconvened at 7:16 p.m.

Representative Caulk brought HB 510 w/SA 1, jointly sponsored by Senator Adams & Representative DiPinto & Senator Cook, before the House for consideration.

HB 510 - An Act to Amend Chapter 9, Title 3, Delaware Code Relating to the Delaware Agricultural Lands Preservation Act.

The roll call on HB 510 w/SA 1 was taken and revealed:

YES: 40.

ABSENT: Representative Moore - 1.

Therefore, having received a constitutional majority, HB 510 w/SA 1 was sent to the Governor.

Representative Oberle brought HB 432 w/SA 1 before the House for consideration.

HB 432 - An Act to Amend Chapter 39, Title 25 Delaware Code Relating to Lien.

The roll call on HB 432 w/SA 1 was taken and revealed:

YES: 40.

ABSENT: Representative Bennett - 1.

Therefore, having received a constitutional majority, HB 432 w/SA 1 was sent to the Governor.

Representative DiPinto brought HB 561 w/SA 1, jointly sponsored by Senator Holloway & Representatives Spence, Carey, D. Ennis, Sills, Moore, George & Jonkiet & cosponsored by Senator Marshall, before the House for consideration.

HB 561 - An Act to Amend Chapter 46, Title 6, Delaware Code, Relating to Equal Rights to Housing and to Amend Chapter 30, Title 31, Delaware Code, Relating to the State Human Relations Commission and the Creation of a Special Administration Fund. (F/N)

The roll call on HB 561 w/SA 1 was taken and revealed:

YES: 32.

NO: Representative Hebner - 1.

NOT VOTING: Representatives Bennett, Brady, Davis, Houghton, Mack, Outten, Quillen, Roy - 8.

Therefore, having received a constitutional majority, HB 561 w/SA 1 was sent to the Governor.

Representative Oberle introduced HB 631.

Mr. Speaker Spence appointed Representative Oberle as Acting Speaker.

HB 631 - An Act to Amend Chapter 41, Title 21, Delaware Code Relating to the Rules of the Road. (2/3 bill)

Mr. Acting Speaker assigned HB 631 to the Public Safety Committee.

Representative Maroney introduced HB 632.

HB 632 - An Act to Amend Chapter 81, Title 10, Delaware Code Relating to Limitations of Personal Actions.

Mr. Acting Speaker assigned HB 632 to the Human Resources Committee.

Representative D. Ennis introduced HB 633, jointly sponsored by Representatives Jonkiert, DiPinto, Boykin, Smith, Sills, Bennett & VanSant.

HB 633 - An Act to Amend Title 18 of the Delaware Code Relating to the Insurance Commissioner Regulatory Revolving Fund.

Mr. Acting Speaker assigned HB 633 to the Banking & Insurance Committee.

Representative D. Ennis introduced HB 634, jointly sponsored by Representatives Boykin, Smith, DiPinto, Clark, Jonkiert, Bennett, Sills & VanSant.

HB 634 - An Act to Amend Chapter 29, §2906, Title 29, Delaware Code Relating to the Duties of Auditor of Accounts.

Mr. Acting Speaker assigned HB 634 to the Banking & Insurance Committee.

Representative D. Ennis introduced HB 635, jointly sponsored by Representatives Boykin, DiPinto, Smith, Jonkiert, Bennett & Clark.

HB 635 - An Act Proposing an Amendment to Article III of the Constitution of the State of Delaware Relating to Appointment of the State Insurance Commissioner. (2/3 bill)

Mr. Acting Speaker assigned HB 635 to the Banking & Insurance Committee.

Representative D. Ennis introduced HB 636, jointly sponsored by Representatives Boykin, DiPinto, Smith, Sills, Bennett, Clark, Jonkiert & VanSant.

HB 636 - An Act to Amend Chapter 3, Title 18, Delaware Code Relating to the Creation of the Position of Interim Deputy Commissioner of the Insurance Department.

Mr. Acting Speaker assigned HB 636 to the Banking & Insurance Committee.

Representative Jonkiert introduced HB 637, jointly sponsored by Representative Amick.

HB 637 - An Act to Amend Title 10 of the Delaware Code Relating to Civil Liability for Certain Criminal Offenders.

Mr. Acting Speaker assigned HB 637 to the Judiciary Committee.

Representative Spence brought HS 1 for HB 456, jointly sponsored by Senator Sharp & Representatives DiPinto, Oberle, Hebner, Lofink, Petrilli, Smith, Amick, Gilligan, B. Ennis, Jonkiert, West, Clark, Bunting & Bennett & Senators Vaughn, Blevins, Adams, Minner, Marshall, Torbert, Holloway, McBride, Hauge, Knox & Connor, before the House for consideration.

HB 456 - An Act to Amend Chapter 41, Title 14 of the Delaware Code Relating to General Regulatory Provisions.

Representative Spence brought HA 1 to HS 1 for HB 456 before the House for consideration. HA 1 was adopted by voice vote.

Representative Maroney brought HA 2 to HS 1 for HB 456 before the House for consideration.

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

Mr. Acting Speaker granted the privilege of the floor to Scott Chambers, House Attorney.

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

Mr. Acting Speaker ruled that HA 2 is a substantive amendment and that it was properly prefiled.

Representative Maroney requested and was granted the privilege of the floor for Dennis Crowley, representing Delaware State Education Association.

The roll call on HA 2 was taken and revealed:

YES: 13.

NO: Representatives Brady, Bunting, Carey, Caulk, Clark, Corrozi, Davis, DiPinto, B. Ennis, D. Ennis, George, Gilligan, Hebner, Jonkiert, Lee, Lofink, Quillen, Roy, Smith, Spence, Taylor, VanSant, West - 23.

NOT VOTING: Representatives Campanelli, Fallon, Mr. Acting Speaker Oberle - 3.

ABSENT: Representatives Ewing, Petrilli - 2.

Therefore, not having received a constitutional majority, HA 2 was declared defeated.

Representative Spence moved to place HS 1 for HB 456 w/HA 1 on the Speaker's table. The motion was seconded by Representative Buckworth and adopted by voice vote.

The Chief Clerk read the following committee reports into the record:

SUNSET & OVERVIEW: HB 600 - 3M; SB 361 - 3M.

LABOR & HUM RES MAN: HB 625 - 3M; SB 410 - 3M.

JUD: HB 623 - 4M; HB 624 - 4M; HJR 23 - 4M; SB 415 - 4M.

SUBS ABUSE: HB 584 - 7M; HB 598 - 7M.

ED: SB 398 - 6M.

APPRO: HB 118 - 2F, 4M; HB 573 - 6M.

AG: HB 630 - 8M.

LAND USE & GOV REL: HB 621 - 6M.

The Majority Whip moved to recess to the call of the Chair at 8:12 p.m.

39th LEGISLATIVE DAY
136th GENERAL ASSEMBLY

Second Session

June 25, 1992

Mr. Acting Speaker Oberle called the House to order at 2:08 p.m.

The Reading Clerk read the following communications into the record:

The Senate wishes to inform the House that it has defeated: HB 315 w/HA 1 & 3 & SA 1 &

2.

The Senate wishes to inform the House that it has passed: SCR 112, HB 248 w/HA 2, 4 & 5 & SA 4, 5 & 6, SB 409 w/SA 1, SB 380 w/SA 2, SB 381 w/SA 1, HB 551, HB 462, HB 521 & SB 290 w/SA 1.

June 24, 1992

LEGISLATIVE ADVISORY #46

FROM: Office of Counsel to the Governor

The Governor signed the following legislation on the dates indicated: 6/23/92 - HB 460 & HB 525 aab HA 1, 6/24/92 - SB 320, HB 472, HB 557 & HB 414 aab HA 2.

The Chief Clerk read the following committee reports into the record:

HUM RES: HB 619 - 1F, 5M; HB 627 - 5M; HR 121 - 5M.

The Majority Leader moved to adjourn at 2:10 p.m., thereby ending the current legislative day. The House reconvened at 2:11 p.m.

The Chief Clerk called the roll.

Members Present: 41.

A prayer was offered by Representative Bruce C. Ennis, Twenty-Eighth Representative District.

Mr. Acting Speaker led those present in a pledge of allegiance to the American Flag.

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

The following prefiled legislation was introduced:

HB 638 - CAULK, EWING, DAVIS, LEE, B. ENNIS - B & I: An Act to Amend Title 18 of the Delaware Code Relating to Authorization of Insurers and General Requirements.

HB 639 - JONKIERT - JUD: An Act to Amend Part V, Title 12 of the Delaware Code Relating to Fiduciary Relations; and Providing for a Uniform Transfers to Minors Act.

HR 122 - LOFINK, MACK, ROY, AMICK, REYNOLDS, BUCKWORTH, TAYLOR, CAULK, D. ENNIS, DIPINTO, DAVIS, OBERLE, CLARK, B. ENNIS - HAZ WASTE MAN: Establishing the Hazardous Materials Transportation Route Task Force.

HA 2 to HB 556 - AMICK - AGENDA: Placed with the bill.

SB 290 w/SA 1 - CORDREY - NAT RES: An Act to Amend Chapter 9, Title 7, Delaware Code Relating to Menhaden Fishing.

SB 380 w/SA 2 - SOKOLA & REPRESENTATIVE HEBNER; SENATORS BLEVINS, HOLLOWAY, MARSHALL, MCBRIDE, MINNER, SHARP, VAUGHN, CONNOR, NEAL; REPRESENTATIVES AMICK, DAVIS, EWING, LEE, REYNOLDS, SPENCE, BENNETT, BRADY, B. ENNIS, HOUGHTON, MOORE, VANSANT - JUD: An Act to Amend Chapter 35, Title 11, Delaware Code Relating to Admissibility of Hearsay Evidence in Child Abuse Prosecutions.

SB 381 w/SA 1 - SOKOLA & REPRESENTATIVE HEBNER; SENATORS BLEVINS, HOLLOWAY, MARSHALL, MCBRIDE, MINNER, SHARP, VAUGHN, CONNOR, NEAL; REPRESENTATIVES AMICK, DAVIS, EWING, LEE, REYNOLDS, SPENCE, BENNETT, BRADY, B. ENNIS, HOUGHTON, MOORE, SMITH, VANSANT - JUD: An Act to Amend Chapter 35, Title 11, Delaware Code Relating to Testimony of Victims in Child Abuse Cases.

SB 409 w/SA 1 - SOKOLA - SUNSET & OVERVIEW: An Act to Amend Chapter 79, Title 29, Delaware Code Relating to Volunteer Services.

HA 6 to SB 207 - DAVIS - READY LIST: Placed with the bill.

HA 7 to SB 207 - DAVIS - READY LIST: Placed with the bill.

HA 2 to SS 1 for SB 268 - OBERLE - AGENDA IV: Placed with the bill.

HA 1 to SB 387 - AMICK - HUM RES: Placed with the bill.

Representatives West, Jonkiert & Clark requested that they be marked present.

Representative Roy requested and was granted the privilege of the floor for Brian Tobin, Pushmobile Derby Champion and his sponsor, Jim Beattie.

Representatives Spence, Lee & Brady requested that they be marked present.

Representative Spence requested and was granted the privilege of the floor for Sarah Barr, News Reporter, WHY TV.

Representatives Corrozi & Smith requested that they be marked present.

Representative Spence moved to lift HS 1 for HB 456 w/HA 1 from the Speaker's table.

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

Representative Spence brought HS 1 for HB 456 w/HA 1, jointly sponsored by Senator Sharp & Representatives DiPinto, Oberle, Hebner, Lofink, Petrilli, Smith, Amick, Gilligan, B. Ennis, Jonkiert, West, Clark, Bunting & Bennett & Senators Vaughn, Blevins, Adams, Minner, Marshall, Torbert, Holloway, McBride, Hauge, Knox & Connor, before the House for consideration.

HB 456 - An Act to Amend Chapter 41, Title 14 of the Delaware Code Relating to General Regulatory Provisions. (2/3 bill)

The Reading Clerk read the following communications into the record at the request of Representative Spence:

June 18, 1992

Representative Terry R. Spence
26 Freeport Road
Stratford
New Castle, DE 19720
Dear Representative Spence:

As Chair of the Legislative Committee of the Delaware Psychological Association, I am writing in full support of House Substitute 1 for H.B. 456. Throughout the country and in the state of Delaware, minors are increasingly the perpetrators of violent crimes against others, both children and adults. As a society this bill arms our educators with a legal responsibility to both report and take action against minors who are involved in dangerous activities. A message is clearly being sent to adults and minors that guns are not toys, and we have a right to expect our children will be protected from inappropriate weapons in all settings especially the school. It is only through firm, consistent limits around violence that we can hope to one day see a trend toward less, not more, violence in our school settings.

If I can furnish any further information to the Committee about this bill, please do not hesitate to get in touch with me at 529-7278. Thank you very much for your support of this bill.

Sincerely,
Sharon H. Press, Ph.D.
Chair, Legislative Committee
Delaware Psychological Assoc.

SHP/ckm

June 23, 1992

The Honorable Terry Spence
Delaware House of Representatives
Legislative Hall
Dover, DE 19901
Sir:

As the President of the Delaware State Troopers Association, I know that I speak for all troopers when I say we support your efforts in regards to House Bill 456.

Delaware schools have not been exempt from the rising crime rate. I know for a fact that more guns than ever have been brought into our schools in lower Delaware.

Drug use is still prevalent and along with that comes violence. Mix guns in with that and I believe we all have reason to be concerned. I believe it is important to have a free flow of intelligence information from the schools to our youth offices. It is no longer prudent for school administrators to determine who, if anybody, should be notified about an act of violence or drug usage.

I look at the positive and hope that this Bill will enhance relationships between the police and school administrators.

The intelligence alone, however, is essential for students and public safety.

Sincerely,
Harvey D. Leighty
President, DSTA

HDL:

Representative Spence requested and was granted the privilege of the floor for Corporal Michael C. Houdek, Delaware State Police, Troop 3.

Representatives Maroney, DiPinto, Schroeder & VanSant requested that they be marked present.

The roll call on HS 1 for HB 456 w/HA 1 was taken and revealed:

YES: 29.

NO: Representatives Bennett, Bunting, Maroney, Moore, Outten, Sills - 6.

NOT VOTING: Representatives Boykin, B. Ennis, Houghton, Mack, Reynolds, Schroeder - 6. Therefore, having received a constitutional majority of at least two-thirds Members of the House, HS 1 for HB 456 w/HA 1 was sent to the Senate for concurrence.

Representative Gilligan requested that he be marked present during the roll call.

Representative Sills moved to lift HS 1 for HJR 19 from the Speaker's table. The motion was seconded by Representative Buckworth and adopted by voice vote.

Representative Sills brought HS 1 for HJR 19, jointly sponsored by Representatives Jonkfert, Moore & Quillen & Senator Holloway, before the House for consideration.

HJR 19 - Directing the Department of Corrections to Reduce Its Inmate Population at Gander Hill Prison by Releasing Certain Pretrial Detentioners and Low-Risk Inmates From Institutional Custody to Community-Based Third Party Custody Programs.

Representative Sills introduced and brought HA 1 to HS 1 for HJR 19 before the House for consideration. HA 1 was adopted by voice vote.

Representative Sills introduced and brought HA 2 to HS 1 for HJR 19 before the House for consideration. HA 2 was adopted by voice vote.

Representative Sills requested and was granted the privilege of the floor for Harold L. Stafford, Bureau Chief Community Custody & Supervision, Delaware Department of Correction.

The roll call on HS 1 for HJR 19 w/HA 1 & 2 was taken and revealed:

YES: Representatives Brady, Bunting, Campanelli, Clark, B. Ennis, George, Hebner, Jonkfert, Moore, Quillen, Sills, Smith, VanSant, West - 14.

NO: 13.

NOT VOTING: Representatives, Buckworth, Davis, DiPinto, D. Ennis, Ewing, Fallon, Gilligan, Outten, Reynolds, Roy, Schroeder, Spence, Taylor, Mr. Acting Speaker Oberle - 14.

Therefore, not having received a constitutional majority, HS 1 for HJR 19 w/HA 1 & 2 was declared defeated.

Representative Petrilli brought HB 596, jointly sponsored by Representative Spence & Senators Cordrey & Sharp, before the House for consideration.

HB 596 - An Act to Amend Chapter 8, Title 29, Delaware Code Relating to the Composition of and Reapportionment of the General Assembly.

Representative Buckworth requested and was granted the privilege of the floor for Bobby Carmichael-Jones, State Chairman of Political Action for the Delaware State Conference of the NAACP.

Mr. Speaker Spence resumed the Chair.

The roll call on HB 596 was taken and revealed:

YES: 37.

NO: Representatives Campanelli, George, Gilligan, Houghton - 4.

Therefore, having received a constitutional majority, HB 596 was sent to the Senate for concurrence.

Representative Petrilli brought SB 331, sponsored by Senator Sharp, before the House for consideration.

SB 331 - An Act to Correct Errors and Discrepancies Between New Castle County District Lines and Legislative District Lines.

The roll call on SB 331 was taken and revealed:

YES: 38.

NO: Representatives Campanelli, Houghton - 2.

ABSENT: Representative Davis - 1.

Therefore, having received a constitutional majority, SB 331 was returned to the Senate.

Representative Roy brought HB 599, jointly sponsored by Senator Venables, before the House for consideration.

HB 599 - An Act to Amend Chapter 1, Title 4, of the Delaware Code, Relating to Alcoholic Liquors.

The roll call on HB 599 was taken and revealed:

YES: 34.

NO: Representative Brady - 1.

NOT VOTING: Representatives Bunting, Campanelli, Clark, B. Ennis, D. Ennis, Taylor - 6.

Therefore, having received a constitutional majority, HB 599 was sent to the Senate for concurrence.

Representative Smith brought HB 590, jointly sponsored by Representatives Brady, Amick, Boykin, Buckworth, Caulk, Corrozi, DiPinto, Ewing, Hebner, Lee, Lofink, Mack, Reynolds, Spence, B. Ennis, Jonkier, Moore & West, before the House for consideration.

HB 590 - An Act to Amend Chapter 6, Title 31 of the Delaware Code Relating to Food Stamps. (2/3 bill).

Representative Smith brought HA 1 to HB 590 before the House for consideration. HA 1 was adopted by voice vote.

The roll call on HB 590 w/HA 1 was taken and revealed:

YES: 41.

Therefore, having received a constitutional majority of at least two-thirds Members of the House, HB 590 w/HA 1 was sent to the Senate for concurrence.

Representative Fallon brought SJR 11 w/SA 2, sponsored by Senator Holloway & Representative Davis & Senators Blevins, Knox, Torbert & Still, before the House for consideration.

SJR 11 - Establishing a Citizen Task Force to Study the Feasibility of a Statewide Uniform Code of Conduct for Public School Students and Make Recommendations to the State Board of Education and the General Assembly on a Set of Standard Sanctions for Those Who Violate Such Code of Conduct.

Representative Petrilli brought HA 1 to SJR 11 before the House for consideration.

Representative Petrilli introduced and brought HA 1 to HA 1 before the House for consideration. HA 1 to HA 1 was adopted by voice vote. HA 1 w/HA 1 was adopted by voice vote.

The roll call on SJR 11 w/SA 2 & HA 1 w/HA 1 was taken and revealed:

YES: 41.

Therefore, having received a constitutional majority, SJR 11 w/SA 2 & HA 1 w/HA 1 was returned to the Senate for concurrence on HA 1 w/HA 1.

Representative Gilligan brought HB 500, jointly sponsored by Representatives Brady, Bunting, Campanelli, Caulk, Clark, Corrozi, DiPinto, B. Ennis, George, Hebner, Houghton, Moore, Quillen, Roy, Sillis, VanSant & Spence & Senators Cook, Vaughn, Adams, Holloway, McBride & Minner, before the House for consideration.

HB 500 - An Act to Provide That a Non-Binding Referendum be Held in the November 1992 General Election on the Question of Slot Machines at Horse Racing Tracks in Delaware.

Representative Gilligan introduced and brought HA 1 to HB 500 before the House for consideration.

Representative Oberle announced that he will not be voting on HB 500 because of a possible conflict of interest.

HA 1 to HB 500 was adopted by voice vote.

Representative Bennett announced that he will not be voting on HB 500 w/HA 1 because of a possible conflict of interest.

The roll call on HB 500 w/HA 1 was taken and revealed:

YES: 31.

NO: Representatives Boykin, Bunting, Carey, Fallon, Jonkiert, Maroney, Smith, West - 8.
NOT VOTING: Representatives Bennett, Oberle - 2.

Therefore, having received a constitutional majority, HB 500 w/HA 1 was sent to the Senate for concurrence.

Representative DiPinto brought HB 313, jointly sponsored by Senator Holloway & Representatives Petrilli, Spence, Boykin, George, Sillis, Moore & Jonkiert & Senators McDowell & Marshall, before the House for consideration.

HB 313 - An Act to Amend Titles 10, 11, and 21 of the Delaware Code to Transfer the Municipal Court for the City of Wilmington to the State. (2/3 bill)(F/N)

Representative DiPinto brought HA 1 to HB 313 before the House for consideration. HA 1 was adopted by voice vote.

Representative Jonkiert rose on a point of order. Mr. Speaker concurred.

The roll call on HB 313 w/HA 1 was taken and revealed:

YES: 35.

NO: Representatives Bennett, Campanelli, Houghton, Outten, Taylor, West - 6.

Therefore, having received a constitutional majority of at least two-thirds Members of the House, HB 313 w/HA 1 was sent to the Senate for concurrence.

Representative Corrozi introduced HB 640, jointly sponsored by Representatives Amick & Bennett.

HB 640 - An Act to Amend Chapter 11, Title 30, Delaware Code, Relating to Modifications of Personal Income Tax.

Mr. Speaker assigned HB 640 to the Appropriations Committee.

Mr. Speaker Spence declared a recess at 4:50 p.m. for the purpose of changing the recording tape.

The House reconvened at 5:02 p.m.

Representative Maroney brought HB 560, jointly sponsored by Representative Fallon & Senator McBride & Representatives Spence, Buckworth, Corrozi, Smith, D. Ennis, Ewing, Lee, Quillen, Mack, Hebner, Brady, Moore, Soles & Houghton & Senators Bair, Connor, Neal & Knox, before the House for consideration.

HB 560 - An Act to Amend Chapters 2 and 27, Title 14, Delaware Code, Relating to Mandatory Age of Attendance in Public Schools.

Representative Maroney brought HA 1 to HB 560 before the House for consideration. HA 1 was adopted by voice vote.

The roll call on HB 560 w/HA 1 was taken and revealed:

YES: 39.

NOT VOTING: Representative Caulk - 1.

ABSENT: Representative B. Ennis - 1.

Therefore, having received a constitutional majority, HB 560 w/HA 1 was sent to the Senate for concurrence.

Representative D. Ennis brought HB 430, jointly sponsored by Senator Cordrey, before the House for consideration.

HB 430 - An Act to Amend Chapter 3, Title 5 of the Delaware Code by Adding a New Section Relating to Irrevocable Trust Accounts. (3/5 bill)

Representative D. Ennis brought HA 1 to HB 430 before the House for consideration. HA 1 was adopted by voice vote.

The roll call on HB 430 w/HA 1 was taken and revealed:

YES: 41.

Therefore, having received a constitutional majority of at least three-fifths Members of the House, HB 430 w/HA 1 was sent to the Senate for concurrence.

Representative Amick brought HB 394, jointly sponsored by Representative Hebner, before the House for consideration.

HB 394 - An Act to Amend Title 16 of the Delaware Code Relating to Mental Health.

Representative Amick brought HA 1 to HB 394 before the House for consideration. HA 1 was adopted by voice vote.

Representative Amick brought HA 2 to HB 394 before the House for consideration. HA 2 was adopted by voice vote.

The roll call on HB 394 w/HA 1 & 2 was taken and revealed:

YES: 40.

ABSENT: Representative Campanelli - 1.

Therefore, having received a constitutional majority, HB 394 w/HA 1 & 2 was sent to the Senate for concurrence.

The following prefilled Consent Calendar #32 was introduced:

HR 123 - OUTTEN & BUNTING, EWING - Mourning the Untimely Death of Rev. Anne M. Goodrich, Methodist Minister at Friendship and Harmony Churches Near Millsboro, Who Was Killed in an Automobile Accident on Tuesday, June 23, 1992, and Who Resided at 229 N. Bradford Street in Dover, Delaware.

HCR 99 - GEORGE, GILLIGAN, LOFINK; SENATOR MCDOWELL - Extending Congratulations to the Salesianum Baseball Team and the Coaches for Capturing the Delaware High School Baseball Tournament Against Seaford on Saturday, June 6, 1992.

HCR 100 - FALLON & SENATOR MCBRIDE ON BEHALF OF ALL REPRESENTATIVES AND SENATORS - Honoring the 1992 Participants of Girl's State and Thanking the Ladies' Auxiliary of the Delaware Chapter of the American Legion for Providing Such a Rewarding Experience for Our State's Youth.

SCR 112 - BLEVINS, MCBRIDE, MCDOWELL, MARSHALL, HOLLOWAY; REPRESENTATIVES MOORE, VANSANT, HOUGHTON, SILLIS, JONKIERT, DIPINTO, CORROZI, GEORGE - Honoring Wilmington High School for Establishing What is Believed to be the First Student-Run Institution - the Financial Trust of Wilmington High School.

Consent Calendar #32 was adopted by voice vote and HCR 99 & HCR 100 were sent to the Senate for concurrence and SCR 112 was returned to the Senate.

Representative B. Ennis brought HB 558, jointly sponsored by Senator Venables & Representatives VanSant, Bennett, Brady, Bunting, Campanelli, Carey, Caulk, Clark, Davis, Ewing, Gilligan, Hebner, Houghton, Lee, Lofink, Mack, Oberle, Outten & Reynolds & Senator Torbert, before the House for consideration.

HB 558 - An Act to Amend Chapter 5, Title 11 of the Delaware Code Providing Certain Punishments Upon Conviction for the Crime of Possession of a Deadly Weapon by a Person Prohibited and Relating to the Definition Thereof.

The roll call on HB 558 was taken and revealed:

YES: 41.

Therefore, having received a constitutional majority, HB 558 was sent to the Senate for concurrence.

Representative Maroney requested that action on HB 367 be deferred to a Day Certain, Monday, June 29, 1992.

Representative Bennett brought HB 343, jointly sponsored by Representatives Outten, Buckworth, Clark, B. Ennis & Quillen & cosponsored by Senator Still, before the House for consideration.

HB 343 - An Act to Amend Chapter 41, Title 9, of the Delaware Code Relating to Kent County.

Representative Bennett brought HA 1 to HB 343, sponsored by Representative Outten, before the House for consideration. HA 1 was adopted by voice vote.

Representative Bennett deferred to Representative Outten.

The roll call on HB 343 w/HA 1 was taken and revealed:

YES: 40.

ABSENT: Representative Sillis - 1.

Therefore, having received a constitutional majority, HB 343 w/HA 1 was sent to the Senate for concurrence.

The Majority Leader moved to recess for caucus at 5:34 p.m.

The House reconvened at 6:38 p.m.

Representative D. Ennis moved to suspend the rules which interfere with action on HB 633, HB 634, HB 635 & HB 636. The motion was seconded by Representative Petrilli and adopted by voice vote.

Representative D. Ennis brought HB 633, jointly sponsored by Representatives Jonkiert, DiPinto, Boykin, Smith, Sillis, Bennett & VanSant, before the House for consideration.

HB 633 - An Act to Amend Title 18 of the Delaware Code Relating to the Insurance Commissioner Regulatory Revolving Fund.

The roll call on HB 633 was taken and revealed:

YES: 40.

NOT VOTING: Representative Campanelli - 1.

Therefore, having received a constitutional majority, HB 633 was sent to the Senate for concurrence.

Representative D. Ennis brought HB 634, jointly sponsored by Representatives Boykin, Smith, DiPinto, Clark, Jonkiert, Bennett, Sillis & VanSant, before the House for consideration.

HB 634 - An Act to Amend Chapter 29, §2906, Title 29, Delaware Code Relating to the Duties of Auditor of Accounts.

The roll call on HB 634 was taken and revealed:

YES: 40.

NOT VOTING: Representative Campanelli - 1.

Therefore, having received a constitutional majority, HB 634 was sent to the Senate for concurrence.

Representative D. Ennis brought HB 635, jointly sponsored by Representatives Boykin, DiPinto, Smith, Jonkiert, Bennett & Clark, before the House for consideration.

HB 635 - An Act Proposing an Amendment to Article III of the Constitution of the State of Delaware Relating to Appointment of the State Insurance Commissioner. (2/3 bill)

The roll call on HB 635 was taken and revealed:

YES: 34.

NO: Representatives Campanelli, Caulk, B. Ennis, Lee, Oberle, VanSant, West - 7.

Therefore, having received a constitutional majority of at least two-thirds Members of the House, HB 635 was sent to the Senate for concurrence.

Representative D. Ennis brought HB 636, jointly sponsored by Representatives Boykin, DiPinto, Smith, Sillis, Bennett, Clark, Jonkiert & VanSant, before the House for consideration.

HB 636 - An Act to Amend Chapter 3, Title 18, Delaware Code Relating to the Creation of the Position of Interim Deputy Commissioner of the Insurance Department.

Mr. Speaker Spence declared a recess at 6:58 p.m.

The House reconvened at 7:15 p.m.

Representative D. Ennis introduced and brought HA 1 to HB 636 before the House for consideration.

Representative Petrilli announced that he will not be voting on HB 636 & HA 1 to HB 636 because of a possible conflict of interest.

HA 1 to HB 636 was adopted by voice vote.

The roll call on HB 636 w/HA 1 was taken and revealed:

YES: 38.

NOT VOTING: Representatives Campanelli, Petrilli, West - 3.

Therefore, having received a constitutional majority, HB 636 w/HA 1 was sent to the Senate for concurrence.

The Chief Clerk read the following committee reports into the record:

JUD: HB 637 - 5M; HB 639 - 4M; SB 380 w/SA 2 - 4M; SB 381 w/SA 1 - 4M.

NAT RES: SB 290 w/SA 1 - 5M; SB 426 - 6M.

APPRO: SB 231 - 1F,3M.

H/ADM: HB 612 - 4M; HCR 98 - 4M.

B & I: SB 346 w/SA 1 - 7M.

HOUSING & COM AFF: SB 407 w/SA 1 - 6M; HB 613 - 7M.

TRANS: HB 606 - 6M; HB 611 - 6M; SB 375 - 6M; SJR 16 - 1F,5M.

HAZ WASTE MAN: HR 122 - 1F,3M.

LABOR & HUM RES MAN: SJR 13 - 3M; SB 285 - 3M.

The Majority Leader moved to recess to the call of the Chair at 7:28 p.m.

40th LEGISLATIVE DAY
136th GENERAL ASSEMBLY

Second Session

June 29, 1992

Mr. Speaker Spence called the House to order at 2:26 p.m.

The Reading Clerk read the following communications into the record:

The Senate wishes to inform the House that it has passed: SB 303 w/SA 1 & 2, SB 429, SB 428, SB 452, SB 439, SB 440 w/SA 1, SJR 18 w/SA 1 & 2, SB 404, SB 210 w/SA 1 & 2, SCR 113, SCR 114, SCR 115, SCR 116, SJR 20, SB 434, SB 435, SB 445, SB 419 w/SA 1, SB 420, SB 396, SB 286 w/SA 1, SB 437 & SB 424.

June 29, 1992

LEGISLATIVE ADVISORY #47

FROM: Office of Counsel to the Governor

The Governor signed the following legislation on the date indicated: 6/25/92 - HB 3 aab HA 2 & SA 3, SB 212 aab SA 1, SB 273 aab SA 1, SB 314, SB 40 aab SA 5 & HA 1 & HB 452.

The Majority Leader moved to adjourn at 2:28 p.m., thereby ending the current legislative day. The House reconvened at 2:29 p.m.

The Chief Clerk called the roll.

Members Present: 41.

A prayer was offered by Representative Bruce C. Ennis, Twenty-Eighth Representative District.

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

The Chief Clerk read the following committee reports into the record:

P/S: SCR 113 - 3M; SB 445 - 3M.

Representative Smith requested that he be marked present.

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

Representative VanSant requested that he be marked present.

The following prefilled legislation was introduced:

HB 641 - OBERLE - P/S: An Act to Amend Chapter 39, Title 18, Delaware Code Relating to Casualty Insurance and Chapter 21, Title 21, Delaware Code Relating to Registration of Motor Vehicles.

HB 642 - AMICK, BOYKIN, LOFINK, DIPINTO, QUILLEN - SUNSET & OVERVIEW: An Act to Amend Chapter 29, Title 24, Delaware Code, Relating to Real Estate Brokers and Salespersons, and Chapter 25, Title 6, Relating to Prohibited Trade Practices and Seller's Disclosure of the Condition of Real Property.

HB 643 - B. ENNIS, JONKIERT, SPENCE, CAREY, OBERLE - SUNSET & OVERVIEW: An Act to Amend Chapter 15, Title 28 of the Delaware Code Relating to the Delaware Gaming Control Board.

HB 644 - WEST & SENATOR ADAMS - H/ADM: An Act to Amend an Act, Being Chapter 276, Volume 65, Laws of Delaware, as Amended, Entitled "An Act to Reincorporate the Town of Georgetown", to Further Define the Power of the Town Council of the Town of Georgetown Under Its Charter to Lay Out, Locate, Open, Widen, Alter, Vacate, or Abandon Streets. (2/3 bill)

HR 125 - D. ENNIS - B & I: Continuing the Study Committee Relating to the Operations of the Delaware Insurance Department and Issues Relating Thereto.

HCR 101 - BENNETT & HOUGHTON, SOLES, DAVIS, BOYKIN, BRADY, BUCKWORTH, BUNTING, CAMPANELLI, CAREY, CAULK, CLARK, CORROZI, DIPINTO, B. ENNIS, D. ENNIS, EWING, FALLON, GEORGE, GILLIGAN, JONKIERT, LEE, LOFINK, MACK, MOORE, OUTTEN, ENNIS, REYNOLDS, SCHROEDER, SILLS, SPENCE, VANSANT, WEST; SENATORS HOLLOWAY, KNOX, MARSHALL, MARTIN, MCDONELL, SOKOLA, VENABLES - P/S: Re-Establishing a Statewide Task Force to Study the Current "Driving Under the Influence" Law in Delaware and Evaluate the Ramifications and Effectiveness of the Law and Related Motor Vehicle Procedures.

HA 1 to HB 632 - DAVIS - HUM RES: Placed with the bill.

SB 210 w/SA 1 & 2 - VENABLES & REPRESENTATIVE AMICK - SUNSET & OVERVIEW: An Act to Amend Chapter 14 Title 24 of the Delaware Code Relating to the Board of Electrical Examiners.

SB 286 w/SA 1 - SOKOLA & REPRESENTATIVE PETRILLI; SENATOR BLEVINS & REPRESENTATIVE D. ENNIS - JUD: An Act to Amend Chapter 2, Section 205 of Title 11 of the Delaware Code Relating to Time Limitations Within Which Prosecutions Must be Commenced.

SB 303 w/SA 1 & 2 - SOKOLA & BLEVINS & REPRESENTATIVE HEBNER - JUD: An Act to Amend Chapter 4, Title 11 of the Delaware Code, Relating to Use of Force in Self-Protection.

SB 396 - COOK & REPRESENTATIVE CLARK - H/ADM: An Act to Reincorporate the Town of Kenton. (2/3 bill)

SB 404 - MARSHALL & REPRESENTATIVE BUCKWORTH; SENATORS BLEVINS, SOKOLA; REPRESENTATIVES JONKIERT, VANSANT, SPENCE - JUD: An Act to Amend Chapter 91 of Title 11 of the Delaware Code Relating to Profits of Crime.

SB 419 w/SA 1 - MCBRIDE; REPRESENTATIVE DIPINTO - HOUSING & COM AFF: An Act to Amend Chapter 79, Title 16, Delaware Code, Relating to Plumbing.

SB 420 - SHARP - P/S: An Act to Amend Title 11 of the Delaware Code Relating to the Definition of the Terms "Deadly Weapon" and "Firearm."

SB 424 - SHARP - P/S: An Act to Amend Chapter 5, Title 11, of the Delaware Code to Increase the Penalty for Causing Serious Physical Injury to Another by Negligently Driving While Under the Influence of Drugs or Alcohol and to Increase the Penalty for Vehicular Assault in the First Degree.

SB 428 - CORDREY; REPRESENTATIVE WEST - H/ADM: An Act to Amend Chapter 138, Volume 68, Laws of Delaware, Entitled "An Act to Reincorporate the Town of Dagsboro", as Amended, to Provide for Quarterly Assessment of Taxes. (2/3 bill)

SB 429 - VAUGHN; REPRESENTATIVE EWING - R & F: An Act to Amend Title 30 and Title 12 of the Delaware Code Relating to Inheritance Tax Returns and Affidavits.

SB 434 - BLEVINS & REPRESENTATIVE AMICK; SENATORS BAIR, SOKOLA, VAUGHN, MARTIN, MARSHALL; REPRESENTATIVES BENNETT, SOLES, GILLIGAN, GEORGE, DAVIS, MACK, DIPINTO, EWING, MARONEY, BUCKWORTH, REYNOLDS - JUD: An Act to Amend Chapter 5, Title 11 of the Delaware Code Relating to Sexual Offenses.

SB 435 - BLEVINS & REPRESENTATIVE AMICK; SENATORS BAIR, SOKOLA, VAUGHN, MARSHALL, MARTIN; REPRESENTATIVES SOLES, MOORE, BENNETT, BRADY, B. ENNIS, HOUGHTON, GEORGE, MARONEY, DAVIS, MACK, BOYKIN, DIPINTO, EWING, REYNOLDS & BUCKWORTH - CORR: An Act to Amend Chapter 21, Title 11 of the Delaware Code Relating to Conditions for Release of Persons Accused of Crimes.

SB 437 - SHARP - JUD: An Act to Amend Title 10, Section 101 of the Delaware Code Relating to the Place Where the Supreme Court Holds Court.

SB 439 - MARSHALL & REPRESENTATIVE CAREY; SENATORS MARTIN, MCBRIDE, SOKOLA & KNOX - NAT RES: An Act to Amend Title 7 of the Delaware Code by Establishing a New Chapter 79 Entitled "Environmental Permit Application Background Statement". (3/5 bill)

SB 440 w/SA 1 - MCDOWELL, HOLLOWAY, MARSHALL; REPRESENTATIVES BRADY, GEORGE, MOORE, DIPINTO - TRANS: An Act Relating to the Allocation of Suburban Street Money and Creating a Summer Youth Employment and Training Program.

SB 445 - MCBRIDE; REPRESENTATIVE EWING - An Act to Amend Chapter 437, Volume 67, Laws of Delaware Relating to Ignition Interlock Devices.

SB 452 - CORDREY & REPRESENTATIVE SPENCE - JUD: An Act Proposing an Amendment to Article IV, §11 of the Delaware Constitution of 1897, as Amended, Relating to Certification of Questions of Law to the Supreme Court. (2/3 bill)

SJR 18 w/SA 1 & 2 - BLEVINS & REPRESENTATIVE SCHROEDER; SENATORS MARTIN, MINNER, VENABLES, KNOX; REPRESENTATIVES BUNTING, CAREY, CAULK, CLARK, MACK, QUILLEN - NAT RES: Establishing a Delaware Water and Wastewater Infrastructure Committee to Define and Describe the Needs of the State's Water Supply and Wastewater Facilities.

SJR 20 - COOK, HOLLOWAY, MCBRIDE, VAUGHN, NEAL, STILL, ADAMS, BAIR, BLEVINS, CONNOR, CORDREY, HAUGE, KNOX, MARSHALL, MARTIN, MCDOWELL, MINNER, SHARP, SOKOLA, TORBERT, VENABLES; REPRESENTATIVES SOLES, WEST, DAVIS, DIPINTO, QUILLEN, AMICK, BENNETT, BOYKIN, BRADY, BUCKWORTH, BUNTING, CAMPANELLI, CAREY, CAULK, CLARK, B. ENNIS, D. ENNIS, EWING, FALLON, GEORGE, GILLIGAN, HEBNER, HOUGHTON, JONKIERT, LEE, LOFINK, MACK, MARONEY, MOORE, OBERLE, PETRILLI, REYNOLDS, ROY, SCHROEDER, SILLS, SMITH, SPENCE, TAYLOR, VANSANT - LABOR & HUM RES MAN: Directing the Pension Benefit Review Committee and the Board of Pension Trustees to Review the Funding Procedures for Ad-Hoc Post Retirement Increases for State Pensioners and to Give Their Recommendations to the Governor for Inclusion in His Fiscal Year 1994 Budget.

SCR 113 - BLEVINS & REPRESENTATIVE EWING; SENATORS ADAMS, MCBRIDE, MINNER, CONNOR, SOKOLA, MARSHALL, CONNOR, BAIR; REPRESENTATIVES SPENCE, ROY, HEBNER, CAULK, OBERLE, LOFINK, BUCKWORTH, PETRILLI, QUILLEN, CORROZI, LEE, MACK, REYNOLDS, BOYKIN, SMITH, TAYLOR, CAREY, D. ENNIS, DAVIS, AMICK, DIPINTO, GEORGE, GILLIGAN, VANSANT, SILLS, SCHROEDER, MOORE, CAMPANELLI, B. ENNIS, CLARK, BRADY, BUNTING, WEST, JONKIERT, SOLES - P/S: Requesting the Secretary of Public Safety and the Secretary of the Department of Transportation to Apprise Handicapped Motorists of a Law Indicating They Are Entitled to Have Gasoline Pumped for Them at Self-Service Prices by Requiring Service Stations in Delaware to Post Conspicuous Signs Indicating Same.

SCR 114 - NEAL & REPRESENTATIVE SOLES; SENATOR MARTIN; REPRESENTATIVE AMICK - SUNSET & OVERVIEW: Creating a Task Force on Automated Library Services to Examine and Make Recommendations on the Potential to Enhance Library Services in Delaware Through Automation Technology.

SCR 115 - NEAL & VAUGHN, BAIR, CONNOR, STILL, SOKOLA; REPRESENTATIVES CORROZI, DAVIS, BRADY, DIPINTO, MARONEY, BENNETT, BOYKIN - JUD: Establishing a Task Force to Develop and Recommend Guidelines for DNA Testing in Delaware.

SCR 116 - MARSHALL & REPRESENTATIVE JONKIERT; SENATORS MARTIN, MCBRIDE; REPRESENTATIVES OBERLE, SPENCE, VANSANT - HUM RES: Establishing a Committee to Study and Draft Legislation Regarding the Deinstitutionalization of the Mentally Handicapped by Means of Appropriate Dispersion Requirements for Residential Facilities.

HA 1 to SB 42 - CORROZI - APPRO: Placed with the bill.

HA 1 to SB 287 - DAVIS - AGENDA II: Placed with the bill.

Representative Gilligan requested that he be marked present.

The Majority Leader moved to recess for caucus at 2:38 p.m.

The House reconvened at 4:14 p.m. with Representative Hebner as Acting Speaker.

Representative Smith brought HB 527, jointly sponsored by Representatives D. Ennis, Boykin, DiPinto, Sillis, VanSant & Jonkiert, before the House for consideration.

HB 527 - An Act to Vest Fee-Making Authority for the Registers in Chancery Exclusively With the Court of Chancery. (3/5 bill)

The roll call on HB 527 was taken and revealed:

YES: 41.

Therefore, having received a constitutional majority of at least three-fifths Members of the House, HB 527 was sent to the Senate for concurrence.

Representatives DiPinto, D. Ennis, Fallon, Amick, Moore & Sillis requested that they be marked present during the roll call.

Representative D. Ennis brought HB 571, jointly sponsored by Representatives Davis, Boykin, DiPinto, Smith, Corrozi, Roy, Taylor, VanSant, Sillis & Jonkiert & Senators Bair, Knox, Marshall, Sokola & Holloway, before the House for consideration.

HB 571 - An Act to Amend Chapter 72, Title 18 of the Delaware Code Relating to Health Insurance for Small Employers.

Representative D. Ennis brought HA 1 to HB 571 before the House for consideration. HA 1 was adopted by voice vote.

Representative D. Ennis moved to place HB 571 w/HA 1 on the Speaker's table. The motion was seconded by Representative Buckworth and adopted by voice vote.

Representative Smith brought HB 573, jointly sponsored by Senator Marshall & Representatives DiPinto, D. Ennis, Boykin, Jonkiert, Sillis & VanSant, before the House for consideration.

HB 573 - An Act to Amend Chapters 11 and 19 of Title 30 of the Delaware Code Relating to the Corporate and Personal Income Tax. (3/5 bill)(F/N)

Representative Smith brought HA 1 to HB 573 before the House for consideration. HA 1 was adopted by voice vote.

Representative Smith requested and was granted the privilege of the floor for Robert Chastant, Director, Division of Revenue.

The roll call on HB 573 w/HA 1 was taken and revealed:

YES: 41.

Therefore, having received a constitutional majority of at least three-fifths Members of the House, HB 573 w/HA 1 was sent to the Senate for concurrence.

Mr. Speaker Spence resumed the Chair.

Representative Jonkiert brought HB 583 before the House for consideration.

HB 583 - An Act to Amend Section 4346, Subchapter IV, Chapter 43, Title 11 of the Delaware Code With Reference to Eligibility for Parole: Providing Early Compassionate Parole Release for Terminally Ill Prisoners.

The roll call on HB 583 was taken and revealed:

YES: 25.

NO: Representatives Carey, Clark, Lee, Oberle, Petrilli - 5.

NOT VOTING: Representatives Amick, Bennett, Boykin, Buckworth, Caulk, Corrozi, Davis, DiPinto, Houghton, Roy, Taylor - 11.

Therefore, having received a constitutional majority, HB 583 was sent to the Senate for concurrence.

Representative Oberle brought HB 625, jointly sponsored by Representative Corrozi, before the House for consideration.

HB 625 - An Act Awarding Special Pension Benefits to Helen M. Robinson, Appropriating Monies Into the Special Pension Fund Created by Volume 61, Chapter 455, Laws of Delaware, and Directing the Board of Pension Trustees to Administer Payment of the Pension Provided by This Act as if the Award Were Pursuant to Chapter 55, Title 29, Delaware Code.

The roll call on HB 625 was taken and revealed:

YES: 25.

NO: Representative Soles - 1.

NOT VOTING: Representatives Amick, Bennett, Bunting, Clark, Davis, Gilligan, Houghton, Jonkiert, Maroney, Outten, Petrilli, Schroeder, Sillis, Smith, West - 15.

Therefore, having received a constitutional majority, HB 625 was sent to the Senate for concurrence.

Representative Caulk brought HB 630, jointly sponsored by Senator Adams & Representatives Carey, Lee, Lofink, Fallon, Buckworth, Quillen, Ewing, DiPinto, Bunting, B. Ennis, West, Clark & Schroeder & Senators Cook, Still, Venables, Minner & Cordrey, before the House for consideration.

HB 630 - An Act to Amend Chapter 83, Title 9, and Chapter 9, Title 3, Delaware Code, to Direct Roll-Back Taxes Collected on Converted Agricultural Lands to the School Districts, Including Provisions for Administration, Enforcement and Collection of Such Roll-Back Taxes.

The roll call on HB 630 was taken and revealed:

YES: 41.

Therefore, having received a constitutional majority, HB 630 was sent to the Senate for concurrence.

Representative Petrilli moved to suspend the rules which interfere with action on HB 627. The motion was seconded by Representative Roy and adopted by voice vote.

Representative Petrilli brought HB 627, jointly sponsored by Representative Maroney & Senator Holloway & Representatives Spence, Roy, Buckworth, DiPinto, Ewing, Corrozi, D. Ennis, Amick, Mack, Davis, Carey, Caulk, Smith, Oberle, Lofink, Lee, Taylor, Boykin, Quillen, George, Gilligan, B. Ennis, Houghton, Sills, Bennett, Soles, Schroeder, VanSant, Campanelli, West, Bunting, Moore, Brady, Jonkiert, Clark & Outten & Senators Marshall, Knox, Bair, Still, Martin, McDowell, Hauge, Venables, McBride & Sharp, before the House for consideration.

HB 627 - An Act to Amend Title 16, Chapter 99 and Chapter 20 of the Delaware Code Relating to the Delaware Health Care Commission, Establishing a Health Care Cost Containment Committee.

Representative Boykin introduced and brought HA 1 to HB 627, jointly sponsored by Representatives George & Gilligan, before the House for consideration. HA 1 was adopted by voice vote.

The roll call on HB 627 w/HA 1 was taken and revealed:

YES: 41.

Therefore, having received a constitutional majority, HB 627 w/HA 1 was sent to the Senate for concurrence.

Representative Maroney brought HB 367, jointly sponsored by Senator Blevins & Representatives Bunting, Campanelli, Moore & Soles & Senators Bair, Connor, Knox & Neal, before the House for consideration.

HB 367 - An Act to Amend Chapter 9, Title 10 of the Delaware Code Relating to the Family Court and Imperiling Family Relations. (2/3 bill)(F/N)

Representative Maroney moved to place HB 367 on the Speaker's table. The motion was seconded by Representative Buckworth and adopted by voice vote.

Representative Schroeder brought HB 447, jointly sponsored by Representative Bunting, before the House for consideration.

HB 447 - An Act to Amend Chapter 27, Title 7 of the Delaware Code Relating to Horseshoe Crabs.

The roll call on HB 447 was taken and revealed:

YES: 41.

Therefore, having received a constitutional majority, HB 447 was sent to the Senate for concurrence.

Representative Amick brought HB 600 before the House for consideration.

HB 600 - An Act to Amend Chapter 1, Title 26, Delaware Code Relating to the Public Service Commission.

Representative Amick moved to place HB 600 on the Speaker's table. The motion was seconded by Representative Buckworth and adopted by voice vote.

Representative Amick brought HB 441 before the House for consideration.

HB 441 - An Act to Amend Chapter 37, Title 24 of the Delaware Code Relating to the Board of Speech Pathologists, Audiologists and Hearing Aid Dispensers. (F/N)

Representative Amick brought HA 1 to HB 441 before the House for consideration. HA 1 was adopted by voice vote.

Representative Amick moved to place HB 441 w/HA 1 on the Speaker's table. The motion was seconded by Representative Buckworth and adopted by voice vote.

Representative Brady brought HB 118, jointly sponsored by Senator Torbert & Representatives Amick, Boykin, Bunting, Campanelli, Caulk, Clark, Davis, DiPinto, B. Ennis, George, Hebner, Houghton, Lofink, Maroney, Oberle, Quillen, Reynolds, Spence, Schroeder, Sills & West & Senators Bair, Connor, Cook, Holloway, Marshall, Martin, McDowell, Minner, Sokola, Vaughn & Venables, before the House for consideration.

HB 118 - An Act to Amend Chapter 79, Title 29, Delaware Code Relating to Financial Liability of Relatives of Persons Served by the Department of Health and Social Services. (F/N)

Representative Brady brought HA 1 to HB 118 before the House for consideration. HA 1 was adopted by voice vote.

The roll call on HB 118 w/HA 1 was taken and revealed:

YES: 40.

ABSENT: Representative Clark - 1.

Therefore, having received a constitutional majority, HB 118 w/HA 1 was sent to the Senate for concurrence.

Representative Davis brought HJR 22, jointly sponsored by Senator Vaughn & Representatives Buckworth, Hebner, Lee, Quillen, Corrozi, Ewing, Gilligan, George, B. Ennis, Bennett, VanSant, Houghton, Soles, Bunting & Moore & Senators McBride & Bair, before the House for consideration.

HJR 22 - Allowing Inmates Who Are Currently Incarcerated for Three Year Minimum Mandatory Sentences Under Senate Bill 142 of the 135th General Assembly to Apply for Sentence Reductions.

The roll call on HJR 22 was taken and revealed:

YES: 38.

NO: Representatives Carey, Oberle, Taylor - 3.

Therefore, having received a constitutional majority, HJR 22 was sent to the Senate for concurrence.

Representative Jonkiert requested that HB 169 be stricken.

Representative Jonkiert brought HB 637, jointly sponsored by Representative Amick, before the House for consideration.

HB 637 - An Act to Amend Title 10 of the Delaware Code Relating to Civil Liability for Certain Criminal Offenders.

The roll call on HB 637 was taken and revealed:

YES: 40.

NO: Representative Campanelli - 1.

Therefore, having received a constitutional majority, HB 637 was sent to the Senate for concurrence.

Representative Amick moved to lift HB 600 from the Speaker's table. The motion was seconded by Representative Buckworth and adopted by voice vote.

Representative Amick brought HB 600 before the House for consideration.

HB 600 - An Act to Amend Chapter 1, Title 26, Delaware Code Relating to the Public Service Commission.

The roll call on HB 600 was taken and revealed:

YES: 27.

NO: Representatives Bennett, Bunting, Campanelli, Caulk, George, Gilligan, Houghton, Outten, Sills, Soles - 10.

NOT VOTING: Representatives Brady, Clark, Moore, Schroeder - 4.

Therefore, having received a constitutional majority, HB 600 was sent to the Senate for concurrence.

Representative Carey brought HB 624, jointly sponsored by Representative Ewing & Senators Minner & Venables, before the House for consideration.

HB 624 - An Act to Amend Title 8, of the Delaware Code Relating to General Corporation Law. (2/3 bill)

Representative Carey moved to place HB 624 on the Speaker's table. The motion was seconded by Representative Buckworth and adopted by voice vote.

Representative Amick brought HB 565, jointly sponsored by Senator Venables, before the House for consideration.

HB 565 - An Act to Amend Subchapter II, Chapter 5, Title 4, of the Delaware Code, Relating to Alcoholic Liquors.

The roll call on HB 565 was taken and revealed:

YES: Representatives Amick, Boykin, Buckworth, Clark, Corrozi, DiPinto, Hebner, Maroney, Petrilli, Quillen, Schroeder, Sills, Smith, Soles - 14.

NO: 13.

NOT VOTING: Representatives Bunting, Carey, Davis, D. Ennis, Fallon, Jonkiert, Lofink, Mack, Reynolds, Roy, Taylor, VanSant, West, Mr. Speaker Spence - 14.

Therefore, not having received a constitutional majority, HB 565 was declared defeated.

Representative Amick brought HB 556 before the House for consideration.

HB 556 - An Act to Amend Chapter 28, Title 24, Delaware Code Relating to Professional Engineers.

Representative Amick brought HA 1 to HB 556 before the House for consideration. HA 1 was adopted by voice vote.

Representative Amick brought HA 2 to HB 556 before the House for consideration. HA 2 was adopted by voice vote.

The roll call on HB 556 w/HA 1 & 2 was taken and revealed:

YES: 41.

Therefore, having received a constitutional majority, HB 556 w/HA 1 & 2 was sent to the Senate for concurrence.

Representative Davis brought HB 537, jointly sponsored by Representatives Spence, Buckworth, Caulk, Ewing, Lofink, Reynolds, Taylor, Bunting & Jonkiert & Senators Holloway, Connor & Marshall, before the House for consideration.

HB 537 - An Act to Amend Chapter 31, Title 16, Relating to Vital Statistics. (2/3 bill)

Representative Maroney requested that HA 1 to HB 537 be stricken.

Representative Maroney brought HA 2 to HB 537 before the House for consideration. HA 2 was adopted by voice vote.

The roll call on HB 537 w/HA 2 was taken and revealed:

YES: 32.

NO: Representatives Brady, George, Gilligan, Houghton, Schroeder - 5.

NOT VOTING: Representatives Clark, B. Ennis, VanSant, West - 4.

Therefore, having received a constitutional majority of at least two-thirds Members of the House, HB 537 w/HA 2 was sent to the Senate for concurrence.

Representative Smith brought HB 612, jointly sponsored by Senators Sokola & Neal, before the House for consideration.

HB 612 - An Act to Amend Chapter 43, Title 15 of the Delaware Code Relating to Presidential Electors.

Representative Smith introduced and brought HA 1 to HB 612 before the House for consideration. HA 1 was adopted by voice vote.

The roll call on HB 612 w/HA 1 was taken and revealed:

YES: 39.

NO: Representative Campanelli - 1.

NOT VOTING: Representative West - 1.

Therefore, having received a constitutional majority, HB 612 w/HA 1 was sent to the Senate for concurrence.

Representative Taylor brought HB 611, jointly sponsored by Senator Sharp, before the House for consideration.

HB 611 - An Act to Amend Title 9 of the Delaware Code, Relating to Street and Highway Lighting. (3/5 bill)

Representative Taylor introduced and brought HA 1 to HB 611 before the House for consideration. HA 1 was adopted by voice vote.

The roll call on HB 611 w/HA 1 was taken and revealed:

YES: 40.

NOT VOTING: Representative Campanelli - 1.

Therefore, having received a constitutional majority of at least three-fifths Members of the House, HB 611 w/HA 1 was sent to the Senate for concurrence.

Representative Petrilli brought Consent Agenda X before the House for consideration.

HB 407 - SILLS - An Act Directing the Delaware State Board of Pension Trustees to Provide Gwendolyn Street, a Retired Christina School District Teacher, With a Lump Sum Pay Out of Her Retirement Pension, Without Regard to Provisions of Chapter 55, Title 29, Delaware Code.

HJR 23 - SCHROEDER; SENATOR SOKOLA - A Resolution Relating to Proceedings in the Family Court.

HB 595 - MOORE - An Act to Amend Title 21, Section 4142 of the Delaware Code Relating to Pedestrians Right of Way in Crosswalks.

HB 588 - DAVIS - An Act to Amend Title 16, Chapter 48A and Title 11, Chapter 65 to Provide for Better Coordination and utilization of Substance Abuse Treatment, Education, and Rehabilitation Resources Provided Through Criminal Surcharges.

HB 621 - CAREY - An Act to Authorize and Approve the Transfer of Certain Real Property of Delaware Technical and Community College at Georgetown, Delaware, to the Town of Georgetown, Waiving the Provisions of Chapter 94, Title 29 Delaware Code. (3/4 bill)

HB 606 - ROY - An Act to Amend Chapter 20, Title 30 Relating to the Travelink Traffic Mitigation Act and Compliance With the Federal Clean Air Act.

Representative Petrilli requested that HB 407 & HB 621 be removed from Consent Agenda X.

The roll call on Consent Agenda X was taken and revealed:

YES: 41.

Therefore, having received a constitutional majority, HJR 23, HB 595, HB 588 & HB 606 were sent to the Senate for concurrence.

Mr. Speaker Spence declared a recess at 6:30 p.m. for the purpose of changing the recording tape.

The House reconvened at 6:36 p.m.

Representative Carey brought HB 621, jointly sponsored by Representative West & Senator Adams, before the House for consideration.

HB 621 - An Act to Authorize and Approve the Transfer of Certain Real Property of Delaware Technical and Community College at Georgetown, Delaware, to the Town of Georgetown, Waiving the Provisions of Chapter 94, Title 29 Delaware Code. (3/4 bill)

The roll call on HB 621 was taken and revealed:

YES: 40.

NO: Representative Soles - 1.

Therefore, having received a constitutional majority of at least three-fourths Members of the House, HB 621 was sent to the Senate for concurrence.

Representative Petrilli brought Consent Agenda XI before the House for consideration.

SB 143 w/SA 1 - CONNOR, MARSHALL - An Act to Amend Chapter 7, Title 19 of the Delaware Code Relating to Meal Breaks.

SB 417 - CORDREY, SPENCE - An Act to Amend Chapter 84 Title 11, Delaware Code Relating to Police Training Requirements.

SB 283 - CORDREY - An Act to Amend Title 5, Delaware Code to Add a New Chapter 21 Relating to Mortgage Loan Brokers.

SB 231 - COOK, VAUGHN, HOLLOWAY, NEAL; REPRESENTATIVES DAVIS, DIPINTO, QUILLEN; SENATORS MCBRIDE, STILL; REPRESENTATIVES CORROZI, SOLES, WEST - An Act to Amend Chapters 83 and 88, Title 11, Chapters 55, 55A, and 56, Title 29, Delaware code, Relative to Employer Pickup of Member/Employee Pension Contributions. (F/N)

SB 307 - ADAMS, CORDREY, NEAL, SHARP; REPRESENTATIVES BENNETT, WEST, OBERLE, B. ENNIS; SENATORS VAUGHN, TORBERT, VENABLES; REPRESENTATIVES EWING, SPENCE, VANSANT - An Act to Amend Volume 67, Chapter 220, Laws of Delaware, Relating to Statewide Authority of Police Officers.

SB 407 w/SA 1 - TORBERT; REPRESENTATIVE DIPINTO - An Act to Amend Chapter 88, Title 29, Delaware Code, Relating to Consumer Affairs.

SJR 13 - SOKOLA; REPRESENTATIVES OBERLE, STILL, REYNOLDS; SENATOR VAUGHN; REPRESENTATIVE LOFINK, B. ENNIS - Permitting Classified Employees to Retroactively Refile or Amend Their Previously Filed Classification Appeals From the 1990 and 1992 Maintenance Reviews Using the New Classification Appeals Procedures and Form.

SJR 16 - CORDREY, SHARP, COOK, MARTIN, ADAMS, ALL SENATORS; REPRESENTATIVE TAYLOR - Directing the Delaware Department of Transportation to Name the New Love Creek Bridge in Honor of Fomer Lieutenant Governor and State Senator Eugene D. Bookhammer.

Representative George requested that SB 143 w/SA 1 be removed from Consent Agenda XI.

The roll call on Consent Agenda XI was taken and revealed:

YES: 41.

Therefore, having received a constitutional majority, SB 417, SB 283, SB 231, SB 307, SB 407 w/SA 1, SJR 13 & SJR 16 were returned to the Senate.

Representative Oberle brought SB 143 w/SA 1, sponsored by Senators Connor & Marshall, before the House for consideration.

SB 143 - An Act to Amend Chapter 7, Title 19 of the Delaware Code Relating to Meal Breaks.

The roll call on SB 143 w/SA 1 was taken and revealed:

YES: 25.

NO: Representatives Bennett, Bunting, Carey, Caulk, Corrozi, Fallon, Hebner, Jonkiert, Lee, Maroney, Quillen, Smith, West - 13.

NOT VOTING: Representatives Boykin, Buckworth, Petrilli - 3.

Therefore, having received a constitutional majority, SB 143 w/SA 1 was sent to the Senate for concurrence.

The Chief Clerk read the following committee reports into the record:

H/ADM: HB 628 - 5M; HB 644 - 5M; SB 396 - 5M; SB 418 - 5M.

SUNSET & OVERVIEW: SB 384 - 3M, 1U.

P/S: HCR 101 - 2F, 2M.

HUM RES: HB 632 - 4M; SB 355 w/SA 1 & 4 - 6M; SB 387 w/SA 1 - 6M.

LABOR & HUM RES MAN: SB 405 - 3M.

Representative Petrilli brought Special Consent Agenda, which requires a two-thirds vote, before the House for consideration.

HB 628 - WEST; SENATOR ADAMS - An Act to Amend an Act, Being Chapter 276, Volume 65, Laws of Delaware, as Amended, Entitled "An Act to Reincorporate the Town of Georgetown" to Permit Quarterly and Semi-Annual Tax Assessments and to Increase the Borrowing Power of the Town Council of the Town of Georgetown. (2/3 bill)

HB 644 - WEST; SENATOR ADAMS - Chapter 276, Volume 65, Laws of Delaware, as Amended, Entitled "An Act to Reincorporate the Town of Georgetown", to Further Define the Power of the Town Council of the Town of Georgetown Under Its Charter to Lay Out, Locate, Open, Widen, Alter, Vacate, or Abandon Streets. (2/3 bill)

SB 396 - COOK; REPRESENTATIVE CLARK - An Act to Reincorporate the Town of Kenton. (2/3 bill)

SB 418 - CORDREY; REPRESENTATIVE BUNTING - An Act to Amend Chapter 302, Volume 49, Laws of Delaware, as Amended, Entitled "An Act to Incorporate the Town of Fenwick Island, Delaware" Relating to Fiscal Matters by Striking Section 34, and Substituting a New Section 34, Authorizing the Borrowing Against Anticipated Revenue. (2/3 bill)

Representative Petrilli moved to suspend rules which interfere with action on HB 628, HB 644, SB 396 & SB 418. The motion was seconded by Representative George and adopted by voice vote.

The roll call on Special Consent Agenda was taken and revealed:

YES: 40.

NOT VOTING: Representative Roy - 1.

Therefore, having received a constitutional majority of at least two-thirds Members of the House, HB 628 & HB 644 were sent to the Senate for concurrence and SB 396 & SB 418 were returned to the Senate.

Mr. Speaker assigned SB 387 w/SA 1 to the Appropriations Committee.

Representative Smith brought HB 466, jointly sponsored by Senator McBride & Representatives Taylor & Lee, before the House for consideration.

HB 466 - An Act to Amend Chapter 21, Title 21 of the Delaware Code Relating to Special License Plates for Disabled Veterans.

Representative Smith introduced and brought HA 1 to HB 466 before the House for consideration. HA 1 was adopted by voice vote.

Representative Smith moved to place HB 466 w/HA 1 on the Speaker's table. The motion was seconded by Representative Buckworth and adopted by voice vote.

The following prefiled Consent Calendar #33 was introduced:

HR 121 - MARONEY, SPENCE, B. ENNIS, HEBNER, EWING, BUCKWORTH - Requesting the Board of Nursing to Examine the Past and Current Uses of Dakin's Solution and Benzalkonium Chloride by Continuously Wet Soak Bandages in Treating Infection Externally.

HR 122 - LOFINK, MACK, ROY, AMICK, REYNOLDS, BUCKWORTH, TAYLOR, CAULK, D. ENNIS, DIPINTO, DAVIS, OBERLE, CLARK, B. ENNIS - Establishing the Hazardous Materials Transportation Route Task Force.

HR 124 - VANSANT, B. ENNIS - Honoring Mr. Donald J. Richey, Former Principal of Henrik J. Krebs School in Newport, Lifelong Community Activist and Public Servant.

HCR 96 - D. ENNIS, DIPINTO, SMITH, BOYKIN, VANSANT, JONKIERT, SILLS - Requesting the House and Senate of the 137th General Assembly to Consider Including a New Rule as They Organize Following the Election of November, 1992.

HCR 98 - SMITH & SENATOR NEAL - Memorializing the Delaware Congressional Delegation, and Others, That in the Event No Candidate for President of the United States and No Candidate for Vice President of the United States Receives a Majority of the Electoral College Votes and the Choice Devolves Upon the United States House of Representatives and the United States Senate Pursuant to Article 12 of the United States Constitution That It is the Pleasure of the Membership of the 136th General Assembly of the State of Delaware That the Respective States Cast Their One Vote for One of the Three Candidates Based on the Plurality of the Popular Vote Cast Within the Respective States.

SCR 113 - BLEVINS & REPRESENTATIVE EWING; SENATORS ADAMS, MCBRIDE, MINNER, CONNOR, SOKOLA, MARSHALL, CONNOR, BAIR; REPRESENTATIVES SPENCE, ROY, HEBNER, CAULK, OBERLE, LOFINK, BUCKWORTH, PETRILLI, QUILLEN, CORROZI, LEE, MACK, REYNOLDS, BOYKIN, SMITH, TAYLOR, CAREY, D. ENNIS, DAVIS, AMICK, DIPINTO, GEORGE, GILLIGAN, VANSANT, SILLS, SCHROEDER, MOORE, CAMPANELLI, B. ENNIS, CLARK, BRADY, BUNTING, WEST, JONKIERT, SOLES - Requesting the Secretary of Public Safety and the Secretary of the Department of Transportation to Apprise Handicapped Motorists of a Law Indicating They Are Entitled to Have Gasoline Pumped for Them at Self-Service Prices by Requiring Service Stations in Delaware to Post Conspicuous Signs Indicating Same.

Representative Mack introduced HCR 102, jointly sponsored by Senator Connor.

HCR 102 - Requesting the Delaware Department of Transportation to Conduct a Formal Study to Evaluate the Possibility of Constructing a Roadway Connector Between Route 273 and Route 9 Below Dobbinsville.

HCR 102 was placed on Consent Calendar #33.

Representative Bennett brought HCR 101, jointly sponsored by Representatives Houghton, Soles, Davis, Boykin, Brady, Buckworth, Bunting, Campanelli, Carey, Caulk, Clark, Corrozi, DiPinto, B. Ennis, D. Ennis, Ewing, Fallon, George, Gilligan, Jonkier, Lee, Lofink, Mack, Moore, Outten, Quillen, Reynolds, Schroeder, Sills, Spence, VanSant & West & Senators Holloway, Knox, Marshall, Martin, McDowell, Sokola & Venables, before the House for consideration.

HCR 101 - Re-establishing a Statewide Task Force to Study the Current "Driving Under the Influence" Law in Delaware and Evaluate the Ramifications and Effectiveness of the Law and Related Motor Vehicle Procedures.

HCR 101 was placed on Consent Calendar #33.

Consent Calendar #33 was adopted by voice vote and HCR 96, HCR 98, HCR 102 & HCR 101 were sent to the Senate for concurrence and SCR 113 was returned to the Senate.

Representative Schroeder brought HB 393 w/SA 1 before the House for consideration.

HB 393 - An Act to Amend Title 23 of the Delaware Code Relating to Navigation and Waters.

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

YES: 40.

ABSENT: Representative Roy - 1.

Therefore, having received a constitutional majority, HB 393 w/SA 1 was sent to the Governor.

Representative D. Ennis moved to lift HB 571 from the Speaker's table. The motion was seconded by Representative Buckworth and adopted by voice vote.

Representative D. Ennis brought HB 571, jointly sponsored by Representatives Davis, Boykin, DiPinto, Smith, Corrozi, Roy, Taylor, VanSant, Sills & Jonkier & Senators Bair, Knox, Marshall, Sokola & Holloway, before the House for consideration.

HB 571 - An Act to Amend Chapter 72, Title 18 of the Delaware Code Relating to Health Insurance for Small Employers.

Representative D. Ennis brought HA 1 to HB 571 before the House for consideration.

Representative D. Ennis moved to place HA 1 on the Speaker's table. The motion was seconded by Representative Buckworth and adopted by voice vote.

Representative D. Ennis introduced and brought HA 2 to HB 571 before the House for consideration. HA 2 was adopted by voice vote.

Representative D. Ennis introduced and brought HA 3 to HB 571 before the House for consideration.

Representative D. Ennis requested and was granted the privilege of the floor for Tempe Steen, Attorney, representing the Delaware Health Care Commission.

Representative D. Ennis moved to place HA 3 on the Speaker's table. The motion was properly seconded and adopted by voice vote.

Representative D. Ennis moved to lift HA 1 to HB 571 from the Speaker's table. The motion was seconded by Representative Petrilli and adopted by voice vote.

Representative D. Ennis requested and was granted the privilege of the floor for Tempe Steen, Attorney, representing the Delaware Health Care Commission.

Representative D. Ennis requested and was granted the privilege of the floor for Dan Lyons, Attorney, appearing on his own behalf.

Representative D. Ennis moved to place HA 1 to HB 571 on the Speaker's table. The motion was seconded by Representative Buckworth and adopted by voice vote.

Representative D. Ennis moved to place HB 571 w/HA 2 on the Speaker's table. The motion was properly seconded and adopted by voice vote.

The Chief Clerk read the following committee reports into the record:

HOUSING & COM AFF: SB 419 w/SA 1 - 1F, 4M.

LAND USE & GOV REL: SB 250 - 6M; SB 251 w/SA 1 - 6M.

NAT RES: SJR 18 w/SA 1 & 2 - 6M.

SUNSET & OVERVIEW: SB 358 - 3M.

JUD: SB 303 w/SA 1 & 2 - 6M; SB 452 - 6M; SCR 115 - 6M.

The Majority Leader moved to recess to the call of the Chair at 8:00 p.m.

41st LEGISLATIVE DAY
136th GENERAL ASSEMBLY

Second Session

June 30, 1992

Mr. Speaker Spence called the House to order at 2:31 p.m.

The Chief Clerk read the following committee reports into the record:

H/ADM: SB 428 - 4M; SB 448 - 4M.

The Senate wishes to inform the House that it has defeated: HB 616.

The Senate wishes to inform the House that it has passed: HB 580, HB 575 w/HA 1, HB 210, SB 433 w/SA 1, HB 459, HB 520, HB 503, HB 485, SB 448, HB 60, HB 300, HB 15, HB 508 w/HA 1, HB 38 w/HA 1, 2 & 4, HB 515 w/HA 1 & 2, HB 601, HB 617, HB 574, HB 393 w/SA 1, HB 463, HB 408 w/HA 1 & SA 1 & 2, HS 1 for HB 423, SB 454 & HB 586 w/HA 1.

The Majority Leader moved to adjourn at 2:34 p.m., thereby ending the current legislative day. The House reconvened at 2:35 p.m.

The Chief Clerk called the roll.

Members Present: 41.

A prayer was offered by Representative Bruce C. Reynolds, Fifteenth Representative District.

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

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

The following prefiled legislation was introduced:

HB 645 - OBERLE - LAND USE & GOV REL: An Act to Amend Chapter 25, Title 6, Delaware Code, Relating to Prohibited Trade Practices and as Seller's Agents Duty to Disclose Information Concerning the Sale of Real Estate.

HB 646 - ROY - TRANS: An Act to Amend Chapter 18, §1803, Title 2, Delaware Code Relating to Railroad Rights-of-Way and Acquisition of Same by Department.

HB 647 - BUCKWORTH & SENATOR TORBERT - HOUSING & COM AFF: An Act to Amend Chapter 43, Title 31, Delaware Code, Relating to Housing Authorities.

HB 648 - AMICK - R & F: An Act to Amend Title 30, Delaware Code Relating to State Personal Income Tax.

HB 649 - ROY & SENATOR SOKOLA - TRANS: An Act to Amend Title 9 of the Delaware Code Relating to Traffic Studies.

SB 433 w/SA 1 - MINNER, KNOX; REPRESENTATIVES SCHROEDER, D. ENNIS - LAND USE & GOV REL: An Act to Amend Chapter 80, Title 29, Delaware Code to Provide for the Establishment of the Delaware Coastal Heritage Greenway Council.

SB 448 - CORDREY - H/ADM: An Act to Amend Chapter 59, Volume 63, Laws of Delaware Entitled "An Act to Incorporate the Town of Dewey Beach, by Increasing the Indebtedness Limit of the Town." (2/3 bill)

SB 454 - MCDOWELL, VAUGHN, BAIR, BLEVINS; REPRESENTATIVES CORROZI, HOUGHTON - JUD: An Act to Amend Chapter 9, Title 10 of the Delaware Code Relating to Commissioners of the Family Court.

HA 1 to SB 361 - AMICK - READY LIST: Placed with the bill.

HA 1 to SJR 18 - SCHROEDER - AGENDA VII: Placed with the bill.

Representative Moore requested and was granted the privilege of the floor for Sharon Moore, his sister, who sang for the House Members.

Representatives Taylor & VanSant requested that they be marked present.

Representative Amick moved to lift HB 441 w/HA 1 from the Speaker's table. The motion was seconded by Representative Buckworth and adopted by voice vote.

Representative Amick brought HB 441 w/HA 1, before the House for consideration.

HB 441 - An Act to Amend Chapter 37, Title 24 of the Delaware Code Relating to the Board of Speech Pathologists, Audiologists and Hearing Aid Dispensers. (F/N)

The roll call on HB 441 w/HA 1 was taken and revealed:

YES: 40.

ABSENT: Representative Jonkiert - 1.

Therefore, having received a constitutional majority, HB 441 w/HA 1 was sent to the Senate for concurrence.

Representatives B. Ennis & West requested that they be marked present during the roll call.

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

Representative Schroeder introduced and brought HB 650, jointly sponsored by Representatives Bunting, Carey, Caulk, Clark & Quillen & Senators Blevins, Knox & Sokola, before the House for consideration.

HB 650 - An Act to Amend Chapter 19, Part II, Title 7, Delaware Code Relating to Commercial Clamming on Sundays.

The roll call on HB 650 was taken and revealed:

YES: 37.

NOT VOTING: Representatives Jonkiert, VanSant, West - 3.

ABSENT: Representative Buckworth - 1.

Therefore, having received a constitutional majority, HB 650 was sent to the Senate for concurrence.

Representative Amick brought HB 613, jointly sponsored by Senator Sokola, before the House for consideration.

HB 613 - An Act to Amend Title 6 of the Delaware Code Relating to the Uniform Commercial Code; Providing for the Codification of the Law With Respect to Fund Transfers.

The roll call on HB 613 was taken and revealed:

YES: 41.

Therefore, having received a constitutional majority, HB 613 was sent to the Senate for concurrence.

Representative Oberle brought HB 584, jointly sponsored by Representative Amick & Senator Vaughn, before the House for consideration.

HB 584 - An Act to Amend Chapter 47, Title 16, Delaware Code, Relating to the Controlled Substances Act and Anabolic Steroids.

Representative Oberle brought HA 1 to HB 584 before the House for consideration. HA 1 was adopted by voice vote.

The roll call on HB 584 w/HA 1 was taken and revealed:

YES: 40.

ABSENT: Representative Maroney - 1.

Therefore, having received a constitutional majority, HB 584 w/HA 1 was sent to the Senate for concurrence.

Representative Petrilli brought Consent Agenda XIII, which requires a two-thirds vote, before the House for consideration.

HB 605 - HEBNER - An Act Proposing the Amendment of Article IV of the Constitution of the State of Delaware by Creating the Judicial Office of Senior Judge. (2/3 bill)

SB 452 - CORDREY; REPRESENTATIVE SPENCE - An Act Proposing an Amendment to Article IV, Section 11 of the Delaware Constitution of 1897, as Amended, Relating to Certification of Questions of Law to the Supreme Court. (2/3 bill)

SB 375 - VAUGHN; REPRESENTATIVE QUILLEN - An Act to Amend Chapter 18, Title 2, Delaware Code, Relating to Liability of Those Who Throw Trash, Rubbish, or Other Dangerous or Detrimental Substance on Railroad Right-of-Ways. (2/3 bill)

Representative Petrilli requested that SB 448 & SB 428 be placed on Consent Agenda XIII.
SB 448 - CORDREY - An Act to Amend Chapter 59 Volume 63, Laws of Delaware Entitled "An Act to Incorporate the Town of Dewey Beach, by Increasing the Indebtedness Limit of the Town." (2/3 bill)

SB 428 - CORDREY - An Act to Amend Chapter 138, Volume 68, Laws of Delaware, Entitled "An Act to Reincorporate the Town of Dagsboro", as Amended, to Provide for Quarterly Assessment of Taxes. (2/3 bill)

The roll call on Consent Agenda XIII was taken and revealed:

YES: 41.

Therefore, having received a constitutional majority of at least two-thirds Members of the House, HB 605 was sent to the Senate for concurrence and SB 452, SB 375, SB 448 & SB 428 were returned to the Senate.

Representative Petrilli brought Consent Agenda XIV before the House for consideration.
SB 323 w/SA 1 - CORDREY; REPRESENTATIVE BUNTING - An Act to Amend Title 25 of the Delaware Code Relating to Mortgages. (3/5 bill)

SB 405 - VAUGHN; REPRESENTATIVES SPENCE, D. ENNIS, EWING, HOUGHTON - An Act to Amend Chapter 23, Subchapter III, Title 19, Delaware Code Relating to a Reasonable Fee to Claimant's Attorney for Services on an Appeal.

SB 445 - SENATOR MCBRIDE; REPRESENTATIVE EWING - An Act to Amend Chapter 437, Volume 67, Laws of Delaware Relating to Ignition Interlock Devices.

SB 327 - CORDREY - An Act to Amend Chapter 12, Title 4, of the Delaware Code Relating to Alcoholic Liquors.

SB 384 - VAUGHN - An Act to Amend Chapter 88, Title 29 of the Delaware Code Relating to General Assembly Approval of Fees Imposed by Division of Professional Regulations.

SB 298 - VENABLES - An Act to Amend Chapter 28, Title 24, Delaware Code, Relating to Professional Engineers.

HB 598 - OBERLE, AMICK; SENATOR VAUGHN - An Act to Amend Chapter 47, Title 16, Delaware Code Relating to the Controlled Substances Act.

SB 250 - VAUGHN; REPRESENTATIVE EWING - An Act to Amend Chapter 1, Title 25, Delaware Code, Relating to Deeds.

SB 251 w/SA 1 - VAUGHN; REPRESENTATIVE EWING - An Act to Amend Chapter 3, Title 25, Delaware Code, Relating to Titles and Conveyances.

Representative Petrilli requested that SJR 14 be placed on Consent Agenda XIV.

SJR 14 - COOK; REPRESENTATIVE AMICK - Relating to the 100th Anniversary of the National Conference of Commissioners on Uniform State Laws.

Representative Petrilli requested that SB 323 w/SA 1, SB 405 & SB 384 be removed from Consent Agenda XIV.

The roll call on Consent Agenda XIV was taken and revealed:

YES: 41.

Therefore, having received a constitutional majority, SB 445, SB 327, SB 298, SB 250, SB 251 w/SA 1 & SJR 14 were returned to the Senate and HB 598 was sent to the Senate for concurrence.

Representative Petrilli brought SB 323 w/SA 1, sponsored by Senator Cordrey & Representative Bunting, before the House for consideration.

SB 323 - An Act to Amend Title 25 of the Delaware Code Relating to Mortgages. (3/5 bill)

The roll call on SB 323 w/SA 1 was taken and revealed:

YES: 41.

Therefore, having received a constitutional majority of at least three-fifths Members of the House, SB 323 w/SA 1 was returned to the Senate.

The Reading Clerk read the following communications into the record:

HOUSE TRIBUTE ANNOUNCEMENT #54

DATE: June 30, 1992

The following tributes and memoriams have been issued through the office of the Chief Clerk of the House at the request of the sponsor:

Number	Sponsor	Presentation Date	Type	Description
H92-290	Fallon	7/22/92	T	Mr. & Mrs. John W. Eden/50th Wedding Anniversary
H92-291	Lee	6/17/92	T	John C. Mills/Deans List/University of Florida
H92-292	Lee	6/17/92	T	Charles E. Covington/40 Yrs./Retirement /Ministry
H92-293	Soles	6/30/92	T	James F. Smith/Retirement/DE Dept. of Transportation

Number	Sponsor	Presentation Date	Type	Description
H92-294	Roy	6/27/92	T	William L. Maurer/31 Yrs./State of DE.
H92-295	Lofink	6/19/92	T	Tyler Cord Thornton/Citizen/U.S.
H92-296	Hebner	6/21/92	T	Chester & Pearl Talley/50th Wedding Anniversary
H92-297	Gilligan	6/17/92	T	Mr. And Mrs. Cornelius P.Zittere/50th Wedding Anniversary
H92-298	Fallon	6/23/92	T	Marcia Windley/Pres. Award/Excellence in Science & Math
H92-299	Maroney	7/8/92	T	Joanna B. Spence/Retirement/Medical Center/Dept. of Pediatrics
H92-300	Oberle	6/21/92	T	Tom Henry/St. Elizabeth's/First Team DE Chapters/Knights of Columbus
H92-301	Oberle	6/24/92	T	All State Basketball/Fundraising/Mentally Retarded
H92-302	Boykin	6/17/92	T	Mary Patricia Trostle/U.S.Magistrate /District Court
H92-303	Lofink	6/21/92	T	Chip Weisgerber/St. Mark's/First Team All-State Baseball
H92-304	Roy	6/25/92	T	Brian D. Tobin/1992 Pushmobile Championship
H92-305	Fallon	6/25/92	T	Tech. Sgt.Erberto Garcia, Jr./ Services/DE State Dental Board
H92-306	Hebner	6/25/92	T	Michelle Carroll/Outstanding Assistance/House Committees

T - Tribute
M - Memorial

HOUSE TRIBUTE ANNOUNCEMENT #55

DATE: June 30, 1992

The following tributes and memoriams have been issued through the office of the Chief Clerk of the House at the request of the sponsor:

Number	Sponsor	Presentation Date	Type	Description
H92-307	D. Ennis	6/25/92	T	Chris Eisenberg/Outstanding Assistance to the House
H92-308	Taylor	6/25/92	T	Robin Mayhew/Outstanding Assistance to the House
H92-309	Carey	6/25/92	T	Diana Oliver/Outstanding Assistance to the House
H92-310	Maroney	6/25/92	T	David Dillon/Outstanding Assistance to the House
H92-311	Mack	6/21/92	T	Jim Fallers/William Penn/All-State Baseball Team
H92-312	Mack	6/21/92	T	Dwight Maness/William Penn/All-State Baseball Team
H92-313	Mack	6/21/92	T	Cliff Brumbaugh/William Penn/All-State Baseball Team
H92-314	Mack	6/21/92	T	Brian Timmons/William Penn/All-State Baseball Team
H92-315	Moore	6/30/92	T	Luther A. Moore/Retirement/40 Yrs.
H92-316	Clark	6/29/92	T	Crist Cristiano/Outstanding Democrat /29th Rep. District
H92-317	Houghton	6/25/92	M	John Robert McGee
H92-318	Schroeder	7/4/92	T	Howard & Marian Schroeder/50th Wedding Anniversary
H92-319	George	6/29/92	T	Joseph Testa/Outstanding Assistance to House
H92-320	Lofink	6/29/92	T	Laurie Brosnahan/First Team "All-State" Softball
H92-321	Lofink	6/29/92	T	Kristen DeFilippo/First Team "All-State" Softball
H92-322	Lofink	6/29/92	T	Jodi Mandichak/First Team "All-State" Softball
H92-323	Lofink	6/29/92	T	Natalie Wilson/First Team "All-State" Softball
H92-324	Lofink	6/29/92	T	Chastity Friant/First Team "All-State" Softball

T - Tribute
M - Memorial

Representative Carey brought SB 290 w/SA 1, sponsored by Senator Cordrey, before the House for consideration.

SB 290 - An Act to Amend Chapter 9, Title 7, Delaware Code Relating to Menhaden Fishing. The roll call on SB 290 w/SA 1 was taken and revealed:

YES: 40.

ABSENT: Representative Maroney - 1.

Therefore, having received a constitutional majority, SB 290 w/SA 1 was returned to the Senate.

Representative Carey brought SB 408, sponsored by Senator Venables, before the House for consideration.

SB 408 - An Act to Amend Title 7 of the Delaware Code Relating to the Authority of the Secretary of the Department of Natural Resources to Reduce Fees.

The roll call on SB 408 was taken and revealed:

YES: 40.

ABSENT: Representative Outten - 1.

Therefore, having received a constitutional majority, SB 408 was returned to the Senate.

Representative Caulk brought SB 335 w/SA 2, jointly sponsored by Senators Adams, Cordrey, Vaughn, Venables & Still & Representative Carey, Lofink, Quillen, Bunting, Clark & Schroeder, before the House for consideration.

SB 335 - An Act to Amend Title 3 of the Delaware Code Relating to Nurseries and Nursery Stock. (2/3 bill)

The roll call on SB 335 w/SA 2 was taken and revealed:

YES: 41.

Therefore, having received a constitutional majority of at least two-thirds Members of the House, SB 335 w/SA 2 was returned to the Senate.

Representative Fallon brought SB 362, jointly sponsored by Senators McBride & Sokola & cosponsored by Senator Still & Representative DiPinto, before the House for consideration.

SB 362 - An Act to Amend Delaware Code, Title 14, Relating to the Statewide Assessment of Student Achievement.

Representative Oberle requested and was granted the privilege of the floor for Dr. James Spartz, Deputy Superintendent, Department of Public Instruction.

The roll call on SB 362 was taken and revealed:

YES: 37.

NO: Representatives Bennett, Boykin, Oberle - 3.

ABSENT: Representative Sills - 1.

Therefore, having received a constitutional majority, SB 362 was returned to the Senate.

Representative Ewing brought SB 373 w/SA 1 & 2, jointly sponsored by Senator McBride & Representative B. Ennis & Senator Vaughn & Representatives Oberle, Houghton, West, D. Ennis, VanSant, Brady, Clark, Campanelli, Gilligan, Corrozi, Schroeder, Lee, Quillen & Senators Minner, Marshall, McBride, Torbert, Blevins, Still & Bair & cosponsored by Representatives Reynolds & Lofink, before the House for consideration.

SB 373 - An Act to Amend Chapter 21, Title 21, of the Delaware Code to Allow Special Plates for Delaware Firemen, Ladies Auxiliary, and Volunteer Ambulance or Rescue Companies Who Are Affiliated With the Delaware State Firemen's Association. (F/N)

The roll call on SB 373 w/SA 1 & 2 was taken and revealed:

YES: 40.

NO: Representative Jonklert - 1.

Therefore, having received a constitutional majority, SB 373 w/SA 1 & 2 was returned to the Senate.

Representative Davis brought SB 39 w/SA 1, sponsored by Senator Sharp & cosponsored by Representative Hebner, before the House for consideration.

SB 39 - An Act to Amend Chapter 89, Title 29, Delaware Code, to Require the Commissioner of Corrections to Adopt a Plan of Mandatory Weapons Training of Probation and Parole Counselors and the Optional Arming of Such Counselors for Work in the Field. (F/N)

The roll call on SB 39 w/SA 1 was taken and revealed:

YES: 41.

Therefore, having received a constitutional majority, SB 39 w/SA 1 was returned to the Senate.

Mr. Speaker Spence declared a recess at 4:00 p.m. for the purpose of changing the recording tape.

The House reconvened at 4:19 p.m.

Representative Buckworth requested and was granted the privilege of the floor for Mr. Sergei Kondrakhin, Staff Director, Committee on Security & Defense of the Supreme Soviet of the Russian Federation and his interpreter, Eugenii Razorenor.

Representative D. Ennis moved to lift HB 571 w/HA 2 from the Speaker's table. The motion was seconded by Representative Buckworth and adopted by voice vote.

Representative D. Ennis brought HB 571 w/HA 2, jointly sponsored by Representatives Davis, Boykin, DiPinto, Smith, Corrozi, Roy, Taylor, VanSant, Sills & Jonklert & Senators Bair, Knox, Marshall, Sokola & Holloway, before the House for consideration.

HB 571 - An Act to Amend Chapter 72, Title 18 of the Delaware Code Relating to Health Insurance for Small Employers.

Representative D. Ennis moved to lift HA 1 to HB 571 from the Speaker's table. The motion was seconded by Representative Buckworth and adopted by voice vote.

The roll call on HA 1 was taken and revealed:

YES: 31.

NO: Representatives Bunting, Caulk, Clark, George, Lee, Schroeder, Sills, Soles, West - 9.

NOT VOTING: Representative Brady - 1.

Therefore, having received a constitutional majority, HA 1 was adopted.

Mr. Speaker appointed Representative Oberle as Acting Speaker.

Representative D. Ennis moved to lift HA 3 to HB 571 from the Speaker's table. The motion was seconded by Representative Buckworth and adopted by voice vote.

Representative D. Ennis brought HA 3 to HB 571 before the House for consideration. HA 3 was adopted by voice vote.

Representative D. Ennis requested and was granted the privilege of the floor for Duane Parde, representing the Council for Affordable Health Insurance.

Representative D. Ennis requested and was granted the privilege of the floor for John Burris, President, Delaware State Chamber of Commerce.

The roll call on HB 571 w/HA 2.1 & 3 was taken and revealed:

YES: 38.

NOT VOTING: Representatives Bunting, Clark, Schroeder - 3.

Therefore, having received a constitutional majority, HB 571 w/HA 2.1 & 3 was sent to the Senate for concurrence.

Representative Amick brought SB 358, jointly sponsored by Senators Neal & Cook & Representatives DiPinto & Soles, before the House for consideration.

SB 358 - An Act to Amend Chapter 37 Title 24 of the Delaware Code Relating to Licensure.

Representative Petrilli introduced and brought HA 1 to SB 358 before the House for consideration. HA 1 was adopted by voice vote.

Representative Amick introduced and brought HA 2 to SB 358 before the House for consideration. HA 2 was adopted by voice vote.

The roll call on SB 358 w/HA 1 & 2 was taken and revealed:

YES: 40.

NO: Representative George - 1.

Therefore, having received a constitutional majority, SB 358 w/HA 1 & 2 was returned to the Senate for concurrence on HA 1 & 2.

Mr. Speaker Spence resumed the Chair.

Representative Amick brought SB 361, sponsored by Senator Cook, before the House for consideration.

SB 361 - An Act to Amend Title 24 of the Delaware Code Relating to Nurses and to Recognize Advanced Registered Nurse Practitioners Who Do Not Qualify for a National Certification Examination.

Representative Amick brought HA 1 to SB 361, before the House for consideration. HA 1 was adopted by voice vote.

The roll call on SB 361 w/HA 1 was taken and revealed:

YES: 41.

Therefore, having received a constitutional majority, SB 361 w/HA 1 was returned to the Senate for concurrence on HA 1.

Representative Petrilli introduced and brought HR 126, jointly sponsored by Representatives Spence, Buckworth, Gilligan & George on Behalf of All Representatives, before the House for consideration.

HR 126 - Wishing a Fond Farewell to Our Dear Friend and Colleague, the Honorable Philip J. Corrozi.

WHEREAS, in 1980 the residents of the 12th Representative District changed the fortunes of the State of Delaware by electing Philip J. Corrozi as their State Representative; and WHEREAS, shortly after his election, and at a time when Delaware was in desperate need of fiscal leadership, former Speaker Charles Hebner at the request of then Governor duPont appointed Phil Corrozi to the Joint Finance Committee where he quickly mastered the complex problems affecting Delaware and began restoring fiscal integrity to the first State; and

WHEREAS, during his twelve-year term on the Joint Finance Committee, which included 8 years as Chairman, Phil Corrozi acquired a reputation for introducing calm to an otherwise stormy process while at the same time gaining support for his balanced budget prescription that included restraints on government spending, promotion of fair business and personal taxes, insistence on government accountability and his abiding commitment to Delawareans in need; and

WHEREAS, although the name Phil Corrozi became synonymous with balanced budgeting and fiscal integrity between the years of 1981 and 1992, he never lost touch with the grassroots and maintained very close ties to community organizations such as United Way's Human Services Partnership, the Delaware Bar Association's Children's Needs Committee, and the Delaware Association of Retarded Citizens; and

WHEREAS, during his 12 years on the Joint Finance Committee Representative Corrozi not only became an expert in budgeting and financial matters but also became an expert at identifying the various brands of tuna that constituted his typical lunch; and

WHEREAS, his amicable personality and ready smile made him a favorite of legislators and staff who affectionately refer to him as "Uncle Phil"; and

WHEREAS, on April 9, 1992 our dear friend and colleague Phil Corrozi saddened us all by announcing his plans to retire from legislative life.

NOW, THEREFORE:

BE IT RESOLVED by the House of Representatives of the 136TH General Assembly of the State of Delaware that we do hereby express our heartfelt sadness over the fact that our friend and colleague Phil Corrozi has decided to retire from the legislature. He is a true asset and we will miss him.

BE IT FURTHER RESOLVED that we wish him infinite health and happiness in all his future endeavors. Although they are as yet undefined, they are certain to include more time with his lovely wife Gloria and perhaps more time on area fairways and putting greens.

BE IT FURTHER RESOLVED that a suitably prepared copy of this Resolution be presented to our dear friend The Honorable Philip J. Corrozi.

HR 126 was adopted by voice vote.

Representative Buckworth introduced and brought HR 127, jointly sponsored by Representatives Spence, Petrilli, George & Gilligan on Behalf of All Representatives, before the House for consideration.

HR 127 - Honoring Former Speaker of the House Charles L. Hebner for His 18 Years of Dedicated and Selfless Service to the Delaware House of Representatives.

WHEREAS, as we close out this session of the 136th General Assembly, it is also time to pay tribute to one man who made great contributions during his eighteen years in office, for we are referring to a rugged individualist, a true Renaissance man who is charming and persistent, headstrong yet yielding to those whose ideas and issues he has taken to heart; and

WHEREAS, during his eighteen years in office, Chuck Hebner is the only member of the House who has been elected to the leadership positions of Speaker of the House, Majority and Minority Whip and Minority Leader; and

WHEREAS, the role as Speaker of the House is perhaps Chuck Hebner's greatest role, as he reformed the House Committee structure to require the posting of meetings, opening those meetings to the public, allowing a bill to be signed out of a committee by a majority vote without the Chairperson's approval and requiring each bill to be heard within twelve legislative days; and

WHEREAS, Chuck Hebner has long been known as someone who is very loyal to his caucus members, his party leadership and his party; and

WHEREAS, from his earliest campaign slogan of "Beat the Rap," to later ones proclaiming "Chuck Hebner is House Broken," he worked to make the "Nifty Nintth" a driving force in Delaware, never forgetting his roots on Darley Road, or the people who sent him to office, both Republican and Democrat for he worked to bring the independent voter into the primary process; and

WHEREAS, Chuck Hebner knew that 'all politics is local' and he delighted as much in working to get softball uniforms to neighborhood teams as he did with his credit card reforms, or showing Estonians the democratic American process at work; and

WHEREAS, the end of session is a sentimental time, and it is true that Chuck Hebner made it even more special with his midnight calls to the Naval Observatory to get the Greenwich Mean Time, then to serenade the Chamber with his harmonica, causing a celebration among the crowd weary from the last long day of session; and

WHEREAS, political wisdom cannot be bought, and Chuck Hebner remarked once that he kept a bonded copy of a resolution in his car to read and mark up at red lights, as "it impresses the hell out of people because they think you work all the time,"; and

WHEREAS, but if there is one anecdote Chuck Hebner is most famous for, it is his amateur use of a political poll; a simple test was used by our former Speaker: he would stand by the roadside, watching the cars pass by and "if people tooted the horn, blinked the lights or waved, that was a yes; if the car drove by and the driver didn't look at you, that was a probable and if the car tried to run you down and the driver gave you a one fingered salute, that was a possible,"; and

WHEREAS, from his rubber ducky suit to the Legislator of the Year Award, Chuck Hebner, Chairman of the House Judiciary Committee, the former Navy tailgunner has had a wonderful, wild and exciting 18 years in the Delaware House of Representatives; he white water rafted, traveled to the Russian Republics, instituted the legislative intern program, and had the constant support of his wife Nancy, children Bitsy, Bill and Chris and two grandchildren, Aaron and Mike, who have been there during the good times and the bad, the late hours and the constituent phone calls all in the name of government; and

WHEREAS, as he looks back on an illustrious career, Charles L. Hebner can feel personal satisfaction that he as a lone legislator, made a difference in the quality of lives of Delawareans up and down the state, for it is his love of this State and for his district which kept him in the House of Representatives, as he entered Legislative Hall as a brassy blue collar been-around-the-block-kind-of-guy and he leaves with those same fiesty "fastastic but getting better all the time" qualities legislators and staff have come to cherish.

NOW, THEREFORE:

BE IT RESOLVED by the House of Representatives of the 136TH General Assembly of the State of Delaware that we honor former Speaker of the House Charles L. Hebner for his eighteen years of dedicated service to the Delaware House of Representatives and thank him for all the reforms he brought to the legislature in the name of democracy.

BE IT FURTHER RESOLVED that a suitably prepared copy of this resolution be given to 9th District Representative Charles L. Hebner.

HR 127 was adopted by voice vote.

Representative Gilligan introduced and brought HR 128, jointly sponsored by Representatives George, Bennett, Brady, Bunting, Campanelli, Clark, B. Ennis, Houghton, Jonkiert, Moore, Outten, Schroeder, Sills, VanSant & West, before the House for consideration.

HR 128 - Saluting the Person and Good Works of the Retiring Representative, the Honorable Ada Leigh Soles of Newark.

WHEREAS, the Honorable Ada Leigh Soles, after careful and prayerful consideration, has decided not to run for reelection on November 3, 1992; and

WHEREAS, Representative Soles, short in stature but long in knowledge, has served the 23rd Representative District with great vigor and esteem since 1980; and

WHEREAS, Representative Soles has been a valuable and respected member of the House Appropriations Committee and the BIG ONE -- the Joint Finance Committee of the Delaware General Assembly; and

WHEREAS, this lovely from Jacksonville, F.L.A., came north to capture the hearts and souls (also Soles) of the good folks in the Newark, D.E.L. area; and

WHEREAS, Representative Ada Leigh Soles, in tandem with her spouse, Jim, a member of the University of Delaware Professoriate, has been in the forefront of the cause of good government at all levels; and

WHEREAS, the members of the House of Representatives wish to pay high tribute to this distinguished colleague who has chosen to retire to the Soles family (note: there are two Soles sisters) home on Vassar Drive, zip code - 19711.

NOW, THEREFORE:

BE IT RESOLVED that the House of Representatives of the 136th General Assembly of the State of Delaware herewith salutes and thanks its friend, the Honorable Ada Leigh Soles, for twelve outstanding years of legislative service.

Be It Further Resolved by the House

That its members rise with glee

To applaud the great Ada Leigh!

HR 128 was adopted by voice vote.

Representative Jonkiert introduced and brought HR 129, jointly sponsored by Representatives Houghton, Bennett, Brady, Bunting, Clark, B. Ennis, George, Gilligan, Moore, Outten, Schroeder, Sills, Soles, VanSant & West, before the House for consideration.

HR 129 - Honoring Representative John A. Campanelli for His Many Years of Dedicated Service to the Citizens of Delaware.

WHEREAS, some members have learned with deep regret that Representative John A. Campanelli will not seek re-election to the House of Representatives, after a distinguished and successful 12 year career in the Delaware General Assembly; and

WHEREAS, Representative John A. Campanelli, a staunch, outspoken, and tenacious advocate of working men and women of Delaware, has developed a reputation during his tenure as a protector of the middle class and a legislator who never hesitates to take an unpopular stand for the principles and issues he believes in; and

WHEREAS, representing a working class neighborhood district near Elsmere, Representative Campanelli's legislative record has reflected the many needs and concerns of his constituents, pursuing legislation to protect workers' rights, and to enhancing state employee benefits, securing resources and programs for the Town of Elsmere, and modifying state laws requiring price itemizing on consumer goods; and

WHEREAS, upon his election to the House in 1980, at that time members were already familiar with Representative Campanelli and his priorities since he had served as the legislative lobbyist for the Delaware State AFL-CIO in his capacity as its President, a position he held with great distinction and honor, thus capping a career spanning 50 years in the labor movement; and

WHEREAS, John Campanelli will now direct his free time and energy to different and more important priorities, such as perfecting his pinochle game and giving his friends in the labor community all the free advice they can stand.

NOW, THEREFORE:

BE IT RESOLVED the House of Representatives of the 136th General Assembly hereby honors Representative John A. Campanelli for his dedicated service to all the citizens of Delaware during his tenure in the House of Representatives and also as a leader in the organized labor community.

BE IT FURTHER RESOLVED that, upon passage, a suitably prepared copy of this Resolution be given to Representative Campanelli as an expression of our appreciation for his services and our best wishes for the future.

HR 129 was adopted by voice vote.

Representative Moore introduced and brought HR 130, jointly sponsored by Representatives George, Gilligan, Bennett, Brady, Bunting, Campanelli, Clark, B. Ennis, Houghton, Jonkiert, Outten, Schroeder, Soles, VanSant & West, before the House for consideration.

HR 130 - Honoring Representative James H. Sills, Jr. for His Many Years of Dedicated Service to the Citizens of Delaware.

WHEREAS, Representative James H. Sills, Jr., has remarkably and diligently represented the citizens of the 2nd Representative District for almost ten years; and

WHEREAS, his many years of public service extend beyond his tenure in the House of Representatives and include such positions as former President of the NAACP, Vice President of the New Castle County School Board, President of the Christina School Board, and Wilmington City Councilman-at-large; and

WHEREAS, Representative Sills' tireless devotion to the less fortunate is reflected in his legislation which created the Housing Development Trust Fund, his selfless and continuous service on the Board of the Delaware Community Reinvestment Action Council, which he also created, and many community organizations of which he is actively involved; and

WHEREAS, the members have learned with deep regret that Jim has decided not to run for re-election to his 2nd District seat in order to pursue other professional and political endeavors to add to his list of many accomplishments; and

WHEREAS, throughout his years of public service, Jim has been graced with a wonderful family, his wife Evelyn and his sons, Mark, James III, and daughter Julie, who have supported him in all of his endeavors; and

WHEREAS, as the members of the House of Representatives wish James H. Sills, Jr. much luck and success, let it be known that his years of dedicated service, his enthusiastic pursuit of helping those in need, and his openness to all who approach him will be greatly missed by all those who work around him.

NOW, THEREFORE:

BE IT RESOLVED by the House of Representatives of the 136th General Assembly of the State of Delaware that State Representative James H. Sills, Jr. is extended our sincerest congratulations on his retirement after a successful and appreciated career as Representative of the 2nd Representative District in Wilmington.

BE IT FURTHER RESOLVED that a suitably prepared copy of this Resolution be presented to Representative James H. Sills, Jr. as an expression of our appreciation for his undaunted service to the State of Delaware and her citizens.

HR 130 was adopted by voice vote.

Representative Bennett introduced and brought HR 131, jointly sponsored by Representatives George, Gilligan, Brady, Bunting, Campanelli, Clark, B. Ennis, Houghton, Jonkiert, Moore, Schroeder, Sills, Soles, VanSant & West, before the House for consideration.

HR 131 - Expressing the Good Wishes of the House of Representatives to One of Its Distinguished Members, Representative E. Stuart Outten, Jr., as He Retires From the House Chambers.

WHEREAS, the Honorable E. (for Elmer) Stuart Outten, Jr., the Pride of North Dover, has announced his decision not to run for elective office in the Fall of 1992; and

WHEREAS, the Representative sporting the license plate, ESO, has been a strong Representative of State Capital's 31st Representative District for the past decade; and

WHEREAS, Representative Outten has stated his understandable position to devote more time to his family and business in the coming months and years; and

WHEREAS, Representative Outten, in addition to his considerable number of legislative duties, has been a ready and willing volunteer of time, talent, and treasure to a myriad of non-profit organizations in Delaware, especially in the Dover area; and

WHEREAS, the Representative of the 31st District will soon be "Outten" the legislative scene and no longer teaming up with his South Dover golfing colleague, Representative Ed Bennett, to promote the Capital City in Legislative Hall.

NOW, THEREFORE:

BE IT RESOLVED that the members of the House of Representatives of the 136th General Assembly of the State of Delaware bid Representative E. Stuart Outten, Jr., a fond farewell as he gives up his second row seat on the Minority side of the House Chamber.

BE IT FURTHER RESOLVED

That as the House bids adieu
To Fox Hall's retiring "Stu",
All wish the very best for you
After a career tried and true.

HR 131 was adopted voice vote.

Mr. Speaker Spence declared a recess at 8:03 p.m. for the purpose of changing the recording tape.

The House reconvened at 8:10 p.m.

Representative Spence welcomed Governor Castle to the House chamber for the purpose of bidding farewell to the retiring legislators.

The Reading Clerk read the following communication into the record:

June 20, 1992

The Hon. Terry R. Spence

Speaker of the House

Delaware House of Representatives

Legislative Hall

Dover, DE 19901

Dear Mr. Speaker:

It's hard to believe that it's June 30 and I'm not preparing to increase my caffeine dose to four cups of coffee an hour in preparation for a long night of debate on dog license fees.

But as the clock strikes 11 p.m. (remember, we're an hour behind the times in the Midwest), I'll think fondly of my friends in Delaware and smile as I realize they still don't have the bond bill passed.

My congratulations on a successful year, and my best wishes to Uncle Phill Corrozi; to Ada Leigh Soles, who is a true citizen-legislator in the spirit of Jefferson; to Jim Sills, John Campanelli and the venerable Charles L. Hebner upon their retirement from the General Assembly. You'll be missed.

But if any of you are looking for ways to deal with an even-numbered summer without a campaign, the Checota campaign can always use volunteers and Wisconsin is beautiful in the summer.

Warm regards!

Sincerely,

Bill Zaferos

Representative Amick moved to restore HS 1 for HJR 19 w/HA 1 & 2. The motion was seconded by Representative Petrilli and adopted by voice vote.

Representative Amick brought HS 1 for HJR 19 w/HA 1 & 2, sponsored by Representatives Sills, Jonkiert, Quillen, Moore & Senator Holloway, before the House for consideration.

HJR 19 - Directing the Department of Corrections to Reduce Its Inmate Population at Gander Hill Prison by Releasing Certain Pretrial Detentioners and Low-Risk Inmates From Institutional Custody to Community-Based Third Party Custody Programs.

Representative Petrilli moved to place HS 1 for HJR 19 w/HA 1 & 2 on the Speaker's table. The motion was seconded by Representative Buckworth and adopted by voice vote.

The Majority Leader moved to recess for dinner at 8:35 p.m.

The House reconvened at 10:37 p.m. with Representative Oberle as Acting Speaker.

Representative Fallon brought SB 398, sponsored by Senator Blevins & Representatives VanSant, Campanelli & Houghton, before the House for consideration.

SB 398 - An Act to Authorize and Approve the Transfer of Certain Real Property in the Red Clay Consolidated School District, Known as the Poplar Avenue Elementary School Property, to the Town of Elsmere, Delaware With Certain Provisions, and Waiving the Provisions of Section 1057 of Chapter 10, Title 14, Delaware Code. (3/4 bill)

Mr. Acting Speaker declared a recess at 10:42 p.m. until a quorum is present.

The House reconvened at 11:00 p.m. with Representative Oberle as Acting Speaker.

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

The roll call on SB 398 was taken and revealed:

YES: 36.

NO: Representatives Amick, Soles, Taylor - 3.

ABSENT: Representatives Hebner, West - 2.

Therefore, having received a constitutional majority of at least three-fourths Members of the House, SB 398 was returned to the Senate.

Mr. Acting Speaker Oberle appointed Representative Buckworth as Acting Speaker.

Representative Oberle brought SB 302 w/SA 1.3 & 4, jointly sponsored by Senators Marshall, Adams, Blevins, Cook, Cordrey, Holloway, Martin, McBride, Minner, Sokola, Torbert, Vaughn, Venables, Neal & Knox & Representatives Buckworth, Carey, Caulk, D. Ennis, Ewing, Lee, Bennett, Bunting, Campanelli, Clark, Gilligan, Houghton, Moore, VanSant & West & cosponsored by Representative Jonkiert, before the House for consideration.

SB 302 - An Act to Amend Chapter 31, Title 15 of the Delaware Code Relating to Primary Elections; and Providing for a Presidential Primary Election.

The roll call on SB 302 w/SA 1.3 & 4 was taken and revealed:

YES: 27.

NO: Representatives Amick, Lee, Quillen, Reynolds - 4.

NOT VOTING: Representatives Boykin, Clark, Corrozi, Davis, DiPinto, Fallon, Maroney, Smith - 8.

ABSENT: Representatives Campanelli, Hebner - 2.

Therefore, having received a constitutional majority, SB 302 w/SA 1.3 & 4 was returned to the Senate.

Representative Oberle brought SB 194 w/SA 1, jointly sponsored by Senators Marshall & Sharp & Representative Campanelli & Senator Connor, before the House for consideration.

SB 194 - An Act to Amend Chapter 69, Title 29, of the Delaware Code Pertaining to Public Work Contracts.

The Reading Clerk read the following communication into the record at the request of Representative Buckworth:

June 18, 1992

The Honorable Rep. Gerald A. Buckworth

House of Representatives

Legislative Hall

Dover, Delaware 19903

Dear Rep. Buckworth:

The Kent County Levy Court is very concerned about the financial burden SB #194 w/SA 1 (An Act to Amend Chapter 69, Title 29, of the Delaware Code pertaining to Public Work Contracts) would have on our Public Works Contracts. In the near future the Levy Court will be involved in a number of programs serving our constituents, such as Sewer Projects, Street Lighting, etc.. If SB #194 becomes law, all Public Works Contracts could be elevated enormously. The additional cost would be placed on the taxpayer in order to conform with this law.

Kent County's main source of revenue is the collection of property taxes. Levy Court is currently negotiating a contract, involving the Town of Little Creek, for a sewer project. Major sewer construction projects are funded through grants and loans which are repaid by the residents of the area affected. Any increase in cost will have to be passed on to those individuals on fixed incomes who can least afford such cost. We visualize a significant increase in cost for the Little Creek Sewer Project, if this Bill is enacted. We believe this Bill to be an unnecessary hardship on the citizens of Delaware.

We sincere(sic) hope you will seriously consider the adverse affect this Legislation would have on the future of Kent County's Public Works Contracts and vote "No" on SB #194.

Sincerely,
Donald A. Blakey, President

DAB/bwj

The roll call on SB 194 w/SA 1 was taken and revealed:

YES: 22.

NO: Representatives Bennett, Boykin, Bunting, Carey, Clark, Corrozi, DiPinto, D. Ennis, Fallon, Hebner, Lee, Maroney, Outten, Quillen, Schroeder, Smith, Taylor, Mr. Acting Speaker Buckworth - 18.

ABSENT: Representative West - 1.

Therefore, having received a constitutional majority, SB 194 w/SA 1 was returned to the Senate.

Mr. Acting Speaker Buckworth appointed Representative Oberle as Acting Speaker.

Representative DiPinto brought HB 248 w/HA 2.4, & 5 & SA 4.5 & 6, jointly sponsored by Senator Holloway & Representatives Spence, Petrilli, Buckworth, Roy, Boykin, Caulk, Ewing, Campanelli, Lofink & Corrozi & Senators Adams, Cordrey, Martin & Sharp, before the House for consideration.

HB 248 - An Act to Amend Titles 16 and 19 of the Delaware Code Relating to the Health, Safety, Employment and Privacy Rights of Non-Smokers and Smokers; and Providing for Balanced Protection and Accommodation Safeguards Therefore Through Clean Indoor Air Prohibitions and Requirements in Public Places and in the Work Place; and Further Providing Protection Against Unwarranted Government Intrusion Into and Regulation of Private Spheres of Conduct and Choice With Respect to the Use or Nonuse of Tobacco Products in Certain Designated Public and Private Places; and Further Affording Protections to Persons From Discriminatory and Retaliatory Employers' Actions for Private Conduct and Choice Concerning Tobacco Product Use or Nonuse.

The roll call on HB 248 w/HA 2.4 & 5 & SA 4.5 & 6 was taken and revealed:

YES: 22.

NO: Representatives Amick, Bunting, Carey, George, Gilligan, Hebner, Maroney, Roy, Smith, Soles, Taylor, West, Mr. Acting Speaker Oberle - 13.

NOT VOTING: Representatives Davis, D. Ennis, Fallon, Mack, Schroeder - 5.

ABSENT: Representative Spence - 1.

Therefore, having received a constitutional majority, HB 248 w/HA 2.4 & 5 & SA 4.5 & 6 was sent to the Governor.

Representative B. Ennis brought HB 408 w/HA 1 & SA 1 & 2, jointly sponsored by Representative Davis & Senator Vaughn & Representatives VanSant, Campanelli, Houghton, Jonklert, Clark, Brady, D. Ennis, Caulk, Oberle, West, Gilligan & Corrozi & Senators McBride & Holloway, before the House for consideration.

HB 408 - An Act to Amend Title 16, Delaware Code, Relating to Notification of Fire Fighters, Ambulance Attendants, Emergency Medical Technicians, Correctional Officers, Law Enforcement Officers, and Other Personnel of Exposure to Contagious or Infectious Disease or Virus.

The roll call on HB 408 w/HA 1 & SA 1 & 2 was taken and revealed:

YES: 38.

NO: Representative Jonklert - 1.

ABSENT: Representatives Campanelli, DiPinto - 2.

Therefore, having received a constitutional majority, HB 408 w/HA 1 & SA 1 & 2 was sent to the Governor.

Representative Amick brought HB 394 w/HA 1 & 2 & SA 1, jointly sponsored by Representative Hebner, before the House for consideration.

HB 394 - An Act to Amend Title 16 of the Delaware Code Relating to Mental Health.

The roll call on HB 394 w/HA 1 & 2 & SA 1 was taken and revealed:

YES: 39.

ABSENT: Representatives Campanelli, Corrozi - 2.

Therefore, having received a constitutional majority, HB 394 w/HA 1 & 2 & SA 1 was sent to the Governor.

Representative Quillen brought HB 504 w/SA 1, jointly sponsored by Senators Torbert, Minner, Adams, Vaughn & Still, before the House for consideration.

HB 504 - An Act to Amend Chapter 87, Title 9, Delaware Code Relating to Collection of Taxes by Kent County.

The roll call on HB 504 w/SA 1 was taken and revealed:

YES: 35.

ABSENT: Representatives Campanelli, Caulk, Corrozi, Houghton, Roy, Taylor - 6.

Therefore, having received a constitutional majority, HB 504 w/SA 1 was sent to the Governor.

Representative Schroeder brought HB 528 w/SA 1 & 2, jointly sponsored by Representatives Bunting, Carey, Caulk, Clark & Quillen & Senators Blevins, Knox & Sokola, before the House for consideration.

HB 528 - An Act to Amend Title 23 of the Delaware Code Relating to Navigation and Waters. (2/3 bill)

Mr. Acting Speaker Oberle appointed Representative Hebner as Acting Speaker.

The roll call on HB 528 w/SA 1 & 2 was taken and revealed:

YES: 40.

ABSENT: Representative Campanelli - 1.

Therefore, having received a constitutional majority of at least two-thirds Members of the House, HB 528 w/SA 1 & 2 was sent to the Governor.

Mr. Acting Speaker Hebner adjourned the Second Session of the 136th General Assembly at 12:00 midnight.

136th GENERAL ASSEMBLY
SECOND SPECIAL SESSION

July 1, 1992

The Reading Clerk read the following communication into the record:

TO: Members of the 136th General Assembly.

FROM: Terry R. Spence, Speaker of the House of Representatives

Dale E. Wolf, Lt. Governor, State of Delaware

SUBJECT: Special Session

DATE: June 30, 1992, 12 o'clock

Pursuant to the provisions of Article II, Section 4 of the Constitution of the State of Delaware of 1897, as amended, we hereby declare the 136th General Assembly of the State of Delaware in Special Session.

Terry R. Spence

Speaker of the House of Representatives

Dale E. Wolf

Lt. Governor, State of Delaware

The Chief Clerk called the roll.

Members Present: 41.

Mr. Acting Speaker Hebner convened the Special Session at 12:01 a.m.

A prayer was offered by Representative David H. Ennis, Sixth Representative District.

Mr. Acting Speaker led those present in a pledge of allegiance to the American Flag.

Mr. Acting Speaker announced that the Journal of the previous legislative day is available in the Chief Clerk's office.

Mr. Acting Speaker appointed Representative E. Stuart Outten, Representative James H. Sills, Jr. & Representative Ada Leigh Soles to notify the Senate that the House is in Special Session.

Mr. Acting Speaker appointed Representative John A. Campanelli & Representative Philip J. Corrozi to notify the Governor that the House is in Special Session.

Representative Outten reported that the Senate has been notified that the House is in Special Session.

Representative Petrilli moved to suspend the rules which interfere with action on Consent Agenda XII. The motion was seconded by Representative Buckworth and adopted by voice vote.

Representative Petrilli brought Consent Agenda XII before the House for consideration. SB 286 w/SA 1 - SOKOLA; REPRESENTATIVES PETRILLI, D. ENNIS; SENATORS BLEVINS, AMICK - An Act to Amend Chapter 2, Section 205 of Title 11 of the Delaware Code Relating to Time Limitations Within Which Prosecutions Must be Commenced.

SB 380 w/SA 2 - SOKOLA; REPRESENTATIVE HEBNER; SENATORS HOLLOWAY, MCBRIDE, SHARP, CONNOR; REPRESENTATIVES AMICK, EWING, REYNOLDS, BENNETT, B. ENNIS, MOORE; SENATORS BLEVINS, MARSHALL, MINNER, VAUGHN, NEAL; REPRESENTATIVES DAVIS, LEE, SPENCE, BRADY, HOUGHTON, VANSANT - An Act to Amend Chapter 35 Title 11, Delaware Code Relating to Admissibility of Hearsay Evidence in Child Abuse Prosecutions.

SB 381 w/SA 1 - SOKOLA; REPRESENTATIVE HEBNER; SENATORS HOLLOWAY, MCBRIDE, SHARP, CONNOR; REPRESENTATIVES AMICK, EWING, REYNOLDS, BENNETT, B. ENNIS, MOORE; SENATORS BLEVINS, MARSHALL, MINNER, VAUGHN, NEAL; REPRESENTATIVES DAVIS, LEE, SPENCE, BRADY, HOUGHTON, SMITH - An Act to Amend Chapter 35 Title 11, Delaware Code Relating to Testimony of Victims in Child Abuse Cases.

SB 378 w/SA 1 - SOKOLA; REPRESENTATIVE HEBNER; SENATORS MCBRIDE, SHARP, CONNOR; REPRESENTATIVES AMICK, EWING, REYNOLDS, BENNETT, B. ENNIS, MOORE, VANSANT; SENATORS BLEVINS, MARSHALL, MINNER, VAUGHN, NEAL; REPRESENTATIVES DAVIS, LEE, SPENCE, BRADY, HOUGHTON, SMITH - An Act to Amend Chapter 9, Title 16 of the Delaware Code Relating to Abuse of Children.

SB 435 - BLEVINS; REPRESENTATIVE AMICK; SENATORS SOKOLA, MARSHALL; REPRESENTATIVES SOLES, BENNETT, B. ENNIS, GEORGE, DAVIS, BOYKIN, EWING, BUCKWORTH; SENATORS BAIR, VAUGHN, MARTIN; REPRESENTATIVES MOORE, BRADY, HOUGHTON, MARONEY, MACK, DIPINTO, REYNOLDS - An Act to Amend Chapter 21, Title 11 of the Delaware Code Relating to Conditions for Release of Persons Accused of Crimes.

SB 434 - BLEVINS; REPRESENTATIVE AMICK; SENATORS SOKOLA, MARTIN; REPRESENTATIVES BENNETT, GILLIGAN, DAVIS, DIPINTO, MARONEY, REYNOLDS; SENATORS BAIR, VAUGHN, MARSHALL; REPRESENTATIVES SOLES, GEORGE, MACK, EWING, BUCKWORTH - An Act to Amend Chapter 5, Title 11 of the Delaware Code Relating to Sexual Offenses.

SB 404 - MARSHALL; REPRESENTATIVE BUCKWORTH; SENATOR SOKOLA; REPRESENTATIVE VANSANT; SENATOR BLEVINS; REPRESENTATIVES JONKIERT, SPENCE - An Act to Amend Chapter 91 of Title 11 of the Delaware Code Relating to Profits of Crime.

SB 420 - SHARP - An Act to Amend Title 11 of the Delaware Code Relating to the Definition of the Terms "Deadly Weapon" and "Firearm".

SB 424 - SHARP - An Act to Amend Chapter 5, Title 11, of the Delaware Code to Increase the Penalty for Causing Serious Physical Injury to Another by Negligently Driving While Under the Influence of Drugs or Alcohol and to Increase the Penalty for Vehicular Assault in the First Degree.

SB 437 - SHARP - An Act to Amend Title 10, Section 101 of the Delaware Code Relating to the Place Where the Supreme Court Holds Court.

Representative George requested that SB 437 be removed from Consent Agenda XII.

The roll call on Consent Agenda XII was taken and revealed:

YES: 41.

Therefore, having received a constitutional majority, SB 286 w/SA 1, SB 380 w/SA 2, SB 381 w/SA 1, SB 378 w/SA 1, SB 435, SB 434, SB 404, SB 420 & SB 424 were returned to the Senate.

Representative Roy brought SS 1 to SB 268 w/SA 1, jointly sponsored by Senator Martin, before the House for consideration.

SB 268 - An Act to Amend Part I, Title 2 and Chapter 51, Title 30 of the Delaware Code Relating to Aeronautics. (2/3 bill)

Representative Caulk brought HA 1 to SS 1 to SB 268 before the House for consideration.

The roll call on HA 1 to SS 1 to SB 268 was taken and revealed:

YES: 18.

NO: Representatives Amick, Bennett, Boykin, Brady, Corrozi, Davis, DiPinto, D. Ennis, Fallon, George, Gilligan, Jonkiert, Lofink, Mack, Maroney, Outten, Petrilli, Quillen, Reynolds, Roy, Smith, Soles, Taylor - 23.

Therefore, not having received a constitutional majority, HA 1 was declared defeated.

Representative Oberle brought HA 2 to SS 1 to SB 268 before the House for consideration.

Representative Oberle moved to place HA 2 on the Speaker's table. The motion was seconded by Representative Buckworth and adopted by voice vote.

The roll call on SS 1 to SB 268 w/SA 1 was taken and revealed:

YES: 20.

NO: Representatives Brady, Davis, Gilligan, Houghton, Jonkiert, Mack, Quillen - 7.

NOT VOTING: Representatives Bennett, Bunting, Carey, Caulk, Clark, B. Ennis, Moore, Outten, Schroeder, Sills, VanSant, West - 12.

ABSENT: Representatives Campanelli, Corrozi - 2.

Therefore, not having received a constitutional majority of at least two-thirds Members of the House, SS 1 to SB 268 w/SA 1 was declared defeated.

Representative Petrilli brought HB 578 w/SA 1, sponsored by Representatives DiPinto, Boykin, D. Ennis, Jonkiert, Sills & VanSant, before the House for consideration.

HB 578 - An Act to Amend Subtitle 1, Title 6 of the Delaware Code Relating to the Uniform Commercial Code - Secured Transactions and Chapter 23, Title 29 Relating to the Secretary of State. (3/5 bill)

The roll call on HB 578 w/SA 1 was taken and revealed:

YES: 41.

Therefore, having received a constitutional majority of at least three-fifths Members of the House, HB 578 w/SA 1 was sent to the Governor.

Representative Ewing brought SB 325 w/SA 1 & 2, sponsored by Senators Adams, Cook, Cordrey, Vaughn, Venables & Still & Representatives Caulk, Carey, Lofink, Quillen, Bunting, Clark & Schroeder, before the House for consideration.

SB 325 - An Act to Amend Chapter 21, Title 21 Delaware Code Relating to Weights and Sizes of Specific Vehicles. (3/5 bill)

Mr. Acting Speaker Hebner appointed Representative Outten as Acting Speaker.

The roll call on SB 325 w/SA 1 & 2 was taken and revealed:

YES: 38.

NOT VOTING: Representatives Bennett, Campanelli, Jonkiert - 3.

Therefore, having received a constitutional majority of at least three-fifths Members of the House, SB 325 w/SA 1 & 2 was returned to the Senate.

Representative Oberle brought SB 301 w/SA 1, sponsored by Senator Adams & Representative Ewing, before the House for consideration.

SB 301 - An Act to Amend Chapters 55 and 55A, Title 29, Delaware Code. (F/N)

The roll call on SB 301 w/SA 1 was taken and revealed:

YES: 41.

Therefore, having received a constitutional majority, SB 301 w/SA 1 was returned to the Senate.

Representative Caulk deferred to Representative Carey.

Representative Caulk announced that he will not be voting on SB 311 because of a possible conflict of interest.

Representative Carey brought SB 311, jointly sponsored by Senators Adams, Cook, Cordrey, Still, Torbert, Vaughn, Minner & Venables & Representatives Bunting, Clark, Ewing, Lofink, Quillen, Schroeder, West, Fallon, B. Ennis & Lee, before the House for consideration.

SB 311 - An Act to Amend Title 3, Delaware Code Relating to Disparagement of Agricultural or Aquacultural Products.

Representative Amick requested and was granted the privilege of the floor for Ronald Smith, House Attorney.

The roll call on SB 311 was taken and revealed:

YES: 35.

NO: Representatives Amick, Campanelli, Hebner - 3.

NOT VOTING: Representatives Bennett, Caulk, VanSant - 3.

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

Representative Roy brought SB 252, jointly sponsored by Senator Sokola, before the House for consideration.

SB 252 - An Act to Amend Chapter 68, Title 16, Delaware Code, Relating to Non-Profit Sports Liability Limitation.

The roll call on SB 252 was taken and revealed:

YES: 40.

NOT VOTING: Representative Campanelli - 1.

Therefore, having received a constitutional majority, SB 252 was returned to the Senate.

The Majority Leader moved to recess for caucus at 1:08 a.m.

Mr. Speaker Spence resumed the Chair.

The House reconvened at 2:25 a.m.

The Reading Clerk read the following communications into the record:

The Senate wishes to inform the House that it has passed: HB 493 w/HA 1 & SA 1, SJR 21, HB 627 w/HA 1, HB 591 w/SA 1, HB 492, HB 628, HB 544, HB 279 w/HA 2, HB 650, HB 118 w/HA 1, HB 644, HB 578 w/SA 1, SB 457, SB 450, SB 458, SB 459, SJR 22, SJR 23, HB 603, SB 444, SB 456, HB 630, SB 329 w/SA 2, SB 406 w/SA 1, HS 1 for HB 428 w/HA 1, 2, 3 & 4.

HB 430 w/HA 1, HB 458 w/HA 1, HB 555 w/HA 1, HB 505, HS 1 for HB 456 w/HA 1, HJR 20, SB 431, HB 517, HS 1 for HB 570, HB 310, HB 318 w/HA 1, HB 394 w/HA 1, 2 & SA 1, HB 410, HB 450, HB 455, HB 504 w/SA 1, HB 506, HB 528 w/SA 1 & 2, HB 571 w/HA 2, 1 & 3, SB 442, SB 446 & SB 453.

The Chief Clerk read the following committee reports into the record:

HOUSING & COM AFF: SB 289 w/SA 1 - 4M, 1U; HB 647 - 4M.

SM BUS & ECON DEV: HR 120 - 4M.

APPRO: SB 330 - 2F, 2M, 1U.

JUD: SB 454 - 1F, 4M.

LAND USE & GOV REL: SB 433 w/SA 1 - 5M.

Representative Smith brought SB 348, sponsored by Senator Sharp, before the House for consideration.

SB 348 - An Act to Amend Chapter 1, Title 8 of the Delaware Code, Relating to the General Corporation Law. (2/3 bill)

The roll call on SB 348 was taken and revealed:

YES: 39.

ABSENT: Representatives Campanelli, Maroney - 2.

Therefore, having received a constitutional majority of at least two-thirds Members of the House, SB 348 was returned to the Senate.

Representative Taylor brought HB 591 w/SA 1, jointly sponsored by Senator Martin, before the House for consideration.

HB 591 - An Act to Amend Chapter 54, Title 30, of the Delaware Code Relating to Realty Transfer Tax Revenue Bonds. (3/4 bill)

The roll call on HB 591 w/SA 1 was taken and revealed:

YES: 41.

Therefore, having received a constitutional majority of at least three-fourths Members of the House, HB 591 w/SA 1 was sent to the Governor.

Representative Schroeder brought SJR 18 w/SA 1 & 2, jointly sponsored by Senators Blevins, Martin, Minner, Venables & Knox & Representatives Bunting, Carey, Caulk, Clark, Mack & Quillen, before the House for consideration.

SJR 18 - Establishing a Delaware Water and Wastewater Infrastructure Committee to Define and Describe the Needs of the State's Water Supply and Wastewater Facilities.

Representative Schroeder brought HA 1 to SJR 18 before the House for consideration. HA 1 was adopted by voice vote.

The roll call on SJR 18 w/SA 1 & 2 & HA 1 was taken and revealed:

YES: 39.

NOT VOTING: Representatives Caulk, West - 2.

Therefore, having received a constitutional majority, SJR 18 w/SA 1 & 2 & HA 1 was returned to the Senate for concurrence on HA 1.

Representative DiPinto brought HB 493 w/HA 4 & SA 1, jointly sponsored by Representatives Gilligan, Oberle, Houghton, Mack, Ewing, B. Ennis, Corrozi, Brady, Boykin, Campanelli, Carey, VanSant & Spence & Senators Vaughn, Minner, Marshall, Blevins, Sokola, Martin & McBride, before the House for consideration.

HB 493 - An Act to Amend Chapter 66, Title 16, Delaware Code, Relating to Plan Review Fees and the Fee Structure for Licenses, Permits, and Certificates Issued Under the State Fire Prevention Regulations. (3/5 bill)

The roll call on HB 493 w/HA 4 & SA 1 was taken and revealed:

YES: 41.

Therefore, having received a constitutional majority of at least three-fifths Members of the House, HB 493 w/HA 4 & SA 1 was sent to the Governor.

Representative Oberle brought HB 618, jointly sponsored by Representatives Mack, Reynolds, Houghton, Campanelli & VanSant & Senators Sharp & Blevins, before the House for consideration.

HB 618 - An Act to Amend Chapter 69, Section 6912, Title 29, Delaware Code Relating to Public Works Contracts and Prevailing Wage Rates. (F/N)

Representative Oberle introduced and brought HA 1 to HB 618 before the House for consideration. HA 1 was adopted by voice vote.

Representative Davis requested and was granted the privilege of the floor for Ronald Smith, House Attorney.

The roll call on HB 618 w/HA 1 was taken and revealed:

YES: 18.

NOT VOTING: Representatives Amick, Bennett, Boykin, Buckworth, Bunting, Carey, Corrozi, D. Ennis, Fallon, Hebner, Lee, Maroney, Outten, Petrilli, Quillen, Roy, Schroeder, Smith, Taylor, West - 20.

NOT VOTING: Representatives Ewing, Mack - 2.

ABSENT: Representative DiPinto - 1.

Therefore, not having received a constitutional majority, HB 618 w/HA 1 was declared defeated.

Representative Hebner brought SS 1 to SB 100, sponsored by Senators McBride, Adams, Blevins, Cook, Holloway, Marshall, Minner, Sharp, Sokola, Vaughn, Bair, Hauge & Still & Representatives Spence, Lee, Lofink, Maroney, Reynolds, Roy, Taylor, Brady, Campanelli, B. Ennis, Houghton, VanSant & West, before the House for consideration.

SB 100 - An Act to Amend Part VI, Title 11 of the Delaware Code Relating to Victims of Crimes. (F/N)

Representative Corrozi brought HA 1 to SS 1 to SB 100 before the House for consideration. HA 1 was adopted by voice vote.

The roll call on SS 1 to SB 100 w/HA 1 was taken and revealed:
 YES: 40.
 ABSENT: Representative West - 1.
 Therefore, having received a constitutional majority, SS 1 to SB 100 w/HA 1 was returned to the Senate for concurrence on HA 1.
 Representative Carey brought HB 193 w/HA 3 & SA 1, jointly sponsored by Senator Venables, before the House for consideration.
HB 193 - An Act to Amend Chapter 9, Title 7, Delaware Code Relating to Finfishing in Tidal Waters.
 The roll call on HB 193 w/HA 3 & SA 1 was taken and revealed:
 YES: 40.
 ABSENT: Representative Campanelli - 1.
 Therefore, having received a constitutional majority, HB 193 w/HA 3 & SA 1 was sent to the Governor.
 Representative Oberle brought SB 410, jointly sponsored by Senator Blevins, before the House for consideration.
SB 410 - An Act to Amend Chapter 9, Title 26 of the Delaware Code Relating to Telegraph, Telephone and Electric Utility Corporations and Caller Identification Services.
 The roll call on SB 410 was taken and revealed:
 YES: 39.
 ABSENT: Representatives D. Ennis, Roy - 2.
 Therefore, having received a constitutional majority, SB 410 was returned to the Senate.
 Representative Hebner brought SB 415, jointly sponsored by Senator Vaughn, before the House for consideration.
SB 415 - An Act to Amend Chapter 5 of Title 25 and Chapter 38 of Title 12 of the Delaware Code Relating to Business Trusts.
 The roll call on SB 415 was taken and revealed:
 YES: 40.
 ABSENT: Representative Clark - 1.
 Therefore, having received a constitutional majority, SB 415 was returned to the Senate.
 Representative Hebner brought SB 228 w/SA 1, sponsored by Senators Sokola, Blevins, McDowell & Venables & Representatives Amick & Petrilli, before the House for consideration.
SB 228 - An Act to Amend Chapter 81, Title 10, Delaware Code Relating to Actions Involving Public Petition and Participation.
 The roll call on SB 228 w/SA 1 was taken and revealed:
 YES: 40.
 ABSENT: Representative Clark - 1.
 Therefore, having received a constitutional majority, SB 228 w/SA 1 was returned to the Senate.
 Representative Carey brought SB 386 w/SA 1, jointly sponsored by Senator Minner, before the House for consideration.
SB 386 - An Act to Amend Chapter 23, Title 7, Delaware Code Relating to Non-Commercial Crab Pot Identification, Closed Season and Limits and the Attendance, Abandonment, Confiscation and Forfeiture of Crab Pots. (2/3 bill)
 The roll call on SB 386 w/SA 1 was taken and revealed:
 YES: 38.
 NO: Representative Brady - 1.
 ABSENT: Representatives Clark, B. Ennis - 2.
 Therefore, having received a constitutional majority of at least two-thirds Members of the House, SB 386 w/SA 1 was returned to the Senate.
 Representative Petrilli moved to suspend the rules which interfere with action on SCR 114. The motion was seconded by Representative Buckworth and adopted by voice vote.
 Representative Petrilli brought SCR 114, sponsored by Senator Neal & Representatives Soles & Senator Martin & Representative Amick, before the House for consideration.
SCR 114 - Creating a Task Force on Automated Library Services to Examine and Make Recommendations on the Potential to Enhance Library Services in Delaware Through Automation Technology.
SCR 114 was adopted by voice vote and returned to the Senate.
 Representative Petrilli brought Consent Agenda XV before the House for consideration.
SCR 116 - MARSHALL; REPRESENTATIVE JONKIERT; SENATOR MCBRIDE; REPRESENTATIVE SPENCE; SENATORS MCDOWELL, MARTIN; REPRESENTATIVES OBERLE, VANSANT - Establishing a Committee to Study and Draft Legislation Regarding the Deinstitutionalization of the Mentally Handicapped by Means of Appropriate Dispersion Requirements for Residential Facilities.
SB 422 - TORBERT - An Act to Amend Chapter 12 Title 16, Delaware Code, Relating to Universal Precautions Against the Transmission of HIV and Other Blood-Borne Communicable Diseases.
SB 442 - MCDOWELL, VAUGHN; REPRESENTATIVES MACK, GEORGE; SENATOR MINNER; REPRESENTATIVES SCHROEDER, CAREY - An Act to Amend Chapter 74, Title 7 of the Delaware Code Relating to Delaware Underground Storage Tank Act.
SB 453 - MARTIN; REPRESENTATIVES DAVIS, BUNTING - An Act to Amend Chapter 41, Subchapter I, Title 21 of the Delaware Code Relating to Obedience to and Effect of Traffic Laws.
SB 446 - VENABLES - An Act to Amend Chapter 60, Title 7 of the Delaware Code Relating to Marine Facilities.
HB 647 - BUCKWORTH; SENATOR TORBERT - An Act to Amend Chapter 43, Title 31, Delaware Code, Relating to Housing Authorities.

SB 440 w/SA 1 - MCDOWELL, HOLLOWAY; REPRESENTATIVES BRADY, MOORE; SENATOR MARSHALL; REPRESENTATIVES GEORGE, DIPINTO - An Act Relating to the Allocation of Suburban Street Money and Creating a Summer Youth Employment and Training Program.

Representative Petrilli requested that SCR 116 & SB 422 be removed from Consent Agenda XV.

Representative George requested that HB 647 be removed from Consent Agenda XV.

Representative George requested that SJR 17 & SB 346 w/SA 1 be removed from Consent Agenda XVI and added to Consent Agenda XV.

Representative George requested that SB 433 w/SA 1 be removed from Consent Agenda XVI and placed on Consent Agenda XV.

Representative Oberle moved to suspend the rules to place SJR 20 on Consent Agenda XV.

Representative Davis moved to place SJR 21 on Consent Agenda XV.

Representative Oberle moved to suspend rules to place SJR 20 on Consent Agenda XV. The motion was properly seconded and adopted by voice vote.

SJR 17 - MARSHALL & NEAL & REPRESENTATIVES SILLS & DIPINTO; SENATORS BLEVINS, CORDREY, HOLLOWAY, MARTIN, MCDOWELL, MINNER, SOKOLA, TORBERT, VENABLES, BAIR, KNOX; REPRESENTATIVES BOYKIN, BUCKWORTH, D. ENNIS, EWING, HEBNER, LEE, LOFINK, MARONEY, OBERLE, REYNOLDS, SPENCE, BENNETT, BRADY, BUNTING, CAMPANELLI, CLARK, B. ENNIS, GEORGE, GILLIGAN, HOUGHTON, JONKIERT, MOORE, SOLES, WEST - Celebrating Cultural, Racial and Ethnic Diversity in Delaware.

SB 346 w/SA 1 - SHARP & STILL & HOLLOWAY & REPRESENTATIVE CORROZI; SENATORS BAIR, CONNOR, COOK, HAUGE, NEAL, SOKOLA, TORBERT, VAUGHN; REPRESENTATIVES AMICK, D. ENNIS, BENNETT, BOYKIN, BRADY, BUCKWORTH, CAREY, CLARK, DAVIS, DIPINTO, LEE, LOFINK, QUILLEN, SMITH, SOLES, SPENCE, TAYLOR, WEST - An Act to Amend Chapters 22 and 35, Title 18 of the Delaware Code Relating to Claim Forms.

SB 433 w/SA 1 - MINNER, KNOX; REPRESENTATIVES SCHROEDER, D. ENNIS - An Act to Amend Chapter 80, Title 29, Delaware Code to Provide for the Establishment of the Delaware Coastal Heritage Greenway Council.

SJR 21 - VAUGHN & REPRESENTATIVE DAVIS; SENATORS MCBRIDE, BAIR; REPRESENTATIVES BUCKWORTH, HEBNER, LEE, QUILLEN, CORROZI, EWING, GILLIGAN, GEORGE, B. ENNIS, BENNETT, VANSANT, HOUGHTON, SOLES, BUNTING, MOORE - Allowing Inmates Who Are Currently Incarcerated for Three Year Minimum Mandatory Sentences Under the Provisions of 67 Delaware Laws Chapter 115 to Apply for Sentence Reductions.

SJR 20 - COOK, HOLLOWAY, MCBRIDE, VAUGHN, NEAL, STILL, ADAMS, BAIR, BLEVINS, CONNOR, CORDREY, HAUGE, KNOX, MARSHALL, MARTIN, MCDOWELL, MINNER, SHARP, SOKOLA, TORBERT, VENABLES; REPRESENTATIVES CORROZI, SOLES, WEST, DAVIS, DIPINTO, QUILLEN, AMICK, BENNETT, BOYKIN, BRADY, BUCKWORTH, BUNTING, CAMPANELLI, CAREY, CAULK, CLARK, B. ENNIS, D. ENNIS, EWING, FALLON, GEORGE, GILLIGAN, HEBNER, HOUGHTON, JONKIERT, LEE, LOFINK, MACK, MARONEY, MOORE, OBERLE, OUTTEN, PETRILLI, REYNOLDS, ROY, SCHROEDER, SILLS, SMITH, SPENCE, TAYLOR, VANSANT - Directing the Pension Benefit Review Committee and the Board of Pension Trustees to Review the Funding Procedures for Ad-Hoc Post Retirement Increases for State Pensioners and to Give Their Recommendations to the Governor for Inclusion in His Fiscal Year 1994 Budget.

SB 454 - MCDOWELL, VAUGHN, BAIR, BLEVINS; REPRESENTATIVES CORROZI, HOUGHTON - An Act to Amend Chapter 9, Title 10 of the Delaware Code Relating to Commissioners of the Family Court.

The roll call on Consent Agenda XV was taken and revealed:

YES: 40.

ABSENT: Representative Clark - 1.

Therefore, having received a constitutional majority, SB 442, SB 453, SB 446, SJR 17, SB 346 w/SA 1, SB 433 w/SA 1, SJR 21, SJR 20 & SB 454 were returned to the Senate.

Representative Petrilli brought Consent Agenda XVI, which requires a two-thirds vote, before the House for consideration.

SB 370 w/SA 1 - HOLLOWAY - An Act to Amend Title 14, Delaware Code, by Adding Thereto a New Chapter 93 to Prohibit the Act of Hazing. (2/3 bill)

SB 330 - HOLLOWAY; REPRESENTATIVE AMICK; SENATOR CONNOR; REPRESENTATIVE TAYLOR; SENATOR SOKOLA - An Act to Amend Section 1106(1), Title 11, of the Delaware Code Relating to the Sale, Purchase, and/or Procurement of Tobacco Products for or to Minors by Increasing the Age From Less Than 17 Years of Age to Less Than 18 Years of Age. (2/3 bill)

The roll call on Consent Agenda XVI was taken and revealed:

YES: 40.

ABSENT: Representative Clark - 1.

Therefore, having received a constitutional majority of at least two-thirds Members of the House, SB 370 w/SA 1 & SB 330 were returned to the Senate.

Mr. Speaker Spence declared a recess at 3:40 a.m. for the purpose of changing the recording tape.

The House reconvened at 3:45 a.m.

Representative Petrilli moved to suspend the rules which interfere with introduction of and action on SJR 22. The motion was seconded by Representative Buckworth and adopted by voice vote.

Representative Petrilli introduced and brought SJR 22, jointly sponsored by Senators Cordrey, Cook & Neal & Representatives Corrozi & George, before the House for consideration.

SJR 22 - The Official Estimate of General Fund Revenues for Fiscal Year 1992.

The roll call on SJR 22 was taken and revealed:

YES: 40.

ABSENT: Representative Clark - 1.

Therefore, having received a constitutional majority, SJR 22 was returned to the Senate.

Representative Petrilli moved to suspend the rules which interfere with introduction of and action on SJR 23. The motion was seconded by Representative Buckworth and adopted by voice vote.

Representative Petrilli introduced and brought SJR 23, jointly sponsored by Senators Cordrey, Cook & Neal & Representatives Corrozi & George, before the House for consideration. SJR 23 - The Official Estimate of General Fund Revenues for Fiscal Year 1993.

The roll call on SJR 23 was taken and revealed:

YES: 40.

ABSENT: Representative Clark - 1.

Therefore, having received a constitutional majority, SJR 23 was returned to the Senate.

Representative Corrozi moved to suspend the rules which interfere with action on SB 444. The motion was seconded by Representative Buckworth and adopted by voice vote.

Representative Corrozi brought SB 444, jointly sponsored by Senators Cook, Holloway, McBride, Neal, Still & Vaughn & Representatives Davis, DiPinto, Quillen, Soles & West, before the House for consideration.

SB 444 - An Act Making Appropriations for the Expense of the State Government for the Fiscal Year Ending June 30, 1993; Specifying Certain Procedures, Conditions and Limitations for the Expenditure of Such Funds; and Amending Certain Pertinent Statutory Provisions.

The roll call on SB 444 was taken and revealed:

YES: 40.

ABSENT: Representative Clark - 1.

Therefore, having received a constitutional majority, SB 444 was returned to the Senate.

Representative Corrozi moved to suspend the rules which interfere with introduction of and action on SB 457. The motion was seconded by Representative Buckworth and adopted by voice vote.

Representative Corrozi introduced and brought SB 457, jointly sponsored by Senators Cook, Cordrey, Sharp, McDowell, Bair & Connor & Representatives Spence, Petrilli, Buckworth, George & Gilligan, before the House for consideration.

SB 457 - An Act to Amend an Act Entitled "An Act Making Appropriations for the Expense of State Government for the Fiscal Year Ending June 30, 1993; Specifying Certain Procedures, Conditions and Limitations for the Expenditure of Such Funds; and Amending Certain Pertinent Statutory Provisions", Being Senate Bill No. 444 of the 136th General Assembly of the State of Delaware.

The roll call on SB 457 was taken and revealed:

YES: 39.

ABSENT: Representatives Clark, West - 2.

Therefore, having received a constitutional majority, SB 457 was returned to the Senate.

Representative Corrozi moved to suspend the rules which interfere with introduction of and action on SB 450. The motion was seconded by Representative Petrilli and adopted by voice vote.

Representative Corrozi introduced and brought SB 450, jointly sponsored by Senators Cook, Holloway, McBride, Neal, Still & Vaughn & Representatives Davis, DiPinto, Quillen, Soles & West, before the House for consideration.

SB 450 - An Act to Make a Supplementary Appropriation for Certain Grants-in-Aid for the Fiscal Year Ending June 30, 1993, Specifying Certain Procedures, Conditions and Limitations for the Expenditure of Such Funds; and Amending Certain Pertinent Statutory Provisions. (3/4 bill)

The roll call on SB 450 was taken and revealed:

YES: 40.

ABSENT: Representative Clark - 1.

Therefore, having received a constitutional majority of at least three-fourths Members of the House, SB 450 was returned to the Senate.

Representative Corrozi moved to suspend the rules which interfere with introduction of and action on SB 458. The motion was seconded by Representative Buckworth and adopted by voice vote.

Representative Corrozi introduced and brought SB 458, jointly sponsored by Senator Cook, before the House for consideration.

SB 458 - An Act Making a Supplemental Appropriation to the Office of the Budget - Contingency - Capital Improvements.

The roll call on SB 458 was taken and revealed:

YES: 40.

ABSENT: Representative Clark - 1.

Therefore, having received a constitutional majority, SB 458 was returned to the Senate.

Representative Corrozi moved to suspend the rules which interfere with introduction of and action on SB 459. The motion was seconded by Representative Buckworth and adopted by voice vote.

Representative Corrozi introduced and brought SB 459, jointly sponsored by Senators Cook, Cordrey, Sharp, McDowell, Bair & Connor & Representatives Corrozi, Spence, Petrilli, Buckworth, George & Gilligan, before the House for consideration.

SB 459 - An Act to Provide for a Supplemental Appropriation to the Department of Health and Social Services, Social Services for the Purpose of an Emergency Concerning Medicaid Funds for Non-State Institutions. (3/5 bill)

The roll call on SB 459 was taken and revealed:

YES: 40.

ABSENT: Representative Clark - 1.

Therefore, having received a constitutional majority of at least three-fifths Members of the House, SB 459 was returned to the Senate.

Representative Roy moved to suspend the rules which interfere with introduction of and action on HB 651. The motion was seconded by Representative Buckworth and adopted by voice vote.

Representative Roy introduced and brought HB 651, jointly sponsored by Representatives Boykin, Carey & Taylor & Senators Hauge & Knox, before the House for consideration.

HB 651 - A Bond and Capital Improvements Act of the State of Delaware and Certain of Its Authorities for the Fiscal Year Ending June 30, 1993; Deauthorizing State Guaranteed Bond Authorizations and Authorizing the Issuance of General Obligation Bonds of the State and Revenue Bonds of the Delaware Transportation Authority; Reverting and Reprogramming Certain Funds of the State; Creating Certain Funds of the State; Transferring Certain Funds Within the General Fund, the Transportation Trust Fund and Special Funds of the Delaware Transportation Authority; Specifying Certain Procedures, Conditions and Limitations for the Expenditure of Such Funds; and Amending Certain Pertinent Statutory Provisions. (3/4 bill)

The Reading Clerk read the following communication at the request of Representative George:

Office of Secretary of Finance
Debt Limit Statement Dated June 30, 1992
This Debt Limit Statement to be attached to

H.B. 651 as required by Section 7422, Title 29, Delaware Code.

- (1) Estimated Net General Fund revenue
for the fiscal year ending June 30,
1993 as per the joint resolution of the
House and Senate and signed by the Governor
in connection with the adoption of the
annual Budget Appropriation Bill for that
fiscal year \$1,241,500,000
- (2) Multiply by 5% x .05

Representative Roy requested and was granted the privilege of the floor for John Casey, Director, Delaware Development Office.

Representative Petrilli announced that he will not be voting on HB 651 because of a possible conflict of interest.

The roll call on HB 651 was taken and revealed:

YES: 24.

NO: Representatives Bennett, Bunting, B. Ennis, Houghton, Moore, Outten, Schroeder, Sillis, Soles, VanSant, West - 11.

NOT VOTING: Representatives George, Gilligan, Jonkiert, Petrilli - 4.

ABSENT: Representatives Campanelli, Clark - 2.

Therefore, not having received a constitutional majority of at least three-fourths Members of the House, HB 651 was declared defeated.

The Majority Leader moved to recess to the call of the Chair at 4:52 a.m.

136th GENERAL ASSEMBLY
Extraordinary Session

July 14, 1992

Mr. Speaker Spence called the House to order at 2:18 p.m.

The Reading Clerk read the following communications into the record:

EXECUTIVE DEPARTMENT

DOVER

PROCLAMATION

I, MICHAEL N. CASTLE, Governor of the State of Delaware, in accordance with the powers granted to me by Article III, Section 16, of the Constitution of the State of Delaware, do hereby convene the 136th General Assembly of the State of Delaware into Special Session on Wednesday, July 8, 1992 at 2:00 p.m. for the purpose of acting on the Fiscal Year 1993 Capital Improvement Bond Bill and for the transaction of such other business as may properly come before the General Assembly.

IN WITNESS WHEREOF, I, MICHAEL N. CASTLE, Governor of the State of Delaware, have hereunto set my hand and caused the Great Seal of said State to be affixed hereunto at Wilmington, this 2nd day of July, in the year of our Lord one thousand nine hundred and ninety two, and of the Independence of the United States of America the two hundred seventeenth.

Michael N. Castle
Governor

Attest:

Michael Ratchford
Secretary of State

EXECUTIVE DEPARTMENT

DOVER

PROCLAMATION

I, MICHAEL N. CASTLE, Governor of the State of Delaware, hereby rescind the Proclamation issued by me July 2, 1992, convening a Special Session of the General Assembly on Wednesday, July 8, 1992. Further, in accordance with the Constitution of the State of Delaware, I do hereby convene the 136th General Assembly of the State of Delaware into Special Session on Tuesday, July 14, 1992, at 2:00 p.m., for the purpose of acting on the Fiscal Year 1993 Capital Improvement Bond Bill and for the transaction of such other business as may properly come before the General Assembly.

IN WITNESS WHEREOF, I, MICHAEL N. CASTLE, Governor of the State of Delaware, have hereunto set my hand and caused the Great Seal of said State to be affixed hereunto at Wilmington, this 6th day of July, in the Year of our Lord one thousand nine hundred ninety two, and of the Independence of the United of States of America, the two hundred seventeenth.

Michael N. Castle

Governor

Attest:

Michael Ratchford

Secretary of State

Mr. Speaker Spence convened the Extraordinary session at 2:23 p.m.

The Chief Clerk called the roll.

Members Present: 40.

Member Absent: Representative VanSant - 1.

A prayer was offered by Representative J. Benjamin Ewing, Jr., Thirty-Fifth Representative District.

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

The minutes of the two previous legislative days were approved as posted.

The following prefilled legislation was introduced:

SB 329 w/SA 2 - BAIR, BLEVINS, HOLLOWAY, NEAL; REPRESENTATIVES DIPINTO, MARONEY, OBERLE, SOLES - H/ADM: An Act to Amend Chapter 50, Title 29 of the Delaware Code, Relating to the Establishment of the Human Investment and Partnership Program.

SB 431 - TORBERT, STILL, BAIR, CONNOR, NEAL - R&F: An Act to Amend Chapter 11, Title 30, Delaware Code, Relating to Modifications of Personal Income Tax.

SB 456 - MARSHALL & REPRESENTATIVE CAMPANELLI - LABOR & HUM. RES. MAN.: An Act to Amend Title 19, Section 2102 of the Delaware Code Relating to Compensation for Members of the Industrial Accident Board.

SJR 24 - COOK & ALL SENATORS & REPRESENTATIVE CORROZI & ALL REPRESENTATIVES - R&F: Commending and Thanking Mr. Scott R. Douglass, Secretary of Finance Who Will be Leaving State Government on July 1, 1992 to Become an Associate Dean at the Wharton School of Business at the University of Pennsylvania.

HA 8 to SB 207 - DAVIS - SPECIAL AGENDA - Placed with the Bill.

HA 1 to SB 355 - MARONEY & SENATOR BLEVINS - READY LIST - Placed with the Bill.

HA 1 to SB 384 - AMICK - APPRO.: Placed with the Bill.

HA 2 to SB 384 - AMICK - APPRO.: Placed with the Bill.

HA 1 to SB 439 - CAREY - NAT. RES.: Placed with the Bill.

SCR 119 - TORBERT; REPRESENTATIVES BUCKWORTH, CAULK - HUM. RES.: Urging the Executive Branch to Take Such Steps as are Necessary to Assure That All State Agencies be Required to Address Their Clinical Laboratory Needs to the Delaware Public Health Laboratory in Smyrna.

The Chief Clerk read the following committee report into the record:

APPRO: SB 387 w/SA 1 - 5M.

Mr. Speaker assigned SB 384 to the Appropriations Committee.

Representatives Jonkier & Outten requested that they be marked present.

Representative Petrilli introduced HB 653, jointly sponsored by Representative Spence & Senator Cordrey.

HB 653 - An Act to Amend §5303(a)(2), Chapter 53, Title 29, Delaware Code to Correct a Typographical Error in H.B. 88.

Mr. Speaker assigned HB 653 to the House Administration Committee.

Representative Roy introduced HB 652, jointly sponsored by Representatives Boykin, Carey, B. Ennis, Jonkier & Taylor & Senators Martin, Cook, Hauge, Knox, McBride & Minner.

HB 652 - A Bond and Capital Improvements Act of the State of Delaware and Certain of Its Authorities for the Fiscal Year Ending June 30, 1993; Deauthorizing State Guaranteed Bond Authorizations and Authorizing the Issuance of General Obligation Bonds of the State and Revenue Bonds of the Delaware Transportation Authority; Reverting and Reprogramming Certain Funds of the State Creating Certain Funds of the State; Transferring Certain Funds Within the General Fund; Appropriating Funds From the Transportation Trust Fund and Special Funds of the Delaware Transportation Authority; Specifying Certain Procedures, Conditions and Limitations for the Expenditure of Such Funds; and Amending Certain Pertinent Statutory Provisions. (3/4 bill)

Mr. Speaker assigned HB 652 to the Transportation Committee.

The Reading Clerk read the following communication into the record:

HOUSE TRIBUTE ANNOUNCEMENT #56

DATE: July 14, 1992

The following tributes and memoriams have been issued through the office of the Chief Clerk of the House at the request of the sponsor:

Number	Sponsor	Presentation Date	Type	Description
H92-325	Lofink	6/29/92	T	Christine Beatson/Caravel Academy /"All-State" Softball
H92-326	Lofink	6/29/92	T	Cara Lightfoot/Caravel Academy "All-State" Softball
H92-327	Lofink	6/29/92	T	Veronica Homiak/Caravel Academy "All-State" Softball
H92-328	B. Ennis	6/29/92	T	Janet Jones/Padua/"All-State" Softball Team
H92-329	Fallon	6/29/92	T	David Horton/Tennis Coach of Year
H92-330	Lofink	6/29/92	T	Christina Klein/Padua/"All-State" Softball Team
H92-331	Oberle	6/29/92	T	Shelley Ferguson/Miss Majorette of Delaware
H92-332	DiPinto	6/29/92	T	Cynthia K. Hoagland/Retirement/22 Yrs. /Wilm. Planning Commission
H92-333	DiPinto	6/29/92	T	William A. Jenkins/Nomination/1992 Jefferson Awards
H92-334	VanSant	5/26/92	T	William & Mildred Carey Reinike/50th Wedding Anniversary
H92-335	VanSant	6/28/92	T	James A. Chilcutt/Eagle Scout
H92-336	DiPinto	6/29/92	T	John R. Malloy/"Czar of CFC's"
H92-337	Buckworth	6/30/92	T	Sergei Kondrakhian/Visit/DE G.A.
H92-338	Taylor	6/30/92	T	John Flint/Eagle Scout
H92-339	Quillen	7/14/92	T	Harrington Senior Center/25th Anniversary
H92-340	Lofink	7/7/92	T	Jennifer Henry/1992 Blue-Gold Softball All Star
H92-341	Lofink	7/7/92	T	Lisa Jaques/1992 Blue-Gold Softball All Star
H92-342	Lofink	7/7/92	T	Sheri Nau/1992 Blue-Gold Softball All Star

T - Tribute

Representative Hebner brought SB 287 w/SA 1 & 2, sponsored by Senator Blevins & Representative Amick, before the House for consideration.

SB 287 - An Act to Amend Chapter 4, Title 11 of the Delaware Code Relating to Use of Force by Persons With Special Responsibilities for Care, Discipline or Safety of Others.

Representative Davis brought HA 1 to SB 287 before the House for consideration. HA 1 was adopted by voice vote.

Representative Amick introduced and brought HA 2 to SB 287 before the House for consideration. HA 2 was adopted by voice vote.

The roll call on SB 287 w/SA 1 & 2 & HA 1 & 2 was taken and revealed:

YES: Representatives 39.

ABSENT: Representatives Fallon, VanSant - 2.

Therefore, having received a constitutional majority, SB 287 w/SA 1 & 2 & HA 1 & 2 was returned to the Senate for concurrence on HA 1 & 2.

Representative Sills requested that he be marked present during the roll call.

Representative Petrilli brought SB 406 w/SA 1, sponsored by Senators Connor, Bair, Blevins, McDowell, Minner & Sokola & Representatives Amick, Buckworth, Davis, Schroeder & Soles, before the House for consideration.

SB 406 - An Act to Amend Chapter 417, Volume 67, Laws of Delaware and Chapter 58, Title 29 of the Delaware Code Relating to the Code of Conduct for Local Government Units. (2/3 bill)

The roll call on SB 406 w/SA 1 was taken and revealed:

YES: 39.

ABSENT: Representatives Fallon, VanSant - 2.

Therefore, having received a constitutional majority of at least two-thirds Members of the House, SB 406 w/SA 1 was returned to the Senate.

Representative Oberle brought SB 285, sponsored by Senator Vaughn, before the House for consideration.

SB 285 - An Act Awarding Special Pension Benefits to Elsie Everett, Transferring Monies Into the State Employees' Pension Fund, and Directing the Board of Pension Trustees to Administer Payment Provided by This Act as if the Payment Were Pursuant to Chapter 55, Title 29, Delaware Code.

The roll call on SB 285 was taken and revealed:

YES: 39.

ABSENT: Representatives Fallon & VanSant - 2.

Therefore, having received a constitutional majority, SB 285 was returned to the Senate.

Representative Schroeder introduced HB 654, jointly sponsored by Senator Cordrey.

HB 654 - An Act to Amend Chapter 64, Title 16 Relating to Amusement Rides Safety Inspection and Insurance.

Mr. Speaker assigned HB 654 to the Housing & Community Affairs Committee.
Representative Schroeder introduced HB 655, jointly sponsored by Senator Cordrey.
HB 655 - An Act to Amend an Act Being Chapter 504, Volume 57, Laws of Delaware, as Amended, Entitled "An Act to Reincorporate the Town of Henlopen Acres" to Confer Upon the Commissioners of the Town of Henlopen Acres Certain Powers Relating to the Taxation of Real Estate and to Increase the Amount Which Can be Borrowed Against Anticipated Revenues. (2/3 bill)

Mr. Speaker assigned HB 655 to the House Administration Committee.

The Majority Leader moved to recess for caucus at 2:57 p.m.

The House reconvened at 4:13 p.m. with Representative Buckworth as Acting Speaker.

Representative Petrilli requested that Special Agenda II be changed to a Consent Agenda.

Representative Petrilli brought the Consent Agenda bills before the House for consideration:

SCR 118 - MCDOWELL; REPRESENTATIVE MARONEY; SENATOR MARSHALL; REPRESENTATIVE BRADY; SENATORS BLEVINS, MINNER; REPRESENTATIVE MOORE - Requesting the Newark Transportation Management Committee Created as a Result of Senate Concurrent Resolution No. 65 of the 136th General Assembly to Continue Its Efforts to Review and Coordinate Development Plans and Traffic Impact in the Newark Area, Encourage Use of Multiple Passenger Transportation Options, and to Report Its Findings, Activities and Recommendations to the General Assembly.

SCR 120 - SHARP; REPRESENTATIVE D. ENNIS; SENATORS MCDOWELL, STILL; REPRESENTATIVES DIPINTO, STILLS, VANSANT; SENATORS ADAMS, VAUGHN; REPRESENTATIVE BOYKIN, JONKIERT, SMITH - Encouraging the International Association of Arson Investigators to Choose Delaware as the Location of Its New Headquarters and Urging the Delaware Development Office and the Office of the State Fire Marshal to Continue Their Efforts to Encourage Favorable Consideration of Delaware by the Association.

SCR 116 - VAUGHN, CORDREY - Establishing a Committee to Study and Draft Legislation Regarding the Deinstitutionalization of the Mentally Handicapped by Means of Appropriate Dispersion Requirements for Residential Facilities.

SCR 61 - STILL, CONNOR, BAIR, KNOX; REPRESENTATIVE BUCKWORTH; SENATORS HAUGE, HOLLOWAY, NEAL; REPRESENTATIVE QUILLEN - Continuing the Flexible Benefit Plan Study Commission.

SCR 118, SCR 120, SCR 116 & SCR 61 were adopted by voice vote and returned to the Senate.

Representative Campanelli introduced HB 656.

HB 656 - An Act to Amend Title 19, Section 2102 of the Delaware Code Relating to Compensation for Members of the Industrial Accident Board.

Mr. Speaker assigned HB 656 to the Labor & Human Resource Management Committee.

Representative Maroney brought SB 387 w/SA 1, sponsored by Senator Sokola & Representative Amick & Senators Marshall, McBride, Hauge, Blevins, Bair & Minner & Representatives Jonkiert, Soles, Gilligan, Smith, Corrozi & Petrilli, before the House for consideration.

SB 387 - An Act to Amend Chapter 85, Title 11 of the Delaware Code Relating to Child Sex Abuser Registration and Criminal Background Checks for Child Care Providers. (F/N)
Representative Amick brought HA 1 to SB 387 before the House for consideration. HA 1 was adopted by voice vote.

Representative Amick introduced and brought HA 2 to SB 387 before the House for consideration. HA 2 was adopted by voice vote.

Representative Maroney introduced and brought HA 3 to SB 387 before the House for consideration. HA 3 was adopted by voice vote.

Mr. Speaker Spence resumed the Chair.

Representative Maroney requested and was granted the privilege of the floor for Senator David Sokola, Eighth Senatorial District.

Representative Maroney requested and was granted the privilege of the floor for Darlice Sullivan, President, Action for Children Today.

The roll call on SB 387 w/SA 1 & HA 1,2 & 3 was taken and revealed:

YES: 38.

NO: Representative Hebner - 1.

NOT VOTING: Representative Houghton - 1.

ABSENT: Representative VanSant - 1.

Therefore, having received a constitutional majority, SB 387 w/SA 1 & HA 1,2 & 3 was returned to the Senate for concurrence on HA 1,2 & 3.

Representative Fallon requested that she be marked present during the roll call.

Representative Campanelli moved to suspend the rules which interfere with action on HB 656. The motion was seconded by Representative Petrilli and adopted by voice vote.

Representative Campanelli brought HB 656 before the House for consideration.

HB 656 - An Act to Amend Title 19, Section 2102 of the Delaware Code Relating to Compensation for Members of the Industrial Accident Board.

The roll call on HB 656 was taken and revealed:

YES: 40.

ABSENT: Representative VanSant - 1.

Therefore, having received a constitutional majority, HB 656 was sent to the Senate for concurrence.

Representative Roy moved to suspend the rules which interfere with action on HB 652. The motion was properly seconded and adopted by voice vote.

Representative Roy brought HB 652, jointly sponsored by Representatives Boykin, Carey, B. Ennis, Jonkiert & Taylor & Senators Martin, Cook, Hauge, Knox, McBride & Minner.

HB 652 - A Bond and Capital Improvements Act of the State of Delaware and Certain of Its Authorities for the Fiscal Year Ending June 30, 1993; Deauthorizing State Guaranteed Bond Authorizations and Authorizing the Issuance of General Obligation Bonds of the State and Revenue Bonds of the Delaware Transportation Authority; Reverting and Reprogramming Certain Funds of the State Creating Certain Funds of the State; Transferring Certain Funds Within the General Fund; Appropriating Funds From the Transportation Trust Fund and Special Funds of the Delaware Transportation Authority; Specifying Certain Procedures, Conditions and Limitations for the Expenditure of Such Funds; and Amending Certain Pertinent Statutory Provisions. (3/4 bill)

Representative Petrilli announced that he will not be voting on HB 652 because of a possible conflict of interest.

The roll call on HB 652 was taken and revealed:

YES: 38.

NO: Representative Bennett - 1.

NOT VOTING: Representative Petrilli - 1.

ABSENT: Representative VanSant - 1.

Therefore, having received a constitutional majority of at least three-fourths Members of the House, HB 652 was sent to the Senate for concurrence.

Representative Petrilli moved to suspend the rules which interfere with action on HB 653. The motion was properly seconded and adopted by voice vote.

Representative Petrilli brought HB 653, jointly sponsored by Representative Spence & Senator Cordrey, before the House for consideration.

HB 653 - An Act to Amend §5303(a)(2), Chapter 53, Title 29, Delaware Code to Correct a Typographical Error in H.B. 88.

The roll call on HB 653 was taken and revealed:

YES: 40.

ABSENT: Representative VanSant - 1.

Therefore, having received a constitutional majority, HB 653 was sent to the Senate for concurrence.

Representative Schroeder moved to suspend the rules which interfere with action on HB 654. The motion was seconded by Representative Buckworth and adopted by voice vote.

Representative Schroeder brought HB 654, jointly sponsored by Senator Cordrey, before the House for consideration.

HB 654 - An Act to Amend Chapter 64, Title 16 Relating to Amusement Rides Safety Inspection and Insurance.

Representative Oberle introduced and brought HA 1 to HB 654 before the House for consideration. HA 1 was adopted by voice vote.

The roll call on HB 654 w/HA 1 was taken and revealed:

YES: 39.

ABSENT: Representatives Fallon, VanSant - 2.

Therefore, having received a constitutional majority, HB 654 w/HA 1 was sent to the Senate for concurrence.

Representative Schroeder moved to suspend the rules which interfere with action on HB 655. The motion was seconded by Representative Petrilli and adopted by voice vote.

Representative Schroeder brought HB 655, jointly sponsored by Senator Cordrey, before the House for consideration.

HB 655 - An Act to Amend an Act Being Chapter 504, Volume 57, Laws of Delaware, as Amended, Entitled "An Act to Reincorporate the Town of Henlopen Acres" to Confer Upon the Commissioners of the Town of Henlopen Acres Certain Powers Relating to the Taxation of Real Estate and to Increase the Amount Which Can be Borrowed Against Anticipated Revenues. (2/3 bill)

The roll call on HB 655 was taken and revealed:

YES: 38.

ABSENT: Representatives Campanelli, Roy, VanSant - 3.

Therefore, having received a constitutional majority of at least two-thirds Members of the House, HB 655 was sent to the Senate for concurrence.

Representative Petrilli moved to suspend the rules which interfere with action on SB 329 w/SA 2. The motion was seconded by Representative Roy and adopted by voice vote.

Representative Petrilli brought SB 329 w/SA 2, sponsored by Senators Bair, Blevins, Holloway & Neal & Representatives DiPinto, Maroney, Oberle & Soles, before the House for consideration.

SB 329 - An Act to Amend Chapter 50, Title 29 of the Delaware Code, Relating to the Establishment of the Human Investment and Partnership Program.

The roll call on SB 329 w/SA 2 was taken and revealed:

YES: 35.

NO: Representatives Reynolds, Smith - 2.

NOT VOTING: Representative Caulk - 1.

ABSENT: Representatives Campanelli, Fallon, VanSant - 3.

Therefore, having received a constitutional majority, SB 329 w/SA 2 was returned to the Senate.

Representative Hebner brought SB 207 w/SA 1, sponsored by Senators McBride, Holloway & Knox & Representative Boykin, before the House for consideration.

SB 207 - An Act to Amend Title 16 of the Delaware Code Relating to Patient's Right to Terminate Treatment When the Patient is in a Terminal Condition or Persistent Vegetative State and to Amend Title 12, Chapter 49 Relating to Appointment of Agents to Make Healthcare Decisions.

Representative Hebner requested that HA 2 & 3 to SB 207 be stricken.
Representative Davis requested that HA 1 to SB 207 be stricken.
Representative Hebner requested and was granted the privilege of the floor.
Mr. Speaker Spence appointed Representative Buckworth as Acting Speaker.
Mr. Speaker Spence resumed the Chair.
Representative Hebner brought HA 4 to SB 207, jointly sponsored by Representative Davis, before the House for consideration.
Mr. Speaker Spence declared a recess at 6:00 p.m. for the purpose of changing the recording tape.

The House reconvened at 6:10 p.m.
Representative Hebner moved to place HA 4 to SB 207 on the Speaker's table. The motion was seconded by Representative Davis and adopted by voice vote.

Representative Davis brought HA 5 to SB 207 before the House for consideration.
Representative Davis moved to place HA 5 on the Speaker's table. The motion was seconded by Representative Petrilli and adopted by voice vote.

Representative Hebner moved to lift HA 4 to SB 207 from the Speaker's table. The motion was seconded by Representative Davis and adopted by voice vote. Representative Hebner brought HA 4, jointly sponsored by Representative Davis, before the House for consideration.

Representative Hebner introduced and brought HA 1 to HA 4 to SB 207 before the House for consideration. HA 1 to HA 4 was adopted by voice vote. HA 4 w/HA 1 was adopted by voice vote.

Representative Hebner moved to place SB 207 w/SA 1 & HA 4 w/HA 1 on the Speaker's table. The motion was seconded by Representative Petrilli and adopted by voice vote.

The Reading Clerk read the following communications into the record:
The Senate wishes to inform the House that it has passed: SCR 117, SCR 118, SCR 119, SCR 120, SCR 121, HCR 98, HCR 99, HCR 100, HCR 101, HCR 102, HB 585, HB 170, HB 535, SJR 24, HB 534, HB 590 w/HA 1 & HB 193 w/HA 1 & SA 1.

June 29, 1992

LEGISLATIVE ADVISORY #48

FROM: Office of Counsel to the Governor

The Governor signed the following legislation on the date indicated: 6/29/92 - SB 274 aab SA 1, HB 446 & SB 385.

June 30, 1992

LEGISLATIVE ADVISORY #49

FROM: Office of Counsel to the Governor

The Governor signed the following legislation on the date indicated: 6/30/92 - SB 349, SJR 15, SB 267, SB 324, SB 328 & SB 336.

July 1, 1992

LEGISLATIVE ADVISORY #50

FROM: Office of Counsel to the Governor

The Governor signed the following legislation on the date indicated: 7/1/92 - HB 517, HB 603, SJR 22, SJR 23, SB 444, SB 457, SB 450, SB 458 & SB 459.

July 3, 1992

LEGISLATIVE ADVISORY #51

FROM: Office of Counsel to the Governor

The Governor signed the following legislation on the date indicated: 7/2/92 - SS 1 to SB 371 aab SA 1, SB 374, SB 416, SB 421, SB 423, SB 326 aab SA 1, SB 316 aab SA 1 & 2, SB 304 aab SA 1 & HA 5, SB 382 aab SA 1, SB 331, HB 551 & HB 510 aab SA 1.

July 6, 1992

LEGISLATIVE ADVISORY #52

FROM: Office of Counsel to the Governor

The Governor signed the following legislation on the date indicated: 7/6/92 - SB 341, SB 342, SB 343 aab HA 1 & 2, HB 567, HB 561 aab SA 1, HB 578 aab SA 1, SB 307, SB 407 aab SA 1, HB 432 aab SA 1, HB 462 & HS 1 for HB 423.

July 7, 1992

LEGISLATIVE ADVISORY #53

FROM: Office of Counsel to the Governor

The Governor signed the following legislation on the date indicated: 7/7/92 - SJR 14, SB 251 aab SA 1, SB 250, SB 290 aab SA 1, SB 298, SB 358 aab HA 1 & 2, SB 258 aab HA 1, SB 396, SB 151 aab SA 2 & HA 1, SB 283, SB 327, SB 362 & SB 335 aab SA 2.

The Senate wishes to inform the House that it has passed: HB 596 w/SA 1 & 2 & HB 501 w/SA 1.

On this date, July 14, 1992, while the Senate met in Special Session, Senator Holloway requested the attached bill, House Bill 268 with HA 1 & HA 3 with SA 2,3,4,5 be returned to the House.

Bernard J. Brady

Received by:

JoAnn M. Hedrick

7/14/92

July 6, 1992

To the Members of the Delaware State House of Representatives
of the 136th General Assembly

On June 25, 1992, I received House Bill No. 521 entitled:
"AN ACT TO AMEND CHAPTER 504, VOLUME 57, LAWS OF DELAWARE, AS AMENDED, ENTITLED 'AN ACT TO REINCORPORATE THE TOWN OF HENLOPEN ACRES TO CONFER UPON THE COMMISSIONERS OF THE

TOWN OF HENLOPEN ACRES, CERTAIN POWERS RELATING TO THE TAXATION OF REAL ESTATE AND TO INCREASE THE AMOUNT FOR WHICH CONTRACTS CAN BE AWARDED WITHOUT COMPETITIVE BIDDING."

This legislation seeks to amend the charter of the town of Henlopen Acres by allowing the town's Board of Assessment to supplement its tax assessment list on a quarterly basis. The charter amendment also purports to increase the amount the town can borrow against anticipated revenues from \$200,000 to 5% of the assessed value of all real estate in the town. However, the bill contains a fatal title defect. Instead of providing for increased borrowing against anticipated revenues, the title of the bill incorrectly seeks to increase the amount for which contracts can be awarded without competitive bidding. Therefore, I have no alternative but to return House Bill No. 521 without my signature. Let me add that I encourage the sponsor to introduce a corrected version of the bill as soon as the General Assembly reconvenes so as to provide for its prompt passage.

Sincerely,
Michael N. Castle

MNC/cmd

July 11, 1992

TO THE MEMBERS OF THE DELAWARE STATE HOUSE OF REPRESENTATIVES OF THE 136TH GENERAL ASSEMBLY.

On June 30, 1992, I received House Bill No. 515, as amended by House Amendment Nos. 1 and 2, which is entitled:

"AN ACT TO AMEND TITLE 4 OF THE DELAWARE CODE RELATING TO ALCOHOLIC LIQUORS."

This bill seeks to restrict to two the number of alcoholic beverage retail licenses which any individual or entity may obtain. While I have some philosophical concerns relating to the substance of this legislation, after carefully weighing the arguments on both sides, I have decided to allow House Bill No. 515, as amended, to become law without my signature.

I am generally opposed to governmental over-regulation of business and interference with the free enterprise system. While similar legislation applied to another industry would appear to have just such an effect, this measure must be considered in the unique context of the alcoholic beverage industry.

Since colonial times both federal and state laws have pervasively regulated the manufacture, distribution and sale of alcoholic beverages throughout the United States. No other industry is told to such an extent by government when, where, and how its products can be sold. While one may not support all of the legal restrictions imposed upon the transaction of business within the liquor industry, and I for one do not, an evaluation of this legislation cannot be meaningfully accomplished without acknowledging the existence of such regulation. These regulations in their aggregate effectively create a finite number of licenses for the retail sale of alcoholic beverages which can be granted in Delaware.

A significant number of other jurisdictions, including Pennsylvania and New Jersey, already impose limitations on the number of licenses any one individual may possess. These statutes are intended, at least in part, to prevent the consolidation of monopolistic power into the hands of a few licensees holding multiple licenses. As previously mentioned, while I have concerns regarding the appropriateness and effectiveness of this approach, I cannot state that such a restriction is irrational in the context of this industry, particularly considering the small size of the Delaware market.

I also understand that recently the retail liquor market in Delaware has experienced significantly enhanced price competition despite the limited number of licenses. There is no indication that the enactment of this legislation into law will reverse or diminish this trend which appears to be driven more by the marketing strategy of retailers than the number of licenses held.

For the reasons stated herein, I have decided to allow House Bill No. 515, as amended by House Amendments No. 1 and 2 to become law without my signature.

Sincerely,
Michael N. Castle

The Chief Clerk read the following committee reports into the record:

B & I: HR 125 - 6M.

APPRO: SB 98 w/SA 1 - 5M.

NAT RES: SB 439 - 7M.

Representative Petrilli brought HB 596 w/SA 1 & 2, jointly sponsored by Representative Spence & Senators Cordrey & Sharp, before the House for consideration.

HB 596 - An Act to Amend Chapter 8, Title 29, Delaware Code Relating to the Composition of and Reapportionment of the General Assembly.

The roll call on HB 596 w/SA 1 & 2 was taken and revealed:

YES: 33.

NO: Representatives George, Gilligan, Houghton - 3.

NOT VOTING: Representative D. Ennis - 1.

ABSENT: Representatives Clark, Fallon, Jonkiert, VanSant - 4.

Therefore, having received a constitutional majority, HB 596 w/SA 1 & 2 was sent to the Governor.

Representative Petrilli brought HB 501 w/SA 1, sponsored by Representative Davis & Senator McBride & Representatives Spence, Oberle, Mack, Reynolds, Lofink, Gilligan, Campanelli, West, B. Ennis, Schroeder, Bunting, Bennett & Outten & Senators Sharp, McDowell, Sokola, Connor & Still, before the House for consideration.

HB 501 - An Act to Amend Title 14, Chapter 40, Delaware Code, Relating to the Negotiations of Public School Employees.

Representative Petrilli deferred to Representative Davis.

The roll call on HB 501 w/SA 1 was taken and revealed:
YES: 37.
ABSENT: Representatives Fallon, Jonkiert, Roy, VanSant - 4.
Therefore, having received a constitutional majority, HB 501 w/SA 1 was sent to the Governor.

Representative Petrilli brought HB 379 w/SA 1, sponsored by Representatives Oberle, Davis & Corrozi, before the House for consideration.
HB 379 - An Act to Amend Chapter 55, Title 29 of the Delaware Code Relating to Approved Leaves of Absence.

The roll call on HB 379 w/SA 1 was taken and revealed:
YES: 38.
ABSENT: Representatives Fallon, Jonkiert, VanSant - 3.
Therefore, having received a constitutional majority, HB 379 w/SA 1 was sent to the Governor.

Mr. Speaker Spence appointed Representative Buckworth as Acting Speaker.
Representative Spence moved to suspend the rules which interfere with action on SB 98 w/SA 1. The motion was seconded by Representative Petrilli and adopted by voice vote.
Representative Spence brought SB 98 w/SA 1, jointly sponsored by Senators McBride, Marshall & McDowell & Representatives D. Ennis & Campanelli & cosponsored by Representative Lofink, before the House for consideration.
SB 98 - An Act to Amend Chapter 59, Title 29 of the Delaware Code Relating to the Merit System of Personnel Administration; and Providing for Donated Leave. (F/N)

The roll call on SB 98 w/SA 1 was taken and revealed:
YES: 33.
NO: Representatives Amick, Smith, Taylor - 3.
NOT VOTING: Representatives Boykin, Bunting - 2.
ABSENT: Representatives Fallon, Jonkiert, VanSant - 3.
Therefore, having received a constitutional majority, SB 98 w/SA 1 was returned to the Senate.

The following prefiled Consent Calendar #34 was introduced:
HR 132 - CORROZI - Bidding a Fond Farewell to Helen Marie Robinson, Our Dedicated and Loyal House Staffer.
HR 133 - GILLIGAN, SPENCE - Celebrating a Special Wedding Anniversary.
SCR 117 - VAUGHN; REPRESENTATIVE B. ENNIS - Commemorating the 100th Anniversary of Berkman's Variety Store in Middletown and Expressing Regret at the Decision of Owner Ann Berkman to Close the Venerable Old Fashioned Department Store.
SCR 121 - COOK, VAUGHN, MCBRIDE; REPRESENTATIVES CLARK, B. ENNIS, REYNOLDS - Commending the Blackbird Micro Midget Race Club on Their Thirtieth Anniversary Scheduled to be Celebrated at Airport Speedway, Their Home Race Track, on July 11, 1992.
Representative Petrilli introduced HR 134, jointly sponsored by Representatives Spence, George & Gilligan on behalf of All Representatives.
HR 134 - Commending House Majority Whip Gerald A. Buckworth for a Fine Job During the 136th General Assembly.
HR 134 was placed on Consent Calendar #34.
Mr. Speaker Spence resumed the Chair.
Representative Petrilli introduced HR 135, jointly sponsored by Representatives Buckworth, George & Gilligan on behalf of All Representatives.
HR 135 - Commending House Speaker Terry R. Spence on His Leadership During the 136th General Assembly.
HR 135 was placed on Consent Calendar #34.
Representative Buckworth introduced HR 136, jointly sponsored by Representatives Petrilli, Spence, George & Gilligan.
HR 136 - Thanking the House Staff for Their Tireless Efforts During the 136th General Assembly.
HR 136 was placed on Consent Calendar #34.
Representative Buckworth introduced HR 137, jointly sponsored by Representatives Spence, George & Gilligan on behalf of All Representatives.
HR 137 - Commending House Majority Leader Joe Petrilli for a Job Well Done.
HR 137 was placed on Consent Calendar #34.
Representative Outten introduced HR 138, jointly sponsored by Representative Bennett.
HR 138 - Mourning the Death of Dr. Benjamin F. Burton, Renown Dover Pediatrician Who Died July 11, 1992 at the Age of Eighty-Five.
HR 138 was placed on Consent Calendar #34.
Consent Calendar #34 was adopted by voice vote and SCR 117 & SCR 121 were returned to the Senate.

Representative Corrozi moved to suspend the rules which interfere with action on SJR 24. The motion was seconded by Representative Petrilli and adopted by voice vote.
Representative Corrozi brought SJR 24, jointly sponsored by Senator Cook & All Senators & All Representatives, before the House for consideration.
SJR 24 - Commending and Thanking Mr. Scott R. Douglass, Secretary of Finance Who Will be Leaving State Government on July 1, 1992 to Become an Associate Dean at the Wharton School of Business at the University of Pennsylvania.

The roll call on SJR 24 was taken and revealed:
YES: 38.
ABSENT: Representatives Fallon, Jonkiert, VanSant - 3.

Therefore, having received a constitutional majority, SJR 24 was returned to the Senate. Representative Maroney brought SB 355 w/SA 1 & 4, jointly sponsored by Senators Blevins, Knox, McDowell & Sokola & Representatives Sills, Clark, Davis, Buckworth, Taylor & Soles, before the House for consideration.

SB 355 - An Act to Amend Chapter 3, Title 9; Chapter 3, Title 22; and Chapter 1, Title 25, Delaware Code Relating to Family Day Care Facilities.

Representative Maroney brought HA 1 to SB 355, jointly sponsored by Senator Blevins, before the House for consideration. Representative Maroney moved to place HA 1 on the Speaker's table. The motion was seconded by Representative Corrozi and adopted by voice vote.

Representative Maroney introduced and brought HA 2 to SB 355, jointly sponsored by Senator Blevins, before the House for consideration.

Representative Petrilli requested and was granted the privilege of the floor for Fred Townsend, House Attorney.

Mr. Speaker Spence ruled that HA 2 is out of order.

Representative Outten requested and was granted the privilege of the floor for Fred Townsend, House Attorney.

Representative Petrilli moved to place SB 355 w/SA 1 & 4 on the Speaker's table. The motion was properly seconded and adopted by voice vote.

Representative D. Ennis introduced HB 657, jointly sponsored by Representative Reynolds. HB 657 - An Act to Amend Chapter 21, Title 21 Delaware Code to Permit Issuance of Insurance I.D. Cards for One Year If Insurance Has Been Paid in Advance.

Mr. Speaker assigned HB 657 to the Banking & Insurance Committee.

Representative Sills moved to lift HS 1 for HJR 19 w/HA 1 & 2 from the Speaker's table. The motion was seconded by Representative Buckworth and adopted by voice vote.

Representative Sills brought HS 1 for HJR 19 w/HA 1 & 2, jointly sponsored by Representatives Jonkiert, Moore & Quillen & Senator Holloway, before the House for consideration.

HJR 19 - Directing the Department of Corrections to Reduce Its Inmate Population at Gander Hill Prison by Releasing Certain Pretrial Detentioners and Low-Risk Inmates From Institutional Custody to Community-Based Third Party Custody Programs.

The roll call on HS 1 for HJR 19 w/HA 1 & 2 was taken and revealed:

YES: 17.

NO: Representatives Amick, Bennett, Boykin, Carey, Caulk, Clark, Corrozi, Gilligan, Houghton, Lee, Lofink, Maroney, Oberle, Roy, Taylor, Mr. Speaker Spence - 16.

NOT VOTING: Representatives Davis, Mack, Outten, Petrilli, Schroeder - 5.

ABSENT: Representatives Fallon, Jonkiert, VanSant - 3.

Therefore, not having received a constitutional majority, HS 1 for HJR 19 w/HA 1 & 2 was declared defeated.

The Majority Leader moved to recess for caucus at 7:54 p.m.

The House reconvened at 8:13 p.m.

Representative Petrilli brought HB 265 w/HA 1 & SA 1, jointly sponsored by Representative Amick & Senator Minner & Representative Soles & Senator Neal & cosponsored by Representative DiPinto, before the House for consideration.

HB 265 - An Act to Amend Chapter 80, Title 15, Delaware Code, Relating to Campaign Contributions and Expenditures.

The roll call on HB 265 w/HA 1 & SA 1 was taken and revealed:

YES: 37.

ABSENT: Representatives B. Ennis, Fallon, Jonkiert, VanSant - 4.

Therefore, having received a constitutional majority, HB 265 w/HA 1 & SA 1 was sent to the Governor.

Representative Carey moved to suspend the rules which interfere with action on SB 439. The motion was properly seconded and adopted by voice vote.

Representative Carey brought SB 439, jointly sponsored by Senators Marshall, McBride, Knox, Martin & Sokola, before the House for consideration.

SB 439 - An Act to Amend Title 7 of the Delaware Code by Establishing a New Chapter 79 Entitled "Environmental Permit Application Background Statement." (3/5 bill)

Representative Carey brought HA 1 to SB 439 before the House for consideration. HA 1 was adopted by voice vote.

The roll call on SB 439 w/HA 1 was taken and revealed:

YES: 37.

ABSENT: Representatives Campanelli, Fallon, Jonkiert, VanSant - 4.

Therefore, having received a constitutional majority of at least three-fifths Members of the House, SB 439 w/HA 1 was returned to the Senate for concurrence on HA 1.

Representative Roy moved to suspend the rules which interfere with action on SB 440 w/SA 1. The motion was seconded by Representative Petrilli and adopted by voice vote.

Representative Roy brought SB 440 w/SA 1, sponsored by Senators McDowell, Holloway & Marshall & Representatives Brady, George, Moore & DiPinto, before the House for consideration.

SB 440 - An Act Relating to the Allocation of Suburban Street Money and Creating a Summer Youth Employment and Training Program.

The roll call on SB 440 w/SA 1 was taken and revealed:

YES: 16.

NO: Representatives Amick, Boykin, Hebner, Lee, Lofink, Petrilli, Quillen - 7.

NOT VOTING: Representatives Buckworth, Carey, Caulk, Corrozi, Davis, D. Ennis, Ewing, Mack, Maroney, Oberle, Reynolds, Roy, Smith, Taylor, Mr. Speaker Spence - 15.

ABSENT: Representatives Fallon, Jonkier, VanSant - 3.

Therefore, not having received a constitutional majority, SB 440 w/SA 1 was declared defeated.

The Majority Leader moved to adjourn the extraordinary session at 8:25 p.m.

COMMUNICATIONS RECEIVED AFTER JULY 14, 1992

The Senate wishes to inform the House that it has passed: SB 432, HB 573 w/HA 1, HB 480 w/HA 1, HB 509, HB 652, HB 656, HB 265 w/HA 1 & SA 1, HB 653, HB 595, HB 655, HB 424 w/HA 1, HB 654 w/HA 1, HB 588, HB 558, HB 592, HB 611 w/HA 1, HB 613, HB 621, HB 634, HB 637, HB 379 w/SA 1, HB 612 w/HA 1 & HB 608 w/HA 1.

The Senate wishes to inform the House that it has defeated: HB 111 & HB 583.
July 9, 1992

LEGISLATIVE ADVISORY #54

The following legislation was signed by the Governor on the dates indicated: 7/08/92 - SB 417, SJR 13, HJR 21, HB 60, HB 300, HB 580, HB 459, HB 503, HB 38 aab HA 1,2 & 4, SB 348, HB 210, HB 617, SJR 17 & SJR 16. 7/09/92 - HB 571 aab HA 1,2 & 3 & HB 627 aab HA 1.

The following legislation was vetoed by the Governor on the date indicated: 7/07/92 - HB 521.

July 6, 1992

To the Members of the Delaware State House of Representatives
of the 136th General Assembly

On June 25, 1992, I received House Bill No. 521 entitled:

"AN ACT TO AMEND CHAPTER 504, VOLUME 57, LAWS OF DELAWARE, AS AMENDED, ENTITLED 'AN ACT TO REINCORPORATE THE TOWN OF HENLOPEN ACRES TO CONFER UPON THE COMMISSIONERS OF THE TOWN OF HENLOPEN ACRES, CERTAIN POWERS RELATING TO THE TAXATION OF REAL ESTATE AND TO INCREASE THE AMOUNT FOR WHICH CONTRACTS CAN BE AWARDED WITHOUT COMPETITIVE BIDDING.'"

This legislation seeks to amend the charter of the town of Henlopen Acres by allowing the town's Board of Assessment to supplement its tax assessment list on a quarterly basis. The charter amendment also purports to increase the amount the town can borrow against anticipated revenues from \$200,000 to 5% of the assessed value of all real estate in the town. However, the bill contains a fatal title defect. Instead of providing for increased borrowing against anticipated revenues, the title of the bill incorrectly seeks to increase the amount for which contracts can be awarded without competitive bidding. Therefore, I have no alternative but to return House Bill No. 521 without my signature. Let me add that I encourage the sponsor to introduce a corrected version of the bill as soon as the General Assembly reconvenes so as to provide for its prompt passage.

Sincerely,

Michael N. Castle

MNC/cmd

July 14, 1992

LEGISLATIVE ADVISORY #55

The following legislation was signed by the Governor on the dates indicated - 7/10/92 - HB 485, HB 601, HB 520, HB 575 aab HA 1, HB 393 aab SA 1, HB 586 aab HA 1, SB 408, SB 373 aab SA 1 & 2, SB 323 aab SA 1, SB 375, SB 418, SB 445, SB 448, SB 428, SB 454, SB 143 aab SA 1, SB 231, SB 398, SJR 21, SB 252, SB 424, SB 380 aab SA 2, SB 442. 7/13/92 - SB 301 aab SA 1, SB 302 aab SA 1,3 & 4, SB 325 aab SA 1 & 2, SB 435, HB 504 aab SA 1, HB 505, HB 506, HB 630, HB 534, HB 535, HB 193 aab HA 3 & SA 1.

The following Senate Bill number 452 is the first leg of a constitutional amendment and does not require the Governor's signature. SB 452.

The following House Bill number 515 became law without the Governor's signature: HB 515 aab HA 1 & 2.

The following legislation was signed by the Governor on the date indicated - 7/14/92 - SB 433 aab SA 1, SB 420, SB 434, HB 279 aab HA 2, HB 491 aab HA 1 & 2, SB 386 aab SA 1, HB 458 aab HA 1, SJR 20.

The following Senate Bill number 311 was vetoed by the Governor on the date indicated: 7/14/92 - SB 311.

The following Senate Bill number 194 was vetoed by the Governor on the date indicated: 7/14/92 - SB 194 aab SA 1.

July 17, 1992

LEGISLATIVE ADVISORY #56

The following legislation was signed by the Governor on the dates indicated: 7/15/92 - SB 330, HB 591 aab SA 1, HB 310, SB 286 aab SA 1, SB 410, HB 410, HJR 20, SB 446, SB 415. 7/16/92 - HB 590 aab HA 1, HB 394 aab HA 1 & 2 & SA 1, HB 318 aab HA 1, HB 430 aab HA 1, SB 453, SB 228 aab SA 1, HB 492, HB 455, SB 404, HB 585, HB 170, SB 370 aab SA 1, HS 1 for HB 570.

July 21, 1992

LEGISLATIVE ADVISORY #57

The following legislation was signed by the Governor on the dates indicated: 7/17/92 - HB 652, HS 1 for HB 428 aab HA 1,2,3 & 4, SB 381 aab SA 1, HB 493 aab HA 4 & SA 1, HB 544, HB 574, HB 628, HB 650, HB 644, SJR 11 aab SA 2 & HA 1 & HA 1 to HA 1, SB 39 aab SA 1. 7/20/92 - HB 408 aab HA 1 & SA 1 & 2, SB 346 aab SA 1, HB 15, HB 118 aab HA 1, SB 439 aab HA 1, SB 285, HB 450, SJR 24. 7/21/92 - HB 558, HB 573 aab HA 1, HB 508 aab HA 1, HB 509, HB 480 aab HA 1.

The following legislation was vetoed by the Governor on the dates indicated: 7/17/92: HB 248 aab HA 2,4 & 5 & SA 4,5 & 6, HS 1 for HB 456 aab HA 1, HB 528 aab SA 1 & 2, SB 361 aab HA 1. 7/20/92 - HB 555 aab HA 1.

July 17, 1992

TO THE MEMBERS OF THE DELAWARE STATE HOUSE OF REPRESENTATIVES OF THE 136TH GENERAL ASSEMBLY

On July 6, 1992, I received House Bill No. 248, as amended by House Amendment Nos. 2,4 and 5, and Senate Amendment Nos. 4,5 and 6 entitled:

AN ACT TO AMEND TITLES 16 AND 19 OF THE DELAWARE CODE RELATING TO THE HEALTH, SAFETY, EMPLOYMENT AND PRIVACY RIGHTS OF NON-SMOKERS AND SMOKERS; AND PROVIDING FOR BALANCED PROTECTION AND ACCOMMODATION SAFEGUARDS THEREFORE FOR CLEAN INDOOR AIR PROHIBITIONS AND REQUIREMENTS IN PUBLIC PLACES AND IN THE WORK PLACE; AND FURTHER PROVIDING PROTECTION AGAINST UNWARRANTED GOVERNMENT INTRUSION INTO AND REGULATION OF PRIVATE SPHERES OF CONDUCT AND CHOICE WITH RESPECT TO THE USE OR NONUSE OF TOBACCO PRODUCTS IN CERTAIN DESIGNATED PUBLIC AND PRIVATE PLACES; AND FURTHER AFFORDING PROTECTIONS TO PERSONS FROM DISCRIMINATORY AND RETALIATORY EMPLOYERS' ACTIONS FOR PRIVATE CONDUCT AND CHOICE CONCERNING TOBACCO PRODUCT USE OR NONUSE."

This legislation purports to represent an accommodation between the rights and responsibilities of smokers and non-smokers in their interaction in public and private places. I am concerned, however, that some of its provisions may afford certain rights to smokers at the expense of non-smokers. Even absent these concerns, I would still have no alternative but to veto House Bill No. 248, as amended, since it was passed by the General Assembly in violation of the Delaware Constitution. Article IV, Section 28 of the Delaware Constitution provides that the General Assembly may grant any inferior court jurisdiction over criminal matters, including misdemeanors, only upon the concurrence of two-thirds of all members elected to each House. This legislation imposes criminal penalties upon the violation of its provisions including fines and, in the case of the failure to pay such fines, imprisonment. These violations constitute unclassified misdemeanors. See 11 Del. C. sec. 4202(c). Absent an express legislative grant of jurisdictional authority to the Superior Court in a bill, the Court of Common (sic) has original jurisdiction to hear cases alleging the commission of unclassified misdemeanors. See 11 Del. C. sec. 2701(b). Because House Bill 248, as amended, does not expressly provide Superior Court with exclusive jurisdiction over violations of its provisions, those matters would be tried in the Court of Common Pleas. As a result, the General Assembly was constitutionally required to pass this legislation with the concurrence of at least two-thirds of its members. A review of the House and Senate Journals, however, reveals that the amended bill passed the House by a vote of 22 yeas, 13 nays, 5 not voting and 1 absent and passed the Senate by a vote of 11 yeas, 8 nays, and 2 absent. Since the bill did not receive the required super-majority vote, its passage is rendered unconstitutional.

As indicated above, I have additional concerns with this legislation. First, it appears to mandate that employers as well as owners, operators or managers of indoor areas open to the public provide smoking areas for their employees and business invitees. I oppose such a mandate.

Further, certain provisions of this bill appear to elevate smokers to a protected class of persons under the law by, in effect, prohibiting any private enterprise from terminating or refusing to hire an employee or prospective employee or from otherwise acting to that individual's "disadvantage" because he or she smokes. Not only does this single out smokers for protections not afforded other workers, it also constitutes unacceptable governmental intervention into the business decisions of private entities.

Most importantly, in addition to the problems outlined above, it is clear to me that enactment of this legislation would result in increased exposure of non-smokers to tobacco smoke in public and private places, including places of employment. This is inconsistent with this Administration's attempts to promote healthy lifestyles while reducing human suffering and medical costs. In that regard, I note that the Delaware Health Care Commission, the American Cancer Society, the American Heart Association, the American Lung Association and other health related organizations have urged me to veto this legislation.

For the reasons stated herein, I am returning House Bill No. 248, as amended by House Amendment Nos. 2, 4 and 5, and Senate Amendment Nos. 4, 5 and 6, to the House of Representatives without my signature.

Sincerely,
Michael N. Castle
July 17, 1992

TO THE MEMBERS OF THE DELAWARE STATE HOUSE OF REPRESENTATIVES OF THE 136TH GENERAL ASSEMBLY

On July 6, 1992, I received House Substitute No. 1 for House No. 456, as amended by House Amendment No. 1, which is entitled:

"AN ACT TO AMEND CHAPTER 41, TITLE 14, OF THE DELAWARE CODE RELATING TO GENERAL REGULATORY PROVISIONS."

This well-intentioned legislation seeks to address the serious problem of school violence which faces both our State and our Nation. We can all agree that there is no place for violence or other criminal activity in our schools. To the extent that it exists, even in isolation, such conduct frustrates teachers and administrators in their efforts to educate and students in their efforts to learn. The Speaker of the House is to be commended for seeking to address this troubling issue. Nevertheless, I am convinced that implementation of House Substitute No. 1 for House Bill No. 456 as written, could have unintentionally detrimental effects.

Specifically, this bill seeks to impose various mandatory reporting requirements on teachers and school administrators if students, parents or guardians commit offenses against other students or school personnel on school property or if students are in possession of weapons or illegal drugs while at school. The legislation makes the failure of any teacher, principal or superintendent to comply with the appropriate reporting requirements a criminal offense subject to a fine. Despite my full support for the objectives of this legislation, I believe that its provisions are overbroad, unnecessarily and unreasonably restrict the ability of teachers and administrators to exercise their

professional judgment, and could prove burdensome to schools, law enforcement agencies and the courts.

While at first blush the mandated reporting provisions in this legislation seem reasonable, in practice the breadth of their application appears troublesome particularly since, in most cases, teachers and administrators are afforded no discretion in complying with the requirements. Numerous situations can be contemplated involving horseplay or other inconsequential physical contact, especially among very young children, which, while not justifying issuance of a report or police intervention, could arguably fall within the purview of this legislation. In light of the fact that a teacher or school administrator could be charged with the commission of a criminal offense for failure to comply with the reporting requirements, it is not unlikely to assume that these provisions will be adhered to strictly even when common sense might dictate otherwise.

I believe that the reporting of serious criminal conduct such as assault, which is already required by Delaware law, is entirely appropriate. On the other hand, in order for our school administrators to respond to lesser offenses in the most effective and responsible manner, they must continue to be afforded the discretion necessary to enable them to exercise their professional judgment on a case by case basis. Factors such as the age of a student, the severity of the conduct, the history of similar behavior by a student, the reasons for a student's conduct and other considerations are all of significance in making an informed decision concerning the appropriate response in a given case. To restrict the exercise of administrators' informed discretion as this legislation would do, and then to hold them criminally liable if they fail to comply with all reporting requirements is unacceptable.

It is my belief that many of the concerns I have voiced were addressed in an amendment to this legislation which was narrowly defeated in the Senate. That amendment would have modified the bill to limit the applicability of the mandatory reporting requirements to cases of assault. It would also have permitted the exercise of professional judgment by school administrators in order to determine the appropriateness of reporting all other offenses.

Another significant and beneficial provision included in the amendment is the requirement that the Attorney General, in cooperation with the Department of Public Instruction, develop and implement a training program for school employees to enable them to carry out the provisions of this legislation in a consistent and informed manner.

Also, while not addressed in the Senate amendment, it is my understanding that the bill's immediate suspension provision violates federal law at least as applied to handicapped students. Consideration should be given to resolving this apparent conflict.

Finally, of additional significance is the fact that today I have signed into law Senate Joint Resolution 11, as amended by Senate Amendment No. 2, and House Amendment No. 1 and House Amendment No. 1 to House Amendment No. 1. This Resolution establishes a Citizen Task Force to address the issues of violence and discipline in our public schools, and the feasibility of imposing a standard Code of Conduct. The Resolution also requested that the State Board of Education address these issues as well and report to the Task Force no later than February 15, 1993. The Task Force is to present its findings and report to the Governor and the General Assembly by March 15, 1993.

I strongly urge the Legislature to allow the Task force and the State Board to conduct their studies and issue their findings prior to the introduction of new legislation. Unquestionably, the efforts of those bodies will prove extremely valuable in addressing the critical issues of school violence and discipline.

In conclusion, I must state that, quite frankly, I am not satisfied that these matters have been addressed satisfactorily by school administrators and the State Board heretofore. The Task Force and the State Board should aggressively undertake to find workable measures to respond to the problems of school violence and discipline recognizing that to do otherwise could undermine many of the educational improvements we have achieved.

For the reasons stated herein, I am returning House Substitute No. 1 for House Bill No. 456, as amended by House Amendment No. 1, to the House of Representatives without my signature.

Sincerely,
Michael N. Castle

MNC/pvs

July 17, 1992

To the Members of the Delaware State House of Representatives of the 136th General Assembly
On July 6, 1992, I received House Bill No. 528 as amended by Senate Amendments Nos. 1 and 2 entitled:

"AN ACT TO AMEND TITLE 23 OF THE DELAWARE CODE RELATING TO NAVIGATION AND WATERS."

This legislation would require that every person who operates a registered vessel on Delaware waters must first successfully complete a Boating Safety Education course. The course would have to be approved by the Department of Natural Resources and Environmental Control. Under the amended bill, the education requirement would be phased-in over a ten year period. Any person holding a valid Coast Guard Captain's license or a commercial river boat pilot's license would be exempt from the legislation's requirements.

Initially, let me state I am committed to ensuring the safety of Delaware's waterways, and to that extent, I fully support the intent of this legislation. Furthermore, I believe the boating education requirements provided for in this bill can still be implemented and enforced by next year's boating season if the next General Assembly acts promptly to address the problems with the legislation set forth herein.

Unlike other states with similar laws, House Bill 528 as amended fails to exempt renters of vessels from completing a safe boating course, which typically is an eight-hour course that takes several days or weeks to complete depending on scheduling. Furthermore, the legislation does not contain a reciprocity clause, allowing the Department of Natural Resources and Environmental Control to honor a valid boat safety education certificate issued by another state.

Finally, the legislation does not give the Department explicit authority to promulgate rules and regulations necessary to implement the boat education requirements. If the Department had been granted such rule-making authority, it could have cured the bill's other deficiencies by regulation.

As I stated, the safety of Delaware's waterways is a major concern, however, it is unreasonable to require the occasional boat renter to undergo the same comprehensive safe boating training as a boat owner. Application of the provisions of this bill to boat renters would not only be unfair, but could also adversely impact businesses which rent boats and personal watercraft. The casual boat renter is unlikely to undergo eight hours of boat safety instruction to enable him or her to enjoy an afternoon on the water.

Although I believe boat renters should not be required to complete the same rigorous education course as boat owners, they should be made aware of and understand the rules of the water, as well as other regulations and safety measures necessary to operate a vessel so as not to create a hazard to themselves or others. In that regard, I suggest that, consistent with similar laws in other states, a provision be added to this legislation that would authorize the Department of Natural Resources to issue a temporary certificate of boating safety education to a renter who signs a sworn statement or affidavit stating that he or she has read and understood boating safety education materials provided by the Department at the boat rental location.

Because of the failure of the legislation to include the provisions stated herein, I am returning House Bill No. 528, as amended by Senate Amendment Nos. 1 and 2, without my signature. I encourage the sponsor of this legislation to incorporate such provisions into this bill and seek its prompt passage in the next session of the General Assembly. If acted upon in January, 1993, I believe that by next year's boating season boat owners and renters will be required to know and understand safety boating practices when operating vessels on Delaware's waterways.

Sincerely,
Michael N. Castle

MNC/cmd

July 20, 1992

To the Members of the Delaware House of Representatives of the 136th General Assembly

On July 8, 1992, I received House Bill No. 555, as amended by House Amendment No. 1, entitled:

"AN ACT TO AMEND CHAPTER 69, TITLE 29, DELAWARE CODE RELATING TO PUBLIC WORKS CONTRACTS AND DAMAGES RELATING TO COMPETITIVE BIDDING."

House Bill No. 555, as introduced, would have created a new legal cause of action in favor of any entity which could establish that it had suffered damage as a result of having its competitive bid on a public works project rejected in favor of another entity which had violated any of the laws relating to an employer's duty to carry workmen's compensation insurance or to pay assessments to the Department of Labor for unemployment compensation.

Strong opposition to House Bill No. 555 resulted in its total revision pursuant to House Amendment 1. That amendment, however, has nothing to do with providing damages related to competitive bids or the competitive bidding process as indicated in the title of the bill. Rather, it seeks to create an administrative enforcement procedure within the Department of Labor to ensure that contractors engaged in public works projects carry workmen's compensation insurance and pay their unemployment insurance assessments. This failure to provide adequate notice of the content of the bill renders it unconstitutional.

Article II, Section 16 of the Delaware Constitution provides, inter alia, that "no bill...shall embrace more than one subject, which shall be expressed in its title." In interpreting this provision, the Courts have held that if the title of an amendatory act undertakes to specify the particulars of the amendment proposed, the subject matter of the body of the act is thereby circumscribed, and if the body of the act includes a subject foreign to the particulars so specified in the title, the act violates the constitutional requirement. See e.g., State v. Hobson, Del. Super., 83 A. 2d 846 (1951); State ex rel. Morford v. Emerson, Del. Super., 8 A. 2d, 154 (1939).

In this case the amendment, which actually became the bill, goes well beyond the title. As indicated, it establishes an enforcement mechanism to be implemented by the Department of Labor. There are no provisions in the body of the amended bill addressing competitive bidding. Since the bill, as amended, contains matters foreign to the particulars specified in the title, I have no alternative but to veto this legislation as unconstitutional.

For the reasons state herein, I am returning House Bill No. 555, as amended by House Amendment No. 1, without my signature.

Sincerely,
Michael N. Castle

MNC/kdp

July 23, 1992

LEGISLATIVE ADVISORY #58

The following legislation was signed by the Governor on the dates indicated.
7/21/92 - HB 655, HB 634, HB 621, HB 613, HB 653, HB 463. 7/22/92 - SB 406 aab SA 1, HB 608 aab HA 1, HB 611 aab HA 1, HB 612 aab HA 1, HB 592, HB 595, HB 596 aab SA 1 & 2, SB 378 aab SA 1, SB 387 aab SA 1 & HA 1, 2 & 3, SB 287 aab SA 1 & 2 & HA 1 & 2, SJR 18 aab SA 1 & 2 & HA 1, HB 588. 7/23/92 - HB 265 aab HA 1 & SA 1, SS 1 to SB 100 aab HA 1
July 29, 1992

LEGISLATIVE ADVISORY #59

The following legislation was signed by the Governor on the date indicated: 7/24/92 - SB 329 aab SA 2, HB 379 aab SA 1, HB 654 aab HA 1, HB 501 aab SA 1.

The following legislation was vetoed by the Governor on the date indicated: 7/24/92 - SB 98 aab SA 1, HB 637, HB 656 & HB 424 aab HA 1.

July 24, 1992

To the Members of the Delaware State House of Representatives of the 136th General Assembly
On July 17, 1992, I received House Bill No. 637 entitled:

"AN ACT TO AMEND TITLE 10 OF THE DELAWARE CODE RELATING TO CIVIL LIABILITY FOR CERTAIN CRIMINAL OFFENDERS."

This bill seeks to address the serious problems of shoplifting and employee theft by establishing a procedure whereby merchants can pursue a civil remedy against an alleged shoplifter or employee suspected of theft. Under the provisions of the bill, in lieu of prosecuting an alleged offender on criminal charges, a merchant could issue a "Demand Letter" for the return of stolen merchandise or repayment of its retail value plus a \$100 penalty. In the event there is noncompliance with the Demand Letter, the merchant could bring a civil action in a court of competent jurisdiction.

While this legislation is well-intentioned, it contains numerous technical and substantive problems which create ambiguities and raise significant legal concerns. Therefore, I am returning House Bill 637 to the House of Representatives without my signature.

Initially, the bill is poorly drafted. It contains several incorrect references to various parts of the Delaware Code sought to be amended. Further, terms are defined in the definitional section that are never used in the body of the bill, and terms that are used in the legislation, and that require precise definitions, have none provided. Moreover, the contents of the Demand Letter as set forth in the bill are ambiguous and, in some respects, in apparent conflict with other provisions in the legislation.

Other concerns with the bill include the fact that merchants can opt to pursue the civil remedies provided in lieu of criminal prosecution without being required to notify any law enforcement agency that they have done so. There are likely to be instances in which a shoplifter has a criminal record, is on probation or parole, or has warrants outstanding against him or her. In cases such as these, the Attorney General or another appropriate law enforcement agency should be advised of the incident so as to ensure that the public safety is not jeopardized by this process.

I am also concerned that the bill makes no distinction between thefts which would be treated criminally as misdemeanors and those which would be considered felonies. It may be inappropriate to allow someone who has committed a crime so serious that the General Assembly has deemed it to be felonious to avoid the criminal justice system in this manner.

Additionally, since complete discretion is afforded merchants in determining who will be criminally prosecuted and who will be permitted to have a matter resolved civilly, it is possible that such decisions will be made based on perceived ability to make restitution, i.e., those who can pay will be proceeded against civilly while those who can not will be prosecuted. I am troubled by the potentially discriminatory effect of this legislation.

A primary benefit sought to be achieved by House Bill 637 is a reduction in our courts' criminal caseloads. Unfortunately, it appears that, at least to a certain extent, this bill would merely shift that caseload from the criminal to the civil court dockets since under its provisions anyone who fails to comply with the terms of a Demand Letter is subject to civil suit in a court of competent jurisdiction.

Finally, merchants can already bring a civil cause of action against those who steal their merchandise (e.g., an action for conversion). In such a case, generally, a merchant is required to establish his or her entitlement to the relief sought by a preponderance of the evidence. Significantly, the procedure for recovering merchandise and/or damages in a civil suit as provided for in this legislation would impose a much more strenuous evidentiary burden upon a merchant, i.e., the criminal standard of proof beyond a reasonable doubt. There is no justification that I can discern for requiring merchants to satisfy this heightened evidentiary standard in the context of a civil action for damages.

For the reasons cited herein, I am returning House Bill No. 637 to the House of Representatives without my signature.

Sincerely,
Michael N. Castle
July 24, 1992

To the Members of the Delaware State House of Representatives of the 136th General Assembly
On July 17, 1992, I received House Bill No. 656 which is entitled:

"AN ACT TO AMEND TITLE 19, SECTION 2102 OF THE DELAWARE CODE RELATING TO COMPENSATION FOR MEMBERS OF THE INDUSTRIAL ACCIDENT BOARD."

This legislation would increase the annual salary for members of the Industrial Accident Board from \$12,000 to \$20,000. Because a 66% increase in salary for members of the IAB is not presently justifiable and would represent an unwise precedent, I am returning House Bill No. 656 to the House of Representatives without my signature.

Initially, let me emphasize in the strongest possible terms, my deep appreciation to, and respect for, the dedicated public servants who presently comprise the membership of the Industrial Accident Board. These individuals are willingly and effectively serving the citizens of the State of Delaware while receiving very little attention or credit for their efforts. For that they are to be commended. Therefore, my rejection of this legislation should not be interpreted as negatively reflecting on these individuals. Rather, I am returning this legislation because a salary increase of the magnitude contemplated by this bill eight years after a previous increase is inappropriate and would set a fiscally irresponsible precedent.

Finally, it must also be noted that, prior to passage of House Bill No. 656, I advised members of the General Assembly that while I would support legislation providing for a reasonable increase in the salaries of the members of the Industrial Accident Board, I would not support an increase as large as that provided in this bill. Unfortunately, the legislation was passed anyway necessitating a veto.

For the reasons stated herein, I am returning House Bill No. 656 to the House of Representatives without my signature.

Sincerely yours,
Michael N. Castle
July 24, 1992

To The Members of the Delaware State House of Representatives
of the 136th General Assembly:

On July 17, 1992, I received House Bill No. 424 as amended by House Amendment No. 1 entitled:

"AN ACT TO AMEND CHAPTER 83, TITLE 11 OF THE DELAWARE CODE RELATING TO THE SURVIVORS' ELIGIBILITY FOR PENSION BENEFITS."

This legislation would allow the survivors of Delaware State police officers receiving benefits under the State Police Pension Plan, effective prior to July 1, 1980, to continue receiving those benefits should they remarry. Under current law, remarriage renders them ineligible for survivors' benefits.

I fully support this legislation as originally drafted. The bill, itself, does nothing more than bring the law governing the State Police Pension Plan into conformity with the pension law governing survivors of other state employees. It is extremely unfortunate, however, that the bill was amended in order to provide reinstated benefits to remarried surviving spouses of state police officers whose survivor benefits have previously been discontinued in accordance with existing law. This "grandfather" provision is both unjustified and unfair. As a result, I must reluctantly return House Bill No. 424, as amended by House Amendment No. 1, to the House of Representatives without my signature.

On July 1, 1984, the law governing the State Employees' Pension Plan was amended to provide that the spouses of deceased pension eligible employees and pensioners who remarried would no longer be rendered ineligible to obtain their survivors' benefits. Apparently through inadvertence, the law governing the State Police Pension Plan was not similarly amended at that time. Unlike the legislation before me, however, the bill enacted in 1984 did not allow for the reinstatement of pension benefits to those spouses of deceased employees who had remarried prior to its enactment.

I believe it is equitable and appropriate to provide survivors of state police officers who remarry the same rights as are provided to survivors of other state employees. Any survivor of a state police officer who remarried after the change in the State Employees' Pension Plan in July, 1984 should be permitted to have his or her survivor's benefits reinstated. The amendment to this legislation, however, goes too far. It would permit some individuals who remarried prior to the 1984 pension law change to have their survivors' benefits reinstated thereby affording them rights not provided to any other survivor of a state employee.

Significantly, just last year I vetoed special pension legislation that would have reinstated benefits for the survivor of a deceased state employee who remarried prior to the 1984 change in the state pension law. In my veto message, I indicated that there were approximately one hundred similarly situated individuals and that no extraordinary circumstances had been provided to justify singling out the person at issue for special relief. Further, I stated that to afford such relief to all of the persons so situated would not only have superseded applicable law, but would also have represented unacceptable public policy, established an improper precedent and constituted an irresponsible use of the taxpayers' money. That reasoning applies with equal force to the amendment provision contained in legislation before me.

In conclusion, however, let me reiterate my full support for any future legislative effort relating to pension benefits that would place survivors of state police officers who remarry on equal footing with the survivors of other state employees.

For the reasons stated herein, I am returning House Bill No. 424 as amended by House Amendment No. 1 without my signature.

Sincerely yours,
Michael N. Castle
August 5, 1992

LEGISLATIVE ADVISORY #60

The following legislation was signed by the Governor on the date indicated: 8/05/92 - HB 566.

House Bill number 605 is the first leg of a constitutional amendment and does not require the Governor's signature.

July 14, 1992

Ms. JoAnn M. Hedrick
Chief Clerk of the House
Delaware House of Representatives
Legislative Hall
Dover, DE 19903
Dear Ms. Hedrick:

Jim Mooney forwarded your letter to me regarding HCR 89, the Delaware House resolution on violent and sexually-explicit material on television. I can assure you that the cable television industry shares the concerns of Delaware legislators and has taken steps to address those concerns.

Last year the cable industry commissioned a study regarding violence on original cable programming. The study is being conducted by Dr. George Gerbner of the Annenberg School of Communications, and we are looking forward to receiving the results this fall.

I should also point out that cable television has become a source of far more appropriate viewing material for children. A recent study showed that the amount of children's programming on television has tripled since 1976, and that most of the increase is attributable to cable programming. Currently, cable networks provide nearly 70 percent of the total programming hours devoted to children. My office is developing a guide to children's programming on cable that should be available at the end of this month. We will be happy to forward copies to any members of the Delaware legislature that may be interested.

The cable industry has also developed an initiative called "Cable in the Classroom," which provides commercial-free educational programming to the nation's classrooms, free of charge. At the end of 1991 more than 10 million high school students had access to over 500 hours of educational programming each month. Our ultimate goal is to provide this service to every public high school passed by cable by December of this year, and to every state-accredited private secondary school within cable's reach by September 1994.

Thank you in advance for sharing this letter with the sponsors of HCR 89. I hope you will contact my office if I can provide additional information.

Sincerely,
Elise J. Adde
Vice President, Industry Communications
National Cable Television Association

cc: Mr. Paul Cianelli.

July 20, 1992

Dear Ms. Hedrick:

Since I am responsible for Program Practices at the CBS Television Network, I have been asked to reply to your recent letter to Larry Tisch in which you forwarded a copy of House Concurrent Resolution No. 89.

Since its inception, the CBS Television Network has been dedicated to presenting the American viewing audience with entertainment, news and sports programs of the highest caliber. Over the years, this commitment has developed into the broadcast standards which our Program Practices editors have conscientiously refined and applied to both program and non-program material.

The CBS Program Standards articulate important principles of responsibility to our audience--a vast, diverse, knowledgeable and discriminating audience. But they must do so in a manner which does not inhibit the creativity of the programs we present. Ultimately, the process is a very subjective and personal one, involving writers, producers, directors, and Program Practices editors. Those editors ensure that CBS entertainment programs conform to generally accepted standards of public taste and decorum, and, as those limits change over time, the editors strive to be contemporary. CBS editors also take into account the suitability of the time period in which a particular program is to be broadcast and the corresponding differences in audience composition and expectation.

We appreciate the concerns expressed in the House Concurrent Resolution and assure you of our continued commitment to providing quality programs. We recognize that the constituents of those concerned Delaware legislators-- our viewers--rely on this commitment which is among our paramount concerns and responsibilities.

Sincerely,
Beth W. Bressan
Vice President
CBS/Broadcast Group

July 29, 1992

Ms. JoAnn M. Hedrick
Chief Clerk of the House
House of Representatives
State of Delaware
Legislative Hall
Dover, DE 19903
Dear Ms. Hedrick:

Chairman Sikes has asked me to respond to your letter concerning the House Concurrent Resolution recently passed by the Delaware House and Senate condemning violent and sexually provocative or explicit scenes and messages on television network programming and advertising.

The Federal Communications Commission is authorized to license broadcast stations and to regulate their operations to some extent. Our role in overseeing program content is, however, very limited. With few exceptions (including the broadcast of obscene or indecent material), the no-censorship provision of the Communications Act of 1934, as amended, and the Constitution's First Amendment prohibit this agency from taking any action that interferes with a broadcaster's freedom of expression. Consequently, unless a program or advertisement violates a specific law or regulation, the Commission cannot direct broadcasters to present or to refrain from presenting specific program material. No law prohibits programs or advertisements which, because of their violent nature, may offend or disturb people.

However, we can, and will, take action against the broadcast of obscene or indecent material. Obscene programming is not protected by the First Amendment, and its broadcast is prohibited. To be obscene, material must meet a three-prong test: (1) an average person, applying contemporary community standards, must find that the material, as a whole, appeals to the prurient interest; (2) the material must depict or describe, in a patently offensive way, sexual conduct specifically defined by applicable law; and (3) the material, taken as a whole, must lack serious literary, artistic, political, or scientific value.

See Miller v. California, 413 U.S. 15 (1973). On the other hand, indecent programming contains sexual or scatological material that does not rise to the level of obscenity. More specifically, the Commission has defined indecency as "language or material that, in context, depicts or describes, in terms patently offensive as measured by contemporary community standards for the broadcast media, sexual or excretory activities or organs." A federal court has held unconstitutional the Commission's rules prohibiting the broadcast of indecent material 24 hours a day. Action for Children's Television v. FCC, 932 F. 2d 1504 (D.C. Cir. 1991). The court has remanded that case with instructions that the Commission establish a "safe harbor" during which material that may be indecent, but is nevertheless constitutionally protected, may be broadcast. Therefore, until such time as a new safe harbor goes into effect, the Commission's enforcement authority against indecent broadcasts does not extend to material broadcast after 8:00 p.m. or before 6:00 a.m. See Action for Children's Television v. FCC, 852 F. 2d 1332 (D.C. Cir. 1988).

I emphasize, however, that the Commission takes seriously its obligation to enforce the statutory prohibition of broadcast indecency and continues to evaluate complaints regarding indecent broadcasts. For example, we recently initiated proceedings against several licensees for the broadcast of indecent material during daytime hours.

We believe you have taken effective action by advising the major broadcast networks of your resolution. Such comments help to keep broadcasters and networks informed about audience opinion and can influence programming decisions.

We appreciate your concern regarding this matter.

Sincerely,
Edythe Wise, Chief
Complaints and Investigations Branch
Enforcement Division
Mass Media Bureau
Federal Communications Commission
September 2, 1992

Ms. Joann M. Hedrick
Chief Clerk of the House
House of Representatives
Legislative Hall
Dover, DE 19903

Dear Ms. Hedrick:

I have received the copy of House Concurrent Resolution 98 you forwarded to me. I appreciate your sharing this resolution with me.

Should this issue arise in the Senate, I will keep the points raised by the resolution in mind. In the meantime, I hope you will not hesitate to contact me again if I can be of any assistance to you.

Sincerely,
Joseph R. Biden, Jr.
United States Senator

September 21, 1992
JoAnn M. Hedrick
Chief Clerk of the House
Delaware House of Representatives
Legislative Hall
Dover, DE 19901
Dear Ms. Hedrick:

The Delaware Board of Nursing received and reviewed House Resolution #121. The Board determined that the inclusion of chemical agents in any treatment disqualifies that treatment as an independent nursing intervention. Rather, the intervention is a medical regime that a nurse can execute only after a physician, dentist, or podiatrist has provided the order.

The Delaware Board of Nursing thanks you for the opportunity of participating and sharing information. Please call the Board office at 739-4522 as needed.

Sincerely,
Mary Bragg, LPN

28th DIVISION HERITAGE ASSOCIATION
c/o 28th INFANTRY DIVISION
14th & Calder Streets
Harrisburg, Pennsylvania 17103-1297

TO: Chief Clerk of the House of Representatives
SUBJECT: United States Armed Forces History Month
FROM: BG Lawrence L. Hamacher, Jr. (Ret)
Executive Director
28th Division Heritage Association

It is with pride that I direct your attention to the attached Resolution, Armed Forces History Month, as passed by the Commonwealth of Pennsylvania's House of Representatives. The words of the resolution rather well remind us of our responsibilities to our Nation and it's veterans and the urgent need to pass along this heritage to all generations. Our association's goal is to proceed with our national initiative to have the Federal government and all fifty states declare the month of May, each year, to be United States Armed Forces History Month. To assist us with our mission we will be communicating this October and November with over six hundred unit veteran organizations throughout the United States to explain our mutual interest and to ask them to come aboard as co-signatories. The certificate of Co-Signatory that we will be asking the veterans organizations to sign simply and pointedly states our mission goal as:

"to have the federal government and the fifty states declare the month of May, each year, to be United States Armed Forces History Month and to actively support the educational programs publicly and within the public and parochial school systems."

May I suggest that the intent of the Pennsylvania Resolution be adopted in that manor acceptable to your state so that we can march on together to perpetuate our heritage.

HOUSE OF REPRESENTATIVES
Commonwealth of Pennsylvania
House Resolution
Armed Forces History Month

WHEREAS, The history of the United States of America reveals that our peaceful tranquility and pursuit of happiness have often been threatened or interrupted by the enemies of freedom; and

WHEREAS, Millions of Pennsylvania's sons and daughters have defended our nation during peace and armed conflict; and

WHEREAS, Military history and the sacrifices of our veterans have been an integral part of America's past; and

WHEREAS, It is important for Pennsylvanians to understand our military history and its role in keeping America free so our citizens can enjoy the blessings of liberty; and

WHEREAS, Learning military history better prepares us to understand the complex problems which will be associated with the global challenges we will face in the future; therefore be it

RESOLVED, That the House of Representatives urge the Secretary of Education, Department of Education, Commonwealth of Pennsylvania to encourage the integration of military history and the contributions of our veterans into Pennsylvania's social studies curriculum and further directs that November 1992 is designated as "Armed Forces History Month."

HOUSE TRIBUTE ANNOUNCEMENT #57

DATE: November 2, 1992

The following tributes and memoriams have been issued through the office of the Chief Clerk of the House at the request of the sponsor:

<u>Number</u>	<u>Sponsor</u>	<u>Presentation Date</u>	<u>Type</u>	<u>Description</u>
H92-343	Fallon	7/9/92	T	Tony E. Windsor/Suicide Prevention Effort
H92-344	Fallon	8/13/92	T	Jacqueline & Lawrence Persinger/40th Wedding Anniversary
H92-345	Spence	7/9/92	T	Rusty Rogers/Wilm. College Coach/NAIA District 19 Champion ship/Women's Basketball
H92-346	Spence	7/9/92	T	Lisa Sullivan/Wilm. College Asst./NAIA District 19 Champion-ship/Women's Basketball
H92-347	Lofink	7/13/92	T	Elaine Wright/All State Softball /William Penn
H92-348	Lofink	7/13/92	T	Jamie Summerfield/All State Softball/William Penn
H92-349	Lofink	7/13/92	T	Carrie Hujcik/All State Softball /St. Elizabeth's
H92-350	Lofink	7/13/92	T	Sherry Waters/All State Softball /Middletown
H92-351	Lofink	7/13/92	T	Lisa Smith/All State Softball /Middletown
H92-352	Lofink	7/13/92	T	Jolene Messick/All State Softball/Middletown
H92-353	Lofink	7/13/92	T	Kim Craig/All State Softball /Middletown

<u>Number</u>	<u>Sponsor</u>	<u>Presentation Date</u>	<u>Type</u>	<u>Description</u>
H92-354	Lofink	7/13/92	T	Christine Reno/All State Softball/Archmere
H92-355	Lofink	7/13/92	T	Debbie Mariano/All State Softball/Hodgson
H92-356	Quillen	6/30/92	T	Edward H. Ralph/Retirement/33 Years/University of Delaware
H92-357	Brady	6/11/92	T	Josephine & Bernard Kozubal/60th Wedding Anniversary
H92-358	DIPinto	7/26/92	T	Mr. & Mrs. Henry G. Jeppe/50th Wedding Anniversary

T - Tribute
M - Memoriam

HOUSE TRIBUTE ANNOUNCEMENT #58

DATE: November 2, 1992

The following tributes and memoriams have been issued through the office of the Chief Clerk of the House at the request of the sponsor:

<u>Number</u>	<u>Sponsor</u>	<u>Presentation Date</u>	<u>Type</u>	<u>Description</u>
H92-359	DIPinto	7/10/92	T	Bill Campbell/Retirement/Sports Broadcasting
H92-360	Quillen	7/14/92	T	Leon Kukulka/Appointed to U.S. Achievement Academy Band
H92-361	Quillen	7/14/92	M	William C. Myers, Sr.
H92-362	Roy	7/14/92	T	Forrest "Woody" L. Sprague/\$500 Bronze Medal Scholarship
H92-363	Maroney	6/30/92	T	Superior Court Judge Clarence Wilson Taylor/Retirement/20 Yrs.
H92-364	Gilligan	7/14/92	M	David Andrew Hellborn
H92-365	Quillen	7/8/92	M	Everette Hale
H92-366	B. Ennis	6/29/92	T	Albert V. Lane, Jr./Retirement/Kent County's 911 Dispatch Ctr.
H92-367	B. Ennis	6/27/92	T	Magnolia Volunteer Fire Co./Open House/Station 55
H92-368	Brady	7/24/92	T	Danielle McHale Brady/Graduation/Boot Camp/U.S. Marine Corps
H92-369	Taylor	7/17/92	T	Holly Rybinski/Employee of Week/at Mix 99.5 - WJBR
H92-370	Caulk	8/11/92	T	William B. Chandler, Jr./Retirement/7 Years/Sec. of Agriculture
	cosponsors: Carey, Lofink, Quillen, Bunting, Clark, Schroeder			
H92-371	Roy	7/30/92	T	Dick Askins/10 Yrs./N.C.C. Conservation District
	cosponsors: All New Castle County House Members			
H92-372	Brady	7/11/92	T	Daniel & Antoinette Weidel/50th Wedding Anniversary
H92-373	Caulk	9/5/92	T	Vincent & Cecilia Kosek/50th Wedding Anniversary
H92-374	VanSant	8/15/92	T	William & Mary Etta Gooding/50th Wedding Anniversary
H92-375	Bennett	8/23/92	T	Christian Thomas Lewis/Eagle Scout
H92-376	Bennett	8/17/92	T	Mrs. Barbara Kime/Graduate/1992/National Geographic Society

T - Tribute
M - Memoriam

HOUSE TRIBUTE ANNOUNCEMENT #59

DATE: November 2, 1993

The following tributes and memoriams have been issued through the office of the Chief Clerk of the House at the request of the sponsor:

<u>Number</u>	<u>Sponsor</u>	<u>Presentation Date</u>	<u>Type</u>	<u>Description</u>
H92-377	Roy	9/18/92	T	Frederic C. Garber/Retirement/Transportation Management Assoc.
H92-378	Quillen	8/29/92	T	Francis & Virginia Winkler/50th Wedding Anniversary
H92-379	Quillen	8/6/92	M	Leland Garder Kersey, Sr.
H92-380	Brady	7/11/92	T	Daniel & Antoinette Weidel/50th Wedding Anniversary
H92-381	B. Ennis	8/31/92	T	Harry Blendt, IV/3rd Place/1992 Grand Nat. Wrestling Championship
H92-382	B. Ennis	8/22/92	T	Townsend Fire Company/65th Anniversary
H92-383	B. Ennis	8/31/92	M	Noble N. Naylor
H92-384	Bennett	9/1/92	T	Alfred Lynch/Friend & Supporter

<u>Number</u>	<u>Sponsor</u>	<u>Presentation Date</u>	<u>Type</u>	<u>Description</u>
H92-385	Bennett	9/1/92	T	Edwin G. Meredith/Friend & Supporter
H92-386	Bennett	9/2/92	T	Kent County Levy Court Commissioner John T. McKenna/Retirement
H92-387	Smith	8/28/92	T	Matthew Foth/Fast Action in an Emergency
H92-388	Buckworth	9/15/92	T	Chief Master Sergeant Claude R. Isenhour/Dedicated Service/D.A.F.B./Dover Community
H92-389	Quillen	9/18/92	T	Natalie McCullough/1993 K.C. Farm Bureau Queen
H92-390	Smith	9/18/92	T	Margaret Moore/Margaret Peggy Moore Award/Goldy Beacom College
H92-391	Amick	9/23/92	T	Cathy Cambridge/Retirement/Bd. of Examiners/Physical Therapists
H92-392	VanSant	7/16/92	T	George & Mary Jane Fernandez/50th Wedding Anniversary
H92-393	VanSant	7/20/92	T	William & Anna Girouard/50th Wedding Anniversary
H92-394	VanSant	7/02/92	T	Harold & Sadie Bockman/60th Wedding Anniversary

T - Tribute
M - Memoriam

HOUSE TRIBUTE ANNOUNCEMENT #60

DATE: November 2, 1992

The following tributes and memoriams have been issued through the office of the Chief Clerk of the House at the request of the sponsor:

<u>Number</u>	<u>Sponsor</u>	<u>Presentation Date</u>	<u>Type</u>	<u>Description</u>
H92-395	VanSant	8/22/92	T	Stanley & Helen Bukowski/64th Wedding Anniversary
H92-396	VanSant	8/27/92	T	George & Mary Reilly/60th Wedding Anniversary
H92-397	VanSant	8/28/92	T	George & Ruth Yost/50th Wedding Anniversary
H92-398	Oberle cosponsor: Schroeder	7/30/92	T	Shane Karlik/Eagle Scout
H92-399	Oberle	9/26/92	T	Local #313 International Brotherhood of Electrical Workers/90th Anniversary
H92-400	Spence	9/29/92	T	Dr. John Maroney & Representative Jane Maroney/1992 J. Thompson Brown Award
H92-401	Lofink	10/3/92	T	Julia Elizabeth Filasky/1993 N.C.C. Farm Bureau Queen
H92-402	Carey	9/27/92	M	Robert Alphonso Young
H92-403	Carey	9/16/92	M	Mildred Emory Savage
H92-404	DiPinto	10/24/92	T	Jean & Orville Steele, Sr./50th Wedding Anniversary
H92-405	Roy cosponsor: Gilligan	10/03/92	T	Millcreek Volunteer Fire Company /Governor's Cup
H92-406	Fallon	9/27/92	T	Ann Morphet/90th Birthday
H92-407	Fallon	9/01/92	T	Viola E. Ocheltree/90th Birthday
H92-408	Fallon	11/03/92	T	Mrs. Helen Baker/91st Birthday
H92-409	Fallon	9/17/92	T	Mabel Patterson/100th Birthday
H92-410	Fallon	8/31/92	T	Martha Louise VanHorn Epperson/90th Birthday
H92-411	Fallon	9/25/92	T	Mrs. Elizabeth Fry/91st Birthday
H92-412	Roy cosponsor: Gilligan	10/03/92	T	St. John the Beloved Athletic Association/Silver Anniversary
H92-413	Buckworth	7/14/92	T	William Dawson/NSTA Hall of Fame Award

T - Tribute
M - Memoriam

HOUSE TRIBUTE ANNOUNCEMENT #61

DATE: November 2, 1992

The following tributes and memoriams have been issued through the office of the Chief Clerk of the House at the request of the sponsor:

<u>Number</u>	<u>Sponsor</u>	<u>Presentation Date</u>	<u>Type</u>	<u>Description</u>
H92-414	Taylor	10/13/92	T	Elizabeth & Frank Roberts/50th Wedding Anniversary
H92-415	Taylor	10/13/92	T	Curtis & Betty Weikert/50th Wedding Anniversary
H92-416	Bunting	10/24/92	T	Sara Louise Parker/1993 Sussex County Farm Bureau Queen

<u>Number</u>	<u>Sponsor</u>	<u>Presentation Date</u>	<u>Type</u>	<u>Description</u>
H92-417	Ewing	10/17/92	T	Frederick L. "Peck" Minder/ Visit Cape Henlopen State Park
H92-418	Quillen	10/18/92	T	Lyda Thorpe/95th Birthday
H92-419	Smith	10/14/92	T	Michael LaRoche/Eagle Scout
H92-420	Fallon	10/27/92	T	Ruth B. Russell/91st Birthday
H92-421	Clark	11/01/92	T	Shawn Keith Dutton/Eagle Scout
H92-422	Clark	11/01/92	T	Byron Patrick White/Cub Scouts God & Me Award
H92-423	Ewing	11/02/92	T	Crew Chief Carroll Jester/ Houston Volunteer Fire Co/Heroic Efforts
H92-424	Carey	10/21/92	T	Dale A. Callaway/1991 Fire Police of Year/Sussex County
H92-425	Carey	10/24/92	T	William John Coulbourne/50 Yrs. /Milton Volunteer Fire Company
H92-426	Carey	10/24/92	T	Dr. James C. White/50 Yrs./ Milton Volunteer Fire Company
H92-427	Carey	10/24/92	T	Dale A. Callaway/Fire Police of Year/State of Delaware
H92-428	Fallon	10/13/92	M	Nellie O. Masson
H92-429	Quillen	10/26/92	M	Kathryn T. Derricksen
H92-430	Carey	10/31/92	T	DE Supreme Court Justice Randy J. Holland/1992 National Judge of Year
H92-431	Lofink	11/14/92	T	Kathryn Nelson Moore/75th Birthday

T - Tribute

M - Memoriam

HOUSE TRIBUTE ANNOUNCEMENT #62

DATE: November 2, 1992

The following tributes and memoriams have been issued through the office of the Chief Clerk of the House at the request of the sponsor:

<u>Number</u>	<u>Sponsor</u>	<u>Presentation Date</u>	<u>Type</u>	<u>Description</u>
H92-433	Spence	11/10/92	T	Lieutenant Governor Dale E. Wolf/Lifetime Achievement Award
H92-434	Quillen	10/2/92	T	Ira Huffman/1991-92 President/ K.C. Vol. Fireman's Association
H92-435	Hebner	10/30/92	T	Thomas K. Holland/18 Years/ Volunteer/Election Process
H92-436	Hebner	10/30/92	T	Bill Richards/Dedicated Service/ Knollwood Civic Association
H92-437	Hebner	10/30/92	T	John Balaguer/Dedicated Service/ Darley Woods Civic Association
H92-438	Hebner	10/30/92	T	Robin Ryan/Dedicated Service/ Darley Woods Civic Association
H92-439	Hebner	10/30/92	T	Dee Burrs/Dedicated Service/ Ashbourne Hills Civic Assoc.
H92-440	Hebner	10/30/92	T	Jim O'Connor/Dedicated Service/ Ashbourne Hills Civic Assoc.
H92-441	Hebner	10/30/92	T	Harry Dyson/Dedicated Service/ Ashbourne Hills Civic Assoc.
H92-442	Hebner	10/30/92	T	Mel Schwartz/Dedicated Service/ Ashbourne Hills Civic Assoc.
H92-443	Hebner	10/30/92	T	Bill Mervine/Dedicated Service/ Ashbourne Hills Civic Assoc.
H92-444	Hebner	10/30/92	T	Lou Schmitt/Dedicated Service/ Darley Woods Civic Association
H92-445	Hebner	10/30/92	T	Alice Reid/Dedicated Service/ Radnor Woods/Civic Association
H92-446	Hebner	10/30/92	T	Tim Gallagher/Dedicated Service/ Ashbourne Hills & Holy Rosary Parish
H92-447	Hebner	10/30/92	T	Fred Casino/Long-Term Service/ Afton/Civic Association
H92-448	Hebner	10/30/92	T	Timothy Oallatungi/Receiving Croix de Guerre Kikuyu Tribe

HOUSE TRIBUTE ANNOUNCEMENT #63

DATE: January 21, 1993

The following tributes and memoriams have been issued through the office of the Chief Clerk of the House at the request of the sponsor:

<u>Number</u>	<u>Sponsor</u>	<u>Presentation Date</u>	<u>Type</u>	<u>Description</u>
H92-449	Fallon	10/19/92	T	Carl Stump/Seaford Kiwanian of Year
H92-450	Quillen	10/02/92	T	Brenda A. Moffett/DE Jaycee's Outstanding Young Delawarean

<u>Number</u>	<u>Sponsor</u>	<u>Presentation Date</u>	<u>Type</u>	<u>Description</u>
H92-451	Fallon	10/29/92	M	A. Glenn Brinsfield
H92-452	Fallon	10/14/92	M	Robert M Thomas

T - Tribute
 M - Memorial

INDEX

HOUSE BILLS

HB 1 - An Act Concurring in a Proposed Amendment to Article II of the Constitution of the State of Delaware Relating to Gambling. p. 5, 14, 17-18, 26, 32, 42. (Second Leg - Passed by the House & Senate.)

HB 2 - An Act to Amend Chapter 39, Part I, Title 18 of the Delaware Code Relating to Casualty Insurance Contracts. p. 5, 54. (House Banking & Insurance Committee.)

HB 3 w/HA 2 & SA 3 - An Act to Amend Title 9, Delaware Code Relating to Changes in Zoning. p. 5, 222, 226, 231, 280, 298. (Signed by the Governor 6/25/92.)

HB 4 - An Act to Amend Chapter 5, Title 11, Delaware Code Relating to Receiving Stolen Property. p. 5, 17, 133-134. (Senate Judiciary Committee.)

HB 5 - An Act to Amend Chapter 32, Title 5, Delaware Code Relating to the Transportation of Money and Valuables. p. 5, 130, 142-143, 155, 167. (Signed by the Governor 7/05/91.)

HB 6 - An Act to Amend Title 21 of the Delaware Code, Relating to Van Pools and Car Pools. p. 5, 266. (House Transportation Committee.)

HB 7 - An Act to Amend Title 16 of the Delaware Code Relating to Health and Safety; and Providing for a Clean In-Door Air Act. p. 5, 22, 242. (Stricken 5/06/92.)

HB 8 - An Act to Amend Chapter 20, Title 30 of the Delaware Code Relating to the Neighborhood Assistance Act. p. 5. (House Revenue & Finance Committee.)

HB 9 - An Act to Amend Title 30, Delaware Code Relating to Business Tax Credits and Deductions. p. 5. (House Revenue & Finance Committee.)

HB 10 - An Act to Amend Chapter 20, Title 30, Delaware Code by Creating a Tax Credit for the Creation and Operation of Low Income Housing Units. p. 5. (House Revenue & Finance Committee.)

HB 11 w/HA 1 - An Act to Amend Title 9 of the Delaware Code Relating to Collection of Taxes. p. 13, 17, 51, 119, 166, 169. (Signed by the Governor 7/15/91.)

HB 12 - An Act to Amend Title 29 of the Delaware Code Regarding Performance and Payment Bonds in Connection With Public Works Contracts. p. 13, 101. (House Transportation Committee.)

HB 13 - An Act to Amend Chapter 1021, Title 29 of the Delaware Code Relating to the Final Report of the Joint Sunset Committee. p. 13, 24, 29, 63, 86, 88. (Signed by the Governor 4/22/91.)

HB 14 w/SA 1 - An Act to Amend Title 25 of the Delaware Code Relating to Satisfaction of Mortgages. p. 13, 128, 142-143, 241-242, 253. (Signed by the Governor 5/15/92.)

HB 15 - An Act to Amend Chapter 11, Title 17, Delaware Code Relating to Outdoor Advertising. p. 13, 22, 136, 305. (Signed by the Governor 7/20/92.)

HS 1/HB 16 - An Act to Amend the Delaware Code Relating to Outdoor Advertising Permits. p. 13, 49, 69, 71, 93. (House Appropriations Committee.)

HB 17 - An Act to Amend Chapter 69, Title 29 of the Delaware Code Relating to the Selection Process for Professional Services Contracts. p. 13, 22, 271. (Stricken 6/16/92.)

HB 18 w/HA 1 - An Act Proposing the Addition of Article IV, Section 388, to the Constitution of the State of Delaware Relating to the Appointment of Senior Status Judges and Justices, and the Redesignation of Existing Article IV, Section 38 as Section 38A. p. 13, 17-19. (Senate Ready List.)

HB 19 - An Act to Amend Article 4, Sections 12, 13 And 38 of the Constitution of the State of Delaware to Harmonize Those Sections Regarding the Authority of a Justice Under Sections 12, 13 and 38 to Designate State Judges to Sit in Various Courts of the State or to Designate Retired State Judges or Justices to Temporarily Perform Judicial Service in the Absence, Disqualification or Incapacity of the Chief Justice or a Vacancy in That Office, and to Harmonize Section 13 With Sections 2, 3 and 12 to Make Uniform the References Therein to Members of the Supreme Court, to Eliminate Obsolete References in Section 13 to the Orphans' Court, Which No Longer Exists, and to Provide for the Designation of a State Judge From Various Courts of the State to Sit in the Court of Chancery and Superior Court to Temporarily Perform Judicial Service. p. 13, 17-18, 269. (First Leg - Passed by the House & Senate.)

HB 20 - An Act to Amend Title 16 and Title 24, Delaware Code Relating to the State Board of Health and the Board of Medical Practice and Warnings to Pregnant Women Regarding Possible Problems From Use or Consumption of Alcohol, Cocaine, Marijuana, Heroin or Other Narcotics. p. 13, 22, 24, 29, 144, 167. (Signed by the Governor 7/01/91.)

HB 21 w/SA 1 - An Act to Amend Chapter 7, Title 21 of the Delaware Code Relating to Appeals From Convictions in Inferior Courts to the Superior Court and Relating to the Right to Jury Trial in the Superior Court. p. 13, 22, 48. (Laid on the Table in Senate 5/01/91.)

HB 22 - An Act to Amend Chapter 53, Title 11 of the Delaware Code Relating to the Right to Jury Trial in the Court of Common Pleas and In the Superior Court. p. 13, 22, 48. (Laid on the Table in Senate 5/01/91.)

HB 23 - An Act Proposing an Amendment to Section 22, Article III, and Article IV of the Delaware Constitution Relating to the Appointment by the Court of Chancery of a Register in Chancery in Each County and the Powers and Duties of Registers in Chancery. p. 13, 17-18, 269. (First Leg - Passed by the House & Senate.)

HB 24 w/HA 1 - An Act to Amend Title 14, Chapter 13, Delaware Code, Relating to Speech and Hearing Specialists. p. 13, 22, 32, 75, 92. (Signed by the Governor 5/10/91.)

HB 25 w/HA 1 - An Act to Amend Chapter 21, Title 21, of the Delaware Code to Allow Special Plates for Members of the Delaware National Guard and Reserves. p. 13-14, 17-18, 22, 26. (Signed by the Governor 1/28/91.)

HB 26 - An Act to Amend Title 16 and Title 30 of the Delaware Code, Relating to Tobacco Products; and Regulating the Sale of Tobacco Products to Minors. p. 14. (House Substance Abuse Committee.)

HB 27 w/SA 1,3 & 4 - An Act to Amend Title 2 of the Delaware Code Relating to Public Carriers, Regulatory Duties and Functions, Regulatory Requirements, Powers and Limitations, and Public Carrier Rates. p. 14, 89, 120, 123, 246-247, 253. (Signed by the Governor 5/21/92.)

HB 28 w/HA 1 - An Act to Amend Title 18, Delaware Code Relating to Insurance and Creating the HIV Testing for Insurance Act. p. 14, 26, 71-72. (Senate Ready List.)

HB 29 - An Act to Amend Chapter 13, Title 14 of the Delaware Code Relating to Certain Graduate Credits. p. 14, 22, 47. (House Appropriations Committee.)

HB 30 w/SA 1 & 2 - An Act Proposing an Amendment to Article V, Section 2, of the Constitution of the State of Delaware Relating to Qualifications for Voting and Forfeiture of Right. p. 14, 57, 61, 218, 223, 245. (First Leg - Passed by the House & Senate.)

HB 31 - An Act to Amend Chapter 17, Title 15 of the Delaware Code Relating to the Qualifications for Registration as a Qualified Voter. p. 14, 57, 61-62. (Senate Ready List.)

HB 32 - An Act to Amend Chapter 69, Title 29 of the Delaware Code Relating to State Purchases of Vehicles. p. 15. (House Labor & Human Resource Management Committee.)

HB 33 - An Act to Amend Section 4177B, Title 21, Delaware Code Requiring Participants in the First Offender Program to Pay the Costs of Prosecution. p. 15, 23, 31. (Senate Ready List.)

HB 34 w/HA 1 - An Act to Amend Chapter 47, Title 29 of the Delaware Code Relating to Medical Examiners. p. 15, 22, 28, 32, 52. (Senate Judiciary Committee.)

HB 35 - An Act to Amend Chapter 13, Title 30 of the Delaware Code Relating to Inheritance Tax. p. 15, 66. (House Revenue & Finance Committee.)

HB 36 - An Act to Amend Title 30 of the Delaware Code Relating to a Credit for Taxes Paid to Political Subdivision of Other States. p. 15. (House Revenue & Finance Committee.)

HB 37 w/SA 1 - An Act to Amend Title 25 of the Delaware Code Relating to Condominium Management Councils. p. 15, 22, 28, 144, 148, 167. (Signed by the Governor 7/05/91.)

HB 38 w/HA 1,2,3 & 4 - An Act to Amend Title 21 of the Delaware Code Relating to Insurance for Motor Vehicles. p. 15, 23, 27, 32, 71, 96, 100, 115, 127, 305. (Signed by the Governor 7/08/92.)

HB 39 - An Act Proposing an Amendment to Article II of the Delaware Constitution Relating to Legislative Sessions. p. 15. (House Administration Committee.)

HB 40 w/HA 1 & SA 1 - An Act to Amend Chapter 9, Title 4 of the Delaware Code Relating to the Purchasing, Buying or Giving of Alcoholic Liquor to a Minor or the Consumption of Alcoholic Liquor by Supervised Minors and Penalties Therefor. p. 15, 22, 47, 241-242, 253. (Signed by the Governor 5/13/92.)

HB 41 - An Act to Amend Chapter 19, Title 14 of the Delaware Code Relating to Limiting Local School Taxes as Applied to Certain Persons and Their Spouses. p. 15. (House Education Committee.)

HB 42 - An Act to Amend Chapter 19, Title 10 of the Delaware Code Relating to Admission of Attorneys. p. 15. (House Judiciary Committee.)

HS 1/HB 43 - An Act to Amend Chapter 25, Title 18 of the Delaware Code Relating to Workmen's Compensation Insurance. p. 15, 26, 50, 53. (Senate Insurance & Elections Committee.)

HB 44 - An Act to Amend Chapter 23, Title 19, Delaware Code, Relating to Claims Which May be Brought by Employees Against Their Employers and Reimbursement of Employers or Insurers. p. 15. (House Labor & Human Resource Management Committee.)

HB 45 - An Act to Amend Subchapter II, Chapter 11, Title 30, Delaware Code Relating to Personal Income Tax of Resident Individuals. p. 15. (House Revenue & Finance Committee.)

HB 46 - An Act to Amend Title 10 of the Delaware Code Relating to Waiver of Sovereign Immunity in Cases of Loss of Property Value Due to Location of Residential Facilities for Mentally Retarded or Developmentally Disabled Persons. p. 15, 32. (House Housing & Community Affairs Committee.)

HB 47 - An Act to Amend Chapter 66, Title 18 of the Delaware Code Relating to Line-of-Duty Death Benefits. p. 15. (House Banking & Insurance Committee.)

HB 48 - An Act to Amend Chapter 31, Title 14 of the Delaware Code Relating to Handicapped Persons. p. 15. (House Education Committee.)

HB 49 w/HA 2 - An Act to Amend Chapter 43, Title 21, Delaware Code, Relating to Lights and Equipment on Vehicles. p. 15, 23, 47-48, 92, 103. (Signed by the Governor 5/23/91.)

HB 50 - An Act to Amend Chapter 10, Title 14, of the Delaware Code Relating to School Board Elections. p. 15, 50, 57, 60, 64-65. (Laid on the Speaker's Table 4/18/91.)

HB 51 - An Act to Amend Chapter 70, Part IV, Title 25 of the Delaware Code Relating to Mobile Home Park Rental Agreements. p. 15. (House Housing & Community Affairs Committee.)

HB 52 w/SA 1 - An Act to Amend Chapter 158, Volume 36, Laws of Delaware, as Amended, Entitled "An Act Changing the Name of 'the Town of Dover' to 'the City of Dover' and Establishing a Charter Therefor" Relating to the Civilian Pension Plan. p. 15, 22, 24, 56-57, 60. (Signed by the Governor 4/04/91.)

HB 53 - An Act to Amend Chapter 158, Volume 36, Laws of Delaware, as Amended, Entitled "An Act Changing the Name of 'the Town of Dover' to 'the City of Dover' and Establishing a Charter Therefor" Relating to Replacement of the Council President. p. 15, 22, 24, 53, 60. (Signed by the Governor 3/28/91.)

HB 54 - An Act to Amend Chapter 55, Title 29 of the Delaware Code Relating to Approved Leaves of Absence. p. 17. (House Labor & Human Resource Management Committee.)

HB 55 - An Act to Amend Chapters 31 and 33, Title 15, Delaware Code, Relating to the Prohibition of Political Parties Nominating Candidates for the Offices of State Senator, State Representative and the Various County and Municipal Offices, and to Eliminate the Need for Either One of the Two Principal Parties to Have Election Officials Present at Primary Election Districts When There is No Contest. p. 17. (House Administration Committee.)

HB 56 - An Act to Amend Title 25 of the Delaware Code Relating to Homeowners Protection. p. 17, 31, 76, 104. (House Appropriations Committee.)

HB 57 - An Act to Amend Title 21 and Title 30 of the Delaware Code Relating to Exemptions to Certain Motor Vehicles Fees. p. 17, 23, 27. (House Ready List.)

HB 58 - An Act to Amend Chapter 7, Title 16, Delaware Code Relating to Venereal Diseases. p. 19, 57, 70, 83. (House Appropriations Committee.)

HB 59 w/HA 1 - An Act to Amend Chapter 5, Title 11 of the Delaware Code Relating to Feticide. p. 19, 50, 66, 73, 82, 86. (Defeated in House 5/14/91.)

HB 60 - An Act to Amend Chapter 21, Title 21 of the Delaware Code Relating to the Requirement of Insurance for Motor Vehicles. p. 19, 31, 52, 305. (Signed by the Governor 7/08/92.)

HB 61 - An Act to Amend Chapter 7, Title 18 of the Delaware Code Relating to the Special Fund for Payments to Non-Profit Organizations That Provide Ambulance or Rescue Services. p. 19. (House Banking & Insurance Committee.)

HB 62 - An Act to Amend Chapter 21, Subchapter II, of Title 21 of the Delaware Code Relating to License Plates. p. 19. (House Public Safety Committee.)

HB 63 - An Act to Amend Chapter 21, Part III, Title 30 of the Delaware Code Relating to Business Licenses. p. 19. (House Labor & Human Resource Management Committee.)

HB 64 - An Act to Amend Chapter 27, Title 14, Delaware Code, Relating to Truancy. p. 19, 62. (Stricken 4/17/91.)

HB 65 w/HA 1 & 2 - An Act to Amend Title 4 of the Delaware Code Relating to the Establishment of a Responsible Alcoholic Beverage Server Training Program. p. 19, 33, 49, 61, 101, 149, 154, 166, 169. (Signed by the Governor 7/15/91.)

HB 66 - An Act to Amend Title 24 Relating to Terms of Officers of Professional Regulatory Boards and the Compensation of Board Members. p. 19, 64, 72, 113, 127. (Senate Ready List.)

HB 67 - An Act to Amend Title 16 and Title 30 of the Delaware Code, Relating to Tobacco Products; and Regulating the Sale of Tobacco Products to Minors. p. 19. (House Human Resources Committee.)

HB 68 - An Act to Amend Chapter 5, Title 11 of the Delaware Code Relating to Criminal Offenses; and Providing Certain Penalties for Possession of Assault Weapons, Registration and Permit Fees for Assault Weapons. p. 19. (House Judiciary Committee.)

HB 69 - An Act to Amend Chapter 21, Title 21 of the Delaware Code Relating to Motor Vehicles; and Providing Special License Plates for Persons Who Have Been Awarded the Purple Heart Medal. p. 19, 31. (Stricken 1/30/91.)

HB 70 - An Act to Amend Subchapter II, Chapter 11, Title 30, Delaware Code, Relating to Credit for Expenses Incurred for Home Health Care for the Elderly and Handicapped. p. 19. (House Revenue & Finance Committee.)

HB 71 - An Act to Amend Subchapter III, Chapter 10, Title 14, Delaware Code, Relating to the Authority of a Reorganized School District to Reassign, Transfer or Relocate Pupils Within a District Without First Conducting a Public Referendum of the Qualified Voters So Affected in the District to Determine Its Approval or Rejection. p. 19-20. (House Education Committee.)

HB 72 - An Act to Amend Part I, Chapter 1, Title 7, Delaware Code, Relating to the Fixing of Hunting Seasons for the Taking of Migratory Waterfowl in This State to Include Bag Limit on Said Species of Waterfowl. p. 20. (House Natural Resources Committee.)

HB 73 - An Act to Amend Chapter 80, Title 29, Delaware Code, Relating to the Abolishment of the Council of Game and Fish and the Establishment of the Commission on Game and Fish. p. 20. (House Sunset & Overview Committee.)

HB 74 - An Act to Amend Chapter 55, Title 29 of the Delaware Code Relating to the State Employee's Pension Plan. p. 20. (House Labor & Human Resource Management Committee.)

HB 75 - An Act to Amend Chapter 7, Title 18 of the Delaware Code Relating to the Special Fund for Payments to Non-Profit Organizations That Provide Ambulance or Rescue Services. p. 20. (House Banking & Insurance Committee.)

HB 76 - An Act Prohibiting the Delivery, Disposal, Deposit, Transference, or the Transporting of Any Sludge From a Waste Treatment Plant or Facility Whose Point of Origin is Outside the Boundaries of Sussex County; and Further Providing a Penalty Therefor. p. 20. (House Hazardous Waste Management Committee.)

HB 77 - An Act to Amend Subchapter II, Chapter 13, Title 30 Delaware Code Relating to Exempting Beneficiaries Over the Age of Sixty Five From Inheritance Tax. p. 20. (House Revenue & Finance Committee.)

HB 78 - An Act to Amend Title 25 of the Delaware Code Relating to Property; and Providing for a Uniform Condominium Act. p. 21. (House Housing & Community Affairs Committee.)

HB 79 w/HA 1, 2 & 3 - An Act to Amend Title 14 of the Delaware Code Relating to Summer Schools for Teachers and Instructional Aides. p. 21, 55, 62-63, 84, 93, 128, 144, 167. (Signed by the Governor 7/03/91.)

HB 80 w/HA 1 & SA 4, 5 & 6 - An Act to Amend Title 21, Delaware Code, Relating to Occupant Protection Systems, Usage, Standards and Condition Thereof. p. 20, 22-23, 53-54, 86-89, 92. (Signed by the Governor 5/22/91.)

HB 81 - An Act to Amend Chapter 21, Title 21, of the Delaware Code to Allow Special Plates for Delaware Firemen, Ladies Auxiliary, and Volunteer Ambulance or Rescue Companies Within the Firemen's Association. p. 21, 43. (House Public Safety Committee.)

HB 82 - An Act to Amend Title 31, Chapter 5, Delaware Code, Relating to the Medicaid Income Eligibility Limit for Nursing Home Care. p. 21, 57. (House Appropriations Committee.)

HB 83 - An Act to Amend Chapter 10 of Title 14, Delaware Code, Relating to Changes in the Boundaries of the Indian River School District Board of Education Representative Districts. p. 21. (House Education Committee.)

HB 84 - An Act to Amend Chapter 17, Title 7, Delaware Code Relating to Dog Immunization. p. 21-22, 47-49. (Stricken 3/20/91.)

HB 85 - An Act to Amend Subchapter 1, Chapter 17, Title 7, Delaware Code, Relating to Compensation for Domesticated Wild Ducks and Wild Geese Destroyed by Dogs. p. 21. (House Natural Resources Committee.)

HB 86 - An Act to Amend Title 6 of the Delaware Code Relating to Commerce and Trade: and Providing for Item Pricing in Retail Food Stores. p. 21. (House Small Business & Economic Development Committee.)

HB 87 - An Act to Amend Title 29 Relating to Limitations on the Issuance of Debt and Other Obligations by the State and Its Agencies and Authorities. p. 20, 22, 24, 32, 60. (Signed by the Governor 2/11/91.)

HB 88 w/HA 1 & 2 & SA 2,3,5,7 & 8 - An Act to Amend Title 29 of the Delaware Code Relating to an Early Retirement Option for State Employees. p. 21-22, 25, 40-42, 60. (Signed by the Governor 2/01/91.)

HB 89 w/HA 1 - An Act to Amend Subchapter I, Chapter 43, Title 21, Delaware Code, Relating to Federal Safety Standards Applicable to Window Tinting. p. 21, 30-31, 242, 261. (Defeated in Senate 6/04/92.)

HB 90 - An Act to Amend an Act Being Chapter 288, Volume 64, Laws of Delaware, Entitled "An Act to Reincorporate the Town of Laurel" to Change the Fiscal Year and to Make Other Changes for Fixing of the Budget Necessitated by the Change in the Fiscal Year. p. 23, 31, 42, 53, 60. (Signed by the Governor 3/28/91.)

HS 1/HB 91 - An Act to Amend Title 24 of the Delaware Code Relating to Examinations, Qualifications for Licensure and Reciprocity for Professional Regulatory Boards and Commissions. p. 23, 65, 71, 94, 217. (Laid on the Speaker's Table 5/28/91.)

HB 92 - An Act Making Appropriations for the Expense of the State Government for the Fiscal Year Ending June 30, 1992; Specifying Certain Procedures, Conditions and Limitations and for the Expenditure of Such Funds; and Amending Certain Pertinent Statutory Provisions. p. 23, 39. (House Appropriations Committee.)

HB 93 w/HA 1 & 7 - An Act to Amend Chapter 26, Title 24 of the Delaware Code Relating to Physical Therapy. p. 23, 57, 72, 81-82, 84-85, 87, 90-91, 101, 233, 285. (Senate Health & Social Services/Aging Committee.)

HB 94 - An Act to Amend Chapter 86, Title 29 of the Delaware Code Relating to the Office of the Public Advocate. p. 23, 73, 226. (Stricken 4/08/92.)

HB 95 w/SA 1 - An Act to Amend Chapter 26, Title 24 of the Delaware Code Relating to the Regulation of Physical Therapists and Athletic Trainers. p. 23, 71, 95, 125, 132, 166. (Signed by the Governor 6/28/91.)

HB 96 w/HA 1 - An Act to Amend Chapter 20, Title 30, Delaware Code and 64 Delaware Code and 64 Delaware Laws, Chapter 460 as Amended Relating to Eligibility for Business Tax Credit. p. 24-25, 28, 32, 60. (Signed by the Governor 2/08/91.)

HB 97 - An Act to Amend Chapter 1, Title 20, of the Delaware Code Relating to Uniform and Equipment Allowance to Delaware National Guard Officers. p. 26, 57, 79, 151, 167. (Signed by the Governor 7/05/91.)

HB 98 - An Act to Amend Chapter 1, Title 20 of the Delaware Code Relating to Courts-Martial. p. 26, 57, 79. (Signed by the Governor 7/05/91.)

HB 99 - An Act to Amend Title 14, Delaware Code, Creating a Professional Standards Board for Teachers. p. 26, 115. (Stricken 6/13/91.)

HB 100 - An Act to Provide for a Supplemental Appropriation for the Fiscal Year Ending June 30, 1992, to the Department of Health and Social Services, Division of Social Services for the Purpose of an Emergency Concerning Medicaid Funds for Non-State Institutions. p. 26, 39. (House Appropriations Committee.)

HB 101 - An Act to Amend Title 24 of the Delaware Code Relating to Examinations, Qualifications for Licensure and Reciprocity for Professional Regulatory Boards and Commissions. p. 26, 85. (Stricken 5/14/91.)

HB 102 - An Act to Amend Part II, Title 2 of the Delaware Code Relating to State Transportation Impact Taxes. p. 26. (House Land Use & Government Relations Committee.)

HB 103 w/HA 1 - An Act Awarding Special Pension Benefits to Florence Knieriem, Transferring Monies Into the Special Pension Fund Created by Volume 61, Chapter 455, Laws of Delaware, and Directing the Board of Pension Trustees to Administer Payment of the Pension Provided by This Act as if the Award Were Pursuant to Chapter 55, Title 29, Delaware Code. p. 26, 76, 84, 134, 151, 170, 181. (Vetoed 7/11/91.)

HB 104 w/HA 1,2 & 4 - An Act to Amend Title 19 of the Delaware Code Relating to Employment Practices. p. 26, 82, 95, 103-104, 107, 109, 111-112. (Defeated in House 6/11/91.)

HB 105 - An Act Proposing an Amendment to Section 2, Article II of the Constitution of the State of Delaware, Relating to the Terms of Office of Members of the General Assembly. p. 26, 61. (Stricken 4/16/91.)

HB 106 - An Act to Amend Chapter 21, Title 21 of the Delaware Code Relating to Motor Vehicles; and Providing Special License Plates for Persons Who Have Been Awarded the Purple Heart Medal. p. 26. (House Public Safety Committee.)

HB 107 - An Act to Amend Chapter 21, Title 21 of the Delaware Code to Allow Special Motor Vehicle License Plates for Pearl Harbor Survivors. p. 26. (House Public Safety Committee.)

HB 108 w/HA 2 - An Act to Amend Chapter 101, Title 29, Delaware Code Relating to the Delaware Administrative Commission. p. 26, 64, 76, 84, 90, 96, 103-104, 125, 151. (Signed by the Governor 6/26/91.)

HB 109 - An Act to Amend Chapter 45, Title 10 of the Delaware Code Relating to Compensation of and Expenses for Jurors. p. 27, 50-51. (House Appropriations Committee.)

HB 110 - An Act to Amend Titles 11, 5, 7, 23, 30, 21, 19, and 3 of the Delaware Code Relating to Certain Revenues of the State. p. 27, 29, 42, 60. (Signed by the Governor 2/08/91.)

HB 111 - An Act to Amend Chapter 43, Title 21 of the Delaware Code Relating to When Lighted Lamps are Required. p. 29, 50, 54. (Defeated in the Senate 7/14/92.)

HB 112 - An Act to Amend Chapter 10, Title 16 of the Delaware Code Relating to the Hospital Advisory Council. p. 29, 57, 62, 144, 167. (Signed by the Governor 7/01/91.)

HB 113 w/SA 1 - An Act to Amend Chapter 59, Title 29 of the Delaware Code, Relating to the Merit System of Personnel Administration; and Providing for Provisional Employment Under Certain Circumstances. p. 29, 64, 73, 151, 159, 169. (Signed by the Governor 7/15/91.)

HB 114 - An Act to Amend Chapter 11, Title 30 of the Delaware Code Relating to Modifications to Taxable Income. p. 29. (House Revenue & Finance Committee.)

HB 115 - An Act to Amend Chapter 158, Volume 36, Laws of Delaware, as Amended, Entitled "An Act Changing the Name of 'the Town of Dover' to 'the City of Dover' and Establishing a Charter Therefor" Relating to Creation of Election Board and Council Appointments. p. 30-31, 42, 53, 60. (Signed by the Governor 3/28/91.)

HB 116 w/HA 1 - An Act to Amend Chapter 96, Title 9 Delaware Code, Relating to Recording Surcharges. p. 30, 75, 81, 144, 167. (Signed by the Governor 7/08/91.)

HB 117 - An Act to Amend Chapter 21, Title 25 of the Delaware Code Relating to the Payment of Mortgages and Related Expenses. p. 30, 48. (Stricken 3/19/91.)

HB 118 w/HA 1 - An Act to Amend Chapter 79, Title 29, Delaware Code Relating to Financial Liability of Relatives of Persons Served by the Department of Health and Social Services. p. 30, 55, 57, 292, 301, 317. (Signed by the Governor 7/20/92.)

HB 119 - An Act to Amend Delaware Code, Title 14, Chapter 13 and 17, Relating to the Length of the Program Year for Orthopedically Handicapped Students in the Delaware Public School System. p. 30, 62. (House Appropriations Committee.)

HB 120 - An Act to Amend Chapter 66, Title 18, Delaware Code Relating to Line-of-Duty Death Benefits. p. 30, 50, 69, 95, 166, 169. (Signed by the Governor 7/16/91.)

HB 121 w/HA 1 & SA 2 - An Act to Amend Chapter 3, Title 30 of the Delaware Code Relating to the Administration of Tax Laws in the Event of Service in a Combat Zone. p. 31-31, 39-40, 59-60. (Signed by the Governor 4/09/91.)

HB 122 - An Act to Amend Chapter 53, Title 30 of the Delaware Code Relating to the Tobacco Tax. p. 32. (House Revenue & Finance Committee.)

HB 123 - An Act to Amend Title 11 and Title 30, of the Delaware Code Relating to Tobacco Products; and Providing a Prohibition Against Certain Activities. p. 32, 57. (House Ready List.)

HB 124 - An Act to Amend Chapter 21, Title 21, of the Delaware Code to Allow Special Plates for Members of the American Legion and Veterans of Foreign Wars. p. 32, 49. (Stricken 3/20/91.)

HB 125 - An Act to Amend Title 19 of the Delaware Code Relating to Vocational Rehabilitation Services. p. 32, 66, 75, 189, 191. (Laid on the Speaker's Table 1/16/92.)

HB 126 - An Act to Amend Subchapter II, Chapter 11, Title 30, Delaware Code, Relating to the Exclusion of Unearned and Pension Income for Persons Under Sixty Years of Age and Persons 60 Years of Age or Older. p. 32, 189. (House Revenue & Finance Committee.)

HB 127 - An Act to Amend Title 22 of the Delaware Code and Applicable Municipal Charters Relating to Residency Requirements for Municipal Employees. p. 39, 69, 91, 108, 116. (Laid on the Speaker's Table 6/13/91.)

HB 128 - An Act to Amend Chapter 42, Title 11, Delaware Code Relating to Sentences and Punishment for First-Degree Murder. p. 39. (House Judiciary Committee.)

HB 129 - An Act to Amend Chapter 21, Title 25 of the Delaware Code Relating to Mortgages, Interest, Advance Payments and Escrow. p. 39. (House Banking & Insurance Committee.)

HB 130 - An Act to Amend Title 29 of the Delaware Code Relating to Health Care Insurance. p. 43. (House Sunset & Overview Committee.)

HB 131 - An Act to Amend Section 146 of Title 17 of the Delaware Code Relating to Fees for Entrance Permits for Access to State-Maintained Highways, Streets, and Roads. p. 43, 49, 51-53, 271. (Stricken 6/16/92.)

HB 132 - An Act to Amend Title 16 and Title 30 of the Delaware Code, Relating to Tobacco Products; and Regulating the Sale of Tobacco Products to Minors. p. 43. (House Substance Abuse Committee.)

HB 133 - An Act to Authorize and Direct the Department of Health and Social Services to Increase General Assistance Payments. p. 43. (House Appropriations Committee.)

HB 134 - An Act to Amend Chapter 5, Title 31 of the Delaware Code to Authorize the Department of Health and Social Services to Increase Aid to Families With Dependent Children. p. 43. (House Appropriations Committee.)

HB 135 - An Act to Amend Chapter 39, Title 25, Delaware Code, Relating to Liens. p. 43, 50, 54, 125, 151. (Signed by the Governor 6/25/91.)

HB 136 w/HA 1 - An Act to Amend Title 24 of the Delaware Code Relating to Nurses to Give the Board of Nursing the Authority to Temporarily Suspend a License, Pending a Final Hearing, When There is Immediate or Imminent Danger to the Public Health, Welfare, and Safety. p. 57, 63, 81, 144, 169. (Signed by the Governor 7/11/91.)

HB 137 - An Act to Amend Chapter 60, Title 7 of the Delaware Code Relating to Borrow Pits. p. 43, 50, 83, 219, 224. (Laid on the Speaker's Table 3/31/92.)

HB 138 - An Act to Amend Chapter 7, Title 7, Delaware Code, Relating to Hunting of Deer With a Muzzle Loader. p. 43, 62, 68, 79, 92. (Signed by the Governor 5/10/91.)

HB 139 - An Act to Amend Chapter 11, Title 9 of the Delaware Code Relating to Expanding the Number of New Castle County Council Members. p. 43, 62, 65-66, 70-71. (Senate Community/County Affairs Committee.)

HS 1/HB 140 w/HA 3 - An Act to Amend Chapter 42, Title 18, Delaware Code, Relating to Various Aspects of the Insurance Guaranty Act. p. 43, 70, 74, 79, 134-135, 143, 151, 167. (Signed by the Governor 7/05/91.)

HS 1/HB 141 - An Act to Amend Title 18, Delaware Code Chapter 44, to Set Forth in Greater Details the Obligations and Powers of the Delaware Life and Health Insurance Guaranty Association. p. 43, 57, 62, 74, 84, 104, 125, 151. (Signed by the Governor 6/25/91.)

HB 142 w/HA 1 - An Act to Amend Chapter 55 Title 29, Delaware Code, Relating to State Employees' Pension Plan. p. 47, 50, 52. (Senate Finance Committee.)

HB 143 - An Act to Amend Chapter 19, Title 12, Delaware Code, Relating to Inventory and Appraisal Filed With the Register of Wills. p. 49, 62, 73, 151, 169. (Signed by the Governor 7/09/91.)

HB 144 w/HA 1 - An Act to Amend Chapter 73, Title 29, Delaware Code Relating to the Architectural Accessibility Board. p. 49, 69, 71, 83, 113, 127-128. (Laid on the Speaker's Table 3/26/92.)

HB 145 - An Act to Amend Title 7 and Title 11, Delaware Code, Relating to Making It a Criminal Penalty for Inflicting Harm on Any Dog of the K-9 Unit of the Delaware State Police, or Any Political Subdivision Within the State Having Such a Unit. p. 49. (House Public Safety Committee.)

HB 146 - An Act to Authorize and Approve the Transfer of Certain Real Property Known as the "Little Schoolhouse in the Meadow" Also Known as the "Finley Street School" Located on Finley Street in Townsend, Delaware to the Town of Townsend, Inc. p. 49. (House Land Use & Government Relations Committee.)

HB 147 - An Act to Amend Laws of Delaware, Volume 43, Chapter 189, as Amended, the Charter of the Town of Wyoming, Relating to the Power of the Town of Wyoming to Impose and Collect a Realty Transfer Tax. p. 51, 57, 72, 125, 151. (Signed by the Governor 6/25/91.)

HB 148 - An Act to Amend Chapter 1, Title 17 of the Delaware Code Relating to Inspection Fees for Suburban Community Street Construction. p. 51. (House Transportation Committee.)

HB 149 - An Act to Amend, Title 17 of the Delaware Code Relating to Franchises and Licenses Granted to Public Service Corporations, Imposing Fees for the Costs Relating to Those Franchises and Licenses, and Creating a New Section in Title 17 of the Delaware Code Relating to Fees for Utility Construction Permits and Locating Underground Utilities Within the State's Rights-of-Way. p. 51. (House Transportation Committee.)

HB 150 w/HA 1 - An Act to Amend Chapter 43, Title 21, Delaware Code, Relating to Construction of Vehicles to Prevent Escape of Contents. p. 51, 53, 128, 144, 148. (Senate Public Safety Committee.)

HB 151 - An Act to Amend Chapter 137, Volume 61, Laws of Delaware, as Amended Entitled "An Act to Reincorporate the Town of Delmar" as It Relates to Supplemental Assessments. p. 53, 57, 72, 210. (Signed by the Governor 2/11/92.)

HB 152 - An Act to Amend Chapter 69, Title 29 of the Delaware Code, Relating to Preference for Delaware Businesses and Delaware Labor in the Award of Contracts for Material and Work. p. 53, 62, 64, 84, 186, 190. (Senate Executive Committee.)

HB 153 - An Act to Amend Chapter 21, Part III, Title 30 of the Delaware Code Relating to Business Licenses. p. 53, 62, 69, 71. (House Appropriations Committee.)

HB 154 w/SA 1 - An Act to Amend Chapter 29, Title 14 of the Delaware Code Relating to Transportation of Pupils. p. 54, 62, 64, 136, 138, 167. (Signed by the Governor 7/01/91.)

HB 155 w/HA 1 & 2 & SA 4 & 5 - An Act to Amend Chapter 9, Title 7, Delaware Code to Implement Resolutions of the Delaware Bay Weakfish Commission for the Calendar Year 1991. p. 54, 57, 62, 65, 78-79, 92. (Signed by the Governor 5/15/91.)

HB 156 - An Act to Amend Chapter 21, Title 23, Delaware Code Relating to Arrests Made Without Warrants. p. 55, 69, 73, 136, 166. (Signed by the Governor 6/28/91.)

HB 157 - An Act to Amend Section 2138, Title 21, Delaware Code Relating to Special License Plates for Disabled Veterans. p. 55, 62, 73. (Senate Public Safety Committee.)

HS 1/HB 158 - An Act to Amend Chapter 54, Title 30 of the Delaware Code Relating to the Realty Transfer Tax. p. 55, 60, 62, 67. (Senate Finance Committee.)

HB 159 - An Act to Amend Chapter 9, Title 7 Delaware Code Relating to the Seasonal Prohibition Against the Taking of the Tautog Fish. p. 55, 70. (House Natural Resources Committee.)

HB 160 w/HA 1 - An Act to Amend Chapter 23, Title 19 of the Delaware Code Relating to Workmen's Compensation and Unemployment Compensation. p. 55, 62-63, 68. (Laid on the Table in Senate 6/29/92.)

HB 161 w/HA 1 & SA 2 & HA 2 & 4 & SA 3 & 4 - An Act to Amend Chapter 21, Title 21 of the Delaware Code Relating to the Issuance of Special Registration Plates. p. 55, 62, 70, 78, 155, 159, 183, 186, 189, 207, 243. (House Administration Committee.)

HB 162 w/HA 1 - An Act to Amend Chapter 93, Title 16, Delaware Code Relating to Health Planning and Certificate of Need Programs. p. 55, 62, 68, 82, 92. (Signed by the Governor 5/15/91.)

HB 163 - An Act to Amend Chapter 41, Title 21 Delaware Code Relating to Funeral Processions. p. 55, 276. (House Ready List.)

HB 164 - An Act to Amend Title 24, Delaware Code, Relating to the Establishment of a Licensure Board for Resident, Non-Resident and Apprentice Auctioneers. p. 55-56, 61. (House Sunset & Overview Committee.)

HB 165 w/HA 2 - An Act to Amend Chapter 25, Title 30 of the Delaware Code Relating to Contractor's License Requirements. p. 55, 57, 75, 107, 109-110, 144, 169. (Signed by the Governor 7/11/91.)

HB 166 w/HA 1 - An Act to Amend Chapter 3, Title 21 of the Delaware Code Relating to the Accessibility of the Driver and Vehicle Records as Retained by the Division of Motor Vehicles. p. 57, 93, 97, 134, 155, 169. (Signed by the Governor 7/15/91.)

HB 167 - An Act to Amend Chapter 25, Title 6 Delaware Code Relating to Permissible Hours for Telephone Solicitations. p. 57. (House Housing & Community Affairs Committee.)

HB 168 - An Act Proposing an Amendment to Section 2, Article II of the Constitution of the State of Delaware, Relating to the Terms of Office of Members of the General Assembly. p. 57. (House Administration Committee.)

HB 169 w/HA 1 - An Act to Amend Title 10 of the Delaware Code Relating to Civil Liability for Certain Criminal Offenders. p. 57, 62, 110, 128, 301. (Stricken 6/29/92.)

HB 170 - An Act to Amend Chapter 31 of Title 16 of the Delaware Code to Provide for the Issuance of Vanity Birth Certificates. p. 57, 113, 120-121, 327. (Signed by the Governor 7/16/92.)

HB 171 w/HA 1 - An Act to Amend Chapter 83, Title 29, Chapters 1, 11, 13, 19, 20, 23, 29, 51, 52, 54 and 55, Title 30, Chapter 11 of Title 5, Chapter 5 of Title 8 and Chapters 7, 53, 55, 61, 63 and 64 of Title 18 of the Delaware Code Relating to Tax Preferences. p. 59, 92, 139, 166, 169. (Signed by the Governor 7/15/91.)

HS 2/HB 172 - An Act to Amend Chapters 5 and 15, Title 13 Relating to Child Support Civil Enforcement. p. 60, 80, 84, 88, 90. (House Ready List.)

HS 2/HB 173 - An Act to Amend Chapter 15, Title 13, of the Delaware Code Relating to Contested and Uncontested Petitions. p. 60, 80, 84, 88, 90, 135. (Laid on the Speaker's Table 6/25/91.)

HS 2/HB 174 - An Act to Amend Chapter 7 and Chapter 15, Title 13 of the Delaware Code Relating to Commencement of Custody Proceedings and Preliminary and Injunctions and Interim Orders. p. 60, 80, 87-88, 90. (House Ready List.)

HB 175 - An Act to Amend Chapter 17, Title 24, and Chapter 9, Title 10 of the Delaware Code, Relating to Notice of Abortions Performed on Minors. p. 60, 68, 83, 149. (House Judiciary Committee.)

HB 176 w/HA 1 & 2 - An Act to Amend Chapter 27, Title 14, Delaware Code, Relating to Truancy. p. 60, 69, 71, 81, 144, 167. (Signed by the Governor 7/03/91.)

HB 177 - An Act to Amend Chapter 25, Title 6 Delaware Code Relating to Prohibited Practices in Telephone Solicitations. p. 60. (House Sunset & Overview Committee.)

HB 178 w/HA 1 w/HA 1, HA 2 & SA 1 - An Act to Amend Chapter 30, Title 24, Delaware Code, Relating to Professional Counselors. p. 60-61, 66, 71-72, 77-78, 118-119, 151. (Signed by the Governor 6/25/91.)

HB 179 - An Act to Amend Chapter 82, Title 29, Delaware Code, Relating to the Adoption of Additional Federal Requirements With Respect to Transportation of Hazardous Materials in This State. p. 61, 69, 72, 108, 151. (Signed by the Governor 6/14/91.)

HB 180 - An Act to Amend Chapter 17, Title 24 and Chapter 9, Title 10 of the Delaware Code Relating to Parental/Legal Guardian Involvement in Abortion Decisions of Minors. p. 61, 68. (House Judiciary Committee.)

HB 181 - An Act to Amend Title 21, Part II, Chapter 21 of the Delaware Code Relating to the Rescission, Cancellation, or Suspension of Registration. p. 63. (House Public Safety Committee.)

HB 182 - An Act to Amend Titles 10, 18, and 21 of the Delaware Code Regarding Motor Vehicle Insurance. p. 64, 84, 90, 94, 131, 190, 192, 195-196. (Laid on the Speaker's Table 1/28/92.)

HB 183 w/HA 1, 2 & 3 - An Act to Amend Chapter 7, Title 4, Delaware Code Relating to Shipping of Alcoholic Liquor by the Manufacturer or Importer. p. 65, 84, 96, 103, 125, 151. (Signed by the Governor 6/25/91.)

HB 184 - An Act Waiving the Statutory Provisions of Section 107(A) of Chapter 1, Title 13, Delaware Code as It Relates to the Marriage of Michele Joan Madeksza and Glenn David Krasker, Non-Residents of the State of Delaware. p. 66, 69, 72-73, 85, 92. (Signed by the Governor 5/15/91.)

HB 185 w/HA 1 - An Act to Amend Chapter 3 of Title 28 of the Delaware Code Relating to Racing and Racing Dates, Hours of Racing, Wagering on Simulcast Races and Combined Pari-Mutuel Pools. p. 66, 69, 73, 75, 86, 88. (Signed by the Governor 5/03/91.)

HB 186 - An Act Proposing an Amendment to Article X of the Constitution of the State of Delaware Relating to Transportation of Nonpublic School Students and Deleting Section 2905 of Title 14, Delaware Code, Relating to Transportation of Students of Nonpublic, Nonprofit Elementary and High Schools. p. 66. (House Education Committee.)

HB 187 w/HA 1, 2 & 4 - An Act to Amend Subchapter I, Chapter 9, Title 13, of the Delaware Code Relating to the Adoption of Minors. p. 69, 87, 89, 111, 118-119, 153, 257, 281. (Signed by the Governor 6/12/92.)

HB 188 - An Act to Amend Chapter 5, Title 11, Relating to Licenses to Carry Concealed Deadly Weapons. p. 69, 75, 81, 112, 151. (Vetoed 6/20/91.)

HB 189 - An Act to Amend Chapter 5, Title 11 Relating to Firearms. p. 69, 75, 81, 112, 151. (Signed by the Governor 6/20/91.)

HB 190 w/HA 1 - An Act to Amend Chapter 39, Title 31, Delaware Code, Relating to Adult Protective Services. p. 68-69, 75, 79, 95-96, 98, 117, 151. (Signed by the Governor 6/10/91.)

HB 191 - An Act to Amend Part II, Title 16, Delaware Code, by Adding a New Chapter 29 to Require That Health Care Professionals be Tested for Acquired Immunodeficiency Syndrome (AIDS) and Human Immunodeficiency Virus (HIV), that Positive Results be Reported, that Infected Health Care Professionals Notify Their Patients and Potential Patients and be Prohibited From Certain Practices, and Providing Penalties for Violations. p. 69. (House Human Resources Committee.)

HB 192 - An Act to Amend Chapter 4, Title 11, Delaware Code, Relating to Defenses to Criminal Liability. p. 70. (House Judiciary Committee.)

HB 193 w/HA 3 & SA 1 - An Act to Amend Chapter 9, Title 7, Delaware Code Relating to Fines in Tidal Waters. p. 71, 75-76, 227, 244, 248-249, 319, 327. (Signed by the Governor 7/13/92.)

HB 194 - An Act to Amend Chapter 5, Title 19 of the Delaware Code Relating to Child Labor. p. 71, 84, 242. (Stricken 5/06/92.)

HB 195 - An Act to Amend Chapter 281, Volume 67, Laws of Delaware, as Amended, Entitled "An Act Making Appropriations for the Expense of the State for the Fiscal Year Ending June 30, 1991; Specifying Certain Procedures, Conditions and Limitations for the Expenditure of Such Funds; and Amending Certain Pertinent Statutory Provisions" Relating to Revenue Compliance Officers. p. 71. (House Appropriations Committee.)

HB 196 - An Act to Amend Title 14 of the Delaware Code Relating to the Transportation of Nonpublic School Students. p. 71. (House Education Committee.)

HS 1/HB 197 w/HA 3 - An Act to Amend Chapter 60, Title 7, Relating to the Formulation and Implementation of a Wellhead Protection Program. p. 74, 224, 247, 253, 264, 266, 278. (Senate Ready List.)

HB 198 - An Act to Amend Chapter 5, Subchapter II, Subpart C. Title 11 of the Delaware Code Pertaining to Abortion and Related Offenses. p. 74-75. (House Judiciary Committee.)

HB 199 - An Act to Amend Chapter 87, Title 14, Delaware Code, Relating to the Delaware Institute of Veterinary Medical Education. p. 74, 143, 188. (House Appropriations Committee.)

HB 200 w/HA 1, 2, 4 & 5 - An Act to Amend Chapter 9, Title 3, of the Delaware Code to Provide for a Comprehensive Program for Agricultural Land Preservation. p. 72, 75, 83, 87, 101, 104, 113, 117, 121-123, 136, 163, 167. (Signed by the Governor 7/08/91.)

HB 201 - An Act to Amend Title 16 of the Delaware Code Relating to Health Care for the Medically Indigent. p. 74, 83, 96, 113-114. (House Appropriations Committee.)

HB 202 - An Act to Amend Certain Subsections of Chapter 2, Title 24 of the Delaware Code, Relating to the Composition of the Board of Landscape Architecture, Electing Members of the Board of Landscape Architecture, and Authorizing the Board to Promulgate Rules and Regulations Relating to the Requirements for Continuing Education of Landscape Architects. p. 75, 90, 120, 144, 167. (Signed by the Governor 7/03/91.)

HB 203 - An Act to Amend an Act Entitled "An Act to Reincorporate the Town of Milton", Being Chapter 501, Volume 61, Laws of Delaware, as Amended by Chapter 265, Volume 64, and Chapter 266, Volume 65, Laws of Delaware, Relating to the Town Charter of Milton. p. 76, 97, 99, 100, 103. (Signed by the Governor 5/30/91.)

HB 204 - An Act to Amend Title 7, Delaware Code Relating to Deer Hunting. p. 76. (House Natural Resources Committee.)

HB 205 - An Act to Amend Chapter 70, Title 29 of the Delaware Code Relating to the Sale of State-Owned Material. p. 79, 90, 142-143, 233, 245. (Signed by the Governor 4/22/92.)

HB 206 - An Act to Amend Chapter 11, Title 30 of the Delaware Code Relating to Modifications to Taxable Income. p. 79. (House Revenue & Finance Committee.)

HB 207 w/HA 1 - An Act to Amend Chapter 19, Title 24 of the Delaware Code Relating to Nursing. p. 79, 90, 107, 110, 144, 167. (Signed by the Governor 7/03/91.)

HB 208 - An Act to Amend Chapter 7, Title 14, Delaware Code, Relating to the Lawful Authority of Teachers Over Pupils. p. 79, 89, 124. (Laid on the Speaker's Table 6/19/91.)

HB 209 - An Act to Amend Chapter 51, Part IV, Title 30 of the Delaware Code Relating to Refunds of Motor Fuel Taxes for Certain Solid Waste Collection Vehicles. p. 79. (House Revenue & Finance Committee.)

HB 210 - An Act to Amend Title 3 of the Delaware Code Relating to Viticultural Activities in the State of Delaware. p. 79, 97, 290, 305. (Signed by the Governor 7/08/92.)

HS 1/HB 211 w/HA 1 & HA 2 w/HA 1 & SA 1 & 2 - An Act to Amend Title 4 of the Delaware Code Relating to Wineries and Farm Wineries in the State of Delaware. p. 79, 98, 112, 114-115, 118, 123, 144, 148, 167. (Signed by the Governor 7/05/91.)

HB 212 - An Act to Amend Chapter 1, Title 17, Delaware Code Relating to the Powers of Department of Transportation. p. 82, 89, 107. (Laid on the Table in Senate 6/29/92.)

HB 213 - An Act to Amend Delaware Code, Title 14, Chapter 41, Relating to the Attendance and Academic Performance of Students. p. 83, 107. (House Education Committee.)

HB 214 w/HA 3 & 4 & SA 1 - An Act to Amend Delaware Code, Title 14, Chapter 85 Relating to Private Business and Trade Schools. p. 83, 98, 107, 112, 120, 149, 151-152, 167. (Signed by the Governor 7/05/91.)

HB 215 - An Act to Amend Title 18, Delaware Code to Adopt Standards for Risk Retention Groups. p. 87, 101, 110, 125, 151. (Signed by the Governor 6/25/91.)

HB 216 w/HA 1 & SA 1 - An Act to Amend Title 18, Delaware Code to Adopt Standards for Reinsurance Intermediaries. p. 87, 101, 111, 125, 132, 166. (Signed by the Governor 6/28/91.)

HB 217 - An Act to Amend Subchapter III of Chapter 9 of Title 18 of the Delaware Code Relating to Reinsurance. p. 87, 101, 111, 125, 151. (Signed by the Governor 6/25/91.)

HB 218 w/SA 1 - An Act to Amend Title 18, Delaware Code to Regulate Managing General Agents. p. 87, 101, 111, 125, 132, 166. (Signed by the Governor 6/28/91.)

HB 219 w/SA 1 - An Act to Amend Chapter 4, Title 18, Delaware Code Relating to the Delaware Insurance Authority. p. 87, 101, 111, 263, 274. (House Banking & Insurance Committee.)

HB 220 - An Act to Amend Title 9 and Title 22, the Delaware Code Relating to the Delivery of Fire Prevention Services to Certain Types of Multi-Unit Residential Buildings; and Providing a Financial Means to Support for Fire Companies and Fire Departments Servicing Such Buildings. p. 87, 97. (Laid on the Speaker's Table 6/18/91.)

HB 221 - An Act to Amend Section 3315(4), Chapter 33, Title 19, Delaware Code, Relating to Unemployment Compensation Benefits. p. 87. (House Labor & Human Resource Management Committee.)

HB 222 - An Act to Amend Chapter 10, Part I, Title 14 of the Delaware Code Relating to the Length of Term for Persons Elected to Service on School Board of Reorganized School Districts. p. 87, 106, 142-143, 147. (Laid on the Speaker's Table 6/27/91.)

HB 223 - An Act to Amend Subchapter IV, Title 31 of the Delaware Code Relating to Private Child Welfare Agencies. p. 87, 113, 186, 189, 197. (Signed by the Governor 1/24/92.)

HB 224 - An Act to Amend Title 23 of the Delaware Code Relating to Identification and Enforcement of a Zone of Concurrent Jurisdiction in the Delaware Bay. p. 87. (House Natural Resources Committee.)

HB 225 - An Act to Amend Title 18, Delaware Code to Limit Investments Made by Insurance Companies in Any Single Investment. p. 87, 92, 101, 115-116, 263, 281. (Signed by the Governor 6/16/92.)

HB 226 - An Act to Amend Chapter 60, Title 7, of the Delaware Code Relating to the Dumping of Solid Wastes Into the Ocean, Delaware Bay, Inland Bays and Other State Waters. p. 87, 125, 133-134, 151, 167. (Signed by the Governor 7/08/91.)

HB 227 - An Act to Amend Title 19, Delaware Code, by Creating a New Chapter to be Designated as Chapter 14 to Provide for the Implementation of a Public Employee Occupational Safety and Health Act and Violations Thereof. p. 89. (House Labor & Human Resource Management Committee.)

HB 228 - An Act to Amend Subchapter 1, Chapter 69, Title 29 of the Delaware Code Relating to Licensing Requirements for Subcontractors on Public Works Projects. p. 89, 97, 232. (Laid on the Speaker's Table 4/15/92.)

HB 229 - An Act to Amend Chapter 33, Title 19 of the Delaware Code Relating to Unemployment Compensation. p. 89, 97, 110. (Laid on the Table in Senate 6/28/91.)

HB 230 w/HA 1 - An Act to Amend Chapter 31, Title 19 of the Delaware Code Relating to Unemployment Compensation. p. 89, 97, 111. (Roll Call Tabled in Senate 6/28/91.)

HB 231 - An Act to Amend Chapter 33, Title 19 of the Delaware Code Relating to Unemployment Compensation. p. 89, 97, 110, 151, 169. (Signed by the Governor 7/09/91.)

HB 232 - An Act to Amend Chapter 33, Title 19 of the Delaware Code Relating to Unemployment Compensation. p. 89, 97, 110, 151, 167. (Signed by the Governor 7/05/91.)

HB 233 w/HA 1 - An Act to Amend Chapter 7, Title 19 of the Delaware Code Relating to Unlawful Employment Practices. p. 89, 97, 118, 123. (Laid on the Speaker's Table 6/19/91.)

HB 234 w/HA 1 - An Act to Amend Chapter 90, Title 14, Delaware Code, Relating to the College and University Security Information Act. p. 89, 101, 106, 142-143. (Senate Education Committee.)

HB 235 - An Act to Amend Chapter 4, Title 7 of the Delaware Code Relating to Penalties for Violations of State Park Regulations. p. 89, 97, 123. (Senate Natural Resources Committee.)

HB 236 - An Act to Amend Chapter 9, Title 10, of the Delaware Code Relating to Family Court Masters. p. 90. (House Judiciary Committee.)

HB 237 - An Act to Amend Title 10, Delaware Code Relating to Ex Parte Orders in Family Court. p. 90. (House Judiciary Committee.)

HB 238 - An Act Waiving the Statutory Provisions of Section 107(A) of Chapter 1, Title 13, Delaware Code as It Relates to the Marriage of Paul Allen Friday and Joan Matre Freche, Non-Residents of the State of Delaware. p. 90, 97, 115-116, 144, 167. (Signed by the Governor 6/28/91.)

HB 239 w/SA 3 - An Act to Amend Title 6 of the Delaware Code Relating to the Uniform Commercial Code; Providing for the Codification of the Law With Respect to Leases of Goods. p. 90, 98, 121, 128, 239-240, 253. (Signed by the Governor 5/20/92.)

HB 240 - An Act to Amend Chapter 41, Title 21, Delaware Code, Relating to the Rules of the Road for Motor Vehicles. p. 92, 97, 110. (Senate Public Safety Committee.)

HB 241 w/HA 1 - An Act to Amend Chapter 41, Title 21 of the Delaware Code Relating to Rules of the Road for Motor Vehicles. p. 92, 97, 115, 134. (Senate Public Safety Committee.)

HB 242 - An Act to Amend Chapter 41, Title 21 of the Delaware Code Relating to Operating a Vehicle While Under the Influence of Alcohol and/or Drugs and Penalties. p. 92, 97, 107. (Stricken 6/06/91.)

HB 243 - An Act to Amend Chapter 72, Title 7 of the Delaware Code Relating to Subaqueous Lands. p. 92, 106, 115-116, 144, 167. (Signed by the Governor 7/01/91.)

HB 244 - An Act to Amend Chapter 84, Title 11 of the Delaware Code Relating to the Delaware Police Training Program. p. 92, 106, 115-116, 134, 166, 169. (Signed by the Governor 7/15/91.)

HB 245 - An Act to Amend Chapter 60, Title 7 of the Delaware Code Requiring Environmental Permits Prior to the Issuance of Building Permits. p. 92, 106, 115-116, 144, 167. (Signed by the Governor 7/03/91.)

HB 246 - An Act to Amend Chapter 1, Title 16 of the Delaware Code Relating to the State Board of Health. p. 92, 128, 142-143, 198, 210. (Signed by the Governor 2/05/92.)

HB 247 w/HA 1 - An Act to Amend Chapter 60, Title 7 of the Delaware Code to Require Labeling of Certain Plastic Products. p. 92, 106, 118, 134-135, 166, 169. (Signed by the Governor 7/16/91.)

HB 248 w/HA 2, 4 & 5 & SA 4.5 & 6 - An Act to Amend Titles 16 and 19 of the Delaware Code Relating to the Health, Safety, Employment and Privacy Rights of Non-Smokers and Smokers; and Providing for Balanced Protection and Accommodation Safeguards Therefore Through Clean Indoor Air Prohibitions and Requirements in Public Places and in the Work Place; and Further Providing Protection Against Unwarranted Government Intrusion Into and Regulation of Private Spheres of Conduct and Choice With Respect to the Use or Nonuse of Tobacco Products in Certain Designated Public and Private Places; and Further Affording Protections to Persons From Discriminatory and Retaliatory Employers' Actions for Private Conduct and Choice Concerning Tobacco Product Use or Nonuse. p. 92, 98, 106, 109, 118-119, 293, 315. (Vetoed 7/17/92.)

HB 249 w/HA 1 - An Act to Amend Section 3315(4), Chapter 33, Title 19, Delaware Code, Relating to Unemployment Compensation Benefits. p. 93, 106, 129, 131, 162, 247, 253. (Signed by the Governor 5/20/92.)

HS 1/HB 250 w/HA 1 - An Act to Amend Title 16, Delaware Code Relating to the Adoption and Responsibilities for the Implementation of Federal Regulations Promulgated Under Title III of the Superfund Amendments and Reauthorization Act of 1986 (Also Known as SARA Title III or the Emergency Planning and Community Right to Know Act of 1986), and Further Providing for the Establishment of a Mechanism to Collect Fees for the Purpose of Funding the Local Emergency Planning Committees and Data Collection and Management Activities Related Thereto. p. 93, 104, 112, 118, 120, 125, 132-133, 166, 169. (Signed by the Governor 7/18/91.)

HB 251 - An Act to Amend Title 7 and Title 11, Delaware Code, Relating to Making It a Criminal Penalty for Inflicting Harm on Any Dog of the Canine Unit of Any Law Enforcement Agency, to Include any Political Subdivisions Within the State Having a Canine Unit; Further Providing a Penalty for Harm Inflicted on Any Dog Used to Assist the Handicapped or the Disabled. p. 93. (House Public Safety Committee.)

HB 252 - An Act to Amend Chapter 26, Part 1, Title 14 of the Delaware Code, Relating to the Power of County Vocational High School Districts and County Vocational-Technical School Districts to Levy Taxes for School Purposes. p. 92, 98, 101. (House Administration Committee.)

HB 253 - An Act to Amend Chapter 7, Title 24, Relating to Chiropractic Physician Compensation and Contracts Issued by Health Service Corporations and Health Maintenance Organizations. p. 96, 113, 122, 126, 140-141, 215, 230. (Vetoed 4/07/92.)

HB 254 w/HA 1 - An Act Directing the Board of Pension Trustees to Waive Payment of Any Additional Employee Contributions Due From Patricia T. Stewart Pursuant to Chapter 55, Title 29, Delaware Code. p. 96, 106, 131, 134. (Roll Call Tabled in Senate 6/28/91.)

HB 255 - An Act to Amend Chapter 7, Title 13, of the Delaware Code Relating to Minors' Abortion. p. 96. (House Judiciary Committee.)

HB 256 w/SA 1 - An Act to Amend Title 28, Chapter 11, of the Delaware Code Relating to Bingo and Charitable Gambling. p. 96, 106, 115-116, 166, 172. (Laid on the Speaker's Table 8/06/91.)

HB 257 - An Act to Amend Chapters 9, 11 and 13, Title 26 of the Delaware Code Relating to Utility Construction and Alteration Activities Affecting Surfaces of Public Streets, Avenues and Alleys. p. 96, 103, 133. (Stricken 6/25/91.)

HB 258 - An Act to Amend Chapter 7, Title 4 of the Delaware Code Relating to the Sale of Alcoholic Liquors. p. 98, 108, 112, 133. (Stricken 6/25/91.)

HB 259 - An Act to Amend Chapter 41, Title 21 of the Delaware Code Relating to Driving Under the Influence of Alcohol and/or Drugs. p. 98, 106, 127. (Senate Public Safety Committee.)

HB 260 w/HA 1 & SA 1 - An Act to Amend Subpart I, Subchapter III, Chapter 5, Title 11, of the Delaware Code Establishing the Offense of Criminal Impersonation, Accident Related. p. 98, 106, 112, 147-148, 189-190, 197. (Signed by the Governor 1/24/92.)

HB 261 w/HA 1 - An Act to Amend Title 7 and Title 11 of the Delaware Code Relating to Dogs; and Providing Penalties for Certain Offenses Against Law Enforcement Canines. p. 99, 106, 112, 123-124, 151, 167. (Signed by the Governor 7/05/91.)

HB 262 w/HA 3 w/HA 1 - An Act to Amend Chapter 21, Title 21 of the Delaware Code Relating to the Registration of Commercial Vehicles. p. 101, 110, 113, 121, 131, 133, 135-136. (Laid on the Speaker's Table 6/25/91.)

HB 263 - An Act Proposing an Amendment to Article V of the Constitution of the State of Delaware, Relating to Absentee Voting. p. 101, 120. (Stricken 6/18/91.)

HB 264 - An Act to Amend Chapter 17, Title 15, of the Delaware Code Relating to Notification of the Right to Vote and Voter Registration. p. 101, 113, 140. (Senate Insurance & Elections Committee.)

HB 265 w/HA 1 & SA 1 - An Act to Amend Chapter 80, Title 15, Delaware Code, Relating to Campaign Contributions and Expenditures. p. 101, 113, 121, 127, 330. (Signed by the Governor 7/23/92.)

HB 266 - An Act to Amend Chapter 13, Title 22, and Chapter 1, Title 26, Delaware Code, to Provide for the Equitable Regulation of the Rates of Customers Served by Municipal Electric Utilities Who Are Outside the Boundaries of Such Municipal Electric Utilities. p. 101, 108, 115-116. (Senate Administrative Services Committee.)

HB 267 - An Act to Amend Chapter 79, Title 29 of the Delaware Code Relating to Health. p. 101, 113, 120-121, 144, 167. (Signed by the Governor 7/03/91.)

HB 268 w/HA 1 & 3 & SA 2,3,4 & 5 - An Act to Amend Chapter 31, Title 16, Relating to Vital Statistics. p. 101, 113, 118, 125, 128. (Laid on the Table in Senate 1/23/92.)

HB 269 - An Act to Amend Title 14, Chapters 31 and 17, Relating to the Definition of Handicapped Persons. p. 101, 107-108. (Laid on the Table in Senate 6/13/91.)

HB 270 - An Act to Amend Delaware Code, Title 14, Chapters 6 and 26 Relating to Tuition Charges and Taxes Levied by School Districts for That Purpose. p. 101, 108. (Roll Call Tabled in Senate 6/13/91.)

HB 271 - An Act to Amend Title 13 of the Delaware Code to Clarify Age and Consent Limitations With Respect to Marriage. p. 101. (House Human Resources Committee.)

HB 272 w/HA 1 & SA 1 - An Act to Amend Title 23 of the Delaware Code Relating to Navigation and Waters. p. 101, 113, 118, 136, 155, 159, 169. (Signed by the Governor 7/18/91.)

HB 273 w/HA 1 - An Act to Amend Chapter 33, Title 19 of the Delaware Code Relating to Unemployment Compensation. p. 101, 112-115, 130, 151, 167. (Signed by the Governor 7/03/91.)

HB 274 w/HA 1 - An Act Awarding Special Pension Benefits to Dale E. Leber Transferring Monies Into the Special Pension Fund Created by Volume 61, Chapter 455, Laws of Delaware, and Directing the Board of Pension Trustees to Administer Payment of the Pension Provided by This Act as If the Award Were Pursuant to Chapter 55, Title 29, Delaware Code. p. 101, 113, 140. (House Appropriations Committee.)

HB 275 - An Act to Amend Chapter 5, Title 11 of the Delaware Code Relating to Inflicted Miscarriages. p. 104. (House Judiciary Committee.)

HB 276 - An Act to Amend Title 9, Chapters 3, 11 and 81 of the Delaware Code Relating to the Power of County Governments to Impose and Collect a Tax Upon the Transfer of the Title of a Mobile Home or House Trailer. p. 104. (House Land Use & Government Relations Committee.)

HB 277 - An Act to Amend Subchapter 3, Chapter 13, Title 9, Delaware Code, Relating to Judicial Review of Board of Adjustment Decisions. p. 104. (House Land Use & Government Relations Committee.)

HB 278 - An Act to Amend Chapter 17, Title 7 of the Delaware Code Pertaining to Dogs. p. 104. (House Housing & Community Affairs Committee.)

HB 279 w/HA 2 - An Act to Amend Title 31 of the Delaware Code Relating to the Bringing or Sending of Nonresident Children Into the State of Delaware. p. 104, 113, 121, 141-142, 317. (Signed by the Governor 7/14/92.)

HB 280 - An Act to Amend an Act Being Chapter 288, Volume 64, Laws of Delaware, as Amended, Entitled "An Act to Reincorporate the Town of Laurel" to Permit Quarterly Supplemental Assessments of Real Estate. p. 104, 106, 122, 210. (Signed by the Governor 2/11/92.)

HB 281 w/HA 1 & SA 1 & 2 - An Act to Amend Title 30 and Title 4 of the Delaware Code Relating to the Administration and Enforcement of the Revenue Laws of the State of Delaware. p. 107, 113, 140, 166, 172, 181. (Signed by the Governor 8/09/91.)

HB 282 - An Act to Amend Chapter 34, Volume 58, Laws of Delaware, Entitled "An Act to Reincorporate the Town of Blades", to Eliminate the Requirement That the Rules and Exemptions Now Applicable by Law to the Making of the County Assessment of Persons and Properties Shall be Applicable Insofar as Consistent With the Provisions of This Charter, to Assure That the Tax Assessor Shall Have No Voting Power at the Board of Appeals Hearing(s) and That He/She Shall be Present Only in an Advisory Capacity. p. 107, 113, 122, 144, 167. (Signed by the Governor 7/01/91.)

HB 283 - An Act to Amend Chapter 43, Title 21 of the Delaware Code Relating to Motor Vehicles. p. 107, 113, 133, 136. (Senate Public Safety Committee.)

HB 284 - An Act to Amend Chapter 80, Title 15, Delaware Code, Relating to Campaign Contributions and Expenditures. p. 107, 113, 115. (Stricken 6/13/91.)

HB 285 - An Act to Amend Title 10, Delaware Code Relating to Ex Parte Orders in Family Court. p. 107, 246. (Stricken 5/12/92.)

HB 286 - An Act to Amend Chapter 9, Title 10, of the Delaware Code Relating to Family Court Masters. p. 107, 113, 142-143, 189, 197. (Signed by the Governor 1/24/92.)

HB 287 w/HA 1 - An Act to Amend Chapter 48, Title 29, Delaware Code, Relating to Coin-Operated Lotteries at Racetracks, and to Amend Chapters 3 and 4, Title 28, Delaware Code, Relating to Horse Racing and Chapter 100, Title 3 Relating to Harness Horse Racing. p. 107, 113, 120-121, 126, 193, 196. (Stricken 1/28/92.)

HB 288 w/HA 3 - An Act to Amend Title 18 of the Delaware Code Relating to Health Insurance Subject to Certain Groups. p. 109, 114, 137, 158, 166, 169. (Signed by the Governor 7/16/91.)

HB 289 - An Act to Amend Title 9, Chapters 3, 11 and 81 and Title 21, Chapter 23 of the Delaware Code Relating to the Power of County Governments to Impose and Collect a Tax Upon the Transfer of the Title of Mobile Home or House Trailer. p. 109. (House Land Use & Government Relations Committee.)

HB 290 w/HA 1 - An Act to Amend Chapters 14 and 40 of Title 14, Delaware Code Relating to Public School Employment Relations. p. 109, 118, 122, 125, 129, 144, 167. (Vetoed 7/09/91.)

HB 291 - An Act to Amend Chapter 47, Title 7, of the Delaware Code Relating to State Parks. p. 109. (House Natural Resources Committee.)

HB 292 - An Act to Amend Chapter 47, Title 6 of the Delaware Code Relating to Transient Retailers. p. 109, 125, 186. (Senate Finance Committee.)

HB 293 - An Act to Amend Title 19, Chapter 7 of the Delaware Code Relating to Wrongful Discharge From Employment. p. 109. (House Labor & Human Resource Management Committee.)

HB 294 - An Act to Amend Chapter 60, Title 7 of the Delaware Code Relating to Heavy Metals Content in Packaging. p. 109, 125, 140. (Senate Natural Resources Committee.)

HS 1/HB 295 - An Act to Amend Title 6, Delaware Code Relating to Credit Services Organizations. p. 109, 115, 126, 128, 147, 166, 169. (Signed by the Governor 7/16/91.)

HB 296 - An Act to Amend Chapter 5, Title 7, Delaware Code to Issue Additional Deer Permits. p. 109, 113, 129, 144, 167. (Signed by the Governor 7/01/91.)

HB 297 w/HA 1 - An Act to Amend Chapter 25, Title 6, Delaware Code Relating to Prohibited Trade Practices. p. 111, 113, 118, 127. (Senate Community/County Affairs Committee.)

HB 298 w/HA 1 - An Act Proposing an Amendment to Article V of the Constitution of the State of Delaware, Relating to Absentee Registration and Absentee Voting. p. 112-113, 140, 263, 281. (First Leg - Passed by the House & Senate.)

HB 299 - An Act to Amend Title 18 of the Delaware Code by Adding a New Section Providing Immunity for Persons Who Report Troubled Insurance Companies. p. 112, 125. (House Ready List.)

HB 300 - An Act to Amend Title 24 of the Delaware Code, Relating to the Board of Veterinary Medicine. p. 112, 128, 142-143, 305. (Signed by the Governor 7/08/92.)

HB 301 - An Act to Amend Title 24 of the Delaware Code Relating to Nurses to Change the Manner in Which Board of Nursing Members are Appointed and to Clarify Activities Which Do Not Require Licensure. p. 112, 128, 140, 166, 169. (Signed by the Governor 7/11/91.)

HB 302 w/SA 1 - An Act to Amend Chapter 5, Title 4, of the Delaware Code Relating to Alcoholic Liquors. p. 112, 128, 139, 209-210. (Signed by the Governor 2/11/92.)

HB 303 - An Act to Amend Chapter 11, Title 30 of the Delaware Code Regarding State Taxes. p. 112. (House Revenue & Finance Committee.)

HB 304 w/HA 1 - An Act to Amend Chapter 81, Part V, Title 10 of the Delaware Code Relating to Limitation From Civil Liability for Certain Volunteers. p. 112, 118, 128, 140-141, 189, 197. (Signed by the Governor 1/24/92.)

HB 305 - An Act to Amend Titles 9, 10 and 12 of the Delaware Code Relating to the Salaries of Particular Sussex County Officials. p. 112, 151, 159, 239, 245. (Signed by the Governor 4/22/92.)

HB 306 - An Act to Amend Chapter 26, Title 14 of the Delaware Code Relating to Education; and Requiring a Referendum Prior to the Imposition of Certain Taxes and Tax Increases. p. 112. (House Education Committee.)

HS 1/HB 307 - An Act to Amend Chapter 55, Title 29, Delaware Code Relating to Attachment and Assignment of State Employees' Pension Plan Benefits. p. 114, 118, 133, 138, 142, 166, 169. (Signed by the Governor 7/16/91.)

HB 308 - An Act to Amend Chapter 25 of Title 21 of the Delaware Code Relating to Application for Certificate of Title and Late Fee. p. 114, 125. (House Ready List.)

HB 309 w/HA 1 - An Act to Amend Chapter 23, Title 11 of the Delaware Code Relating to Transportation or Purchase of Controlled Substances as Grounds for Seizure. p. 114, 125, 149, 153. (Senate Public Safety Committee.)

HB 310 - An Act to Amend Chapter 3, Title 21 of the Delaware Code Relating to Penalty Fees of Uncollectible Checks Issued to the Division of Motor Vehicles. p. 115, 125, 189, 318. (Signed by the Governor 7/15/92.)

HB 311 - An Act to Amend Chapter 3, Title 18 of the Delaware Code to Create Arbitration Panels to Hear and Decide Issues of Insurance Coverage. p. 114. (House Banking & Insurance Committee.)

HB 312 - An Act to Amend Title 22, Delaware Code Relating to Residency Requirements for Municipal Employees. p. 116-117, 151, 169. (Vetoed 7/11/91.)

HB 313 w/HA 1 - An Act to Amend Titles 10, 11, and 21 of the Delaware Code to Transfer the Municipal Court for the City of Wilmington to the State. p. 117, 265, 271, 296. (Senate Judiciary Committee.)

HB 314 - An Act to Amend Title 4, Chapter 5 of the Delaware Code, Relating to the Tax on Alcoholic Liquors. p. 117. (House Sunset & Overview Committee.)

HB 315 w/HA 1 & 3 & SA 1 & 2 - An Act to Amend Chapter 41, Subchapter I, Title 21 of the Delaware Code Relating to Obedience to and Effect of Traffic Laws. p. 117, 121, 128, 141, 148, 154, 293. (Defeated in Senate 6/24/92.)

HB 316 - An Act to Amend Chapter 27, Title 21, Delaware Code, Relating to Qualifications for School Bus Drivers. p. 117, 125, 142-143, 189, 197. (Signed by the Governor 1/24/92.)

HB 317 - An Act to Amend Chapter 21, Title 21, of the Delaware Code Relating to Registration of Vehicles. p. 117, 125, 189. (Senate Public Safety Committee.)

HB 318 w/HA 1 - An Act to Amend Chapter 27, Title 21 of the Delaware Code Relating to the Forwarding of Traffic Convictions to the Division of Motor Vehicles. p. 118, 125, 214, 318. (Signed by the Governor 7/16/92.)

HB 319 - An Act to Amend Title 21 of the Delaware Code Relating to Duplicate Certificates and Fees. p. 118, 125, 229. (Stricken 4/14/92.)

HB 320 - An Act to Amend Chapters 27 and 41, Title 21 of the Delaware Code Relating to Suspension and Revocation of License for Refusal to Submit to Chemical Test and to Driving While Under the Influence of Alcohol and/or Drugs and Conditional Licenses Issued and Reinstatement of License in Accordance Therewith. p. 118, 125. (House Public Safety Committee.)

HB 321 - An Act to Amend Chapter 66, Title 16, Delaware Code, by Giving the Fire Prevention Commission the Authority to Appoint the State Fire Marshall Without Term. p. 118, 128, 146, 155. (Stricken 6/28/91.)

HB 322 - An Act to Amend Title 18 Delaware Code to Permit the State to Appoint Members of the Worker's Compensation Rating Organizations' Board of Directors. p. 118. (House Labor & Human Resource Management Committee.)

HB 323 - An Act to Amend Title 9, Chapters 3 and 11, of the Delaware Code Relating to the Power of County Governments to Impose and Collect a Lodging Tax. p. 121. (House Land Use & Government Relations Committee.)

HB 324 w/HA 1 & 2 - An Act to Amend Chapter 43, Title 21, Delaware Code, Relating to Construction of Vehicles to Prevent the Escape of Contents. p. 121, 125, 227, 264, 288. (Senate Public Safety Committee.)

HB 325 - An Act to Amend Chapter 23, Title 19, Delaware Code Relating to Workman's Compensation Benefits, Including Medical Insurance Premiums. p. 121. (House Labor & Human Resource Management Committee.)

HB 326 - An Act to Amend Chapter 23, Title 19, Delaware Code Relating to Workman's Compensation and the Definition of Death. p. 121. (House Labor & Human Resource Management Committee.)

HB 327 - An Act to Amend Chapter 23, Title 19, Delaware Code Relating to Workman's Compensation Benefits. p. 121. (House Labor & Human Resource Management Committee.)

HB 328 - An Act Proposing an Amendment to the Constitution of the State of Delaware Relating to Gubernatorial Appointments. p. 121, 244, 268. (Senate Executive Committee.)

HB 329 - An Act to Amend Chapter 21, Title 21 of the Delaware Code Pertaining to the Registration of Vehicles. p. 121, 128, 131. (Stricken 6/25/91.)

HB 330 - An Act to Amend Chapter 21, Title 21 of the Delaware Code Relating to Registration of Vehicles. p. 121, 132, 141, 166, 169. (Signed by the Governor 7/09/91.)

HB 331 - An Act to Amend Chapter 52, Title 30 of the Delaware Code Relating to Motor Carriers Fuel Purchase Law. p. 121, 132, 142-143. (Roll Call Tabled in Senate 5/06/92.)

HB 332 - An Act to Amend Chapter 21, Title 21, of the Delaware Code Relating to the Duration and Cost of Temporary Registration Plates. p. 121, 135, 143, 150. (Defeated in the House 6/25/91.)

HB 333 - An Act to Amend Title 9, Chapter 69, of the Delaware Code Relating to the Power of the Board of Adjustments of Sussex County, to Hear Variances. p. 121. (House Land Use & Government Relations Committee.)

HS 1/HB 334 - An Act to Amend Title 7, Chapter 72 of the Delaware Code Relating to Subaqueous Lands. p. 121, 205. (House Natural Resources Committee.)

HB 335 - An Act to Amend to Reincorporate the Town of Greenwood. p. 123, 128, 147, 155, 167. (Signed by the Governor 7/05/91.)

HB 336 - An Act to Amend Chapter 41, Title 21 of the Delaware Code Relating to Driving While Under the Influence of Alcohol and/or Drugs and the First Offender Program. p. 125, 191, 217, 221, 223, 242. (Deferred in the House 5/06/92.)

HB 337 - An Act to Amend Chapter 21, Title 21 of the Delaware Code Relating to Motor Vehicle Registration and Inspections. p. 125, 132, 137. (Stricken 6/26/91.)

HB 338 - An Act to Amend Chapters 41 and 27, Title 21 of the Delaware Code and Chapter 35, Title 11 of the Delaware Code. p. 125, 128, 220, 225, 242, 260. (Senate Judiciary Committee.)

HB 339 - An Act to Amend Title 23 of the Delaware Code by Adding a New Chapter 22, Entitled "Uniform Boat Title Act". p. 125, 143, 155. (Stricken 6/28/91.)

HB 340 - An Act to Amend Title 17 of the Delaware Code Relating to Highways. p. 125, 133, 142, 193, 210. (Vetoed 2/05/92.)

HB 341 - An Act to Amend Title 25 and Title 29 of the Delaware Code Relating to Mobile Home Landlord-Tenant Disputes. p. 125. (House Housing & Community Affairs Committee.)

HB 342 - An Act to Amend Title 16 of the Delaware Code by Creating a New Chapter 46 to Provide Regulations Relating to the Preparation of Food. p. 125, 128, 141. (Defeated in the House 6/26/91.)

HB 343 w/HA 1 - An Act to Amend Chapter 41, Title 9, of the Delaware Code Relating to Kent County. p. 125, 262, 264, 266, 271, 297. (Senate Revenue & Taxation Committee.)

HB 344 w/HA 1 & SA 1 - An Act to Amend Chapter 21, Title 21 of the Delaware Code Relating to Registration of New Motor Vehicles. p. 125, 130, 138. (Roll Call Tabled in the Senate 6/30/91.)

HB 345 w/HA 1 - An Act to Amend Chapter 13, Title 18 of the Delaware Code to Exclude Delaware Insurers From Application of Federal Investment Standards. p. 129-130, 137, 142-143, 155, 169. (Signed by the Governor 7/16/91.)

HB 346 - An Act to Amend Chapter 11, Title 12, of the Delaware Code Relating to Escheats. p. 129-130, 138, 157, 166-167. (Signed by the Governor 7/08/91.)

HS 1/HB 347 - An Act to Amend Chapters 23, 25, 27, 29, and 43, Title 30 of the Delaware Code Relating to Business and Occupational License Fees and Taxes. p. 129-130, 136, 138, 144, 157, 166-167. (Signed by the Governor 7/01/91.)

HB 348 w/HA 1 - An Act to Amend Chapter 5, Title 8 of the Delaware Code Relating to Corporate Franchise Taxes. p. 129-130, 138, 157, 166-167. (Signed by the Governor 7/01/91.)

HB 349 - An Act to Amend Chapters 11 and 19 of Title 30 of the Delaware Code Relating to Income Taxes. p. 129-130, 138, 157, 166-167. (Signed by the Governor 7/01/91.)

HB 350 - An Act Making Appropriations for the Expense of the State Government for the Fiscal Year Ending June 30, 1992; Specifying Certain Procedures, Conditions and Limitations for the Expenditure of Such Funds; and Amending Certain Pertinent Statutory Provisions. p. 135, 151, 158, 166-167. (Signed by the Governor 7/01/91.)

HB 351 - An Act to Amend Chapter 7, Title 18 of the Delaware Code Relating to Fees and Taxes. p. 131, 136, 142-143, 155, 167. (Signed by the Governor 7/08/91.)

HB 352 - An Act to Amend Title 21, Delaware Code Regarding Authorized Emergency Vehicles and Traffic Signs, Signals and Markings. p. 131, 136, 142, 253. (Signed by the Governor 5/20/92.)

HB 353 - An Act to Amend Chapter 11, Title 19, Delaware Code Relating to Wage Payment and Collection. p. 131, 143, 158, 210. (Signed by the Governor 2/13/92.)

HB 354 w/HA 1 & SA 1 - An Act to Amend Chapter 25, Title 24, Delaware Code Relating to Pharmacy. p. 131, 149, 155, 209-210. (Signed by the Governor 2/11/92.)

HB 355 - An Act to Amend Chapter 345, Volume 67 of the Laws of Delaware Relating to Vehicle Permits for Excessive Size and Weight. p. 131, 133, 142-143, 155, 167. (Signed by the Governor 7/05/91.)

HB 356 - An Act to Amend Chapter 3, Title 31 of the Delaware Code Relating to Child Welfare. p. 131. (House Human Resources Committee.)

HB 357 - An Act to Amend Chapter 23, Title 18 of the Delaware Code Relating to Unfair Practices in Insurance. p. 131. (House Banking & Insurance Committee.)

HB 358 - An Act to Amend Chapter 52, Title 29, Delaware Code Relating to Health Care Insurance. p. 135, 138, 152, 166, 169. (Signed by the Governor 7/16/91.)

HB 359 - An Act to Amend Chapter 91, Title 7 Relating to the Hazardous Substance Cleanup Fund. p. 135, 143, 154. (Stricken 6/28/91.)

HB 360 w/HA 1 - An Act to Amend Titles 7 and 23 of the Delaware Code Relating to Permit Fees and Other Assessments Charged by the Department of Natural Resources and Environmental Control and to Authorize and Approve Various Permit Fees and Assessments. p. 136, 143, 147, 165-167. (Signed by the Governor 7/01/91.)

HB 361 - An Act to Amend Chapter 73, Title 6, of the Delaware Code Relating to the Regulation of Securities, Broker Dealers, Investment Advisers and Agents. p. 137, 143, 154, 166, 169. (Signed by the Governor 7/17/91.)

HB 362 - An Act to Amend Chapter 31, Title 15, Delaware Code, Relating to Elimination of the Need for Either One of the Two Principal Parties to Have Election Officials Present at Primary Election Districts When and Where There is No Contest. p. 137, 191, 215. (Stricken 3/24/92.)

HB 363 - An Act to Amend Chapter 21, Title 21 of the Delaware Code, Relating to Street Rods. p. 137, 191, 215, 217. (Stricken 3/26/92.)

HB 364 - An Act to Amend Chapter 17, Title 18, Delaware Code, Relating to Agents, Brokers, Solicitors and Adjusters. p. 137, 153, 159, 185-186, 196, 206, 210. (Signed by the Governor 2/11/92.)

HB 365 - An Act to Amend Titles 7 and 29, Delaware Code Relating to Bond or Note Resolutions. p. 137, 143, 155. (Stricken 6/28/91.)

HB 366 - An Act to Amend Chapter 21, Title 21 of the Delaware Code Relating to the Registration of Vehicles. p. 137, 143, 271. (Stricken 6/16/92.)

HB 367 - An Act to Amend Chapter 9, Title 10 of the Delaware Code Relating to the Family Court and Imperiling Family Relations. p. 137, 191, 215, 222, 226-227, 229, 232-233, 236, 241, 275, 282, 297, 301. (Laid on the Speaker's Table 6/29/92.)

HB 368 w/SA 1 & 2 - An Act to Amend Chapter 9, Title 29 Delaware Code Relating to the Legislative Process. p. 139, 153, 159, 193, 209-210. (Signed by the Governor 2/13/92.)

HB 369 - An Act to Amend Chapter 47, Title 7 of the Delaware Code Relating to Penalties for Violations of State Park Regulations. p. 140, 143, 146, 166, 169. (Signed by the Governor 7/17/91.)

HB 370 - An Act to Amend Chapter 5, Title 11, Relating to Licenses to Carry Concealed Deadly Weapons. p. 140, 143, 148, 166, 169. (Vetoed 7/18/91.)

HB 371 - An Act to Amend Title 10 and Title 13 of the Delaware Code Relating to Correction of Birth Certificates and Changes of Name. p. 144, 155, 158-159. (Senate Ready List.)

HB 372 - An Act to Amend Section 810, Chapter 8, Title 13, Delaware Code Relating to Civil Action Procedures and the Uniform Parentage Act. p. 144, 155, 158-159. (Senate Ready List.)

HB 373 - An Act to Amend Title 7 of the Delaware Code Relating to the Establishment of an Office of Water Facilities Management Within the Department of Natural Resources and Environmental Control to Provide Comprehensive Water and Wastewater Facilities Planning and Technical and Financial Assistance; and Authorizing the Issuance of Obligations and the Imposition of Fees. p. 144. (House Natural Resources Committee.)

HB 374 w/HA 1 w/HA 1, HA 2 & 3 - An Act to Amend Title 24 of the Delaware Code by Adding a New Chapter 53 Governing the Regulation of Massage/Bodywork Practitioners, Further Amending Title 24 of the Delaware Code by Exempting Massage/Bodywork Practitioners From Certification by the Commission on Adult Entertainment Establishments, and Amending Title 29 of the Delaware Code by Adding the Committee on Massage/Bodywork Practitioners to Organizations Administered by the Division of Professional Regulation. p. 148, 195, 205, 218, 221, 223, 236, 245. (Signed by the Governor 4/27/92.)

HB 375 - An Act to Amend title 18 of the Delaware Code by a Comprehensive Revision of That Title. p. 163. (House Banking & Insurance Committee.)

HB 376 - An Act to Amend Chapter 27, Title 24 of the Delaware Code Relating to the Regulation of Professional Land Surveyors. p. 149, 187-188, 239, 245. (Signed by the Governor 4/22/92.)

HB 377 - An Act to Amend Chapter 74, Title 16, of the Delaware Code Relating to Radiation Control. p. 149. (House Hazardous Waste Management Committee.)

HB 378 - An Act to Amend Chapter 91 of Title 7 of the Delaware Code Relating to Taxation of Petroleum and Petroleum Products. p. 149, 151, 158-159, 166, 169. (Signed by the Governor 7/17/91.)

HB 379 w/SA 1 - An Act to Amend Chapter 55, Title 29 of the Delaware Code Relating to Approved Leaves of Absence. p. 153, 329. (Signed by the Governor 7/24/92.)

HB 380 - An Act to Make a Supplementary Appropriation for Certain Grants-In-Aid for the Fiscal Year Ending June 30, 1992; Specifying Certain Procedures, Conditions and Limitations for the Expenditure of Such Funds; and Amending Certain Pertinent Statutory Provisions. p. 145, 151, 161, 166-167. (Signed by the Governor 7/01/91.)

HB 381 w/HA 1 - An Act Awarding Special Pension Benefits, Transferring Monies Into the Special Pension Fund Created by Volume 61, Chapter 455, Laws of Delaware, and Directing the Board of Pension Trustees to Administer Payment of the Pension Provided by This Act as If the Award Were Pursuant to Chapter 55, Title 29, Delaware Code. p. 153, 162, 165. (Senate Finance Committee.)

HB 382 - An Act to Amend Chapter 60, Title 7, Relating to a "Glass Exemption" From Subchapter III, Chapter 60, Title 7. p. 155. (House Natural Resources Committee.)

HB 383 w/HA 1 - An Act to Amend Title 18 of the Delaware Code Relating to the Privilege Tax On Certain Domestic Insurers. p. 155, 157, 166-167. (Signed by the Governor 7/01/91.)

HB 384 - An Act to Amend Chapter 79, Title 16 of the Delaware Code Relating to Basic Plumbing Principals and the State Board of Health. p. 156. (House Human Resources Committee.)

HB 385 - An Act to Amend Section 1318, Chapter 13, Title 14, Delaware Code Regarding Salaries of School Employees and Sick Leave. p. 156. (House Education Committee.)

HB 386 - An Act to Amend Chapter 39, Title 25 Delaware Code Relating to Liens. p. 156, 197. (House Small Business & Economic Development Committee.)

HB 387 - An Act to Amend Title 18 of the Delaware Code to Provide for the Protection of Patient's Health Care Made Available Through Private Utilization Review Agents and Managed Care Systems by a Certification Process and Public Disclosure of Certain Information About Their Activities. p. 156. (House Banking & Insurance Committee.)

HB 388 - An Act to Amend Section 5114 of Title 25 of the Delaware Code, Relating to Metering Charges for Utilities Services by Landlord. p. 156. (House Housing & Community Affairs Committee.)

HB 389 - An Act to Amend Chapter 3, Title 28 of the Delaware Code Relating to Horse Racing. p. 156. (House Sunset & Overview Committee.)

HB 390 - A Bond and Capital Improvements Act of the State of Delaware and Certain of Its Authorities Deauthorizing and Authorizing the Issuance of General Obligation Bonds of the State, Guaranteed Industrial Revenue Bonds, Revenue Bonds of the Delaware Transportation Authority and the Transportation Trust Fund; Reverting and Reprogramming Certain Surplus Funds of the State and Reprogramming Certain Funds of the Delaware Transportation Authority; Creating Certain Funds From the General Fund, the Transportation Trust Fund and Special Funds of the Delaware Transportation Authority; Amending Volume 67, Chapter 360 and Volume 68, Chapter 32, Delaware Laws Relating to Transfer of Library Appropriation Balances; Amending Title 29, Delaware Code Relating to Debt Limits; Authorizing the Department of Administrative Services to Allocate Stripper Well Funds to Certain Eligible Capital Improvements Authorized in This Act; Amending Volume 67, Chapter 46, Laws of Delaware Relating to the Reprogramming of Certain Funds of the Transportation Trust Fund; Amending Title 17, Chapter 1, Delaware Code Relating to the Powers and Duties of the Department of Transportation; Amending Title 29, Chapter 69, Delaware Code Relating to the Procurement of Materials and Award of Contracts; Amending Title 30, Chapter 52, Delaware Code Relating to Motor Fuel Purchase; Amending Title 21, Chapter 4, Delaware Code Relating to Reciprocal Agreements; Amending Title 21, Chapter 3, Delaware Code Relating to the Transportation Trust Fund and the Department of Public Safety, Amending Title 30, Chapter 30, Delaware Code Relating to Motor Vehicle Document Fee and Automobile Dealer Handling Fee and License Fee; Amending Title 30, Chapter 51, Delaware Code Relating to Motor Fuel Tax, Amending Chapter 14, Title 2 of the Delaware Code Relating to the Establishment of the Transportation Trust Fund; Amending Title 30, Chapter 52, Delaware Code Relating to Motor Carrier Fuel Purchase Fees and Agreements; Amending Title 2, Chapter

13. Delaware Code Relating to the Delaware Transportation Authority; Amending Title 21, Chapter 21, Delaware Code Relating to Fees for Registration of Vehicles; Amending Title 21, Chapter 23, Delaware Code Relating to Fees for Vehicle Titles and Liens; Amending Title 21, Chapter 25, Delaware Code Relating to Fees for Transfer of Title, Registration, and Liens; Amend Chapter 75, Title 29, and Chapter 26, Title 14, of the Delaware Code, Relating to Equalization of School Construction Funds; and Amending Volume 67, Chapter 285, Delaware Laws. p. 160, 163-164, 166, 169. (Signed by the Governor 7/11/91.)

HB 391 - An Act to Amend Chapter 90, Title 14 of the Delaware Code to Provide for Safe Campuses for Women. p. 163. (House Education Committee.)

HB 392 - An Act to Amend an Act Entitled "An Act Making Appropriations for the Expense of State Government for the Fiscal Year Ending June 30, 1992; Specifying Certain Procedures, Conditions and Limitations for the Expenditure of Such Funds; and Amending Certain Pertinent Statutory Provisions", Being House Bill No 350 of the 136th General Assembly of the State of Delaware. p. 160-161, 166, 169. (Signed by the Governor 7/11/91.)

HB 393 w/SA 1 - An Act to Amend Title 23 of the Delaware Code Relating to Navigation and Waters. p. 163, 198, 219, 305. (Signed by the Governor 7/10/92.)

HB 394 w/HA 1 & 2 & SA 1 - An Act to Amend Title 16 of the Delaware Code Relating to Mental Health. p. 163, 259, 265, 271, 296, 315, 318. (Signed by the Governor 7/16/92.)

HB 395 - An Act to Provide for Supplemental Appropriation to the Department of Health and Social Services, Social Services for the Purpose of an Emergency Concerning Medicaid Funds for Non-State Institutions. p. 165-166, 169. (Signed by the Governor 7/11/91.)

HB 396 - An Act to Amend Title 29 Delaware Code, Chapter 69 to Increase Opportunities for Minority Business Enterprises (Inclusive of Women) With Respect to DelDot Construction Contracts. p. 166. (House Transportation Committee.)

HB 397 - An Act to Amend Title 29 to Provide Opportunities for Minority Business Enterprises (Inclusive of Women) to Participate in State Procurement Contracts. p. 166, 197. (House Transportation Committee.)

HB 398 w/HA 1 & 2 - An Act to Amend Title 29 of the Delaware Code Providing for Reapportionment of the State Legislative Districts. p. 172, 174, 177-178, 180-181. (Signed by the Governor 8/29/91.)

HB 399 - An Act to Amend Chapter 91, Title 29, Delaware Code Establishing a State Planning and Coordination Act. p. 178, 197. (House Land Use & Government Relations Committee.)

HB 400 - An Act to Amend Title 10 and Title 25 of the Delaware Code Relating to Landlord-Tenant Relationships; and Providing for a Residential Landlord-Tenant Code. p. 236. (House Housing & Community Affairs Committee.)

HB 401 - An Act to Amend Chapter 81, Title 9, Delaware Code Relating to Property Subject to County Taxation. p. 166. (House Land Use & Government Relations Committee.)

HB 402 w/HA 1 - An Act to Amend Title 29 of the Delaware Code as Amended by Volume 68, Chapter 188 of the Laws of Delaware Relating to Reapportionment of the State Legislative Districts. p. 179, 181-183. (Signed by the Governor 11/04/91.)

HB 403 - An Act to Amend Chapter 27, Title 21, Delaware Code Relating to License Qualifications, Suspension or Revocation of Licenses of Minors. p. 181. (House Public Safety Committee.)

HB 404 - An Act to Amend Chapter 8, Title 17, Delaware Code Relating to Highway Construction Payments. p. 182, 186-187, 191, 195, 242. (Stricken 5/06/92.)

HB 405 - An Act to Amend Chapter 12, Title 16, Delaware Code Relating to Requested Patient and Health Care Provider Notification of Aids or HIV-Related Test Results and Penalty Therefor. p. 183. (House Human Resources Committee.)

HB 406 - An Act to Amend Chapter 1, Title 14, Delaware Code Relating to the State Board of Education's Rules and Regulations. p. 183. (House Education Committee.)

HB 407 - An Act Directing the Delaware State Board of Pension Trustees to Provide Gwendolyn Street, a Retired Christina School District Teacher, With a Lump Sum Pay Out of Her Retirement Pension, Without Regard to Provisions of Chapter 55, Title 29, Delaware Code. p. 183, 286, 303. (House Ready List.)

HB 408 w/HA 1 & SA 1 & 2 - An Act to Amend Title 16, Delaware Code, Relating to Notification of Fire Fighters, Ambulance Attendants, Emergency Medical Technicians, Correctional Officers, Law Enforcement Officers, and Other Personnel of Exposure to Contagious or Infectious Disease or Virus. p. 245, 253-254, 265, 278, 305, 315. (Signed by the Governor 7/20/92.)

HB 409 - An Act to Amend Title 11 and Title 28 of the Delaware Code Relating to Gambling Devices; and Permitting the Possession of Antique Slot Machines Under Certain Circumstances. p. 187, 191, 195, 218, 224, 226, 249, 253. (Signed by the Governor 5/20/92.)

HB 410 - An Act Awarding Special Pension Benefits to Thelma R. Savage Transferring Montes Into the Special Pension Fund Created by Volume 61, Chapter 455, Laws of Delaware, and Directing the Board of Pension Trustees to Administer Payment of the Pension Provided by This Act as if the Award Were Pursuant to Chapter 55, Title 29, Delaware Code. p. 189, 197, 219-220, 318. (Signed by the Governor 7/15/92.)

HB 411 - An Act to Amend Chapter 29 Delaware Code Relating to Annual Auditing of School District's Local Tax Budget. p. 189, 214. (Stricken 3/24/92.)

HB 412 - An Act to Amend Chapter 3, Title 25, Delaware Code Relating to Contracts for the Sale of Real Estate. p. 189, 191, 215, 227, 245. (Signed by the Governor 4/15/92.)

HB 413 - An Act to Amend Title 19, Section 2102 of the Delaware Code Relating to Compensation for Members of the Industrial Board. p. 191, 216, 262, 265, 289. (Senate Ready List.)

HB 414 w/HA 2 - An Act to Amend Title 22, Delaware Code Relating to Residency Requirements for Municipal Employees. p. 191, 244, 256, 259, 280, 293. (Signed by the Governor 6/24/92.)

HB 415 w/HA 1 & 5 - An Act to Amend Chapters 11 and 20 of Title 30 and Chapter 11 of Title 5 of the Delaware Code and 64 Delaware Laws Chapter 460 as Amended by 67 Delaware Laws Chapter 120 and 68 Delaware Laws Chapter 6 Relating to Tax Credits. p. 210. (Signed by the Governor 2/06/92.)

HB 416 - An Act to Amend Chapter 11 of Title 30 and Chapter 50 of Title 29 of the Delaware Code Relating to Personal Income Tax Credits for Certain Qualified Investments. p. 191, 193, 210. (Signed by the Governor 2/06/92.)

HB 417 - A Bond and Capital Improvements Act of the State of Delaware and Certain of Its Authorities Deauthorizing From the Department of Correction and the Department of Natural Resources and Environmental Control Prior General Obligation Bond Authorization and Authorizing the Issuance of General Obligation Bond Authorization and Authorizing the Issuance of General Obligation Bonds of the State; Reverting and Reprogramming Certain Funds of the State; Specifying Certain Procedures, Conditions and Limitations for the Expenditure of Such Funds; and Amending Certain Pertinent Statutory Provisions. p. 191, 194, 210. (Signed by the Governor 2/06/92.)

HB 418 - An Act to Amend Chapter 80, Title 15, Delaware Code Relating to Elections and Reports of Political Committees. p. 192, 219. (Stricken 3/31/92.)

HB 419 - An Act to Amend Chapter 19, Title 10, Relating to Provisions for Courts and Judges. p. 192. (House Judiciary Committee.)

HB 420 - An Act to Amend 67 Delaware Laws Chapter 226 Relating to Chapter 17 Title 24 of the Delaware Code Relating to the Medical Practice Act. p. 192, 205, 219. (Stricken 3/31/92.)

HB 421 - An Act to Amend Chapter 80, Title 15 of the Delaware Code Relating to Election Campaigns. p. 195, 228. (Stricken 4/09/92.)

HB 422 w/HA 1 - An Act to Amend Title 28, Chapter 11, of the Delaware Code Relating to Bingo and Charitable Gambling. p. 195, 210, 216, 218. (Defeated in House 3/26/92.)

HS 1/HB 423 - An Act to Amend Chapter 29 of Title 29, Delaware Code Relating to Annual Auditing of School District's Local Tax Budget. p. 195, 224, 260, 264-265, 277-278, 305, 327. (Signed by the Governor 7/06/92.)

HB 424 w/HA 1 - An Act to Amend Chapter 83, Title 11 of the Delaware Code Relating to the Survivor's Eligibility for Pension Benefit. p. 197, 216, 245, 250, 265, 279. (Vetoed 7/24/92.)

HB 425 - An Act to Amend Chapter 43, Title 21 of the Delaware Code Relating to Motor Vehicles. p. 198. (House Public Safety Committee.)

HB 426 - An Act to Amend Chapter 13, Title 11 of the Delaware Code Relating to Crimes and Criminal Procedure. p. 205, 221-222, 224-225, 227. (Stricken 4/09/92.)

HB 427 - An Act to Amend Chapter 30, Title 30, Delaware Code Relating to the Motor Vehicle Document Fee on American Manufactured or Assembled Motor Vehicles. p. 205. (House Labor & Human Resource Management Committee.)

HS 1/HB 428 w/HA 1,2,3 & 4 - An Act to Amend Chapters 21 and 27, Title 21 of the Delaware Code Relating to Registration of Motor Vehicles and Driver's License. p. 205-206, 247, 258, 262, 264, 266-268, 317. (Signed by the Governor 7/17/92.)

HB 429 - An Act to Amend Chapter 43, Title 21 of the Delaware Code Relating to Motor Vehicles. p. 206, 210. (Signed by the Governor 2/11/92.)

HB 430 w/HA 1 - An Act to Amend Chapter 3, Title 5 of the Delaware Code by Adding a New Section Relating to Irrevocable Trust Accounts. p. 207, 265, 280, 296, 318. (Signed by the Governor 7/16/92.)

HB 431 - An Act to Amend Chapter 33, Title 19 of the Delaware Code Relating to Unemployment Compensation. p. 212. (House Labor & Human Resource Management Committee.)

HB 432 w/SA 1 - An Act to Amend Chapter 39, Title 25 Delaware Code Relating to Lien. p. 212, 216, 220, 280, 291, 327. (Signed by the Governor 7/06/92.)

HB 433 - An Act to Amend Chapter 2, Title 14 Delaware Code Relating to the Public School System. p. 212. (House Education Committee.)

HB 434 - An Act to Amend Chapter 41, Title 21, Delaware Code Relating to Drivers License Revocation. p. 212, 216, 218. (Senate Public Safety Committee.)

HB 435 - An Act to Amend Chapter 23, Title 18, Delaware Code Pertaining to Unfair Practices in Insurance. p. 212. (House Banking & Insurance Committee.)

HB 436 - An Act to Amend Chapter 9, Title 10, Delaware Code Relating to the Committee on Dispositional Guidelines for Juveniles. p. 212, 222, 277. (Senate Judiciary Committee.)

HB 437 - An Act to Amend Chapter 7, Title 19, Delaware Code, Relating to the Doctrine of Employment at Will. p. 212. (House Labor & Human Resource Management Committee.)

HB 438 - An Act to Amend Volume 67, Chapter 238, Laws of Delaware as It Relates to the F.Y. 1991 Capital Bond. p. 214, 218, 227, 245. (Signed by the Governor 4/15/92.)

HB 439 - An Act to Amend an Act Being Chapter 457, Volume 60, Laws of Delaware, as Amended, Entitled "An Act to Reincorporate the Town of Millsboro" to Confer Upon the Commissioner of the Town of Millsboro Certain Powers Relating to the Taxation of Real Estate Transfers Within the Town of Millsboro, and to Increase the Amount for Which Contracts can be Awarded Without Competitive Bidding. p. 215, 222, 228-229, 244, 253. (Signed by the Governor 5/13/92.)

HB 440 - An Act to Amend an Act Being Chapter 3, Volume 68, Laws of Delaware, Entitled "An Act to Reincorporate the Town of Elsmere," to Eliminate the Office Directors of Public Safety and to Provide for the Police Force of the Town of Elsmere. p. 215, 222, 228, 239, 245. (Signed by the Governor 4/27/92.)

HB 441 w/HA 1 - An Act to Amend Chapter 37, Title 24 of the Delaware Code Relating to the Board of Speech Pathologists, Audiologists and Hearing Aid Dispensers. p. 216, 224, 229, 301, 306. (Senate Sunset Committee.)

HB 442 - An Act to Amend Subchapter III, Chapter 11, Title 24 of the Delaware Code Relating to Dental Hygiene. p. 216. (House Sunset & Overview Committee.)

HB 443 - An Act to Amend Subchapter I, Chapter 11, Title 24 of the Delaware Code Relating to the Delaware State Board of Dental Examiners. p. 216. (House Sunset & Overview Committee.)

HB 444 w/HA 1 - An Act to Amend Chapter 80, Title 15, Delaware Code Relating to Elections and Reports of Political Committees. p. 216, 222, 228, 263, 281. (Signed by the Governor 6/16/92.)

HB 445 - An Act to Amend Section 911, Chapter 9, Title 29, Delaware Code Relating to the Deliberation Process of the General Assembly. p. 216. (House Administration Committee.)

HB 446 - An Act to Amend Chapter 29, Title 25 of the Delaware Code Relating to Liens of the State and/or Its Political Subdivisions. p. 217, 235, 241, 286, 327. (Signed by the Governor 6/29/92.)

HB 447 - An Act to Amend Chapter 27, Title 7 of the Delaware Code Relating to Horseshoe Crabs. p. 217, 222, 301. (Senate Natural Resources & Environmental Control Committee.)

HB 448 - An Act to Amend Chapter 69, Title 29, Relating to Public Works Contracts. p. 217, 221. (House Labor & Human Resource Management Committee.)

HB 449 - An Act to Amend Chapter 69, Title 29 of the Delaware Code Relating to Public Works Contracts. p. 217, 224. (House Labor & Human Resource Management Committee.)

HB 450 - An Act to Amend Chapter 33, Title 19 of the Delaware Code Relating to Unemployment Compensation. p. 219, 236, 241, 244, 246, 318. (Signed by the Governor 7/20/92.)

HB 451 - An Act to Amend Chapter 101, Title 29, Delaware Code, Relating to the Administrative Procedures Act. p. 219, 224, 290-291. (Senate Ready List.)

HB 452 - An Act to Amend Chapter 27, Title 14 of the Delaware Code Relating to School Attendance. p. 219, 222, 232, 276, 298. (Signed by the Governor 6/25/92.)

HB 453 - An Act to Amend Subchapter I, Chapter 27, Title 18 of the Delaware Code Relating to Insurance Contracts Generally. p. 219. (House Banking & Insurance Committee.)

HB 454 - An Act to Amend Title 29, Delaware Code, Relating to the Establishment of Provisions Regarding the Operations of the Various Departments of State Government. p. 219. (House Administration Committee.)

HB 455 - An Act to Amend Chapter 91 of Title 7 of the Delaware Code Relating to Hazardous Substance Cleanups. p. 219, 222, 231, 286, 318. (Signed by the Governor 7/16/92.)

HS 1/HB 456 w/HA 1 - An Act to Amend Chapter 41, Title 14 of the Delaware Code Relating to General Regulatory Provisions. p. 219, 258, 271, 276, 279, 287, 292-294, 318. (Vetoed 7/17/92.)

HB 457 - An Act to Amend Title 30, Chapter 5 of the Delaware Code to Allow Courts and Court Offices to Recover Fines and/or Restitution Owed From Tax Refunds Due Defendants. p. 221, 226, 231. (Stricken 4/14/92.)

HB 458 w/HA 1 - An Act to Amend Chapter 68, Title 18 of the Delaware Code Relating to the Compensation of Medical Malpractice Review Panelists. p. 221, 226, 232, 318. (Signed by the Governor 7/14/92.)

HB 459 - An Act to Amend Title 18, Delaware Code, Relating to Standards for Business Transacted With Producer Property/Casualty Insurer Act. p. 221, 226, 272, 305. (Signed by the Governor 7/08/92.)

HB 460 - An Act to Amend 67 Delaware Laws Chapter 226 Relating to Chapter 17, Title 24 of the Delaware Code Relating to the Medical Practices Act. p. 221, 235, 240, 269, 293. (Signed by the Governor 6/23/92.)

HB 461 - An Act to Amend Chapter 80, Title 7 of the Delaware Code Relating to the Governor's Representatives to the Appalachian State Low-Level Radioactive Waste Commission. p. 221, 227, 231, 247, 253. (Signed by the Governor 5/20/92.)

HB 462 - An Act to Amend Chapter 302, Volume 49, Laws of Delaware, as Amended, Entitled "An Act to Incorporate the Town of Fenwick Island, Delaware" Relating to Creating a Tax Lien and Providing for a Monition Form of Sale. p. 221, 244, 272, 293, 327. (Signed by the Governor 7/06/92.)

HB 463 - An Act to Amend Chapter 35, Title 18 of the Delaware Code Relating to Group and Blanket Health Insurance. p. 221-221, 226-227, 258, 263, 305. (Signed by the Governor 7/21/92.)

HB 464 - An Act to Amend Chapter 23, Title 18 of the Delaware Code Relating to Unfair Practices in the Insurance Business. p. 221, 235. (House Ready List.)

HB 465 - An Act to Amend Chapter 13, Title 2, Delaware Code Relating to Auditing and the Delaware Transportation Authority. p. 222. (House Transportation Committee.)

HB 466 w/HA 1 - An Act to Amend Chapter 21, Title 21 of the Delaware Code Relating to Special License Plates for Disabled Veterans. p. 222, 286, 304. (Laid on the Speaker's Table 6/29/92.)

HB 467 - An Act to Amend Titles 8, 6 and 12 of the Delaware Code Relating to Corporate Fees and Penalties, Limited Partnerships and Business Trusts. p. 222, 227, 232, 247, 253. (Signed by the Governor 5/15/92.)

HB 468 - An Act to Amend Subchapter II, Chapter 21, Title 21, Delaware Code Relating to Black and White Registration Plates. p. 222, 241, 253. (Stricken 5/14/92.)

HB 469 - An Act to Amend Chapter 27, Title 21 of the Delaware Code Relating to Driver's Licenses. p. 223, 260. (Stricken 6/04/92.)

HB 470 w/HA 1 - An Act to Amend Title 16 of the Delaware Code Relating to Limiting Exposure to Tobacco Smoke in Public Places Through the Creation of a Clean Indoor Air Act. p. 224, 247, 262, 267, 271-273. (Laid on the Speaker's Table 6/16/92.)

HB 471 - An Act to Amend Chapter 10, Title 14 of the Delaware Code Relating to Nominating Districts. p. 224, 253. (House Ready List.)

HB 472 - An Act to Amend Title 3 of the Delaware Code Relating to Seeds. p. 224, 244, 267, 280, 293. (Signed by the Governor 6/24/92.)

HB 473 - An Act to Amend Chapter 66, Title 18 of the Delaware Code, Referring to Line-of-Duty Death Benefits; Providing for Addition of the Department of Natural Resources and Environmental Control Environmental Response Team to the Classification of "Covered Persons". p. 224, 235-236, 258. (House Ready List.)

HB 474 w/HA 2 & 3 - An Act to Amend Chapter 10, Title 14, Delaware Code, Relating to the Members of the Various School Boards of Any Reorganized Vocational-Education School Districts in This State. p. 224, 253, 259. (Senate Education Committee.)

HB 475 - An Act to Amend Section 56(a) of Chapter 156, Volume 68, Laws of Delaware, Being the Capital Improvements Act of 1992, Relating to Commercial Vehicle Registration. p. 224. (House Transportation Committee.)

HB 476 - An Act to Amend Chapter 27, Title 25, Delaware Code Relating to Prompt Payment of Subcontractors. p. 224, 237. (House Housing & Community Affairs Committee.)

HB 477 - An Act to Amend Chapter 19, Title 24 of the Delaware Code, Relating to the Board of Nursing. p. 226. (House Sunset & Overview Committee.)

HB 478 w/HA 1 & 2 - An Act to Amend Chapter 5, Title 11 of the Delaware Code Relating to Crimes and Criminal Procedure. p. 226, 244, 267, 275, 277. (Senate Judiciary Committee.)

HB 479 - An Act to Amend Chapter 5, Title 4 of the Delaware Code Relating to Alcoholic Liquors. p. 260. (Stricken 6/04/92.)

HB 480 w/HA 1 - An Act to Amend Chapter 20 of Title 30 of the Delaware Code to Add a New Subchapter V to Authorize State Agencies to Provide Commuter Benefits to Their Employees and Require State Agencies to Develop and Submit for Review a Plan to Reduce Work Related Vehicle Trips, and Amend Chapter 51, Title 29 Relating to Expenses Associated With Commuting to Work. p. 227, 233, 253, 256. (Signed by the Governor 7/21/92.)

HB 481 w/SA 2 - An Act to Amend Chapter 5, Title 11 of the Delaware Code Relating to Crimes and Criminal Procedure. p. 227-228, 251-253. (Signed by the Governor 5/20/92.)

HB 482 - An Act to Amend Chapter 25, Title 6 and Chapter 86, Title 29 of the Delaware Code Relating to Prohibited Trade Practices and the Department of Community Affairs. p. 229. (House Housing & Community Affairs Committee.)

HB 483 - An Act to Amend Section 9009, Chapter 90, Title 11 of the Delaware Code Relating to Compensation for Innocent Victims of Crime. p. 229, 244. (House Ready List.)

HB 484 - An Act to Amend Title 18 of the Delaware Code Relating to a Surcharge of Certain Domestic Insurers. p. 231, 235, 241. (Laid on the Speaker's Table 5/05/92.)

HB 485 - An Act to Amend Title 30, Chapter 5 of the Delaware Code to Allow Courts and Court Offices to Recover Fines, Court Costs, Assessments and/or Restitution Owed From Tax Refunds Due Defendants. p. 231, 305. (Signed by the Governor 7/10/92.)

HB 486 - An Act to Amend Chapter 46, Volume 67, Laws of Delaware as It Relates to F.Y. 1990 Capital Bond. p. 232. (House Transportation Committee.)

HB 487 - An Act to Amend Title 18 to Clarify Coverage of Insurance During a Period of Hospitalization When Insurers Change or Terminate. p. 232. (House Banking & Insurance Committee.)

HB 488 - An Act to Amend Title 11, Section 1447 to Delete Language That is Not Consistent With the Truth in Sentencing Act. p. 232, 244, 267. (Senate Adult & Juvenile Corrections Committee.)

HB 489 - An Act to Amend Chapter 31, Title 19 of the Delaware Code Relating to Unemployment Compensation. p. 233, 286. (House Ready List.)

HB 490 - An Act to Amend Chapter 42, Title 11 of the Delaware Code Relating to the Establishment and Collection of Supervision Fees by the Department of Correction, and Providing a Mechanism for the Expenditure of Such Funds. p. 233, 244, 279. (Stricken 6/18/92.)

HB 491 w/HA 1 & 2 - An Act to Amend Chapter 7, Title 7 of the Delaware Code Relating to Prohibitions Concerning Game and Fish. p. 233, 253, 257, 264, 289. (Signed by the Governor 7/14/92.)

HB 492 - An Act to Amend Title 24, Chapter 17, Delaware Code, Relating to the Medical Practices Act. p. 233, 244, 290, 317. (Signed by the Governor 7/16/92.)

HB 493 w/HA 4 & SA 1 - An Act to Amend Chapter 66, Title 17, Delaware Code Relating to Plan Review Fees and the Fee Structure for Licenses, Permits, and Certificates Issued Under the State Fire Prevention Regulations. p. 233, 244, 250, 267, 284, 317-318. (Signed by the Governor 7/17/92.)

HB 494 - An Act to Amend Chapter 15, Title 14, Delaware Code, Relating to Audits of School Districts Within the State. p. 233. (House Education Committee.)

HB 495 w/HA 1 - An Act to Amend Title 9, Delaware Code Relating to Civic Associations, Subdivisions and Housing Developments, and Garbage Collection in Unincorporated Areas of New Castle County. p. 234, 253, 257, 288. (Defeated in House 6/24/92.)

HB 496 - An Act to Amend Chapter 40, Title 31 Relating to Welfare and the Department of Housing. p. 236, 258, 272. (Senate Administrative Services Committee.)

HB 497 - An Act to Amend Chapter 50, Title 29 Delaware Code Relating to State Economic Development and the Powers of the Delaware Economic Development Authority. p. 236, 253, 272. (Senate Administrative Services Committee.)

HB 498 - An Act to Amend Chapter 64, Title 7 Relating to the Delaware Solid Waste Authority. p. 236. (House Revenue & Finance Committee.)

HB 499 - An Act to Amend Chapter 23, Title 19, Delaware Code, Relating to Claims Which may be Brought by Employees Against Their Employers and Reimbursement of Employers or Insurers. p. 236. (House Labor & Human Resource Management Committee.)

HB 500 w/HA 1 - An Act to Provide That a Non-Binding Referendum be Held in the November 1992 General Election on the Question of Slot Machines at Horse Racing Tracks in Delaware. p. 236, 269, 276, 295-296. (Senate Agriculture Committee.)

HB 501 w/SA 1 - An Act to Amend Title 14, Chapter 40, Delaware Code, Relating to the Negotiations of Public School Employees. p. 236-237, 244, 248, 327-329. (Signed by the Governor 7/24/92.)

HB 502 - An Act to Amend Title 11, Chapter 5, Delaware Code, Relating to Crime and Criminal Procedure by Imposing Criminal Liability on Owners of Firearms Who by Inadequately Securing Their Weapons are Responsible for the Serious Harm Done by Children Who Accidentally Discharge Those Weapons. p. 237, 262. (House Public Safety Committee.)

HB 503 - An Act to Amend Title 18, Delaware Code, Chapter 80 Relating to the Delaware Insurance Risk Retention Act. p. 237, 244, 278, 305. (Signed by the Governor 7/08/92.)

HB 504 w/SA 1 - An Act to Amend Chapter 87, Title 9, Delaware Code Relating to Collection of Taxes by Kent County. p. 237, 261, 272, 315, 318. (Signed by the Governor 7/13/92.)

HB 505 - An Act to Amend Chapter 44, Title 9, Delaware Code Relating to Reports on Building Permits Issued by Incorporated Cities or Towns in Kent County. p. 237, 261, 272, 318. (Signed by the Governor 7/13/92.)

HB 506 - An Act to Amend Chapter 46, Title 9, Delaware Code Relating to Kent County Sewers and Sewer Districts. p. 237, 261, 272, 318. (Signed by the Governor 7/13/92.)

HB 507 - An Act to Amend Chapter 63, Title 16, Delaware Code, Relating to Emergency Planning and Community Right-to-Know. p. 237, 253, 267. (Stricken 6/11/92.)

HB 508 w/HA 1 - An Act to Amend Chapter 68, Title 21, Delaware Code Relating to Off-Highway Vehicles. p. 237, 253, 266, 271, 274, 283, 305. (Signed by the Governor 7/21/92.)

HB 509 - An Act to Amend Chapter 20 of Title 30, Subchapter IV, "The Travelink Traffic Mitigation Act" Relating to Compliance With the Federal Clean Air Act, Specifically 42 U.S.C. Section 7511A (D)(1)(B). p. 237, 253, 256. (Signed by the Governor 7/21/92.)

HB 510 w/SA 1 - An Act to Amend Chapter 9, Title 3, Delaware Code Relating to the Delaware Agricultural Lands Preservation Act. p. 241, 253, 272, 280, 291, 327. (Signed by the Governor 7/02/92.)

HB 511 - An Act to Amend Chapter 42, Title 18, Delaware Code Relating to the Delaware Insurance Guaranty Association Act. p. 241. (House Banking & Insurance Committee.)

HB 512 - An Act to Amend Chapter 23, Title 19 of the Delaware Code Relating to Workmen's Compensation. p. 243. (House Labor & Human Resource Management Committee.)

HB 513 - An Act to Amend Title 16 of the Delaware Code, Relating to Butane Products; and Regulating the Sale of Butane Products to Minors. p. 243. (House Substance Abuse Committee.)

HB 514 - An Act to Amend Title 6 Relating to Contracts. p. 243, 253, 288. (Senate Judiciary Committee.)

HB 515 w/HA 1 & 2 - An Act to Amend Title 4 of the Delaware Code Relating to Alcoholic Liquors. p. 243, 253, 255-258, 268, 274, 305. (Enacted Without Signature of the Governor 7/14/92.)

HB 516 w/SA 1 - An Act to Amend Title 14, Delaware Code, Chapter 40 Relating to Fair Share Fees and the Public School Employment Relations Act. p. 245, 253, 287-288. (Laid on the Table in Senate 7/14/92.)

HB 517 - An Act to Amend Chapter 98, Title 10 of the Delaware Code Relating to Fees in the Justice of the Peace Courts. p. 245, 253, 287, 318, 327. (Signed by the Governor 7/01/92.)

HB 518 - An Act to Amend Chapter 3 of Title 30 of the Delaware Code, Relating to Mailing of Tax Return Forms and Notifications. p. 245, 253, 287. (Defeated in House 6/24/92.)

HB 519 w/HA 1 - An Act to Amend Chapters 3 and 5, Title 30 of the Delaware Code, Relating to the Administration and Enforcement of the Revenue Laws of the State of Delaware. p. 245, 253, 262, 287. (Senate Ready List.)

HB 520 - An Act to Amend Chapter 5 of Title 30 of the Delaware Code, Relating to the Filing of Tax Returns. p. 245, 253, 287, 305. (Signed by the Governor 6/10/92.)

HB 521 - An Act to Amend Chapter 504, Volume 57, Laws of Delaware, as Amended, Entitled "An Act to Reincorporate the Town of Henlopen Acres", to Confer Upon the Commissioners of the Town of Henlopen Acres, Certain Powers Relating to the Taxation of Real Estate and to Increase the Amount for Which Contracts Can be Awarded Without Competitive Bidding. p. 245, 265, 273, 293. (Vetoed 7/07/92.)

HB 522 - An Act to Amend Chapter 21, Subchapter IV, Title 21, Delaware Code, Relating to Vehicle Registration. p. 245, 248. (House Transportation Committee.)

HB 523 - An Act to Amend Chapter 26, Part 1, Title 14 of the Delaware Code, Relating to the Power of County Vocational High School Districts and County Vocational-Technical Districts to Levy Taxes for School Purposes. p. 246, 250, 257-261, 269, 281. (Signed by the Governor 6/05/92.)

HB 524 - An Act to Amend Chapter 26, Title 14 of the Delaware Code, Relating to the Power of County Vocational High School Districts and County Vocational-Technical School Districts to Levy Taxes for School Purposes. p. 246, 252. (Stricken 5/14/92.)

HB 525 w/HA 1 - An Act to Amend Chapter 6, Title 24 of the Delaware Code Relating to Cosmetologists. p. 247, 259, 262, 269, 293. (Signed by the Governor 6/23/92.)

HB 526 w/HA 1 - An Act to Amend Chapter 51, Title 30 of the Delaware Code Relating to Motor Fuel and Special Fuel Tax Law. p. 247, 258, 263. (Senate Ready List.)

HB 527 - An Act to Vest Fee-Making Authority for the Registers in Chancery Exclusively With the Court of Chancery. p. 247, 258, 300. (Senate Judiciary Committee.)

HB 528 w/SA 1 & 2 - An Act to Amend Title 23 of the Delaware Code Relating to Navigation and Waters. p. 247, 258, 290, 315, 318. (Vetoed 7/17/92.)

HB 529 - An Act to Amend Chapter 9, Part II, Title 7, Delaware Code Relating to Commercial Clamming on Sundays. p. 247, 258, 290. (Laid on the Table in Senate 6/29/92.)

HB 530 - An Act to Amend Chapter 5, Subchapter VII, Title 11 of the Delaware Code Relating to Assault Weapons. p. 249, 254, 256, 265, 274. (House Ready List.)

HB 531 - An Act to Amend Chapter 26, Title 6 of the Delaware Code Relating to Unfair Cigarette Sales Act. p. 250. (House Substance Abuse Committee.)

HB 532 - An Act to Amend Chapter 101, Title 29 of the Delaware Code Relating to Administrative Procedures. p. 250. (House Sunset & Overview Committee.)

HB 533 - An Act to Amend Chapter 43, Title 11, Delaware Code Relating to the Board of Parole. p. 250, 258, 260. (Stricken 6/04/92.)

HB 534 - An Act to Amend Chapter 43, Title 11, Delaware Code Relating to the Board of Parole. p. 250, 258, 272, 327. (Signed by the Governor 7/13/92.)

HB 535 - An Act to Amend Chapter 43, Title 11, Delaware Code Relating to the Board of Parole. p. 250, 258, 272, 327. (Signed by the Governor 7/13/92.)

HB 536 - An Act to Amend Chapter 17, Title 7, Delaware Code, Relating to Public Nuisance of Dogs. p. 250. (House Natural Resources Committee.)

HB 537 w/HA 2 - An Act to Amend Chapter 31, Title 16, Relating to Vital Statistics. p. 250, 271, 276, 302. (Senate Health & Social Services/Aging Committee.)

HB 538 - An Act to Amend Chapter 17, Title 7, Delaware Code, Relating to the Accumulation of Dog Fecal Matter. p. 250. (House Natural Resources Committee.)

HB 539 - An Act to Amend Chapter 17, Title 7, Delaware Code, Relating to Penalties for Failure to License Dogs; Dogs Running at Large, Female Dogs at Large, in Heat; and Stealing of Dogs. p. 250, 258, 273. (Senate Ready List.)

HB 540 - An Act to Amend Chapter 42, Title 11, Delaware Code, Relating to Fines for Class A Misdemeanors as They Relate to Cruelty to Animals. p. 250, 258, 290. (Senate Natural Resources & Environmental Control Committee.)

HB 541 - An Act to Amend Chapter 59, Title 29, Delaware Code Relating to Hazardous Duty Pay. p. 250, 265, 269. (House Appropriations Committee.)

HB 542 - An Act to Amend Chapter 55, Title 25, Delaware Code Relating to Tenant Obligations and Landlord Remedies. p. 250, 259. (House Housing & Community Affairs Committee.)

HB 543 - An Act to Amend Part V, Title 10, Delaware Code Relating to Punitive Damages. p. 251. (House Judiciary Committee.)

HB 544 - An Act to Amend Chapter 51, Title 24 Relating to the Occupations of Cosmetology and Barbering. p. 254, 259, 272, 544, 317. (Signed by the Governor 7/17/92.)

HB 545 - An Act to Amend Chapter 101, Title 29 of the Delaware Code Relating to Administrative Procedures. p. 255, 259, 278. (Stricken 6/18/92.)

HB 546 - An Act to Amend Chapter 98, Title 10 of the Delaware Code Relating to Costs. p. 255, 257-258, 288. (Senate Judiciary Committee.)

HB 547 - An Act to Amend Chapters 41 and 27, Title 21 of the Delaware Code and Chapter 35, Title 11 of the Delaware Code Relating to Driving While Intoxicated. p. 255-256. (Stricken 6/02/92.)

HB 548 - An Act to Amend Title 7, Section 704, Delaware Code Relating to Prohibited Hunting Devices and Methods. p. 255, 265, 271. (Stricken 6/16/92.)

HB 549 - An Act to Amend Chapter 65, Title 11, Delaware Code Relating to the Department of Corrections. p. 255, 258, 272. (Senate Adult & Juvenile Corrections Committee.)

HB 550 - An Act to Amend Title 14 of the Delaware Code Relating to Education. p. 255. (House Education Committee.)

HB 551 - An Act to Amend Chapter 197, Volume 54, Laws of Delaware, the Charter of Rehoboth Beach, as Amended by Chapter 40, Volume 68, Laws of Delaware, in Order to Include Christian Science Practitioners as Persons Qualified to Certify That a Voter is Confined Indoors as a Result of Physical Illness or Infirmary for Purposes of Absentee Voting. p. 255, 265, 273, 293, 327. (Signed by the Governor 7/02/92.)

HB 552 - An Act to Amend Chapter 19, Title 14 of the Delaware Code Relating to Local School Taxes. p. 255, 267. (Stricken 6/11/92.)

HB 553 - An Act to Amend Chapter 54, Title 30, of the Delaware Code Relating to Realty Transfer Tax Revenue Bonds. p. 255, 258. (Stricken 6/04/92.)

HB 554 - An Act to Amend Chapter 33, Title 19 of the Delaware Code Relating to Unemployment Compensation. p. 257, 265, 271. (House Appropriations Committee.)

HB 555 w/HA 1 - An Act to Amend Chapter 69, Title 29, Delaware Code Relating to Public Works Contracts and Damages Relating to Competitive Bidding. p. 257, 265, 284-285, 318. (Vetoed 7/20/92.)

HB 556 w/HA 1 & 2 - An Act to Amend Chapter 28, Title 24, Delaware Code Relating to Professional Engineers. p. 257, 266, 269, 293, 302. (Senate Sunset Committee.)

HB 557 - An Act to Amend Chapter 63, Title 16 of the Delaware Code, Relating to "The Emergency Planning and Community Right-to-Know Act." p. 257-258, 272, 280, 293. (Signed by the Governor 6/24/92.)

HB 558 - An Act to Amend Chapter 5, Title 11 of the Delaware Code Providing Certain Punishments Upon Conviction for the Crime of Possession of a Deadly Weapon by a Person Prohibited and Relating to the Definition Thereof. p. 257, 265, 297. (Signed by the Governor 7/21/92.)

HB 559 - An Act to Amend Chapter 43, Title 21 of the Delaware Code, Relating to Bumper Heights. p. 256-258, 275, 278-279. (Laid on the Speaker's Table 6/18/92.)

HB 560 w/HA 1 - An Act to Amend Chapters 2 and 27, Title 14, Delaware Code, Relating to Mandatory Age of Attendance in Public Schools. p. 258, 264-265, 269, 275, 296. (Senate Education Committee.)

HB 561 w/SA 1 - An Act to Amend Chapter 46, Title 6, Delaware Code, Relating to Equal Rights to Housing and to Amend Chapter 30, Title 31, Delaware Code, Relating to the State Human Relations Commission and the Creation of a Special Administration Fund. p. 257, 261, 263, 286, 291-292, 327. (Signed by the Governor 7/06/92.)

HB 562 - An Act to Amend Chapter 14, Title 14 of the Delaware Code Relating to Termination of Services. p. 258. (House Education Committee.)

HB 563 - An Act to Amend Title 6 of the Delaware Code Relating to Partnership Interests in General Partnerships and Limited Partnerships and the Uniform Commercial Code. p. 258, 265, 271. (Stricken 6/16/92.)

HB 564 - An Act to Amend Chapter 82, Title 29 of the Delaware Code Relating to the Department of Public Safety. p. 258, 265, 272. (Senate Public Safety Committee.)

HB 565 - An Act to Amend Subchapter II, Chapter 5, Title 4, of the Delaware Code, Relating to Alcoholic Liquors. p. 258, 269, 302. (Defeated in House 6/29/92.)

HB 566 - An Act to Amend Title 29, Chapter 69 of the Delaware Code Relating to Rental and Purchase of Motor Vehicles. p. 258, 269, 278. (Signed by the Governor 8/05/92.)

HB 567 - An Act to Amend Chapter 50, Title 16 of the Delaware Code, Relating to Involuntary Commitment Process of the Mentally Ill. p. 258, 265, 285, 327. (Signed by the Governor 7/06/92.)

HB 568 - An Act to Amend Chapter 158, Volume 36 of the Laws of Delaware, the Charter of the City of Dover, Relating to Regular Municipal Elections. p. 258, 265, 271, 279. (Stricken 6/18/92.)

HB 569 - An Act to Amend Title 30 of the Delaware Code Providing for the Establishment of a License Tax on Medical Treatment Facilities and Providing Certain Procedures Relating Thereto. p. 260. (House Human Resources Committee.)

HS 1/HB 570 - An Act to Amend Chapter 5, Title 22, Delaware Code, Relating to the Wilmington Parking Authority. p. 260-262, 276, 280, 291, 318. (Signed by the Governor 7/16/92.)

HB 571 w/HA 1, 2 & 3 - An Act to Amend Chapter 72, Title 18 of the Delaware Code Relating to Health Insurance for Small Employers. p. 262, 275, 286, 300, 305, 309-310, 318. (Signed by the Governor 7/09/92.)

HB 572 - An Act to Amend Subpart B, Subchapter VII, Chapter 5, Title 11 of the Delaware Code Relating to Offenses Involving Public Indecency. p. 262, 265, 273. (Laid on the Table in Senate 6/29/92.)

HB 573 w/HA 1 - An Act to Amend Chapters 11 and 19 of Title 30 of the Delaware Code Relating to the Corporate and Personal Income Tax. p. 262, 276, 282, 292, 300. (Signed by the Governor 7/21/92.)

HB 574 - An Act to Amend Subchapter VII, Subpart E of Title 11 Relating to Licenses to Carry Concealed Deadly Weapons. p. 262, 265, 272, 305. (Signed by the Governor 7/17/92.)

HB 575 w/HA 1 - An Act to Amend Chapter 17, Title 24 of the Delaware Code Relating to Physician's Assistants. p. 263, 265, 269, 280, 291, 305. (Signed by the Governor 7/10/92.)

HB 576 - An Act to Amend Title 13, Delaware Code Relating to Marriage. p. 264. (House Human Resources Committee.)

HB 577 - An Act to Amend Chapter 31, Title 20, and Chapter 82, Title 29 of the Delaware Code Relating to Civil Defense and the Department of Public Safety. p. 264, 276, 290. (Senate Public Safety Committee.)

HB 578 w/SA 1 - An Act to Amend Subtitle I, Title 6 of the Delaware Code Relating to the Uniform Commercial Code - Second Transactions and Chapter 23, Title 29 Relating to the Secretary of State. p. 264, 276, 284, 317, 327. (Signed by the Governor 7/06/92.)

HB 579 - An Act to Amend Chapter 21, Title 18 of the Delaware Code Relating to Unauthorized Insurers. p. 264. (House Banking & Insurance Committee.)

HB 580 - An Act to Amend Chapter 5, Title 11 of the Delaware Code Relating to the Unauthorized Use of a Vehicle. p. 264, 276, 290, 305. (Signed by the Governor 7/08/92.)

HB 581 - An Act to Amend Chapter 20, Title 15 of the Delaware Code Relating to Elections. p. 264. (House Administration Committee.)

HB 582 - An Act to Amend Chapter 15, Title 13, Relating to Property Division Upon Divorce. p. 264. (House Judiciary Committee.)

HB 583 - An Act to Amend Section 4346, Subchapter IV, Chapter 43, Title 11 of the Delaware Code With Reference to Eligibility for Parole: Providing Early Compassionate Parole Release for Terminally Ill Prisoners. p. 264, 276, 300. (Defeated in Senate 7/14/92.)

HB 584 w/HA 1 - An Act to Amend Chapter 47, Title 16, Delaware Code, Relating to the Controlled Substances Act and Anabolic Steroids. p. 266, 282, 292, 306-307. (Senate Committee to Combat Drug Abuse.)

HB 585 - An Act to Amend Chapter 83, Title 29, Delaware Code, Relating to the State Pension Advisory Council. p. 266, 269, 279, 327. (Signed by the Governor 7/16/92.)

HB 586 w/HA 1 - An Act to Amend Chapter 70, Title 7 of the Delaware Code to Clarify the Expansion or Extension of Nonconforming Uses in the Coastal Zone. p. 266, 271, 276, 279, 283, 305. (Signed by the Governor 7/10/92.)

HB 587 - An Act to Amend Title 11 of the Delaware Code Relating to the Definition of the Terms "Deadly Weapon" and "Firearm." p. 266, 276, 285. (Senate Public Safety Committee.)

HB 588 - An Act to Amend Title 16, Chapter 48A and Title 11, Chapter 65 to Provide for Better Coordination and Utilization of Substance Abuse Treatment, Education, and Rehabilitation Resources Provided Through Criminal Surcharges. p. 266, 276, 303. (Signed by the Governor 7/22/92.)

HB 589 - An Act to Amend Chapter 27, Title 14 of the Delaware Code Relating to School Attendance. p. 266, 276. (House Appropriations Committee.)

HB 590 w/HA 1 - An Act to Amend Chapter 6, Title 31 of the Delaware Code Relating to Food Stamps. p. 266, 271, 282, 295, 327. (Signed by the Governor 7/16/92.)

HB 591 w/SA 1 - An Act to Amend Chapter 54, Title 30, of the Delaware Code Relating to Realty Transfer Tax Revenue Bonds. p. 266, 276, 279, 282-284, 317-318. (Signed by the Governor 7/15/92.)

HB 592 - An Act to Amend Chapter 66, Title 16 of the Delaware Code Relating to the State Fire Prevention Commission. p. 266, 276, 291. (Signed by the Governor 7/22/92.)

HB 593 - An Act to Amend Title 29 of the Delaware Code Relating to Compensatory Payments for Certain Exempt Properties Owned by the State of Delaware to the Town of Georgetown. p. 266. (House Land Use & Government Relations Committee.)

HB 594 - An Act to Amend Chapter 7, Title 18, Relating to the Privilege Tax on Certain Domestic Insurers. p. 266. (House Banking & Insurance Committee.)

HB 595 - An Act to Amend Title 21, Section 4142 of the Delaware Code Relating to Pedestrians Right of Way in Crosswalks. p. 266, 276, 303. (Signed by the Governor 7/22/92.)

HB 596 w/SA 1 & 2 - An Act to Amend Chapter 8, Title 29, Delaware Code Relating to the Composition of and Reapportionment of the General Assembly. p. 271, 276, 295, 327-328. (Signed by the Governor 7/22/92.)

HB 597 - An Act to Amend Chapter 5, Title 13, Delaware Code Relating to Desertion and Support. p. 271. (House Judiciary Committee.)

HB 598 - An Act to Amend Chapter 47, Title 16, Delaware Code Relating to the Controlled Substances Act. p. 271, 292, 307. (Senate Committee to Combat Drug Abuse.)

HB 599 - An Act to Amend Chapter 1, Title 4, of the Delaware Code, Relating to Alcoholic Liquors. p. 271, 280, 295. (Senate Committee to Combat Drug Abuse.)

HB 600 - An Act to Amend Chapter 1, Title 26, Delaware Code Relating to the Public Service Commission. p. 271, 292, 301-302. (Senate Sunset Committee.)

HB 601 - An Act to Amend Chapter 13, Title 18 of the Delaware Code Relating to Investments. p. 274, 280, 291, 305. (Signed by the Governor 7/10/92.)

HB 602 - An Act to Amend Title 10 and Title 16 of the Delaware Code Concerning Certain Unlawful Acts Relating to Butane. p. 274. (House Substance Abuse Committee.)

HB 603 - An Act to Amend Chapter 65, Title 11 of the Delaware Code Relating to the Establishment and Collection of Supervision Fees by the Department of Correction. p. 274, 276, 278, 317, 327. (Signed by the Governor 7/01/92.)

HB 604 - An Act to Amend Chapters 21 and 25, Title 21, Delaware Code, Directing the Division of Motor Vehicles to Implement a General Reissuance Program for the Issuance of Two Fully Reflective Number Plates. p. 274. (House Public Safety Committee.)

HB 605 - An Act Proposing the Amendment to Article IV of the Constitution of the State of Delaware by Creating the Judicial Office of Senior Judge. p. 274, 286, 307. (First Leg - Passed by House & Senate.)

HB 606 - An Act to Amend Chapter 20, Title 30 Relating to the Travelink Traffic Mitigation Act and Compliance With the Federal Clean Air Act. p. 274, 298, 303. (Senate Highways & Transportation Committee.)

HB 607 - An Act to Amend Chapter 27, Title 14, Delaware Code Relating to School Attendance. p. 274. (House Education Committee.)

HB 608 w/HA 1 - An Act to Amend Title 6 of the Delaware Code by Adopting a New Chapter Relating to the Creation, Regulation and Dissolution of Domestic Limited Liability Companies, as Well as the Regulation of Foreign Limited Liability Companies. p. 274, 276, 284. (Signed by the Governor 7/22/92.)

HB 609 - An Act to Amend Title 24 of the Delaware Code Relating to Auctioneers. p. 275. (House Sunset & Overview Committee.)

HB 610 - An Act to Amend Title 24, Delaware Code, Chapter 17, Relating to the Medical Practices Act. p. 276, 280. (House Judiciary Committee.)

HB 611 w/HA 1 - An Act to Amend Title 9 of the Delaware Code, Relating to Street and Highway Lighting. p. 276, 298, 302-303. (Signed by the Governor 7/22/92.)

HB 612 w/HA 1 - An Act to Amend Chapter 43, Title 15 of the Delaware Code Relating to Presidential Electors. p. 276, 298, 302. (Signed by the Governor 7/22/92.)

HB 613 - An Act to Amend Title 6 of the Delaware Code Relating to the Uniform Commercial Code; Providing for the Codification of the Law With Respect to Fund Transfers. p. 276, 298, 306. (Signed by the Governor 7/21/92.)

HB 614 - An Act to Amend Chapter 46, Title 9, Delaware Code Relating to Kent County Sewers and Sewer Districts. p. 276. (House Land Use & Government Relations Committee.)

HB 615 - An Act to Amend an Act, Being Chapter 276, Volume 65, Laws of Delaware, as Amended, Entitled "An Act to Reincorporate the Town of Georgetown" to Grant to the Town Council the Authority to Compel Properties in the Corporate Limits to Connect to the Water and Sewer Systems of the Town; to Exempt the Town of Georgetown Sewer and Water Projects From Certain Fees Payable to the State Fire Marshall for Review of Plans; to Increase the Borrowing Power of the Town Council, and to Permit Quarterly and Semiannual Tax Assessments. p. 277, 282. (Stricken 6/23/92.)

HB 616 - An Act Awarding Special Pension Benefits to Lillian A. Juras, Appropriating Monies Into the Special Pension Fund Created by Volume 61, Chapter 455, Laws of Delaware, and Directing the Board of Pension Trustees to Administer Payment of the Pension Provided by This Act as if the Award Were Pursuant to Chapter 55, Title 29, Delaware Code. p. 277, 280, 291, 305. (Defeated in Senate 6/29/92.)

HB 617 - An Act to Amend Chapter 158, Volume 36 of the Laws of Delaware, the Charter of the City of Dover, Relating to Elections. p. 279, 305. (Signed by the Governor 7/08/92.)

HB 618 w/HA 1 - An Act to Amend Chapter 69, Section 6912, Title 29, Delaware Code Relating to Public Works Contracts and Prevailing Wage Rates. p. 280, 286, 318. (Defeated in House 7/01/92.)

HB 619 - An Act to Amend Part II, Title 16 of the Delaware Code Relating to Health and Safety and Restricting Smoking in Certain Places. p. 281, 293. (House Ready List.)

HB 620 - An Act to Amend Chapter 80, Title 15, Delaware Code Relating to Campaign Expenditures. p. 282. (House Judiciary Committee.)

HB 621 - An Act to Authorize and Approve the Transfer of Certain Real Property of Delaware Technical and Community College at Georgetown, Delaware, to the Town of Georgetown, Waiving the Provisions of Chapter 94, Title 29 Delaware Code. p. 282, 292, 303. (Signed by the Governor 7/21/92.)

HB 622 - An Act to Amend Chapter 61, Title 29 of the Delaware Code Relating to the General Fund. p. 282. (House Labor & Human Resource Management Committee.)

HB 623 - An Act to Amend Chapter 91 of Title 11 of the Delaware Code Relating to Compensation of Crime Victims. p. 282, 292. (House Ready List.)

HB 624 - An Act to Amend Title 8, of the Delaware Code Relating to General Corporation Law. p. 282, 292, 302. (Laid on the Speaker's Table 6/29/92.)

HB 625 - An Act Awarding Special Pension Benefits to Helen M. Robinson, Appropriating Monies Into the Special Pension Fund Created by Volume 61, Chapter 455, Laws of Delaware, and Directing the Board of Pension Trustees to Administer Payment of the Pension Provided by This Act as if the Award Were Pursuant to Chapter 55, Title 29, Delaware Code. p. 285, 292, 300. (Senate Finance Committee.)

HB 626 - An Act to Amend Chapter 9, Title 4 Relating to Alcoholic Liquors. p. 286. (House Sunset & Overview Committee.)

HB 627 w/HA 1 - An Act to Amend Title 16, Chapter 99 and Chapter 20 of the Delaware Code Relating to the Delaware Health Care Commission, Establishing a Health Care Cost Containment Committee. p. 287, 293, 300-301, 317. (Signed by the Governor 7/09/92.)

HB 628 - An Act to Amend an Act, Being Chapter 276, Volume 65, Laws of Delaware, as Amended, Entitled "An Act to Reincorporate the Town of Georgetown" to Permit Quarterly and Semi-Annual Tax Assessments and to Increase the Borrowing Power of the Town Council of the Town of Georgetown. p. 287, 304, 317. (Signed by the Governor 7/17/92.)

HB 629 - An Act to Amend Part IV, Title 25 of the Delaware Code Relating to the Mobile Home Lots and Leases Act. p. 287. (House Housing & Community Affairs Committee.)

HB 630 - An Act to Amend Chapter 83, Title 9, and Chapter 9, Title 3, Delaware Code, to Direct Roll-Back Taxes Collected on Converted Agricultural Lands to the School Districts, Including Provisions for Administration, Enforcement and Collection of Such Roll-Back Taxes. p. 286, 292, 300, 317. (Signed by the Governor 7/13/92.)

HB 631 - An Act to Amend Chapter 41, Title 21, Delaware Code Relating to the Rules of the Road. p. 292. (House Public Safety Committee.)

HB 632 - An Act to Amend Chapter 81, Title 10, Delaware Code Relating to Limitations of Personal Actions. p. 292, 298, 304. (House Ready List.)

HB 633 - An Act to Amend Title 18 of the Delaware Code Relating to the Insurance Commissioner Regulatory Revolving Fund. p. 292, 297. (Senate Insurance & Elections Committee.)

HB 634 - An Act to Amend Chapter 29, Section 2906, Title 29, Delaware Code Relating to the Duties of Auditor of Accounts. p. 292, 297. (Signed by the Governor 7/21/92.)

HB 635 - An Act Proposing an Amendment to Article III of the Constitution of the State of Delaware Relating to Appointment of the State Insurance Commissioner. p. 292, 297. (Senate Insurance & Elections Committee.)

HB 636 w/HA 1 - An Act to Amend Chapter 3, Title 18, Delaware Code Relating to the Creation of the Position of Interim Deputy Commissioner of the Insurance Department. p. 292, 297-298. (Senate Insurance & Elections Committee.)

HB 637 - An Act to Amend Title 10 of the Delaware Code Relating to Civil Liability for Certain Criminal Offenders. p. 292, 298, 301-302. (Vetted 7/24/92.)

HB 638 - An Act to Amend Title 18 of the Delaware Code Relating to Authorization of Insurers and General Requirements. p. 293. (House Banking & Insurance Committee.)

HB 639 - An Act to Amend Part V, Title 12 of the Delaware Code Relating to Fiduciary Relations; and Providing for a Uniform Transfers to Minors Act. p. 293, 298. (House Ready List.)

HB 640 - An Act to Amend Chapter 11, Title 30, Delaware Code, Relating to Modification of Personal Income Tax. p. 296. (House Appropriations Committee.)

HB 641 - An Act to Amend Chapter 39, Title 18, Delaware Code Relating to Casualty Insurance and Chapter 21, Title 21, Delaware Code Relating to Registration of Motor Vehicles. p. 298. (House Public Safety Committee.)

HB 642 - An Act to Amend Chapter 29, Title 24, Delaware Code, Relating to Real Estate Brokers and Salespersons, and Chapter 25, Title 6, Relating to Prohibited Trade Practices and Seller's Disclosure of the Condition of Real Property. p. 298. (House Sunset & Overview Committee.)

HB 643 - An Act to Amend Chapter 15, Title 28 of the Delaware Code Relating to the Delaware Gaming Control Board. p. 298. (House Sunset & Overview Committee.)

HB 644 - An Act to Amend an Act, Being Chapter 276, Volume 65, Laws of Delaware "An Act to Reincorporate the Town of Georgetown", to Further Define the Power of the Town Council of the Town of Georgetown Under its Charter to Lay Out, Locate, Open, Widen, Alter, Vacate, or Abandon Streets. p. 298, 304, 317. (Signed by the Governor 7/17/92.)

HB 645 - An Act to Amend Chapter 25, Title 6, Delaware Code, Relating to Prohibited Trade Practices and as Seller's Agents Duty to Disclose Information Concerning the Sale of Real Estate. p. 306. (House Land Use & Government Relations Committee.)

HB 646 - An Act to Amend Chapter 18, Section 1803, Title 2, Delaware Code Relating to Railroad Rights-of-Way and Acquisition of Same by Department. p. 306. (House Transportation Committee.)

HB 647 - An Act to Amend Chapter 43, Title 31, Delaware Code, Relating to Housing Authorities. p. 306, 318-320. (House Ready List.)

HB 648 - An Act to Amend Title 30, Delaware Code Relating to State Personal Income Tax. p. 306. (House Revenue & Finance Committee.)

HB 649 - An Act to Amend Title 9 of the Delaware Code Relating to Traffic Studies. p. 306. (House Transportation Committee.)

HB 650 - An Act to Amend Chapter 19, Part II, Title 7, Delaware Code Relating to Commercial Clamping on Sundays. p. 306, 317. (Signed by the Governor 7/17/92.)

HB 651 - A Bond and Capital Improvements Act of the State of Delaware and Certain of Its Authorities for the Fiscal Year Ending June 30, 1993; Deauthorizing State Guaranteed Bond Authorizations and Authorizing the Issuance of General Obligation Bonds of the State and Revenue Bonds of the Delaware Transportation Authority; Reverting and Reprogramming Certain Funds of the State; Creating Certain Funds of the State; Transferring Certain Funds Within the General Fund, the Transportation Trust Fund and Special Funds of the Delaware Transportation Authority; Specifying Certain Procedures, Conditions and Limitations for the Expenditure of Such Funds; and Amending Certain Pertinent Statutory Provisions. p. 322. (Defeated in House 7/01/92.)

HB 652 - A Bond & Capital Improvements Act of the State of Delaware and Certain of Its Authorities for the Fiscal Year Ending June 30, 1992; Deauthorizing State Guaranteed Bond Authorizations and Authorizing the Issuance of General Obligation Bonds of the State and Revenue Bonds of the Delaware Transportation Authority; Reverting and Reprogramming Certain Funds of the State Creating Certain Funds of the State; Transferring Certain Funds Within the General Fund; Appropriating Funds From the Transportation Trust Fund and Special Funds of the Delaware Transportation Authority; Specifying Certain Procedures, Conditions and Limitations for the Expenditure of Such Funds; and Amending Certain Pertinent Statutory Provisions. p. 323, 325-326. (Signed by the Governor 7/17/92.)

HB 653 - An Act to Amend Section 5303(A)(2), Chapter 53, Title 29, Delaware Code to Correct a Typographical Error in H.B. 88. p. 323, 326. (Signed by the Governor 7/21/92.)

HB 654 w/HA 1 - An Act to Amend Chapter 64, Title 16 Relating to Amusement Rides Safety Inspection and Insurance. p. 324-326. (Signed by the Governor 7/24/92.)

HB 655 - An Act to Amend an Act Being Chapter 504, Volume 57, Laws of Delaware, as Amended, Entitled "An Act to Reincorporate the Town of Henlopen Acres" to Confer Upon the Commissioners of the Town of Henlopen Acres Certain Powers Relating to the Taxation of Real Estate and to Increase the Amount Which Can be Borrowed Against Anticipated Revenues. p. 325-326. (Signed by the Governor 7/21/92.)

HB 656 - An Act to Amend Title 19, Section 2102 of the Delaware Code Relating to Compensation for Members of the Industrial Accident Board. p. 325. (Vetoed 7/24/92.)

HB 657 - An Act to Amend Chapter 21, Title 21 Delaware Code to Permit Issuance of Insurance I.D. Cards for One Year If Insurance Has Been Paid in Advance. p. 330. (House Banking & Insurance Committee.)

HOUSE RESOLUTIONS

HR 1 - In Reference to the Election of the Speaker of the House of Representatives. p. 2. (Passed 1/08/91.)

HR 2 - In Reference to Election of Officers. p. 3. (Passed 1/08/91.)

HR 3 - Appointing a Committee to Notify the Governor That the House of Representatives is Organized. p. 3. (Passed 1/08/91.)

HR 4 - Appointing a Committee to Notify the Senate That the House of Representatives is Organized. p. 3. (Passed 1/08/91.)

HR 5 - Honor and Recognize the Men and Women of the Delaware Army and Air National Guard Serving in the Middle East and Throughout the World in Support of Operation Desert Shield. p. 3. (Passed 1/09/91.)

HR 6 - Extending Our Warmest Congratulations to Friend and Fellow Legislator, the Honorable Orlando J. George, Jr., Upon Earning His Ed.D. in Educational Leadership From the University of Delaware on January 5, 1991. p. 12. (Passed 1/10/91.)

HR 7 - Commending the Caesar Rodney Riders Football Team on Capturing the Division I State Championship, and Further Congratulating the Head Coach, Tom Leonard and His Staff on Their Spectacular Victory Which Makes for the Twelfth Time in the Twenty Year History of the Tournament, That the Championship Title for Division I and Division II Football Has Gone to a Henlopen Conference Team. p. 15-16. (Passed 1/16/91.)

HR 8 - Commending and Extending Sincere Thanks to Mrs. Janet Scheidt, Supervisor of School Food Services, Caesar Rodney School District Who Will be Retiring on January 31, 1991, After Completing Forty Years of Excellent and Devoted Public Service, All of Which Has Been Achieved Within the Caesar Rodney School District, and Further Wishing Her the Best of Health and Happiness in Her Retirement Years. p. 16. (Passed 1/16/91.)

HR 9 - Encouraging Continued Efforts in Seeking a Peaceful Solution to the Persian Gulf Crisis. p. 16. (Passed 1/16/91.)

HR 10 - Honoring Christine M. Donkin, Dover Business and Professional Women's Club "Woman of the Year". p. 16. (Passed 1/16/91.)

HR 11 - Expressing Deep Appreciation to Arden B. Engebretsen for His Many Years of Service to Hercules, Inc., and For His Years of Service to the Many State and Community Organizations to Which He Belongs. p. 16. (Passed 1/16/91.)

HR 12 - Relating to Procedures of the House of Representatives of the 136th General Assembly of the State of Delaware for Ethics Violations. p. 20, 26, 28. (Passed 1/29/91.)

HR 13 w/HA 1 - Relating to Permanent Rules of the House of Representatives of the 136th General Assembly of the State of Delaware. p. 23, 26, 28-29. (Passed 1/29/91.)

HR 14 - Congratulating Mark Manno for Inclusion in the 1989 Edition of the Outstanding Young Men of America. p. 21-22. (Passed 1/23/91.)

HR 15 - Commending Samuel M. Kelly on the Celebration of His Golden Anniversary of Active Membership in the Claymont Fire Company Number 1, Incorporated Also Known as Station 13. p. 24. (Passed 1/24/91.)

HR 16 - Encouraging Private Sector Employers to Explore and Pursue Modification of Employee Benefit and Salary Programs of Employees Called to Active Duty in the Persian Gulf. p. 31. (Passed 1/30/91.)

HR 17 - Extending Fond Thanks and Appreciation to Stephen T. Golding, Secretary of Finance, for His Ten Years of Service to the State of Delaware and Wishing Him Well in His New Position at the University of Pennsylvania. p. 41. (Passed 1/31/91.)

HR 18 - Honoring American Karate Studio's Jim Clapp as Outstanding Martial Artist of the Decade by the United States Martial Arts Association. p. 41. (Passed 1/31/91.)

HR 19 - Congratulating Representative Ada Leigh Soles Upon Receiving the Delaware State Bar Association's Distinguished Legislative Service Award for 1991. p. 41. (Passed 1/31/91.)

HR 20 - Honoring Seaford High School's Lovett Purnell as Athlete of the Year. p. 50. (Passed 3/20/91.)

HR 21 - Thanking Our State Telephone Operators for All the Assistance They Give Throughout the Year. p. 49. (Passed 3/20/91.)

HR 22 - Honoring Concord High School Junior Andrea Simkins Upon Placing First in the VFW Voice of Democracy Essay Competition. p. 50. (Passed 3/20/91.)

HR 23 - Expressing Sympathy to the Family of Civic Leader, Mrs. Regina Mitten of Dover, Delaware Who Passed Away Monday, February 25, 1991 at the Age of 85. p. 56. (Passed 3/27/91.)

HR 24 - Congratulating Jack and Audrey Whitby of Whitby Farms Upon Being Named One of 50 "Good Earth Families" by the National Endowment for Soil and Water Conversation Awards Program Funded by the duPont Company. p. 56. (Passed 3/27/91.)

HR 25 - Honoring Wilmington College Freshman Basketball Team Member Missy Burris for an Outstanding First Year. p. 56. (Passed 3/27/91.)

HR 26 - Acknowledging the Important Contributions of Judge Thomas White in the Growth of Methodism in the States of Delaware and Maryland. p. 58. (Passed 3/28/91.)

HR 27 - Extending Best Wishes and Expressing Sincere Appreciation to Mike Cochran, House Attorney for the Democratic Caucus, for His Many Years of Invaluable Service to the House of Representatives. p. 59. (Passed 3/28/91.)

HR 28 - Opposing Acceptance of Deregulated Radioactive Waste at Delaware's Waste Facilities and Supporting Efforts to Urge the U.S. Congress to Rescind Section 10 of the 1985 Low-Level Radioactive Waste Policy Amendments Act That Permits the Nuclear Regulatory Commission to Establish Below Regulatory Concern Standards (BRC). p. 61. (House Hazardous Waste Management Committee.)

HR 29 - Petitioning the United States Congress to Reconsider the Federal Statutory Guidelines Limiting the Amount of Rehabilitative Treatment to Veterans With Service and Combat Related Brain Injuries and to Reinstate the Rehabilitative Services to Thomas J. Murphy and All Other Similarly Situated Veterans. p. 61, 69, 95. (Passed 5/28/91.)

HR 30 - Celebrating Twenty Five Years of Friends of the Newark Library. p. 64. (Passed 4/18/91.)

HR 31 - Thanking Our House Secretaries for All Their Efforts in Keeping the General Assembly Running Smoothly. p. 69. (Passed 4/24/91.)

HR 32 - Congratulating the Kent County Theater Guild on Winning the 1991 Delaware Community Theater One-Act Play Competition Sponsored by the Delaware Theater Association. p. 70. (Passed 4/24/91.)

HR 33 - Designating May 6-12 American Lung Association of Delaware's Clean Air Week. p. 70. (Passed 4/24/91.)

HR 34 - Honoring Mark S. Stellini as Delaware's Small Business Person of the Year. p. 74. (Passed 5/01/91.)

HR 35 - Congratulating the Lake Forest Boys 200 Meter Freestyle Relay Team Upon Setting a Nationally Ranking Time of 1:30.02. p. 74. (Passed 5/01/91.)

HR 36 - Congratulating the Sanford "Warriors" Men's Basketball Team, Independent Conference Champions- Delaware State Champions 1991. p. 76. (Passed 5/02/91.)

HR 37 - Honoring Mr. Gordon Schofield, Head Master of the Sanford School Upon His Retirement. p. 76-77. (Passed 5/02/91.)

HR 38 - Proclaiming May 5-11, 1991 as Suicide Prevention Week in Delaware. p. 77. (Passed 5/02/91.)

HR 39 - Extending Happy Birthday Greetings to Whistling Representative Charles P. West Who Marks His Seventieth Birthday Today, May 2nd, and Wishing Him Many More, Accompanied by the Best of Health and Happiness. p. 78. (Passed 5/02/91.)

HR 40 - Calling on Women to Take a Bigger Role in Government Today by Running for Political Office. p. 79. (Passed 5/02/91.)

HR 41 - Memorializing Mrs. Thelma W. Klaver for Her Innumerable Contributions to Public Services, and Her Vigorous Advocacy for the Improved Care of Delinquent Children in Delaware. p. 84. (Passed 5/08/91.)

HR 42 - Honoring Andrew Miles for Leading the Sanford School to the 1991 State Boy's Basketball Championship and for Signing a National Letter of Intent to Join the Delaware State College Basketball Program. p. 84. (Passed 5/08/91.)

HR 43 - Memorializing Herbert W. Mitchell, Veteran, Teacher, Coach and Upstanding Citizen of the State of Delaware Upon His Death Saturday, May 4, 1991 of Cancer. p. 84. (Passed 5/08/91.)

HR 44 - Congratulating Edie Sylvester, Sandy Dwyer and Cindi Funk Upon Their Being Honored as Republicans of the Year at the 1991 Republican State Convention Held Saturday in Dover. p. 84. (Passed 5/08/91.)

HR 45 - Observing Sunday, May 12, 1991 as Mothers Day in the State of Delaware. p. 84. (Passed 5/08/91.)

HR 46 - Congratulating the Newark High School Yellowjackets on Winning the State Volleyball Championship. p. 88. (Passed 5/15/91.)

HR 47 - Honoring the Delaware State Board of Pharmacy for It's Receipt of the Fred T. Mahaffey Award. p. 88. (Passed 5/15/91.)

HR 48 - Recognizing the Efforts of the Members of the Office of Narcotics and Dangerous Drugs. p. 98. (Passed 5/29/91.)

HR 49 - Expressing Our Condolences to the Nation of India Upon the Tragic Death of Rajiv Gandhi. p. 98. (Passed 5/29/91.)

HR 50 - Congratulating Dorothy O. Lifridge as the 1991 Member Recipient of the DSEA Human and Civil Rights Award. p. 98. (Passed 5/29/91.)

HR 51 - Honoring the Graduating Students of the Sterck School for the Hearing Impaired. p. 98. (Passed 5/29/91.)

HR 52 - Urging the Attorney General of the State of Delaware to Immediately Investigate the Marketing Practice Employed by Cable Companies Operating Within the State in Connection With the New "Encore" Optional Pay Channel. p. 100. (Passed 5/30/91.)

HR 53 - Celebrating the Observance of the Ninetieth Anniversary of the Jewish Community Center of Wilmington, Delaware. p. 106. (Passed 6/05/91.)

HR 54 - Saluting Marine 1st Sergeant Craig Sears of Hartly, Delaware Upon His Return From Operations Desert Shield and Desert Storm. p. 106. (Passed 6/05/91.)

HR 55 - Honoring Mr. Robert A. Coleman on His Retirement From the Caesar Rodney School District. p. 106. (Passed 6/05/91.)

HR 56 - Extending Congratulations to Paul Eugene Hollopeter of Boy Scout Troop 13 Upon His Achieving the Rank of Eagle Scout. p. 106. (Passed 6/05/91.)

HR 57 - Urging the Secretary of the Division of Natural Resources and Environmental Control to Investigate the Purported Recent Incident of Illegal Dumping of Harmful Waste at the Kent County Sewer Plant. p. 108, 113, 120. (Passed 6/18/91.)

HR 58 - Extending Many Thanks and Best Wishes to Frank Young Upon His Retirement as Principal of Lake Forest North Elementary in Felton. p. 113. (Passed 6/12/91.)

HR 59 - Relative to the Recognition of the Tenth Anniversary of the Court-Appointed Special Advocate (CASA) Program in the Family Court of Delaware. p. 115. (Passed 6/13/91.)

HR 60 - Recognizing Those Members of the House of Representatives Who Are Fathers on This Fifty-Fifth Anniversary of Father's Day, Sunday, June 16, 1991. p. 117. (Passed 6/13/91.)

HR 61 - Requesting Delaware Insurance Commissioner David N. Levinson to Critically Examine Policy Premiums and Loss Ratios Relating to Home Owners Insurance for Mobile Homes and Manufactured Homes in Delaware. p. 117. (Passed 6/13/91.)

HR 62 - Requesting the Department of Natural Resources and Environmental Control to Require Oil Spill Prevention and Contingency Plans of Owners and or Operators of Vessels and Facilities Involved in the Handling of Petroleum and Petroleum Products Which Are Subject to Its Authority. p. 118, 128, 146. (Passed 6/27/91.)

HR 63 - Recognition of Creative Grandparenting Inc., an Enriching New Concept for the 1990's and Encouraging All Delawareans to Support the Purpose, Goals and Objectives of This Most Innovative and Creative Organization. p. 124. (Passed 6/19/91.)

HR 64 - Urging the State Board of Education to Reverse Their Motion on "Critical Need" Status Relating to the Hiring of Minority Teachers. p. 128-129. (Stricken 6/20/91.)

HR 65 - Urging the State Board of Education to Reverse Their Motion on "Critical Need" Status Relating to the Hiring of Minority Teachers. p. 129, 138. (Stricken 6/26/91.)

HR 66 - Congratulating Margie L. Hester for Being Inducted to the Delaware Tourism Hall of Fame. p. 138. (Passed 6/26/91.)

HR 67 - Celebrating the Twenty-Fifth Anniversary of the Newark Senior Center. p. 148, 149. (Passed 6/27/91.)

HR 68 w/HA 1 - Establishing the House Special Committee on the Legislative and Administrative Process of the Delaware House of Representatives and Authorizing the Committee to Expend Funds to Employ a Private Consulting Firm If Technical Expertise is Required. p. 149, 151, 161. (Passed 6/30/91.)

HR 69 - Congratulating Habitat for Humanity of New Castle County Upon Their Fifth Anniversary and the Habitat for Humanity International Upon Their Fifteenth Anniversary. p. 162. (Passed 6/30/91.)

HR 70 - A Resolution Extending the Congratulations of the House of Representatives to Chad Everett of Kenton, Delaware for Winning the World Championship of Skeet Shooting. p. 162. (Passed 6/30/91.)

HR 71 - Expressing Sympathy to the Family of Mr. Newlin E. "Moody", Sr., Long-Time Member and President Emeritus of the Hartly Fire Company Who Died on Wednesday, June 26, 1991. p. 162. (Passed 6/30/91.)

HR 72 - Mourning the Death of Civil Rights Leader, Educator, and Black Historian, Pauline A. Young. p. 162. (Passed 6/30/91.)

HR 73 - Urging the Delaware Congressional Delegation to Extend the Small Issue Industrial Development Bond Program. p. 163. (Passed 6/30/91.)

HR 74 - Congratulating Mrs. Marydel West of Dagsboro, Delaware on Her Ninty-Fifth Birthday, July 16, 1991. p. 178. (Passed 8/06/91.)

HR 75 - Urging the General Assembly to Allocate the Funds Necessary to Fill the Position of State Supervisor of Agriculture Education/State Future Farmers of America Advisor Within the Department of Public Instruction. p. 178. (House Appropriations Committee 8/06/91.)

HR 76 - Commending and Thanking Our Volunteer Fire Companies Who Recently Helped the Mill Creek Volunteer Fire Company Battle the Red Clay Consolidated School District's Intensive Learning Center Fire. p. 178. (Passed 8/06/91.)

HR 77 - Establishing the Role of the Delaware Council on Transportation to Examine and Recommend Expansion of Public Transportation Systems Throughout the State of Delaware and to Monitor Progress of Public/Private Partnerships to Promote Greater Use of Transit. p. 178. (Passed 8/06/91.)

HR 78 - Mourning the Untimely Passing of Robert W. Weldon, II. p. 178. (Passed 8/06/91.)

HR 79 - Mourning the Loss of Edward M. Rush, Sr., Railroad Executive, Founder of Rush Uniform, Inc. and Republican Party Leader. p. 181. (Passed 10/24/91.)

HR 80 - Mourning the Loss of Mary Custis Straughn, Advocate for the Disabled. p. 181. (Passed 10/24/91.)

HR 81 - Extending Congratulations and Best Wishes to Don Albright, Athletic Director, John Dickinson High School (1965-1991), Who Retired on June 30, 1991 After Completing Over Twenty-Five Years of Outstanding and Distinctive Service. p. 181. (Passed 10/24/91.)

HR 82 - Mourning the Passing of Dr. Maynard Harold Mires, Sr., a Founder of the American Legion. p. 181. (Passed 10/24/91.)

HR 83 - Requesting the State Auditor to Conduct a Survey of the Various Public School Districts Pertaining to Their Policy for Compensating Substitute Teachers. p. 182. (Passed 10/24/91.)

HR 84 - Congratulating the Laurel Bulldogs on Their Division II Championship Win, Their Third State Crown Since 1986. p. 187. (Passed 1/15/92.)

HR 85 - Urging the Secretary of Transportation to Reconsider Any D.A.R.T. Fare Increase and to Place a Moratorium on Such Increases Until Delaware Has a State Implementation Plan (S.I.P.) as Required by the Clean Air Act. p. 187-188. (Passed 1/16/92.)

HR 86 - Honoring Dr. Martin Luther King, Jr. and Commemorating the Day of His Birth. p. 192. (Passed 1/22/92.)

HR 87 - Celebrating Catholic Luther Schools Week. p. 192. (Passed 1/22/92.)

HR 88 - Remembering the Contributions E. Melvin Jewett Upon His Death Due to Cancer, December 7, 1991. p. 192. (Passed 1/22/92.)

HR 89 - Requesting the Senate of the State of Delaware Return House Bill Number 287 to the House of Representatives of the State of Delaware for Reconsideration. p. 192, 196. (Passed 1/22/92.)

HR 90 - Giving a Hearty Pat on the Back to the Holy Rosary Bears, Their Coaches and Water Persons for Winning the 1991 C.Y.O. Football Championship. p. 197. (Passed 1/29/92.)

HR 91 - Commending the Members of the House Labor and Human Relations Special Advisory Committee on State Personnel Reclassifications for All of Their Hard Work and Dedication to Developing Recommendations for the Improvement of the State Personnel Reclassification Process. p. 197. (Passed 1/29/92.)

HR 92 - Commending and Congratulating First State Bank for Offering Reduced Rates for Customers Who Purchase American Automobiles. p. 197. (Passed 1/29/92.)

HR 93 - Mourning the Loss of Sally Honey, Former President of the Civil League for New Castle County. p. 197. (Passed 1/29/92.)

HR 94 - Proclaiming the Week of February 15-22, 1992 as Future Farmers of America Week. p. 198. (Passed 1/29/92.)

HR 95 - Creating a Study Committee Relating to the Operations of the Delaware Insurance Department, and Issues Relating Thereto and Requesting the Exchange of Information With the Delaware Development Office. p. 207. (Passed 1/30/92.)

HR 96 - Bidding a Legislative Farewell to News Journal Reporter Bill Zaferos. p. 207-208. (Passed 1/30/92.)

HR 97 - Calling On Our Congressional Delegation to Urge the Exportation of Chicken to the Russian People. p. 208. (Passed 1/30/92.)

HR 98 - Honoring the National Society of Daughters of Founders and Patriots of America for Their Continuing Support and Preservation of Delaware's Historic Past. p. 212. (Passed 3/24/92.)

HR 99 - Commemorating the Ten Year Anniversary of the Legislative Fellows Program. p. 216. (Passed 3/25/92.)

HR 100 - Establishing a Nine Member Citizen Study Committee to Analyze Youth Treatment Current Proposals (To Expand the Ferris School and the Referral of Additional Male Youth Offenders to the Glen Mills School in Pennsylvania) and Requesting Said Committee to Forward Its Findings to the Governor and the General Assembly Within 90 Days. p. 219. (House Administration Committee.)

HR 101 - Thanking the Christina School District String Ensemble and the Christina High School Singers for Their Musical Contributions Made During the Christina District's Legislative Committee's March Dinner Meeting. p. 222. (Passed 4/01/92.)

HR 102 - Proclaiming the Week of April 19-25 as Professional Secretaries Week. p. 235. (Passed 4/16/92.)

HR 103 - Honoring Delawarean Dave Tiberi as the True Winner in the February 8, 1992 Championship Fight for the World Middleweight Title. p. 234. (Passed 4/16/92.)

HR 104 - Honoring Caesar Rodney High School Upon Being Selected as the Best School in Delaware in the April Issue of Redbook as They Identified America's Best Schools. p. 235. (Passed 4/16/92.)

HR 105 - Recognizing the Week of April 27, 1992, as Organ Donor Awareness Week, and Supporting the Diamond State Organ Donor Association's Effort to Educate the Public of the Critical, Life Saving Need of Organ and Tissue Donation Programs. p. 235. (Passed 4/16/92.)

HR 106 - Recognizing the 50th Anniversary of St. Matthew's Catholic Church in Woodcrest and the Many Contributions the Church Has Made to the Community During Its Great History. p. 235. (Passed 4/16/92.)

HR 107 - Extending Sympathy to the Family of Elizabeth Girardi and Commending the Professionalism of the New Castle County Police Department in Investigating the Tragic Incident That Occurred in Hockessin. p. 235. (Passed 4/16/92.)

HR 108 - Recognizing the Lifetime of Athletic and Personal Achievement of Chris Short and Commending the Dedication of the Chris Short Memorial Field. p. 235. (Passed 4/16/92.)

HR 109 - Proclaiming May 3-9, 1992 as Suicide Prevention Week in Delaware. p. 244. (Passed 5/07/92.)

HR 110 - Commending the Violent and Sexually Provocative or Explicit Scenes and Messages Which Pervade Television Network Programming and Advertising. p. 243, 255. (Stricken 6/02/92.)

HR 111 - Urging Governor Castle to Declare Mother's Day 1992 a Day of Remembrance and Recovery in the Fight Against Breast Cancer. p. 244. (Passed 5/07/92.)

HR 112 - Congratulating Chuck Hebner Upon Receiving the Civic League of New Castle County's 1992 Good Government Award. p. 244. (Passed 5/07/92.)

HR 113 - Honoring Mr. Vinton L. Hill for Whom Amtrak is Naming Their National Award That Will be Presented Annually to Block Operators and Telegraphers. p. 244. (Passed 5/07/92.)

HR 114 - Congratulating Students at the Richardson Park Elementary School Learning Center Upon Their Selection by the National Aviation and Space Administration to Tour the Kennedy Space Center as Representatives of the State of Delaware. p. 252. (Passed 5/14/92.)

HR 115 - Amending the Permanent Rules of the House of Representatives of the 136th General Assembly of the State of Delaware. p. 255, 265. (House Ready List.)

HR 116 - Extending Many Thanks and Best Wishes to William J. Hopkins, Director, Division of Parks and Recreation, State of Delaware, on His Retirement From State Government Service, Having Completed Twenty-Seven Years of Dedicated State Service. p. 257. (Passed 6/03/92.)

HR 117 - Commending Mr. Charles Sullivan, Basketball Coach for St. John the Beloved for the Past Fifteen Years and Coach in the Catholic Youth Organization for the Past Twenty-Three Years, All of Which Were Done on a Voluntary Basis, and Further Extending to Coach Sullivan the Best of Health and Happiness During His Years of Retirement. p. 257. (Passed 6/03/92.)

HR 118 - Congratulating the Seaford Girl's Tennis Team on Their Second State Championship in Two Years. p. 265. (Passed 6/10/92.)

HR 119 - Honoring All the Proud Daddies on Father's Day 1992. p. 276. (Passed 6/17/92.)

HR 120 - Creating a Task Force to Develop Programs That Will Provide Business Expanded Opportunities for Minority Business Enterprises (Inclusive for Women) to Participate in State Public Works and Procurement Contracts. p. 285-286, 318. (House Ready List.)

HR 121 - Requesting the Board of Nursing to Examining the Past and Current Uses of Dakin's Solution and Banzalkonium Chloride by Continuously Wet Soak Bandages in Treating Infection Externally. p. 287, 293, 304. (Passed 6/29/92.)

HR 122 - Establishing the Hazardous Materials Transportation Route Task Force. p. 293, 298, 304. (Passed 6/29/92.)

HR 123 - Mourning the Untimely Death of Rev. Anne M. Goodrich, Methodist Minister at Friendship and Harmony Churches Near Millsboro, Who Was Killed in an Automobile Accident on Tuesday, June 23, 1992, and Who Resided at 229 N. Bradford Street in Dover, Delaware. p. 296. (Passed 6/25/92.)

HR 124 - Honoring Mr. Donald J. Richey, Former Principal of Henry J. Krebs School in Newport, Lifelong Community Activist and Public Servant. p. 304. (Passed 6/29/92.)

HR 125 - Continuing the Study Committee Relating to the Operations of the Delaware Insurance Department and Issues Relating Thereto. p. 298, 328. (House Ready List.)

HR 126 - Wishing a Fond Farewell to Our Dear Friend and Colleague, the Honorable Philip J. Corrozi. p. 310. (Passed 6/30/92.)

HR 127 - Honoring Former Speaker of the House Charles L. Hebner for His 18 Years of Dedicated and Selfless Service to the Delaware House of Representatives. p. 311. (Passed 6/30/92.)

HR 128 - Saluting the Person and Good Works of the Retiring Representative, the Honorable Ada Leigh Soles of Newark. p. 311-312. (Passed 6/30/92.)

HR 129 - Honoring Representative John A. Campanelli for His Many Years of Dedicated Service to the Citizens of Delaware. p. 312. (Passed 6/30/92.)

HR 130 - Honoring Representative James H. Sillis, Jr. for His Many years of Dedicated Service to the Citizens of Delaware. p. 312-313. (Passed 6/30/92.)

HR 131 - Expressing the Good Wishes of the House of Representatives to One of Its Distinguished Members, Representative E. Stuart Outten, Jr., as He Retires from the House Chambers. p. 313. (Passed 6/30/92.)

HR 132 - Bidding a Fond Farewell to Helen Marie Robinson, Our Dedicated and Loyal House Staffer. p. 329. (Passed 7/14/92.)

HR 133 - Celebrating a Special Wedding Anniversary. p. 329. (Passed 7/14/92.)

HR 134 - Commending House Majority Whip Gerald A. Buckworth for a Fine Job During the 136th General Assembly. p. 329. (Passed 7/14/92.)

HR 135 - Commending House Speaker Terry R. Spence on His Leadership During the 136th General Assembly. p. 329. (Passed 7/14/93.)

HR 136 - Thanking the House Staff for Their Tireless Efforts During the 136th General Assembly. p. 329. (Passed 7/14/92.)

HR 137 - Commending House Majority Leader Joe Petrilli for a Job Well Done. p. 329. (Passed 7/14/92.)

HR 138 - Mourning the Death of Dr. Benjamin F. Burton, Renown Dover Pediatrician Who Died July 11, 1992 at the Age of Eighty-Five. p. 329. (Passed 7/14/92.)

HOUSE CONCURRENT RESOLUTIONS

HCR 1 - Mourning the Loss of Clifford F. Lee, Fortieth District Representative and a Much Admired Man to All Who Had the Good Fortune to Know Him. p. 4, 13. (Passed.)

HCR 2 - Expressing Condolences to the Family of Harry A. Shagrin of Middletown, Delaware, an Astute Businessman and Active Community Leader Who Passed Away at the Age of Ninety. p. 4, 13. (Passed.)

HCR 3 - Urgently Requesting the Delaware Administrative Commission Established Pursuant to Chapter 101, Title 29, Delaware Code, to Implement and Pursue Its Legal Task With Respect to the Official Publication of a Register of Regulations at the Office of Secretary of State. p. 13, 22, 52, 60. (Passed.)

HCR 4 - Congratulating McKean High School Soccer Coach Gus Highfield on Being Named Delaware Coach of the Year of 1990. p. 16, 19, 68. (Passed.)

HCR 5 - Honoring Twelve Year Old Bridgeville Hero Michael Williams for Saving His Younger Brother's Life by Administering Cardiopulmonary Resuscitation (CPR). p. 16, 19. (Passed.)

HCR 6 w/SA 1 - Relating to the Busing of School Children in New Castle County, Delaware. p. 16-17, 70, 73. (Passed.)

HCR 7 - Providing That a Joint Session of the Senate and the House of Representatives Be Convened for the Purpose of Hearing the Annual Budget Message of Governor Michael N. Castle, Governor of the State of Delaware. p. 22-23, 26, 33, 149. (Passed.)

HCR 8 - Mourning the Death of Milton R. Roberts, Member of the LaCrosse Hall of Fame, and Premiere LaCrosse Figure in Delaware. p. 22-23, 26. (Passed.)

HCR 9 - Urging the Department of Natural Resources and Environmental Control to Determine the Feasibility of Providing Retired Delawareans Free Passes to Our State Parks. p. 23. (House Natural Resources Committee.)

HCR 10 - Commending the Landlord-Tenant Study Committee and Extending the Date by Which the Landlord-Tenant Study Committee is to Issue Its Final Report. p. 29, 31, 52, 57. (Passed.)

HCR 11 - Memorializing the President of the United States of America, the Secretary of Defense, the Secretary of the Navy, and Our Delaware Congressional Delegation to Posthumously Advance in Rank Rear Admiral Husband E. Kimmel USN (Retired) (Deceased) to the Rank of Admiral on the List of Retired Naval Officers. p. 30-31, 42. (Passed.)

HCR 12 - Congratulating Robin Mayforth and the Lark Quartet for Their Outstanding Accomplishments. p. 31, 42. (Passed.)

HCR 13 - In Recognition of the 22nd Annual Delaware Day in Florida in Pompano Beach on Thursday, February 14, 1991, and Encouraging Delawareans to Attend and Participate in the Many Festive Activities Planned for the Day. p. 31, 42. (Passed.)

HCR 14 - Extending Fond Thanks and Appreciation to Stephen T. Golding, Secretary of Finance, for His Ten Years of Service to the State of Delaware and Wishing Him Well in His New Position at the University of Pennsylvania. p. 31-32. (Stricken 1/31/91.)

HCR 15 - Commending the Clayton Fire Company on Its Upcoming One Hundredth Golden Anniversary (1891-1991) and Extending Many Thanks for the Fine and Exemplary Service They Have Performed Over the Years, and Further Wishing the Company Best of Success in Its Future. p. 41-42, 47. (Passed.)

HCR 16 - Welcoming United States Marine Corps Staff Sergeant H. James Crew Back From His Courageous Battles in Operation Desert Storm and Honoring His Valor on Behalf of the People of Delaware, This Nation and the Citizens of Kuwait. p. 49-50. (Passed.)

HCR 17 - Commending the Clayton Fire Company On Its Upcoming One Hundredth Anniversary (1891-1991) and Extending Many Thanks for the Fine and Exemplary Service They Have Performed Over the Years, and Further Wishing the Company Best of Success in Its Future. p. 50-51, 53. (Passed.)

HCR 18 - Honoring the Delaware Students in the Friendship Caravan Who Will Travel to the Soviet Union as Part of a People to People Friendship Caravan. p. 51, 53. (Passed.)

HCR 19 - Honoring the Brave Men and Women of Mount Pleasant and Claymont High Schools Who Served the United States Who Risked Their Lives During the Persian Gulf War. p. 51. (Passed.)

HCR 20 - Requesting the Office of Vehicle Safety Standards Within the Office of Occupant Protection National Highway Traffic Safety Administration of the U.S. Department of Transportation Consider Amending the Federal Safety Standards Relating to Automobile Seat Belts to Standardize Release Mechanisms. p. 51, 57, 73, 82. (Passed.)

HCR 21 - Proclaiming May 1991 as "Motorcycle Safety and Awareness Month". p. 56, 60. (Passed.)

HCR 22 - Requesting the State Public Service Commission Investigate and Implement the Use of Water Conservation Oriented Rate Structures by Water Utilities Under Its Jurisdiction. p. 56, 60. (Passed.)

HCR 23 - Congratulating the Kent Salvation Army Upon Its Opening of a New 10,000 Square Foot Facility on Forest Street in Dover and Expressing Best Wishes for Continued Success in Serving the Citizens of Kent County. p. 56, 60. (Passed.)

HCR 24 - Asking the Public Service Commission to Reject Artesian Water Company's Proposal to Pass Rate Increases Onto Their Customers. p. 56, 60. (Passed.)

HCR 25 - Celebrating the Bicentennial of the Polish Constitution of May 3, 1791 and Recognizing the Polish American Citizens Who Continue to Honor the Constitution Which Arose Out of the Polish Era of Enlightenment. p. 56, 65. (Passed.)

HCR 26 - Honoring New Castle Resident Annie B. King Upon Being Awarded the J. Thompson Brown Award. p. 58, 65. (Passed.)

HCR 27 - Extending Many Thanks to the Vocational Student Organizations of Delaware for the Gorgeous Easter Lilies, Given Annually at Easter Time, a Most Significant and Thoughtful Gesture During One of Our Most Sacred Holidays. p. 57-58, 65. (Passed.)

HCR 28 - Memorializing the United States Congress to Propose a Constitutional Amendment for Ratification by the States, Which Would Specify That the Congress and the Individual States Shall Have the Power to Prohibit the Physical Desecration of the American Flag. p. 61, 69, 80-81, 102. (Passed.)

HCR 29 - Mourning the Passing of Robert Pippin, Former Kent County Sheriff and County Jail Warden. p. 63, 65. (Passed.)

HCR 30 - Commending the Students Selected as State Superintendent's Scholars of 1991. p. 63, 65. (Passed.)

HCR 31 - Celebrating With Jack F. Owens as He Reaches His Twenty-Fifth Year at Delaware Technical and Community College's Southern Campus. p. 63, 65. (Passed.)

HCR 32 - Congratulating Youth in Government Governor Mark Goodrich and All Students Who Participated in the 1991 Mock Legislative Session April 6-8, 1991 Sponsored by the YMCA. p. 63. (Stricken 4/17/91.)

HCR 33 - Commending Mrs. B. Claire Zaragoza of Wyoming, Delaware on Her Recent Selection as Delaware's 1991 Mother of the Year Award and Extending Best Wishes in Her Efforts at the National Competition in St. Louis, Missouri. p. 64, 71. (Passed.)

HCR 34 - Congratulating Youth in Government Governor Katrina M. Bubas and All Students Who Participated in the 1991 Mock Legislative Session April 12-14, 1991 Sponsored by the YMCA. p. 64, 71. (Passed.)

HCR 35 - Thanking John Rago for His Work on Behalf of Children While Employed by the Department of Services for Children, Youth and Their Families. p. 70-71. (Passed.)

HCR 36 - Forming a Committee to Study the Possibility of Reissuing Motor Vehicle License Plates and Examining the Feasibility of Dual Plates. p. 71, 75, 85, 102. (Passed.)

HCR 37 - In Appreciation of Delaware's Volunteers During National Volunteer Week. p. 74-75, 82. (Passed.)

HCR 38 - Extending Congratulations, Best Wishes and Many Thanks to Walt F. Gabel, State Forester, on His Impending Retirement From State Government on May 31, 1991 After Almost Thirty-Five Years of State Service. p. 75, 82. (Passed.)

HCR 39 - Honoring Those Individuals Who Have Been Selected as a Recipient of the Delaware Award for Excellence and Commitment in State Service. p. 75, 82. (Passed.)

HCR 40 - Mourning the Passing Away of Chester Gove, Jr. Former State Representative From the 27th District. p. 84, 92. (Passed.)

HCR 41 - Designating the Week of May 12th Through May 18th as National Correctional Officer's Week and Recognizing the Service to the Citizens of This State by These Fine Individuals. p. 84, 92. (Passed.)

HCR 42 - Urging the U.S. Congress to Defeat Proposals That Would Weaken or Eliminate the Dual Banking System. p. 87, 91, 119-120, 130. (Passed.)

HCR 43 - Honoring Loyal and Dedicated Public Servant Ethel M. Cooper Upon Her Retirement After Thirty Years in the Social Service Field. p. 88, 92. (Passed.)

HCR 44 - Recognizing the Contributions Mrs. Louise Brothers Has Made to the Newark Community and the State of Delaware. p. 88, 92. (Passed.)

HCR 45 - Encouraging the University of Delaware College of Urban Affairs and or College of Education to Conduct Exit Interviews of Educators Retiring Under the Early Retirement Option. p. 93, 97, 100, 108. (Passed.)

HCR 46 - Congratulating Sherman Stevenson on His Retirement as Executive Vice-President of the Delaware Farm Bureau. p. 106, 108. (Passed.)

HCR 47 - Expressing Sympathy to the Family of Mr. E. V. Ingram of Dover, Delaware, a Long Time Business and Civic Leader Who Died on Tuesday, May 28, 1991 at the Age of Eighty-Seven. p. 106, 108. (Passed.)

HCR 48 - Honoring the Show Our Support (SOS) Group Upon Receiving the 1991 Lt. Governor's Tourism Award for Hospitality. p. 104, 108. (Passed.)

HCR 49 - Mourning the Death of the Former Chief Justice of the Delaware Supreme Court, Daniel L. Herrman. p. 106, 108. (Passed.)

HCR 50 - Thanking President George H. W. Bush for Taking Time Out of His Busy Schedule to Give the Commencement Address to the Graduating Class of the James H. Groves Adult High School. p. 106, 108. (Passed.)

HCR 51 - Extending Congratulations to William Penn High School Baseball Team, the "Colonials," for Having Won the State Championship by Defeating St. Mark's On Saturday, June 1, 1991 and Further Commending Coach Mel Gardner and His Staff for Their Excellent Coaching and Leadership. p. 113, 121, 136. (Passed.)

HCR 52 - Commending Lisa Best for Being Selected Delaware Teacher of the Year. p. 114-115. (Passed.)

HCR 53 - Mourning the Passing of Former State Representative Isaac "Ike" Thomas of Maryland. p. 124, 130. (Passed.)

HCR 54 - Commending the Delegates of 1991 Boys' State Program and Thanking the American Legion, Department of Delaware, for Continuing This Valuable Educational Experience. p. 124, 130. (Passed.)

HCR 55 - Providing for Continuation of the Task Force to Implement a Data System to Help the State Plan for Disability Prevention and Services. p. 125, 128, 142-143, 149. (Passed.)

HCR 56 - Honoring Harold B. Clark, in Recognition of His More Than 30 Years of Dedication and Service to the 2nd Election District of the 7th Representative District. p. 138, 149. (Passed.)

HCR 57 - Commending the Participants of the 1991 Girls' State and Thanking The Auxiliary of the American Legion, Department of Delaware, for Providing Such a Rewarding Experience for Our State's Youth. p. 138, 144. (Passed.)

HCR 58 - Urging Delaware's Congressional Delegation to Take Whatever Action Necessary to Restore the Reserve Fund and the Long-Term Solvency of the Delaware Higher Education Loan Program. p. 144, 151, 158-159, 166. (Passed.)

HCR 59 - Recognizing the Week of October 6, 1991, as Mental Health Awareness Week. p. 162-163, 182. (Passed.)

HCR 60 - Urging the Delaware Department of Transportation and the Attorney General's Office to Ensure Full Compliance With All Applicable Laws, Rules and Regulations Concerning the Borrow Pit Activity Being Conducted on the Lands of Barratt's Chapel Cemetery, Incorporated, and on the Lands of Charles H. West Farms, Inc. in Kent County, Delaware. p. 162-163. (Laid on the Table in Senate 10/24/91.)

HCR 61 - Requesting the Department of Corrections to Evaluate Prisoner Leisure Time Activity and to Report to the General Assembly With a Plan to Constructively Occupy a Prisoners Time. p. 183. (House Corrections Committee.)

HCR 62 - Thanking Ernest J. Camoirano for His Years of Devotion to Republican Politics and Honoring Him After Eight Years as Newark Regional Chairman. p. 183, 187, 192, 210. (Passed.)

HCR 63 - Resolving That the Controller General Contract With the Hay Commission to Perform an Evaluation of State Personnel Classification Procedures. p. 183. (House Labor & Human Resource Management Committee.)

HCR 64 - Extending Best Wishes, Deep Appreciation and Congratulations to Dr. John R. "Jack" Kotula, President of Delaware Technical & Community College for His Many Years of Invaluable Service and Countless Contributions to the Citizens of Delaware as He Retires From Delaware Tech. p. 187, 190. (Passed.)

HCR 65 - Commending Delaware Technical and Community College on Its Upcoming Twenty-Fifth Silver Anniversary (1967-1992) and Extending Many Thanks for the Outstanding Educational Services Provided by the Board of Trustees and Employees of the College, and Further Wishing Delaware Tech Continued Success in the Future. p. 187, 190. (Passed.)

HCR 66 - Honoring Delaware Businessman Frank Marx on His Innovative Buy American Policy. p. 192, 197. (Passed.)

HCR 67 - Proclaiming March 15-21, 1992 as Agriculture Week and Recognizing Agriculture as Delaware's Number One Industry. p. 195, 197. (Passed.)

HCR 68 - Congratulating the St. Mark's Soccer Team on Their Fourth State Title in Six Years. p. 198, 210. (Passed.)

HCR 69 - Mourning the Untimely Death of Richard "Dickey" Shorts of Little Creek, Delaware, an Avid Commercial Crabber, Conservationist, and Fisherman Who Passed Away on Thursday, February 20, 1992 at the Age of Sixty. p. 216, 218. (Passed.)

HCR 70 - Recognizing Labor Day 1992 as "Help Yourself, Buy American Day". p. 216, 218. (Passed.)

HCR 71 - Congratulating the 1991-1992 University of Delaware "Fighting Blue Hens" Basketball Team on Their Outstanding Season. p. 216, 218. (Passed.)

HCR 72 - Urging the Department of Public Instruction to Implement a Planning and Intervention Program for Drug and Alcohol Abuse, Weapons Violations and Crimes of Violence. p. 219. (House Education Committee.)

HCR 73 - Extending Happy Eightieth Birthday Wishes to Sister Germaine Catlin, Director of the Adult Center at the Cathedral of St. Peter in Wilmington, Delaware and Congratulating Her on Her Twentieth Anniversary as the Center's Dedicated Director. p. 222, 224. (Passed.)

HCR 74 - Welcoming Beth Ann Jones, Miss Delaware 1991, to the Delaware General Assembly. p. 221, 224. (Passed.)

HCR 75 - Commending the Fifteen Bulgarian Business People Who are Attending the Spring International Business Institute at the University of Delaware March 7 Through May 3 Which is Under the Joint Auspices of the University of Delaware and the United States Agency for International Development (USAID) and Wishing Each of Them an Educational and Successful Stay While Visiting the First State of Delaware and Further Commending the University of Delaware for Jointly Sponsoring Such a Program. p. 221-222, 224. (Passed.)

HCR 76 - Honoring Richard Winchell as He Was Named Camden-Wyoming Fireman of the Year 1992. p. 222, 224. (Passed.)

HCR 77 - Mourning the Death of Former First Lady, Mrs. Elizabeth "Bess" Boggs, Wife of Former Governor, United States Congressman, and United States Senator, J. Caleb Boggs. p. 223-224, 227. (Passed.)

HCR 78 - Mourning the Loss of Elizabeth "Bess" Boggs, Beloved Wife of Former Governor and United States Senator J. Caleb Boggs, and Dedicated Community Organizer and Volunteer. p. 224. (Passed.)

HCR 79 - Honoring Those Individuals Who Have Been Selected as a Recipient of the Delaware Award for Excellence and Commitment in State Service. p. 236, 241. (Passed.)

HCR 80 - Commending the Students Selected as State Superintendent's Scholars of 1992. p. 236, 241. (Passed.)

HCR 81 - Extending "Many Thanks" to the Delaware Vocational Student Organizations of Delaware for the Easter Lilies Given Annually on This, the Most Holy Week of the Year, and Extending Best Wishes and Success to Each of You in Your Chosen Careers. p. 233-234, 236. (Passed.)

HCR 82 - Congratulating the Reverend Richard N. Grant, O.S.F.S., Principal of Salesianum School in Wilmington, Upon His Retirement From Education and Expressing Appreciation for His Dedicated Service on Behalf of Delaware Youth. p. 236, 241. (Passed.)

HCR 83 - In Recognition of National Teacher Day, May 5, 1992 and Commending All Teachers, Especially Our Own Delaware Teachers Who Perform Such a Magnificent and Significant Role in Educating Future Generations of Americans and Delawareans. p. 240-241. (Passed.)

HCR 84 - Directing the Secretary of the Department of Public Safety to Review the Courses of Instruction and Programs for Persons Whose Driver's Licenses Have Been Revoked for Operating a Vehicle While Under the Influence of Intoxicating Liquor or Drugs. p. 243, 256, 265. (House Ready List.)

HCR 85 w/HA 1 - Requesting the Department of Natural Resources and Environmental Control and the Department of Transportation Investigate the Feasibility of Establishing Permanent Sites on Public Lands Where Off-Highway Vehicles Can be Legally Operated. p. 243, 254-255, 285. (Senate Natural Resources & Environmental Control Committee.)

HCR 86 - Extending an Enthusiastic and Hearty Welcome to the Miyagi Prefectural Assembly Delegation, Headed by the Honorable Hiroaki Kameya, Chairman of the Miyagi Prefectural Assembly and Wishing the Entire Delegation a Most Cordial and Educational Stay in Our Joint Efforts to Promote Friendship and Understanding of Our Two Cultures. p. 251, 253. (Passed.)

HCR 87 - Commending Mercedes Ferrari for Being Selected Delaware Teacher of the Year. p. 257, 261. (Passed.)

HCR 88 - Expressing Commendations, Profound Gratitude and Best Wishes to William G. Turner, Jr., the City of Wilmington's Highly Respected Public Works Commissioner, Who Announced His Retirement, Effective June 30, 1992, After Having Served 45 Years of Committed and Purposeful Service to the City of Wilmington. p. 257, 261. (Passed.)

HCR 89 - Commending the Violent and Sexually Provocative or Explicit Scenes and Messages Which Pervade Television Network Programming and Advertising. p. 259, 265, 276, 286. (Passed.)

HCR 90 - Providing for the Establishment of a Committee to Advise and Make Recommendations On Curricular Offerings and Pupil Enrollment in the Kent County Vocational Technical School District. p. 260, 266. (Passed.)

HCR 91 - Providing for the Establishment of a Committee to Advise and Make Recommendations on Curricular Offerings and Pupil Enrollment in the Sussex County Vocational Technical School District. p. 260, 266. (Passed.)

HCR 92 - Mourning the Loss of Vocational School Education Champion Paul M. Hodgson. p. 265, 269. (Passed.)

HCR 93 - Recognizing Mental Illness Awareness Week October 4 Through October 10. p. 265, 269. (Passed.)

HCR 94 - Congratulating the 1992 Wilmington Christian School Girls Softball Team on Their First State Championship. p. 265, 269. (Passed.)

HCR 95 - Mourning the Death of Former Wilmington Police Chief and Public Servant John J. Smith, Sr. p. 265, 269. (Passed.)

HCR 96 - Requesting the House and Senate of the 137th General Assembly to Consider Including a New Rule as They Organize Following the Election of November, 1992. p. 275-276, 304-305. (Senate Executive Committee.)

HCR 97 - Commending the 1992 Boys' State Delegates and Thanking the American Legion of Delaware for Their Continued Support of This Program. p. 276. (Passed.)

HCR 98 - Memorializing the Delaware Congressional Delegation, and Others, That in the Event No Candidate for President of the United States and No Candidate for Vice President of the United States Receives a Majority of the Electoral College Votes and the Choice Devolves Upon the United States House of Representatives and the United States Senate Pursuant to Article 12 of the United States Constitution That It is the Pleasure of the Membership of the 136th General Assembly of the State of Delaware That the Respective States Cast Their One Vote for One of the Three Candidates Based on the Plurality of the Popular Vote cast Within the Respective States. p. 277, 298, 304-305, 327. (Passed.)

HCR 99 - Extending Congratulations to the Salesianum Baseball Team and the Coaches for Capturing the Delaware High School Baseball Tournament Against Seaford on Saturday, June 6, 1992. p. 296-297, 327. (Passed.)

HCR 100 - Honoring the 1992 Participants of Girl's State and Thanking the Ladies' Auxiliary of the Delaware Chapter of the American Legion for Providing Such a Rewarding Experience for Our State's Youth. p. 296-297, 327. (Passed.)

HCR 101 - Re-establishing a Statewide Task Force to Study the Current "Driving Under the Influence" Law in Delaware and Evaluate the Ramifications and Effectiveness of the Law and Related Motor Vehicle Procedures. p. 298, 304-305, 327. (Passed.)

HCR 102 - Requesting the Delaware Department of Transportation to Conduct a Formal Study to Evaluate the Possibility of Constructing a Roadway Connector Between Route 273 and Route 9 Below Dobbinsville. p. 304-305, 327. (Passed.)

HOUSE JOINT RESOLUTIONS

HJR 1 - In Reference to Election of Officers. p. 3-4, 26. (Signed by the Governor 1/17/91.)

HJR 2 w/HA 2 - Extending the Date by Which the Court Consolidation Committee is to Issue Its Draft Municipal Court Consolidation Bill. p. 32, 50, 54, 58. (Senate Judiciary Committee.)

HJR 3 - Resolution in Support of the Delaware Alliance to Improve Transportation, Commerce and the Environment and Its Concern Over the Necessity to Reauthorize the Federal Surface Transportation Act by October 1, 1991. p. 48, 51-52, 130, 166. (Signed by the Governor 6/28/91.)

HJR 4 - Requesting the State of Delaware to File an Amicus Brief in United States Supreme Court in Favor of Allowing Benediction at Public School Graduation Ceremonies. p. 55, 62, 64, 68, 86, 88. (Signed by the Governor 4/29/91.)

HJR 5 - Designating the Month of April as National Parkinson's Disease Awareness Month. p. 57, 69, 72, 85, 103. (Signed by the Governor 5/23/91.)

HJR 6 - Proclaiming May Superstars! In Education Month in Delaware. p. 74, 86, 88. (Signed by the Governor 5/06/91.)

HJR 7 w/HA 1 - Establishing a Special Study Task Force to Examine the Extent and Seriousness of the Problems of the Homeless and Homeless Mentally Ill Populations in the State of Delaware, and to Make Recommendations for Improving the Plight of These Individuals. p. 91, 97, 126, 167. (Signed by the Governor 7/05/91.)

HJR 8 - Establishing a Freshwater Wetlands Program Development and Implementation Committee to Carry Out Actions Called for in Senate Bill 169, and to Provide Amendments to Said Bill That Will Further Define and Describe a State-Run Freshwater Wetlands Program. p. 113, 125, 129-130, 144, 167. (Signed by the Governor 7/03/91.)

HJR 9 - Establishing a Wellhead Protection Program Development Committee to Formulate Legislation for Enactment of a Wellhead Protection Program in Delaware. p. 131, 136, 146, 166, 169. (Signed by the Governor 7/18/91.)

HJR 10 - Memorializing the Congress of the United States to Continue Support and Funding for the Delaware Estuary Program. p. 137, 143, 152. (Senate Natural Resources & Environmental Control Committee.)

HJR 11 - Directing and Authorizing the Pension Reform Commission to Study and Make Recommendations to Establish Pension Portability for Educators. p. 137-138, 146, 166, 169. (Signed by the Governor 7/18/91.)

HJR 12 - Establishing a Productivity and Quality Service Improvement Program to Identify, Develop and Coordinate the Implementation of Restructuring and Other Operational Improvements That Can Improve Services and Realize Cost Savings and Establishing a Private Sector Resource Council and an Executive Steering Committee. p. 139, 143, 146, 166, 169. (Signed by the Governor 7/18/91.)

HJR 13 - The Official Estimate of General Fund Revenues for Fiscal Year 1991. p. 157-158, 166-167. (Signed by the Governor 7/01/91.)

HJR 14 - The Official Estimate of General Fund Revenues for Fiscal Year 1992. p. 158, 166-167. (Signed by the Governor 7/01/91.)

HJR 15 - Creating a Study Committee Relating to the Operations of the Delaware Insurance Department and Issues Relating Thereto. p. 160, 166, 169. (Signed by the Governor 7/18/91.)

HJR 16 - Setting Forth the Intent of the 136th General Assembly In Passing House Bill No. 37. p. 178. (House Sunset & Overview Committee.)

HJR 17 w/HA 1 - Establishing a Geographic Information Systems (GIS) Oversight Committee to Provide Coordination of the State of Delaware's Resources in the Most Economical Use of This Fast Growing Technology. p. 182, 187-189, 256, 269. (Signed by the Governor 6/10/92.)

HJR 18 w/HA 1 - Requiring the State Personnel Commission to Amend the Merit Rules and Designating the Coverage of Those Rules. p. 195, 197, 206, 210. (Signed by the Governor 2/13/92.)

HS 1/HJR 19 w/HA 1 & 2 - Directing the Department of Corrections to Reduce Its Inmate Population at Gander Hill Prison by Releasing Certain Pretrial Detentioners and Low-Risk Inmates From Institutional Custody to Community-Based Third Party Custody Programs. p. 234, 253, 255, 264, 266, 274, 289-290, 294-295, 313, 330. (Defeated in House 7/14/92.)

HJR 20 - Urging Delaware's Congressional Delegation to Seek an Amendment to the Americans With Disabilities Act Exempting Home Day Care Providers From the Purview of This Law. p. 250, 265, 273, 318. (Signed by the Governor 7/15/92.)

HJR 21 - Authorizing the Secretary of the Department of Natural Resources and Environmental Control to Designate Up to Two (2) Days a Year as Free Sport Fishing Days in Delaware's Non-Tidal Waters. p. 255, 258, 261, 269. (Signed by the Governor 7/08/92.)

HJR 22 - Allowing Inmates Who Are Currently Incarcerated for Three Year Minimum Mandatory Sentences Under the Senate Bill 142 of the 135th General Assembly to Apply for Sentence Reductions. p. 279, 286, 301. (Senate Adult & Juvenile Corrections Committee.)

HJR 23 - A Resolution Relating to Proceedings in the Family Court. p. 287, 292, 303. (Laid on the Table in Senate 7/01/92.)

SENATE BILLS

SB 6 - An Act to Amend Title 10, Delaware Code, Relating to Limitation of Liability for Oil and Hazardous Material Discharge Cleanup. p. 14, 17-18, 60. (Signed by the Governor 1/31/91.)

SB 11 w/HA 1 - An Act to Amend Chapter 28, Title 24 of the Delaware Code Relating to Professional Engineers and the Practice of Engineering. p. 17, 20, 49, 53, 57-58, 86, 88. (Signed by the Governor 4/22/91.)

SB 12 w/HA 1 - An Act to Amend Chapter 7, Title 7, Delaware Code, Relating to the Hunting of Red Foxes. p. 15, 17, 30-31, 48, 60. (Signed by the Governor 3/28/91.)

SB 14 - An Act Awarding Special Pension Benefits to James B. Harbison, Transferring Monies Into the Special Pension Fund Created by Volume 61, Chapter 455, Laws of Delaware, and Directing the Board of Pension Trustees to Administer Payment of the Pension Provided by This Act as if the Award Were Pursuant to Chapter 55, Title 29, Delaware Code. p. 15, 17-18, 26. (Signed by the Governor 1/18/91.)

SB 15 w/HA 2 - An Act to Amend Chapter 90, Title 11, Delaware Code, Relating to Compensation for Victims of Crime. p. 26-27, 31, 68, 71-72, 80, 103. (Signed by the Governor 5/23/91.)

SB 17 w/SA 1 & 2 - An Act to Amend Title 6, Delaware Code, to Establish a Delaware Lease-Purchase Agreement Act. p. 57, 62, 79, 84, 113, 122, 151. (Signed by the Governor 6/25/91.)

SB 22 w/SA 1 & 2 - An Act to Reincorporate the Town of Elsmere. p. 19-20, 22, 24, 32, 42. (Signed by the Governor 1/30/91.)

SB 23 w/SA 1 - An Act to Amend Chapter 1, Title 26 of the Delaware Code Relating to the Provision of Telephone Service for Persons With Speech and Hearing Impairments. p. 62, 98, 152, 169. (Signed by the Governor 7/10/91.)

SB 24 w/SA 1 & HA 1 - An Act to Amend Chapter 3, Title 24 Delaware Code Relating to the Board of Architects. p. 53, 64, 99, 109, 138, 161, 169. (Signed by the Governor 7/09/91.)

SB 25 w/SA 1 & HA 1 - An Act to Amend Chapter 9 and 11 of Title 19, Delaware Code, Relating to the Minimum Wage and Wage Payment and Collection Acts. p. 26-27, 31, 42, 55. (Laid on the Speaker's Table 1/31/91.)

SB 26 w/SA 1 - An Act to amend Chapter 437, Volume 67, Laws of Delaware Relating to Ignition Interlock Devices. p. 42-43, 50, 152, 169. (Signed by the Governor 7/09/91.)

SB 28 - An Act to Amend Chapter 25 of Title 18, Delaware Code, Relating to Rate Filings by Insurers and Health Service Corporations. p. 264. (House Banking & Insurance Committee.)

SB 29 - An Act to Amend Section 10203, Title 29 of the Delaware Code Relating to the Delaware Sunset Committee. p. 26-27, 31. (House Ready List.)

SB 30 - An Act to Amend Chapter 5, Title 11 of the Delaware Code Relating to Payments by Credit Cards. p. 151, 156, 198, 220, 229. (Signed by the Governor 4/09/92.)

SB 31 - An Act to Amend an Act Being Chapter 457, Volume 60, Laws of Delaware, as Amended, Entitled "An Act to Reincorporate the Town of Millsboro" to Permit the Sale of Bonds by Public or Private Sale. p. 23, 31, 42, 60. (Signed by the Governor 2/08/91.)

SB 33 w/SA 1 - An Act to Amend Title 25 of the Delaware Code Relating to Metering and Charges for Utility Services for Commercial Units. p. 79, 84, 95, 151. (Signed by the Governor 6/12/91.)

SB 34 - An Act to Amend Title 14 and Title 29 Relating to Leave of Absence for Military Service. p. 32. (House Appropriations Committee.)

SB 37 - An Act Amend an Act, Being Chapter 276, Volume 65, Laws of Delaware, as Amended, Entitled "An Act to Reincorporate the Town of Georgetown" to Increase the Municipality's Indebtedness Limitation. p. 26-27, 31, 42, 60. (Signed by the Governor 2/08/91.)

SB 38 w/SA 1 - An Act to Amend Chapter 49, Title 15 of the Delaware Code Relating to Conduct of Election. p. 89-90, 113, 220, 229. (Signed by the Governor 4/09/92.)

SB 39 w/SA 1 - An Act to Amend Chapter 89, Title 29, Delaware Code, to Require the Commissioner of Corrections to Adopt a Plan of Mandatory Weapons Training of Probation and Parole Counselors and the Optional Arming of Such Counselors for Work in the Field. p. 108-109, 187, 193, 274, 309. (Signed by the Governor 7/17/92.)

SB 40 w/SA 5 & HA 1 - An Act to Amend Title 13, Chapter 11 of the Delaware Code Relating to the Termination of Parental Rights. p. 229, 244, 251, 267-268, 298. (Signed by the Governor 6/25/92.)

SB 41 - An Act Approving and Validating All Actions Taken by the Capital School District Relating to Authorization of the Issuance of Bonds for a School Construction Program. p. 32-33, 40, 60. (Signed by the Governor 2/08/91.)

SB 42 w/SA 1 - An Act to Amend Chapter 11, Title 30 of the Delaware Code Relating to Exclusion of Certain Child Care Income From Delaware Personal Income Tax. p. 74, 253, 262, 300. (House Appropriations Committee.)

SB 45 w/SA 1 & 2 - An Act to Amend Chapters 2, 13, 17, and 31, Title 14, Delaware Code, to Change the Terms Used for Certain Groups of Handicapped Students. p. 70, 84, 152, 169. (Signed by the Governor 7/09/91.)

SB 46 - An Act Authorizing the Issuance of Obligations of the State of Delaware to Fund Adult Correctional Facilities. p. 32-33, 40, 60. (Signed by the Governor 2/11/91.)

SB 47 - An Act Amending Chapter 54, Title 30, Delaware Code, Relating to Realty Transfer Tax Revenue Bonds in Support of the Conservation Trust Fund; Authorizing the Issuance of Realty Transfer Tax Revenue Bonds; and Providing for the Use of Certain Bond Proceeds for Greenways. p. 32-33, 40, 60. (Signed by the Governor 2/11/91.)

SB 48 - An Act to Amend Title 9, Delaware Code, Relating to Mileage Rates for Officers or Employees of the Counties. p. 55, 57, 69, 95, 117. (Signed by the Governor 6/04/91.)

SB 50 - An Act to Amend Chapter 64, Title 7, Delaware Code, Relating to Compensation and Other Expenses of the Directors of the Delaware Solid Waste Authority. p. 151, 156. (House Natural Resources Committee.)

SB 51 w/SA 1 - An Act to Amend Chapter 84, Title 29, Delaware Code Relating to the Duties of the Department of Transportation. p. 107, 126, 222. (House Appropriations Committee.)

SB 55 - An Act to Amend Title 10 of the Delaware Code Relating to Counsel Fees Recoverable in Actions On Written Instruments. p. 74, 84, 123, 151. (Signed by the Governor 6/26/91.)

SB 57 w/SA 1 & HA 2 & 3 - An Act to Amend Title 7, Delaware Code Relating to Horseshoe Crabs. p. 79-80, 84, 86-87, 90, 92. (Signed by the Governor 5/16/91.)

SB 62 w/SA 2 - An Act to Amend Chapter 7, Title 19 of the Delaware Code Relating to the Employment of Strikebreakers. p. 65-66, 97, 100, 103, 151. (Vetoed 6/14/91.)

SS 1/SB 63 w/SA 1 - An Act to Amend Chapter 9, Title 7, Delaware Code, to Permit Recreational Drift Gill Net Fishing for Shad in the Delaware River. p. 187, 192, 197, 210. (Signed by the Governor 2/05/92.)

SB 64 - An Act to Amend Chapter 215, Volume 64, Laws of Delaware Entitled "An Act to Re-Incorporate the City of Harrington," as Amended, Relating to the Power of Borrow Money. p. 64, 66, 97, 122, 151. (Signed by the Governor 6/25/91.)

SB 65 - An Act to Amend Title 23, Delaware Code Relating to Limitation of Liability for Rendering Vessel Traffic Information Services. p. 90, 93, 97, 100, 103, 151. (Signed by the Governor 6/17/91.)

SB 66 - An Act to Amend Chapter 13, Title 2 of the Delaware Code Relating to Employees of Subsidiaries of the Delaware Transportation Authority. p. 130-131, 133, 146, 167. (Signed by the Governor 7/03/91.)

SB 67 w/SA 1 - An Act to Amend Chapter 1, Title 17 of the Delaware Code Relating to Highways and Drainage Facilities Therefore. p. 130-131, 133, 146, 167. (Signed by the Governor 7/03/91.)

SB 68 - An Act Relating to Eligibility for Certain Benefits for Patricia Schaffer, a Retired State Employee. p. 53, 57. (House Ready List.)

SB 69 - An Act to Amend Chapter 42, Volume 53, Laws of Delaware as Amended, Entitled "An Act Amending, Revising and Consolidating the Charter of the City of Seaford" Relating to the Duties of the City Manager. p. 144, 149, 152-153, 169. (Signed by the Governor 7/09/91.)

SB 71 w/SA 1 & HA 1 - An Act to Amend Chapter 5, Title 11 of the Delaware Code Relating to Certain Crimes Against the Elderly. p. 90, 93, 106, 115, 149, 159-160, 169. (Signed by the Governor 7/09/91.)

SB 72 w/SA 1 - An Act to Amend the Conveyance of the Fisher-Martin House to the City of Lewes; to Permit the City of Lewes to Operate the House as a Conference and Visitors Center, to Permit the City of Lewes to Restore the Same Under the Oversight of the Division of Historical and Cultural Affairs. p. 144, 149, 152, 169. (Signed by the Governor 7/09/91.)

SB 74 - An Act to Amend Volume 67, Chapter 335, Laws of Delaware, Making an Appropriation and Authorizing Positions for the Delaware Health Care Commission and Related Programs of the Department of Health and Social Services, Etc. p. 54, 57-58, 60. (Signed by the Governor 3/28/91.)

SB 75 - An Act to Amend Chapter 23, Title 18, Delaware Code, Relating to Unfair Practices in Insurance. p. 125, 143, 161, 169. (Vetoed 7/17/91.)

SB 77 w/SA 2 - An Act to Amend Chapter 33, Title 19 of the Delaware Code Relating to Unemployment Compensation. p. 82-83, 106, 127, 166. (Signed by the Governor 6/28/91.)

SS 1/SB 79 - An Act to Amend Title 11, Delaware Code Relating to the Imposition of the Death Penalty. p. 182-183. (Signed by the Governor 11/04/91.)

SB 84 w/SA 1 - An Act to Amend Title 14 and Title 29 Relating to Leave of Absence for Military Service. p. 58-59, 60. (Signed by the Governor 4/09/91.)

SB 87 - An Act Requiring Certain State-Owned Buildings to Display P.O.W.-M.I.A. Flags. p. 92-93, 128, 133-134, 167. (Signed by the Governor 7/03/91.)

SB 88 w/SA 2 - An Act to Amend Chapters 5, 9, 13 and 95 of Title 10, Delaware Code, Relating to Appeals in Certain Civil Actions. p. 71, 84, 120, 151. (Signed by the Governor 6/25/91.)

SB 89 - An Act to Amend Title 4 of the Delaware Code Relating to Alcoholic Liquors. p. 64, 66, 84, 154, 169. (Signed by the Governor 7/09/91.)

SB 90 - An Act to Amend Chapter 84, Title 11 of the Delaware Code Relating to Membership of the Council on Police Training. p. 77, 80, 89, 115-116, 151. (Signed by the Governor 6/20/91.)

SB 91 - An Act to Amend Chapter 31, Title 24, Delaware Code, Relating to Board of Funeral Practitioners. p. 71, 84-86, 103. (Signed by the Governor 5/23/91.)

SB 92 w/SA 1 & 2, w/HA 4 w/HA 1 - An Act to Amend Chapters 1 and 5, Title 4 of the Delaware Code Relating to Alcoholic Liquors. p. 70, 76, 90, 93, 96, 99, 100, 151. (Signed by the Governor 6/14/91.)

SB 93 w/SA 1 - An Act to Amend Chapter 90, Title 11, Delaware Code, Relating to the Expungement of Penalty Assessments After the Assessment Remains Uncollected for a Period in Excess of Three Years. p. 82-83, 89, 220, 229. (Signed by the Governor 4/09/92.)

SB 95 - An Act to Amend Chapter 69 of the Delaware Code Pertaining to Definitions Included Within the Professional Services Negotiations Act. p. 98, 101, 146, 149, 167. (Signed by the Governor 7/03/91.)

SB 98 w/SA 1 - An Act to Amend Chapter 59, Title 29 of the Delaware Code Relating to the Merit System of Personnel Administration; and Providing for Donated Leave. p. 96, 328-329. (Vetoed 7/24/92.)

SS 1/SB 100 w/HA 1 - An Act to Amend Part VI, Title 11 of the Delaware Code Relating to Victims of Crimes. p. 244-245, 253, 262, 280, 287, 318-319. (Signed by the Governor 7/23/92.)

SB 102 - An Act to Amend Chapter 10, Title 14, of the Delaware Code, Relating to Qualified Voters. p. 136-137, 191, 214-215, 224. (Signed by the Governor 4/01/92.)

SB 103 - An Act to Amend Chapter 9, Title 10 of the Delaware Code Relating to the Exclusive Original Criminal Jurisdiction of the Family Court. p. 103-104, 113, 127, 166. (Signed by the Governor 6/28/91.)

SB 107 w/SA 1 & 2 & HA 1 - An Act to Amend Chapter 3, Title 19 of the Delaware Code Relating to Child Labor. p. 92-93, 106, 145, 148, 149, 153, 169. (Signed by the Governor 7/16/91.)

SB 108 - An Act to Amend Chapter 21, Title 24, Delaware Code, Relating to the Definition of the Practice of Optometry, and the Licensing and Certification Thereof. p. 130-131. (House Sunset & Overview Committee.)

SB 109 - An Act to Amend an Act Being Chapter 166, Volume 37, Laws of Delaware, as Amended, Entitled "An Act to Reincorporate the Town of Selbyville, to Increase the Amount Which May be Borrowed Against Anticipated Revenues. p. 74-75, 77, 92. (Signed by the Governor 5/10/91.)

SB 115 - An Act to Amend Chapter 42, Volume 53, Laws of Delaware as Amended, Entitled "An Act Amending, Revising and Consolidating the Charter of the City of Seaford". p. 149-151, 172, 181. (Signed by the Governor 8/09/91.)

SB 118 w/SA 1 - An Act to Amend Chapter 84, Title 11 of the Delaware Code Relating to Police Officer Training. p. 280, 282, 286. (House Ready List.)

SB 119 - A Bond and Capital Improvements Act of the State of Delaware and Certain of Its Authorities Deauthorizing and Authorizing the Issuance of General Obligation Bonds of the State; and Reverting and Reprogramming Certain Funds of the State. p. 82-83, 86, 92. (Signed by the Governor 5/16/91.)

SB 120 - An Act to Amend Title 18 Delaware Code to Authorize the Valuation of Securities of Insurers by the Securities Valuation Office of the National Association of Insurance Commissioners. p. 98, 101, 108, 115-116, 151. (Signed by the Governor 6/20/91.)

SB 121 - An Act to Amend Title 18, Delaware Code, to Require Insurance Companies' Capital and Surplus be in Cash or Cash Equivalent. p. 115, 125, 133-134, 166. (Signed by the Governor 6/28/91.)

SB 122 - An Act to Amend Chapter 7, Title 19 of the Delaware Code Relating to Employment Practices. p. 144, 197. (House Appropriations Committee.)

SB 123 - An Act to Amend Chapter 197, Volume 54 Laws of Delaware Which Revised the Prior Charter of Rehoboth Beach and Prescribed a New Charter Therefore, to Provide for Absentee Ballots in All Rehoboth Elections, to Change the Date for Filing Certificates of Nomination and Judging the Qualifications of Candidates, to Change the Time of the Annual Municipal Election, to Change the Deadline to Register to Vote in the Annual Municipal Election, to Change the Qualifications of Voters, and to Change the Qualifications for Candidates for Elective Office. p. 82-83, 94-95, 117. (Signed by the Governor 6/04/91.)

SB 124 - An Act to Amend Chapter 38, Title 31, Delaware Code, Relating to Foster Child Review. p. 96, 113, 141, 167. (Signed by the Governor 7/03/91.)

SB 125 - An Act to Amend Chapters 17 and 19 of Title 24, Delaware Code Relating to Pronouncements of Death. p. 125, 149, 152, 169. (Signed by the Governor 7/11/91.)

SB 126 - An Act to Amend Chapter 38, Title 31, Delaware Code, Relating to Foster Care Review. p. 144, 149, 155, 169. (Signed by the Governor 7/09/91.)

SB 127 - An Act to Amend Title 18, Delaware Code to Specifically Require Annual Statements of Insurers to Conform With the National Association of Insurance Commissioners Annual Statement Requirements. p. 98, 102, 108, 115-116, 151. (Signed by the Governor 6/20/91.)

SB 128 - An Act to Amend Title 18, Delaware Code Regarding Financial Examinations of Insurance Companies. p. 100, 102, 108, 115-116, 151. (Signed by the Governor 6/20/91.)

SB 129 - An Act to Amend Title 26 of the Delaware Code Relating to the General Jurisdiction and Powers of the Public Service Commission. p. 108-109, 113, 120-121, 151. (Signed by the Governor 6/25/91.)

SB 130 w/HA 1 - An Act to Amend Title 29, Delaware Code Relating to Rules and Regulations Established by State Agencies by Establishing Appropriate Procedures for Assessing Whether or Not Rules and Regulations May Result in Taking of Private Property. p. 100, 102, 113, 146, 161-162, 197. (Signed by the Governor 1/24/92.)

SB 132 w/SA 1 & HA 1 - An Act to Amend Chapter 1, Title 5 of the Delaware Code Relating to Bank Receivership. p. 97-98, 108, 118, 124, 167. (Signed by the Governor 7/03/91.)

SB 137 - An Act to Amend Subchapter IV, Chapter 100, Title 3, Delaware Code Relating to Wagering on Simulcast Pools and Combined Pari-Mutuel Pools. p. 113-115, 125, 146, 167. (Signed by the Governor 7/03/91.)

SB 138 - An Act to Amend Chapter 5, Title 11 of the Delaware Code Relating to Institutional Vandalism. p. 100, 102. (House Judiciary Committee.)

SB 139 w/SA 1 - An Act to Amend Title 11, Chapter 85 of the Delaware Code Relating to the State Bureau of Identification. p. 102, 113, 142-143, 167. (Signed by the Governor 7/03/91.)

SB 141 - An Act to Amend Title 8 of the Delaware Code Relating to a Procedure for Providing for Claims Against a Dissolved Corporation and to Certain Fees and Charges Payable to the Secretary of State. p. 165-166, 169. (Signed by the Governor 7/11/91.)

SB 143 w/SA 1 - An Act to Amend Chapter 7, Title 19 of the Delaware Code Relating to Meal Breaks. p. 144, 269, 303-304. (Signed by the Governor 7/10/92.)

SB 144 w/SA 1 & 2 & HA 1 - An Act to Amend Title 26, Delaware Code, and Chapter 60, Title 7, Delaware Code, Relating to Water Utilities. p. 121, 125, 132, 145-146, 169. (Signed by the Governor 7/09/91.)

SB 146 w/SA 1 - An Act to Amend Chapter 87, Title 29, Delaware Code, Relating to the Council on Archives and Cultural Affairs. p. 105, 107-108, 113, 220, 229. (Signed by the Governor 4/09/92.)

SB 147 w/SA 1 - An Act to Amend Title 7, of the Delaware Code Relating to Fines Payable by Mail. p. 108-109, 125, 159, 169. (Signed by the Governor 7/10/91.)

SB 148 w/SA 1 - An Act to Amend Title 11, Chapter 86 of the Delaware Code Relating to the Delaware Justice Information System. p. 108-109, 113, 142-143, 167. (Signed by the Governor 7/03/91.)

SB 149 w/SA 2 - An Act to Amend Chapter 41, Title 21, Delaware Code Relating to Trespass by Motor Vehicle or OHV and Penalties Therefor. p. 113, 115, 125, 147, 167. (Signed by the Governor 7/03/91.)

SB 151 w/SA 2 & HA 1 - An Act to Amend Title 18 Delaware Code to Adopt an Insurance Holding Company System Registration. p. 108-109, 114, 137, 161, 327. (Signed by the Governor 7/07/92.)

SB 152 - An Act to Amend Title 29 of the Delaware Code Relating to the Regulation of Boxing Matches or Exhibitions and the Deregulation of Wrestling Matches or Exhibitions. p. 125-126, 149, 152, 169. (Signed by the Governor 7/09/91.)

SB 154 - An Act to Amend Chapter 3, Title 28, Delaware Code, Relating to the Delaware Thoroughbred Racing Commission. p. 237, 239. (House Administration Committee.)

SB 155 w/SA 2 & 3 - An Act to Amend Chapter 20, Title 15, Delaware Code, Relating to Agency Based Registration. p. 144, 149, 156, 166. (House Appropriations Committee.)

SB 156 w/SA 1 - An Act to Amend Chapter 71, Title 18, Delaware Code, Relating to Long-Term Care Insurance. p. 155-156, 163, 165, 169. (Signed by the Governor 7/11/91.)

SB 159 - An Act to Amend Title 30, Chapter 54, Delaware Code Relating to the Realty Transfer Tax. p. 165-166, 169. (Signed by the Governor 7/15/91.)

SB 160 w/HA 1 - An Act to Amend Chapter 92, Title 11 of the Delaware Code Relating to Law-Enforcement Officers' Bill of Rights. p. 117-118, 125, 130, 169. (Vetoed 7/11/91.)

SB 162 w/SA 1 & HA 1 & 3 - An Act to Amend Title 24, Chapter 17, Relating to the Recognition, Regulation and Licensure of Physician's Assistants and to Provide for the Maximum Utilization of Qualified Physician's Assistants in the Provision of Health Care to the Citizens of Delaware in Any Health Care Practice Setting, Under the Supervision of Physician's Licensed Under Chapter 17 of This Title. p. 115, 118, 128, 145, 147, 154, 156-157, 169. (Signed by the Governor 7/10/91.)

SB 163 w/SA 1 - An Act to Amend Chapter 16, Title 24 of the Delaware Code Relating to Adult Entertainment Establishments. p. 125-126, 149, 154, 169. (Signed by the Governor 7/09/91.)

SB 164 w/SA 1 - An Act to Amend Title 16 and Title 24 of the Delaware Code Relating to Certain Adult Entertainment Establishments; and Providing for the Prevention and Control of Certain Sexually-Related Communicable Diseases. p. 125-126, 149, 154-155, 169. (Signed by the Governor 7/09/91.)

SB 165 w/SA 1 - An Act to Amend Chapter 26, Title 14 of the Delaware Code, Relating to the Power of County Vocational High School Districts and County Vocational-Technical School Districts to Levy Taxes for School Purposes. p. 108, 117, 151. (Signed by the Governor 6/06/91.)

SB 166 - An Act to Amend Subchapter III, Chapter 35, Title 11, Delaware Code, Relating to Orders to Protect Victims and Witnesses. p. 125-126, 143, 159, 169. (Vetoed 7/17/91.)

SB 168 w/SA 1 - An Act to Amend Title 11 of Delaware Code Relating to Deceptive Business Practices by Use of 900 Service or Similar Toll Service Members. p. 125-126, 151, 242, 253. (Signed by the Governor 5/13/92.)

SB 174 w/HA 1 - An Act to Amend Subchapter III, Chapter 31, Title 16, Delaware Code, Relating to Permit for Cremation: Issuance, Retention, and Inspection. p. 144, 153, 162, 169. (Signed by the Governor 7/11/91.)

SB 175 - An Act to Amend Chapter 19, Title 9 of the Delaware Code, Relating to New Castle County Police. p. 144, 152, 169. (Signed by the Governor 7/09/91.)

SB 178 - An Act to Amend Subchapter III, Chapter 5, Title 13, Delaware Code, Relating to Criminal Enforcement of Failure to Support Spouse or Child. p. 189, 197, 232. (Laid on the Speaker's Table 4/15/92.)

SB 179 - An Act Concurring in a Proposed Amendment to Article V, Section 6 of the Delaware Constitution Relating to the Composition of the Superior Court as a Board of Canvass in Kent County. p. 144, 149, 152-153, 169. (Second Leg - Passed by the House & Senate.)

SB 182 - An Act to Amend Chapter 60, Title 7 of the Delaware Code Relating to Marine Facilities. p. 144, 149, 152, 169. (Signed by the Governor 7/09/91.)

SB 184 - An Act to Reincorporate the Town of Dagsboro. p. 144, 149, 152-153, 169. (Signed by the Governor 7/09/91.)

SB 185 - An Act to Amend Chapter 28, Title 24, Delaware Code, Relating to Professional Engineers. p. 144. (House Sunset & Overview Committee.)

SB 186 - An Act to Amend Chapter 29, Title 24, Delaware Code, Relating to the Real Estate Guaranty Fund. p. 149-150, 153-154, 169. (Signed by the Governor 7/09/91.)

SB 187 w/SA 2 - An Act to Amend Chapter 29, Title 24, Subchapter II, of the Delaware Code Relating to Regulation of Real Estate Appraisers. p. 144-145, 149, 155, 169. (Signed by the Governor 7/09/91.)

SB 189 w/SA 1 - An Act to Reincorporate the Town of Odessa. p. 144-145, 149, 152-153, 169. (Signed by the Governor 7/09/91.)

SB 192 - An Act to Amend Chapter 17, Title 24 of the Delaware Code Relating to Physician's Records. p. 144-145, 187, 190, 197. (Signed by the Governor 1/24/92.)

SB 193 w/HA 1 - An Act to Amend Delaware Code, Title 29, Chapter 58, Regarding the Conduct of Officers and Employees of the State. p. 144-145, 187, 190, 210. (Signed by the Governor 2/05/92.)

SB 194 w/SA 1 - An Act to Amend Chapter 69, Title 29, of the Delaware Code Pertaining to Public Work Contracts. p. 261-262, 269, 314. (Vetoed 7/14/92.)

SB 195 w/SA 1 & 2 - An Act to Amend Chapter 60, Title 7 of the Delaware Code, Environmental Appeals Boards. p. 144-145, 149, 161, 169. (Signed by the Governor 7/10/91.)

SB 196 - An Act to Amend Chapter 65, Title 14, Delaware Code, Relating to Granting Continuing Authority to the Board of Trustees of Delaware State College to Issue Revenue Bonds for the Purpose of Producing Capital Improvement Funds; Further Providing That Such Revenue Bonds Issued Pursuant to This Chapter Shall be Payable Exclusively From Specified Funds of Delaware State College; and Further Providing That Bonds Issued Under the Provisions of This Chapter Are Made Legal Investments for Institutions and Fiduciaries. p. 144-145, 147, 167. (Signed by the Governor 7/03/91.)

SB 197 w/SA 1 - An Act to Amend Titles 29 and 31 of the Delaware Code Relating to the Dissolution of Community Affairs and the Transfers of Its Functions to Other Governmental Agencies. p. 144-145, 151, 159, 169. (Signed by the Governor 7/10/91.)

SB 198 w/SA 1 - An Act to Amend Chapters 1, 17, 19, and 22 of Title 5, Delaware Code Relating to Banking and Building and Loan Associations. p. 144-145, 151, 154, 167. (Signed by the Governor 7/03/91.)

SB 202 - An Act to Amend Chapter 38 of Title 12 of the Delaware Code Relating to Business Trusts. p. 149-151, 154, 167. (Signed by the Governor 7/03/91.)

SB 203 - An Act to Amend Title 29 and Title 17 of the Delaware Code, Relating to Post-Retirement Lump Sum Death Benefits. p. 144-145, 155, 159, 169. (Signed by the Governor 7/10/91.)

SB 205 - An Act to Amend Title 24 of the Delaware Code Relating to Nurses to Clarify Certain Activities of the Advanced Registered Nurse Practitioner. p. 149-150, 153, 242. (Laid on the Speaker's Table 5/06/92.)

SB 207 w/SA 1 & HA 4 w/HA 1 - An Act to Amend Title 16 of the Delaware Code Relating to Patient's Right to Terminate Treatment When the Patient is in a Terminal Condition or Persistent Vegetative State and to Amend Title 12, Chapter 49 Relating to Appointment of Agents to Make Healthcare Decisions. p. 149-150, 166, 183, 237, 255, 271, 293, 323, 326-327. (Laid on the Speaker's Table 7/14/92.)

SB 209 - An Act to Amend Chapter 29, Title 24, Delaware Code Relating to Real Estate Brokers and Salespersons. p. 149-150, 153-154, 169. (Vetoed 7/15/91.)

SB 210 w/SA 1 & 2 - An Act to Amend Chapter 14 of Title 24 of the Delaware Code Relating to the Board of Electrical Examiners. p. 298. (House Sunset & Overview Committee.)

SB 212 w/SA 1 - An Act to Amend Chapter 5, Title 22 of the Delaware Code Relating to Parking Authorities. p. 227, 263, 273, 298. (Signed by the Governor 6/25/92.)

SB 213 - An Act to Amend Title 29, Chapter 8, Section 807 Relating to Reapportionment and Redistricting. p. 149-150, 156, 167. (Signed by the Governor 6/30/91.)

SB 217 w/HA 1 - An Act to Amend Chapter 33, Title 24, Delaware Code, Relating to the Board of Veterinarians. p. 151, 156, 187, 222, 242, 253. (Signed by the Governor 5/15/92.)

SB 218 w/SA 1 - An Act to Amend Title 24 of the Delaware Code Relating to Nurses and to Recognize Nurse Practitioners Whose Area of Practice Does Not Have a National Certification Examination. p. 149-150, 153-154, 169. (Signed by the Governor 7/11/91.)

SB 220 - An Act to Amend Title 29 of the Delaware Code Relating to Agency Rules and Regulations. p. 149-150, 163, 165, 169. (Signed by the Governor 7/11/91.)

SB 221 - An Act to Amend Chapter 100, Title 3 of the Delaware Code Relating to the Harness Racing Commission. p. 166, 187, 190, 206-207, 210. (Signed by the Governor 2/11/92.)

SB 222 w/SA 1 - An Act to Amend Chapter 3, Title 28 of the Delaware Code Relating to the Regulation of Horse Racing. p. 166. (House Sunset & Overview Committee.)

SB 223 - An Act to Amend Chapter 16, Title 24 of the Delaware Code Relating to Adult Entertainment Establishments. p. 151, 156, 162, 169. (Signed by the Governor 7/11/91.)

SB 225 - An Act to Amend Chapter 29, Title 24 of the Delaware Code Relating to Real Estate Brokers, Salespersons, and Appraisers and Psychologically Impacted Properties. p. 165-166, 169. (Signed by the Governor 7/11/91.)

SB 226 - An Act to Amend Chapter 29, Title 24 of the Delaware Code Relating to Disclosure of Agency in a Real Estate Transaction. p. 165-166, 169. (Signed by the Governor 7/15/91.)

SB 227 w/HA 1 - An Act to Amend Title 18 of the Delaware Code Imposing Certain Limitation on Examination Expenses Borne by Insurers and Certain Other Persons. p. 151, 156, 160. (Passed the House w/HA 1 6/30/91.)

SB 228 w/SA 1 - An Act to Amend Chapter 81, Title 10, Delaware Code Relating to Actions Involving Public Petition and Participation. p. 249-250, 265, 319. (Signed by the Governor 7/16/92.)

SB 230 w/SA 1, 2 & 3 - An Act to Amend Chapter 5 of Title 18 of the Delaware Code Relating to Domestic Insurers Requiring Presence in Delaware and Providing for an Exemption From the Requirement Under Specified Circumstances. p. 166. (House Banking & Insurance Committee.)

SB 231 - An Act to Amend Chapters 83 and 88, Title 11, Chapters 55, 55A, and 56, Title 29, Delaware Code, Relative to Employer Pickup of Member/Employee Pension Contributions. p. 166, 265, 276, 298, 303. (Signed by the Governor 7/10/92.)

SB 236 - An Act to Amend Chapter 216, Volume 27, Laws of Delaware as Amended, Relating to the Charter of the Mayor and Council of New Castle and the Annual Statement of the City's Finances and Fiscal Year of the City. p. 210, 212, 222, 229, 245. (Signed by the Governor 4/22/92.)

SB 246 - An Act to Amend Title 24 of the Delaware Code Relating to Limitations Upon the Times Certain Establishments are Permitted to be Open to the Public. p. 189, 205. (House Ready List.)

SB 249 w/SA 1 - An Act to Amend Chapter 90, Title 11, Delaware Code, Relating to Compensation for Victims of Crime. p. 192-193, 197, 207, 210. (Signed by the Governor 2/11/92.)

SB 250 - An Act to Amend Chapter 1, Title 25, Delaware Code, Relating to Deeds. p. 258-259, 305, 307, 327. (Signed by the Governor 7/07/92.)

SB 251 w/SA 1 - An Act to Amend Chapter 3, Title 25, Delaware Code, Relating to Titles and Conveyances. p. 258-259, 305, 307, 327. (Signed by the Governor 7/07/92.)

SB 252 - An Act to Amend Chapter 68, Title 16, Delaware Code, Relating to Non-Profit Sports Liability Limitation. p. 266, 269, 317. (Signed by the Governor 7/10/92.)

SB 254 w/SA 1 - An Act to Amend Chapter 90, Title 11, Delaware Code, Relating to Compensation for Victims of Crime. p. 218-219. (House Judiciary Committee.)

SB 255 - An Act to Amend an Act Being Chapter 457, Volume 60, Laws of Delaware, as Amended, Entitled "An Act to Reincorporate the Town of Millsboro" to Increase the Amount Permitted to be Raised From the Taxation of Real Estate and to Permit Quarterly Assessments of Real Estate. p. 198, 208, 210. (Signed by the Governor 2/11/92.)

SB 258 w/HA 1 - An Act to Amend Chapter 33 and 35, Title 18, Delaware Code to Clarify Coverage of Insureds During a Period of Hospitalization When Insurers Change or Terminate. p. 221, 226, 233, 288, 327. (Signed by the Governor 7/07/92.)

SB 260 - An Act to Amend Title 30, 5, 8, and 18, of the Delaware Code Relating to Tax Preferences. p. 198. (Signed by the Governor 2/05/92.)

SB 267 - An Act to Amend Laws of Delaware, Volume 66, Chapter 291, as Amended, the Charter of the Town of Clayton, to Establish the Position of Vice-President of the Town Council of the Town of Clayton. p. 244-245, 265, 290, 327. (Signed by the Governor 6/30/92.)

SS 1/SB 268 w/SA 1 - An Act to Amend Part I, Title 2 and Chapter 51, Title 30 of the Delaware Code Relating to Aeronautics. p. 262, 264, 269, 282, 293, 316-317. (Defeated in House 7/01/92.)

SB 269 - An Act to Amend Chapter 59, Title 29 of the Delaware Code Relating to the Merit System of Personnel Administration. p. 198, 206, 210. (Signed by the Governor 2/13/92.)

SB 270 w/SA 1 - An Act to Amend Chapter 90 of Title 11, Delaware Code, Relating to Compensation for Innocent Victims of Crime. p. 221, 226, 240, 253. (Signed by the Governor 5/13/92.)

SB 271 - An Act to Amend an Act Being Chapter 170; Volume 57, Laws of Delaware, as Amended, Entitled "An Act to Reincorporate the City of Lewes" to Increase the Amount Permitted to be Raised From the Taxation of Real Estate and to Permit Quarterly Assessments of Real Estate. p. 198, 208-210. (Vetoed 2/14/92.)

SB 273 w/SA 1 - An Act to Amend Chapter 31, Title 16, Relating to Vital Statistics. p. 258-260, 272, 298. (Signed by the Governor 6/25/92.)

SB 274 w/SA 1 - An Act to Amend Chapter 27, Title 29, Delaware Code Relating to the Cash Management Policy Board and Investment Pools. p. 258-259, 262, 265, 273, 327. (Signed by the Governor 6/29/92.)

SB 275 w/SA 1, 2 & 4 - An Act to Amend Titles 16 and 24 of the Delaware Code Relating to Infected Health Care Providers and Universal Precautions. p. 224. (House Human Resources Committee.)

SB 279 - An Act to Amend Chapter 1, Title 8 of the Delaware Code Relating to Recording of Corporate Filings and Related Fees. p. 207, 210. (Signed by the Governor 2/11/92.)

SB 280 - An Act to Amend Chapter 80, Title 15 of the Delaware Code Relating to Campaign Contributions. p. 221-222, 226-228, 239, 245. (Signed by the Governor 4/21/92.)

SB 282 - An Act to Amend Title 1 of the Delaware Code to Create a New Chapter 8, Relating to Legal Notice and Advertisements. p. 247. (House Judiciary Committee.)

SB 283 - An Act to Amend Title 5, Delaware Code to Add a New Chapter 21 Relating to Mortgage Loan Brokers. p. 237, 239, 258, 303, 327. (Signed by the Governor 7/07/92.)

SB 284 w/HA 2 - An Act to Amend Title 29 of the Delaware Code Relating to Estimation and Reporting of Tax Preferences. p. 210, 212, 216, 225-226, 253. (Signed by the Governor 5/13/92.)

SB 285 - An Act Awarding Special Pension Benefits to Elsie Everett, Transferring Monies Into the State Employees' Pension Fund, and Directing the Board of Pension Trustees to Administer Payment Provided by This Act as if the Payment Were Pursuant to Chapter 55, Title 29, Delaware Code. p. 247, 298, 324. (Signed by the Governor 7/20/92.)

SB 286 w/SA 1 - An Act to Amend Chapter 2, Section 205 of Title 11 of the Delaware Code Relating to Time Limitations Within Which Prosecutions Must be Commenced. p. 298, 316. (Signed by the Governor 7/15/92.)

SB 287 w/SA 1 & 2 & HA 1 & 2 - An Act to Amend Chapter 4, Title 11 of the Delaware Code Relating to Use of Force by Persons With Special Responsibilities for Care, Discipline or Safety of Others. p. 269, 271, 286, 300, 324. (Signed by the Governor 7/22/92.)

SB 288 w/SA 1 - An Act to Amend Title 18, Delaware Code, Relating to Medicare Supplement Standards. p. 221, 235, 241, 253. (Signed by the Governor 5/13/92.)

SB 289 w/SA 1 - An Act to Amend Chapter 3, Title 25 of the Delaware Code Relating to Disclosures Required for Residential Real Estate. p. 224, 248, 318. (House Ready List.)

SB 290 w/SA 1 - An Act to Amend Chapter 9, Title 7, Delaware Code Relating to Menhaden Fishing. p. 293, 298, 308-309, 327. (Signed by the Governor 7/07/92.)

SB 294 - An Act to Amend an Act Being Chapter 170, Volume 57, Laws of Delaware, as Amended, Entitled "An Act to Reincorporate the City of Lewes" to Increase the Amount Permitted to be Raised From the Taxation of Real Estate and to Permit Quarterly Assessments of Real Estate. p. 215-216, 218, 224. (Signed by the Governor 3/31/92.)

SB 295 - An Act Waiving the Statutory Provisions of Section 107(A) of Chapter 1, Title 13, Delaware Code, as It Relates to Lee Roy Tibbitt, IV of Newark, Delaware and Amelia Dawn Lutz of New Castle, Delaware, Both Residents of the State of Delaware. p. 215-217, 224. (Signed by the Governor 4/01/92.)

SB 296 - An Act to Amend Title 3 of the Delaware Code Relating to Racing Days. p. 233, 244, 246, 253. (Signed by the Governor 5/20/92.)

SB 297 - An Act to Amend Chapter 21, Title 9, Delaware Code, Relating to Street and Highway Lighting in Unincorporated Communities and Villages. p. 224-225, 235, 241, 253. (Signed by the Governor 5/13/92.)

SB 298 - An Act to Amend Chapter 28, Title 24, Delaware Code, Relating to Professional Engineers. p. 229, 244, 307, 327. (Signed by the Governor 7/07/92.)

SB 299 - An Act to Amend Title 9 of the Delaware Code Relating to Sussex County Councilmanic District Boundaries. p. 237, 239, 265. (House Ready List.)

SB 300 - An Act to Amend Subchapter I, Chapter 41, Title 9 of the Delaware Code Relating to Redistricting by the Kent County Levy Court. p. 218-219, 222, 225, 245. (Signed by the Governor 4/13/92.)

SB 301 w/SA 1 - An Act to Amend Chapters 55 and 55A, Title 29, Delaware Code. p. 244-245, 265, 317. (Signed by the Governor 7/13/92.)

SB 302 w/SA 1, 3 & 4 - An Act to Amend Chapter 31, Title 15 of the Delaware Code Relating to Primary Elections; and Providing for a Presidential Primary Election. p. 265, 314. (Signed by the Governor 7/13/92.)

SB 303 w/SA 1 & 2 - An Act to Amend Chapter 4, Title 11 of the Delaware Code, Relating to Use of Force in Self-Protection. p. 298-299, 305. (House Ready List.)

SB 304 w/SA 1 & HA 5 - An Act to Amend Title 25, Delaware Code Relating to Mechanic's Liens and Waivers Thereof. p. 243-244, 262, 264-265, 271, 275, 279, 327. (Signed by the Governor 7/02/92.)

SB 305 - An Act to Amend Chapter 20, Title 30 of the Delaware Code Relating to Tax Credits for Employing Previously Unemployed Persons. p. 245. (House Revenue & Finance Committee.)

SB 307 - An Act to Amend Volume 67, Chapter 220, Laws of Delaware, Relating to Statewide Authority of Police Officers. p. 243-244, 269, 303, 327. (Signed by the Governor 7/06/92.)

SB 308 - An Act to Amend Chapter 5, Title 11, Delaware Code, Relating to Procurement of Hotel or Motel Accommodations for Minors to Commit Criminal Activity. p. 243-244, 253. (House Ready List.)

SB 311 - An Act to Amend Title 3, Delaware Code Relating to Disparagement of Agricultural or Aquacultural Products. p. 244-245, 253, 317. (Vetoed 7/14/92.)

SB 314 - An Act to Amend Chapter 295, Volume 65, Laws of Delaware, Entitled "Act to Reincorporate the Town of Bethany Beach" by Permitting Refundings of Bond Indebtedness Without a Referendum. p. 237, 239, 244, 272, 298. (Signed by the Governor 6/25/92.)

SB 315 - An Act to Amend Chapter 70, Title 9 of the Delaware Code Relating to Sussex County Procedure. p. 237, 239, 261. (House Ready List.)

SB 316 w/SA 1 & 2 - An Act to Amend Chapter 55 Title 15 of the Delaware Code Relating to the Requirements for and Procedure Applicable to Absentee Voting. p. 266, 276, 291, 327. (Signed by the Governor 7/02/92.)

SB 318 w/HA 2, 4 & 5 - An Act to Amend Chapter 10, Title 14, Delaware Code, Relating to Changing the Boundaries of Reorganized School Districts. p. 237, 239-240, 247-249, 251, 281. (Signed by the Governor 6/12/92.)

SB 319 w/SA 1 - An Act to Amend Title 26 of the Delaware Code Relating to the Regulation of Public Utilities Providing Telecommunications Services. p. 241, 253, 256, 260, 269. (Signed by the Governor 6/10/92.)

SB 320 - An Act to Amend Chapter 72, Title 7, Delaware Code Relating to Subaqueous Lands. p. 243-244, 257, 263, 267, 293. (Signed by the Governor 6/24/92.)

SB 322 - An Act to Allow Brian M. Patterson, a Non-Resident, to Marry Evelyn B. Tuska, a Non-Resident. p. 233-235, 245. (Signed by the Governor 4/16/92.)

SB 323 w/SA 1 - An Act to Amend Title 25 of the Delaware Code Relating to Mortgages. p. 245, 258, 307. (Signed by the Governor 7/10/92.)

SB 324 - An Act to Amend Chapter 26, Title 21 Relating to Waivers for Commercial Driver License Provisions. p. 247, 258, 290, 327. (Signed by the Governor 6/30/92.)

SB 325 w/SA 1 & 2 - An Act to Amend Chapter 21, Title 21 Delaware Code Relating to Weights and Sizes of Specific Vehicles. p. 247, 265, 317. (Signed by the Governor 7/13/92.)

SB 326 w/SA 1 - An Act to Amend Title 21 Delaware Code Relating to Farm Truck Registration and Traction Engines. p. 247, 265, 290, 327. (Signed by the Governor 7/02/92.)

SB 327 - An Act to Amend Chapter 12, Title 4, of the Delaware Code Relating to Alcoholic Liquors. p. 269, 271, 280, 307, 327. (Signed by the Governor 7/07/92.)

SB 328 - An Act to Amend Being Chapter 32, Volume 47, Laws of Delaware, as Amended, Entitled, "An Act to Reincorporate the Town of Frederica" Relating to Power to Operate a Water System and Providing for the Issuance of Bonds Therefor. p. 262, 264, 276, 290, 327. (Signed by the Governor 6/30/92.)

SB 329 w/SA 2 - An Act to Amend Chapter 50, Title 29 of the Delaware Code, Relating to the Establishment of the Human Investment and Partnership Program. p. 317, 323, 326. (Signed by the Governor 7/24/92.)

SB 330 - An Act to Amend Section 1106(1), Title 11 of the Delaware Code Relating to the Sale, Purchase, and/or Procurement of Tobacco Products for or to Minors by Increasing the Age From Less Than 17 Years of Age to Less Than 18 Years of Age. p. 247, 258, 318, 320. (Signed by the Governor 7/15/92.)

SB 331 - An Act to Correct Errors and Discrepancies Between New Castle County District Lines and Legislative District Lines. p. 256-257, 276, 295, 327. (Signed by the Governor 7/02/92.)

SB 335 w/SA 2 - An Act to Amend Title 3 of the Delaware Code Relating to Nurseries and Nursery Stock. p. 247-248, 258, 309, 327. (Signed by the Governor 7/07/92.)

SB 336 - An Act to Amend Title 3 of the Delaware Code Relating to Rabies Control. p. 247-248, 258, 291, 327. (Signed by the Governor 6/30/92.)

SB 341 - An Act to Amend Chapter 22, Title 16, Delaware Code, Relating to the Commitment and Emergency Treatment of Intoxicated Persons. p. 248, 250, 258, 288-289, 327. (Signed by the Governor 7/06/92.)

SB 342 - An Act to Amend Chapter 51, Title 16, Delaware Code Relating to the Admission, Maintenance and Discharge of Patients. p. 248, 250, 258, 289, 327. (Signed by the Governor 7/06/92.)

SB 343 w/HA 1 & 2 - An Act to Amend Chapter 50, Title 16, Delaware Code Relating to the Involuntary Commitment of the Mentally Ill. p. 249-250, 258, 271, 275, 289, 327. (Signed by the Governor 7/06/92.)

SB 345 w/SA 2 - An Act to Amend Title 3, Chapters 100 and 101 of the Delaware Code Relating to the Number of Harness Horse Racing Days and the Simulcasting of Harness Horse Races. p. 251, 253. (Signed by the Governor 5/20/92.)

SB 346 w/SA 1 - An Act to Amend Chapters 33 and 35, Title 18 of the Delaware Code Relating to Claim Forms. p. 263-264, 298, 320. (Signed by the Governor 7/20/92.)

SB 347 w/SA 1 - An Act to Amend Chapter 21, Title 21, Delaware Code, Relating to Allowable Gross Weights on Commercial Motor Vehicles. p. 263-264, 286. (House Ready List.)

SB 348 - An Act to Amend Chapter 1, Title 8 of the Delaware Code, Relating to the General Corporation Law. p. 263-264, 271, 276, 318. (Signed by the Governor 7/08/92.)

SB 349 - An Act to Amend Chapter 45, Title 21 Delaware Code Relating to Weights and Sizes of Specific Farm Equipment and Fire Apparatus. p. 262, 264, 276, 286, 327. (Signed by the Governor 6/30/92.)

SB 351 - An Act to Amend Chapters 59 and 83, Title 29, Delaware Code Clarifying Responsibility for the Determination of State Pension Benefits. p. 266, 274, 290. (Signed by the Governor 6/30/92.)

SB 355 w/SA 1 & 4 - An Act to Amend Chapter 3, Title 22; and Chapter 1, Title 25, Delaware Code Relating to Family Day Care Facilities. p. 280, 282, 304, 323, 330. (Laid on the Speaker's Table 7/14/92.)

SB 358 w/HA 1 & 2 - An Act to Amend Chapter 37, Title 24 of the Delaware Code Relating to Licensure. p. 266, 305, 310, 327. (Signed by the Governor 7/07/92.)

SB 359 w/SA 1 & 2 - An Act to Amend Chapter 41, Title 21 of the Delaware Code Relating to Handicapped Parking. p. 266, 269, 290. (Signed by the Governor 6/30/92.)

SB 361 w/HA 1 - An Act to Amend Title 24 of the Delaware Code Relating to Nurses and to Recognize Advanced Registered Nurse Practitioners Who do Not Qualify for a National Certification Examination. p. 274-275, 292, 306, 310. (Vetoed 7/17/92.)

SB 362 - An Act to Amend Delaware Code, Title 14, Relating to the Statewide Assessment of Student Achievement. p. 280, 282, 286, 309, 327. (Signed by the Governor 7/07/92.)

SB 370 w/SA 1 - An Act to Amend Title 14, Delaware Code, by Adding Thereto a New Chapter 93 to Prohibit the Act of Hazing. p. 262, 264, 276, 320. (Signed by the Governor 7/16/92.)

SS 1/SB 371 w/SA 1 - An Act to Amend Chapter 138, Volume 68, Laws of Delaware, Entitled "An Act to Reincorporate the Town of Dagsboro" to Revise the Procedures for the Annual Municipal Elections. p. 275-276, 290, 327. (Signed by the Governor 7/02/92.)

SB 373 w/SA 1 & 2 - An Act to Amend Chapter 21, Title 21, of the Delaware Code to Allow Special Plates for Delaware Firemen, Ladies Auxiliary, and Volunteer Ambulance or Rescue Companies Who are Affiliated With the Delaware State Firemen's Association. p. 269, 271, 276, 309. (Signed by the Governor 7/10/92.)

SB 374 - An Act to Amend Title 6 of the Delaware Code Relating to Partnership Interests in General Partnerships and Limited Partnerships and the Uniform Commercial Code. p. 266, 274, 290, 327. (Signed by the Governor 7/02/92.)

SB 375 - An Act to Amend Chapter 18, Title 2, Delaware Code, Relating to Liability of Those Who Throw Trash, Rubbish, or Other Dangerous or Detrimental Substance on Railroad Right-of-Ways. p. 269, 271, 298, 307. (Signed by the Governor 7/10/92.)

SB 378 w/SA 1 - An Act to Amend Chapter 9, Title 16 of the Delaware Code Relating to Abuse of Children. p. 262, 264, 316. (Signed by the Governor 7/22/92.)

SB 380 w/SA 2 - An Act to Amend Chapter 35, Title 11, Delaware Code Relating to Admissibility of Hearsay Evidence in Child Abuse Prosecutions. p. 293, 298, 316. (Signed by the Governor 7/10/92.)

SB 381 w/SA 1 - An Act to Amend Chapter 35, Title 11, Delaware Code Relating to Testimony of Victims in Child Abuse Cases. p. 293, 298, 316. (Signed by the Governor 7/17/92.)

SB 382 w/SA 1 - An Act to Amend Chapters 1,3,7,8,9,11,18,22,25,29 and 32 of Title 5, Delaware Code Relating to Powers, Organization and Taxation of Banks, Savings Banks and Other Financial Institutions. p. 269, 271, 280, 290, 327. (Signed by the Governor 7/02/92.)

SB 384 - An Act to Amend Chapter 88, Title 29 of the Delaware Code Relating to General Assembly Approval of Fees Imposed by Division of Professional Regulations. p. 262, 264, 304, 307, 323. (House Appropriations Committee.)

SB 385 - An Act to Amend Title 7, Delaware Code Relating to Beach Replenishment. p. 269, 271, 276, 286, 327. (Signed by the Governor 6/29/92.)

SB 386 w/SA 1 - An Act to Amend Chapter 23, Title 7, Delaware Code Relating to Noncommercial Crab Pot Identification, Closed Season and Limits and the Attendance, Abandonment, Confiscation and Forfeiture of Crab Pots. p. 269, 271, 276, 319. (Signed by the Governor 7/14/92.)

SB 387 w/SA 1 & HA 1,2 & 3 - An Act to Amend Chapter 85, Title 11 of the Delaware Code Relating to Child Sex Abuser Registration and Criminal Background Checks for Child Care Providers. p. 280, 282, 293, 304, 323, 325. (Signed by the Governor 7/22/92.)

SB 396 - An Act to Reincorporate the Town of Kenton. p. 298-299, 304, 327. (Signed by the Governor 7/07/92.)

SB 398 - An Act to Authorize and Approve the Transfer of Certain Real Property in the Red Clay Consolidated School District, Known as the Poplar Avenue Elementary School Property, to the Town of Elsmere, Delaware, With Certain Provisions, and Waiving the Provisions of Section 1057 of Chapter 10, Title 14, Delaware Code. p. 274-275, 292, 314. (Signed by the Governor 7/10/92.)

SB 399 - An Act to Amend Chapter 26, Title 14 of the Delaware Code, Relating to the Power of County Vocational High School Districts and County Vocational-Technical School Districts to Levy Taxes for School Purposes. p. 261, 269, 281. (Signed by the Governor 6/05/92.)

SB 404 - An Act to Amend Chapter 91 of Title 11 of the Delaware Code Relating to Profits of Crime. p. 298-299, 316. (Signed by the Governor 7/16/92.)

SB 405 - An Act to Amend Chapter 23, Subchapter III, Title 19, Delaware Code Relating to a Reasonable Fee to Claimant's Attorney for Services on an Appeal. p. 266, 304, 307. (House Ready List.)

SB 406 w/SA 1 - An Act to Amend Chapter 417, Volume 67, Laws of Delaware and Chapter 58, Title 29 of the Delaware Code Relating to the Code of Conduct for Local Government Units. p. 317, 324. (Signed by the Governor 7/22/92.)

SB 407 w/SA 1 - An Act to Amend Chapter 88, Title 29, Delaware Code, Relating to Consumer Affairs. p. 276-277, 298, 303, 327. (Signed by the Governor 7/06/92.)

SB 408 - An Act to Amend Title 7 of the Delaware Code Relating to the Authority of the Secretary of the Department of Natural Resources to Reduce Fees. p. 280, 282, 286, 309. (Signed by the Governor 7/10/92.)

SB 409 w/SA 1 - An Act to Amend Chapter 79, Title 29, Delaware Code, Relating to Volunteer Services. p. 293. (House Sunset & Overview Committee.)

SB 410 - An Act to Amend Chapter 9, Title 26 of the Delaware Code Relating to Telegraph, Telephone and Electric Utility Corporations and Caller Identification Services. p. 274-275, 286, 292, 319. (Signed by the Governor 7/15/92.)

SB 415 - An Act to Amend Chapter 5 of Title 25 and Chapter 38 of Title 12 of the Delaware Code Relating to Business Trusts. p. 280, 282, 292, 319. (Signed by the Governor 7/15/92.)

SB 416 - An Act to Amend Chapter 101, Title 29 of the Delaware Code Relating to the Administrative Procedures Act to Remove Delaware Thoroughbred Racing Commission From Its Application. p. 280, 282, 286, 291, 327. (Signed by the Governor 7/02/92.)

SB 417 - An Act to Amend Chapter 84, Title 11, Delaware Code Relating to Police Training Requirements. p. 280, 282, 286, 303. (Signed by the Governor 7/08/92.)

SB 418 - An Act to Amend Chapter 302, Volume 49, Laws of Delaware, as Amended, Entitled "An Act to Incorporate the Town of Fenwick Island, Delaware" Relating to Fiscal Matters by Striking Section 34, And Substituting a New Section 34, Authorizing the Borrowing Against Anticipated Revenue. p. 286-287, 304. (Signed by the Governor 7/10/92.)

SB 419 w/SA 1 - An Act to Amend Chapter 79, Title 16, Delaware Code, Relating to Plumbing. p. 298-299, 305. (House Ready List.)

SB 420 - An Act to Amend Title 11 of the Delaware Code Relating to the Definition of the Terms "Deadly Weapon" and "Firearm." p. 298-299, 316. (Signed by the Governor 7/14/92.)

SB 421 - An Act to Amend Chapter 10 of Title 5, Delaware Code, Relating to the Deposit Taking Authority of Consumer Credit Bank Act Banks. p. 282, 286, 290, 327. (Signed by the Governor 7/02/92.)

SB 422 - An Act to Amend Chapter 12, Title 16, Delaware Code, Relating to Universal Precautions Against the Transmission of HIV and Other Blood-Borne Communicable Diseases. p. 276-277, 319-320. (House Human Resources Committee.)

SB 423 - An Act to Amend Title 22 and Title 26, Delaware Code, Relating to the Public Service Commission and Public Utilities; and Providing for the Establishment of Service Territories for Public Utilities Providing Retail Electric Service. p. 276-277, 286, 290, 327. (Signed by the Governor 7/02/92.)

SB 424 - An Act to Amend Chapter 5, Title 11, of the Delaware Code to Increase the Penalty for Causing Serious Physical Injury to Another by Negligently Driving While Under the Influence of Drugs or Alcohol and to Increase the Penalty for Vehicular Assault in the First Degree. p. 298-299, 316. (Signed by the Governor 7/10/92.)

SB 425 - An Act to Amend Chapter 9, Title 7, Delaware Code to Restrict Recreational Gill Nets to 100 Feet, Limit Their Availability and Transfer of Same. p. 280, 282, 298. (House Ready List.)

SB 428 - An Act to Amend Chapter 138, Volume 68, Laws of Delaware, Entitled "An Act to Reincorporate the Town of Dagsboro", as Amended, to Provide for Quarterly Assessment of Taxes. p. 298-299, 305, 307. (Signed by the Governor 7/10/92.)

SB 429 - An Act to Amend Title 30 and Title 12 of the Delaware Code Relating to Inheritance Tax Returns and Affidavits. p. 298-299. (House Revenue & Finance Committee.)

SB 431 - An Act to Amend Chapter 11, Title 30, Delaware Code, Relating to Modifications of Personal Income Tax. p. 318, 323. (House Revenue & Finance Committee.)

SB 433 w/SA 1 - An Act to Amend Chapter 80, Title 29, Delaware Code to Provide for the Establishment of the Delaware Coastal Heritage Greenway Council. p. 305-306, 318, 320. (Signed by the Governor 7/14/92.)

SB 434 - An Act to Amend Chapter 5, Title 11 of the Delaware Code Relating to Sexual Offenses. p. 298-299, 316. (Signed by the Governor 7/14/92.)

SB 435 - An Act to Amend Chapter 21, Title 11 of the Delaware Code Relating to Conditions for Release of Persons Accused of Crimes. p. 298-299, 316. (Signed by the Governor 7/13/92.)

SB 437 - An Act to Amend Title 10, Section 101 of the Delaware Code Relating to the Place Where the Supreme Court Holds Court. p. 298-299, 316. (House Judiciary Committee.)

SB 439 w/HA 1 - An Act to Amend Title 7 of the Delaware Code by Establishing a New Chapter 79 Entitled "Environmental Permit Application Background Statement." p. 298-299, 323, 328, 330. (Signed by the Governor 7/20/92.)

SB 440 w/SA 1 - An Act Relating to the Allocation of Suburban Street Money and Creating a Summer Youth Employment and Training Program. p. 298-299, 320, 330-331. (Defeated in the House 7/14/92.)

SB 442 - An Act to Amend Chapter 74, Title 7 of the Delaware Code Relating to Delaware Underground Storage Tank Act. p. 318-320. (Signed by the Governor 7/10/92.)

SB 444 - An Act Making Appropriations for the Expense of the State Government for the Fiscal Year Ending June 30, 1993; Specifying Certain Procedures, Conditions and Limitations for the Expenditure of Such Funds; and Amending Certain Pertinent Statutory Provisions. p. 317, 321, 327. (Signed by the Governor 7/01/92.)

SB 445 - An Act to Amend Chapter 437, Volume 67, Laws of Delaware Relating to Ignition Interlock Devices. p. 298-299, 307. (Signed by the Governor 7/10/92.)

SB 446 - An Act to Amend Chapter 60, Title 7 of the Delaware Code Relating to Marine Facilities. p. 318-320. (Signed by the Governor 7/15/92.)

SB 448 - An Act to Amend Chapter 59, Volume 63, Laws of Delaware Entitled "An Act to Incorporate the Town of Dewey Beach, by Increasing the Indebtedness Limit of the Town." p. 305-307. (Signed by the Governor 7/10/92.)

SB 450 - An Act to Make a Supplementary Appropriation for Certain Grants-in-Aid for the Fiscal Year Ending June 30, 1993; Specifying Certain Procedures, Conditions and Limitations for the Expenditure of Such Funds; and Amending Certain Pertinent Statutory Provisions. p. 317, 321, 327. (Signed by the Governor 7/01/92.)

SB 452 - An Act Proposing an Amendment to Article IV, Section 11 of the Delaware Constitution of 1897, as Amended, Relating to Certification of Questions of Law to the Supreme Court. p. 298-299, 305, 307. (First Leg - Passed by House & Senate.)

SB 453 - An Act to Amend Chapter 41, Subchapter I, Title 21 of the Delaware Code Relating to Obedience to and Effect of Traffic Laws. p. 318-320. (Signed by the Governor 7/16/92.)

SB 454 - An Act to Amend Chapter 9, Title 10 of the Delaware Code Relating to Commissioners of the Family Court. p. 305-306, 318, 320. (Signed by the Governor 7/10/92.)

SB 457 - An Act to Amend an Act Entitled "An Act Making Appropriations for the Expense of State Government for the Fiscal Year Ending June 30, 1993; Specifying Certain Procedures, Conditions and Limitations for the Expenditure of Such Funds; and Amending Certain Pertinent Statutory Provisions", Being Senate Bill No. 444 of the 136th General Assembly of the State of Delaware. p. 317, 321, 327. (Signed by the Governor 7/01/92.)

SB 458 - An Act Making a Supplemental Appropriation to the Office of the Budget - Contingency - Capital Improvements. p. 317, 321, 327. (Signed by the Governor 7/01/92.)

SB 459 - An Act to Provide for a Supplemental Appropriation to the Department of Health and Social Services for the Purpose of an Emergency Concerning Medicaid Funds for Non-State Institutions. p. 317, 321-322, 327. (Signed by the Governor 7/01/92.)

SENATE CONCURRENT RESOLUTIONS

SCR 1 - Expending the Life of the Delaware River and Bay Oversight Committee for the Purpose of Studying and Considering Additional Matters, Including the Design and Establishment of a Permanent Delaware River and Bay Oversight Commission. p. 4-5, 17, 19. (Passed.)

SCR 2 - Commending Eddie Davis of Smyrna, Delaware on His Recent Achievement of Five Thousand Wins in Harness Racing During His Career, Making Him the Ninth Driver in the History of Harness Racing Ever to Accomplish Such an Outstanding Milestone. p. 4, 16. (Passed.)

SCR 3 - Providing for a Joint Session of the House of Representatives and the Senate to be Convened to Hear the Annual State of the State Address by Governor Michael N. Castle, Governor of the State of Delaware. p. 4-5. (Passed.)

SCR 4 - Commending Paynter A. Lynch of Milford for His Many Years of Outstanding and Dedicated Service to the State of Delaware and Its Citizens and Expressing Best Wishes for a Healthy, Long and Happy Retirement. p. 4, 12. (Passed.)

SCR 5 - Commending William B. Keene for Thirty Years of Dedicated Service to the Delaware Public School System. p. 13, 16. (Passed.)

SCR 6 - Extending the Commendation and Congratulations of the General Assembly to Mr. Douglas P. Corey of Seaford on the Occasion of His Being Named Delaware's "Outstanding Young Farmer" for 1990. p. 13, 16. (Passed.)

SCR 7 - Commending the Caesar Rodney High School Riders Football Team on Winning the Division I State Championship Tournament and Congratulating Head Coach Tom Leonard and Members of His Staff for a Magnificent Victory. p. 19, 23. (Passed.)

SCR 8 - Respectfully Requesting the Secretary of the Department of Administrative Services to Study the Feasibility of Flying the POW-MIA Flag at All State Facilities Where the American Flag is Flown. p. 19-20, 31, 52. (Passed.)

SCR 10 - Commending the Caravel Academy Buccaneers Football Team on Their Victory Over Dickinson High School Giving the Buccaneers the Division II Football Championship for the Third Time in the Division II Tournament's Sixteenth Year History. p. 19, 23. (Passed.)

SCR 11 - Mourning the Death of Mrs. Helen Hess of Dover, Delaware, a Civic and Community Leader Who Devoted Endless Hours of Her Time Gratuitously Assisting the Ladies Auxiliary of the American Legion in Girls State, an Event Held Annually at Legislative Hall. p. 19, 23. (Passed.)

SCR 12 - Honoring the Town of Georgetown on the Occasion of the 200th Anniversary of Its Establishment by the General Assembly on January 29, 1791. p. 23-24. (Passed.)

- SCR 13 - In Recognition of Delaware Day at Vero Beach, Florida, On Monday, February 18, 1991, In Honor of Former and Present Delawareans. p. 26, 31. (Passed.)
- SCR 14 - Congratulating St. Marks Coach, Tom DeMatteis, Upon Being Honored as the Top Regional Soccer Coach of the Year. p. 29, 31. (Passed.)
- SCR 15 - Congratulating Arkan Say, P.E., Recipient of the Prestigious "1991 Engineer of the Year" Award Presented by the Delaware Engineering Society, Inc. p. 29, 31. (Passed.)
- SCR 16 - Urging the State Bank Commissioner to Work With Delaware Lending Institutions to Minimize the Financial Problems of Those Serving in the Gulf Conflict and Their Immediate Families. p. 29-30, 50. (House Ready List.)
- SCR 17 - Expressing Sympathy to the Family of Willis Edward Powell of Dover, Delaware, a Kent County Educator and a Member of Delaware Hall of Fame, Who Died on Saturday, January 19, 1991 at the Age of Seventy-One. p. 41-42. (Passed.)
- SCR 18 - Commending Gerald and Mary Ellen Burke of Dover, Recipients of the National Child Labor Committee's Lewis Hine Award to Honor Significant Volunteer Contributions That Improve the Lives of Children. p. 42. (Passed.)
- SCR 19 - Thanking the duPont Company for Donating the Nylon Necessary to Make Delaware Flags Which Will be Sent to Delawareans Serving in the Persian Gulf Conflict Now and in the Future. p. 42. (Passed.)
- SCR 20 - Expressing Sympathy to the Family of Everett D. Bryan, Local Pharmacist and Community Leader, Who Died Saturday, February 23, 1991 at the Age of Eighty-Two. p. 53, 56. (Passed.)
- SCR 21 - Expressing our Gratitude to the Men and Women of the Wilmington Police Department for Their Courage in Foiling Two Recent Bank Robberies and Wishing for Speedy and Complete Recoveries for Patrol Officers Michael A. Smagala and Thomas B. Monahan, Both of Whom Sustained Wounds in the Performance of Their Duties. p. 50-51. (Passed.)
- SCR 22 - Expressing Sympathy to the Family of William Brady, Age 73, a Former Legislator and Prominent Middletown Farmer Who Passed Away on Wednesday March 6, 1991. p. 53, 56. (Passed.)
- SCR 23 - Establishing a Task Force on Environmental Education Implementation to Review and Evaluate the Environmental Education Component of the 1988 Delaware Environmental Legacy Report and Recommend a Workable Plan for Its Implementation, Including Ways and Means. p. 53, 62, 68. (Passed.)
- SCR 24 - Expressing Appreciation to the Delaware Council of Farm Organizations and the University of Delaware for Hosting the 21st Annual Delaware Agricultural Industry Dinner on March 16, 1991. p. 53, 56. (Passed.)
- SCR 25 - Proclaiming March 17-23, 1991, as Delaware Agriculture Week and Reaffirming Support of Delaware's Number One Industry. p. 53, 56. (Passed.)
- SCR 26 - A Memorial to Members of the Delaware Congressional Delegation and the Congress of the United States Urging Them to Deny Financial Aid and Diplomatic Recognition to Vietnam, Cambodia, and Laos; Continue Funding of the POW/MIA Special Investigation by the United States Senate; Form a Senate Select Committee on POW/MIA Affairs; and Support Passage of the POW/MIA Truth Bill (H.R. 1147) That Related to the Disclassification of Live Sighting Information on American Service Personnel Missing or Reported Killed in Action. p. 56. (Passed.)
- SCR 27 - Commending Dr. Louise V. Maslin for Her Years of Service to Public Education in Delaware. p. 57-58. (Passed.)
- SCR 28 - Congratulating Dr. Frank Furgele for His Many Years of Service to Public Education in Delaware and Wishing Him Well in His Retirement as Superintendent of the Brandywine School District. p. 57-58. (Passed.)
- SCR 29 - Commending Renee O'Leary On Her Selection to Receive the 1991 Christa McAuliffe Fellowship Award. p. 57-58. (Passed.)
- SCR 30 - Calling for the Immediate Relocation of Justice of the Peace Courts 7 and 16 in Dover as a Result of Serious Termite Infestation at the Existing Facility. p. 56. (Passed.)
- SCR 31 - Recognizing April 28, 1991 as Worker Memorial Day on Behalf of Our Fellow Colleagues, Co-Workers and Others Who Have Been Either Injured, Made Sick or Died On the Job. p. 65, 70. (Passed.)
- SCR 32 - Congratulating the Atlantic States Marine Fisheries Commission on Its 50th Birthday and Proclaiming October 7-11, 1991, as Atlantic States Marine Fisheries Compact Week. p. 71, 75. (Passed.)
- SCR 33 - Congratulating Volunteers Shelly Hand, Howard Cosgrove, and Barbara DuPont for Their Efforts in a Most Successful WHYY Fundraiser. p. 71, 75. (Passed.)
- SCR 34 - Congratulating the Senior Participants of the Joining Generations Program for Their Commitment in Shaping the Leaders of Tomorrow - Our Children. p. 71, 75. (Passed.)
- SCR 35 - Commending Army Pvt. Stephen Lee Schaefer, Age 21 of Claymont, Delaware, Recipient of the Silver Star for Bravery and Heroism During "Operation Desert Storm" in the Persian Gulf. p. 71, 75. (Passed.)
- SCR 36 - Commending Susan A. Mathe for Being Named by the Delaware School Boards Association as Distinguished Service Award Recipient for 1991. p. 82, 84. (Passed.)
- SCR 37 - Extending Congratulations to Earl C. Radding Upon Receiving the Distinguished Service Award of the National Society of Professional Engineers. p. 82, 84. (Passed.)
- SCR 38 - Extending Best Wishes to Joseph F. Hulihan as He Retires From Diamond State Telephone Company. p. 82, 84. (Passed.)
- SCR 39 - Commemorating the Life and Public Service of William M. Coverdale and Expressing Sincere Condolences to His Family. p. 88. (Passed.)

SCR 40 - Extending Best Wishes to Sr. Marie Kelly, SND, as She Leaves Delaware to Assume the Responsibility of Directing Her Religious Congregation, the Sisters of Notre Dame. p. 86, 88. (Passed.)

SCR 41 - Saluting Robert J. Voshell of Milford, Delaware's Director of the Division of Motor Vehicles, for 40 Years of Exemplary Service to the State of Delaware and Its Citizens as He Prepares to Retire May 31. p. 90-91. (Passed.)

SCR 42 - Calling to the Attention of the State Personnel Office and Personnel Directors of All State Agencies That Delaware Law and Regulations Provide That Personnel Records of State Employees are Confidential and That Unauthorized Disclosures of Any Portion of a State Employee's Records Shall be Grounds for Dismissal. p. 96, 98-99. (Passed.)

SCR 43 - Urging the Department of Natural Resources and Environmental Control and the Division of Historical and Cultural Affairs to Conduct a Joint Study of the Feasibility and Cost of Restoring Abbots Mill in Milford to Working Order. p. 102, 106. (Passed.)

SCR 44 - Honoring Dr. Donald F. Crossan, Dean of the University of Delaware's College of Agricultural Sciences and Director of the Delaware Agricultural Experimental Station, for His Significant and Lasting Contributions to Agriculture, Students, and Citizens of Delaware During 37 Years of Service and Extending Best Wishes for a Happy and Prosperous Retirement. p. 98-99. (Passed.)

SCR 45 - Urging the Delaware Congressional Delegation to Support Amendments H.R. 5 and S. 55 to the National Labor Relations Act. p. 108-109, 113, 117, 145. (Passed.)

SCR 46 - Congratulating the Sponsors and Volunteers Involved in Staging the 43rd Delmarva Chicken Festival Held June 7th and 8th, 1991 at Delaware State College in Dover. p. 108, 113. (Passed.)

SCR 47 - Mourning the Death and Commemorating the Life of Inventor and Industrialist Thomas Worth Murray, Sr., Formerly of Dover. p. 121, 124. (Passed.)

SCR 48 - Mourning the Death and Celebrating the Life of Ronald V. Robertson, Whose Volunteer Efforts in Wilmington Made a Profound and Positive Impact on Community Life. p. 121, 124. (Passed.)

SCR 49 - Expressing Best Wishes for a Speedy Recovery to J. Thomas Schrank, Former Secretary of the Delaware Department of Labor. p. 130, 138. (Passed.)

SCR 50 - Commending Mrs. Edith Vincent, State Supervisor for Health Education and Health Services, Department of Public Instruction, Who Was Recently Chosen as "School Nurse of the Year" by the Delaware Nurses' Association. p. 130, 138. (Passed.)

SCR 51 - A Concurrent Resolution Memorializing Congress to Reject Any Legislation Imposing Unrealistic Automobile Fuel Economy Standards on the Automobile Industry. p. 130, 132, 137, 146-147. (Passed.)

SCR 52 - Commending Mr. Edmund N. "Ned" Carpenter, II, One of Delaware's Most Respected Attorneys On His Impending Retirement and Further Wishing Him the Best of Health and Happiness in His Years of Retirement. p. 144, 163. (Passed.)

SCR 53 - Expressing Sincere Thanks and Appreciation to William E. Wiggin for His Exemplary Years of Service as Executive Director of the Delaware State Bar Association. p. 144, 163. (Passed.)

SCR 54 - Extending the Life of the Delaware River and Bay Oversight Committee Through June 30, 1992 and Expanding Its Membership by the Addition of Two Members. p. 144-145, 195. (Passed the Senate - Returned to the Senate 1/28/92.)

SCR 55 - Expressing Best Wishes for a Speedy Recovery to Paul T. Hart, Director of Elections for New Castle County. p. 144, 163. (Passed.)

SCR 56 - Urging the Board of Trustees of the Delaware Technical and Community College to Name the Wilmington Campus in Honor of the Late Thomas Farrett of Wilmington, Famed as the Wilmington Stationmaster on the Underground Railroad Which Spirited Slaves to Freedom in the North During the Civil War Era. p. 144-145. (House Education Committee.)

SCR 57 - Urging the Attorney General of the State of Delaware to Research Existing State Law as It May Relate to Contests Offered to Delaware Residents Through 900 Telephone Numbers and to Recommend Legislation, If Needed, to the General Assembly to Effectively Curb This Practice. p. 149-150. (House Judiciary Committee.)

SCR 58 - Requesting Delaware Health Care Commission to Evaluate the Present Regulatory Framework for Health Care Coverage and to Report Its Findings and Recommendations to the 136th General Assembly. p. 149-150, 166, 178. (Passed.)

SCR 59 - Requesting Governor Michael N. Castle to Reappoint the Governor's White Clay Creek Preserve Task Force Created by Senate Concurrent Resolution No. 85 of the 134th General Assembly and Senate Concurrent Resolution No. 85 of the 134th General Assembly and Senate Concurrent Resolution No. 87 of the 135th General Assembly to Study the Advisability and Feasibility of Dedicated Conservation Easements and/or State Purchase of Lands Along the East Bank and Western Slopes of the White Clay Creek in Order to Preserve the Natural Character of the Valley. p. 149-150, 163. (Passed.)

SCR 60 - Enthusiastically Supporting the Dover Air Force Base and Its "50 Years of Air Power" Airshow Being Held July 6 and 7. p. 155, 163. (Passed.)

SCR 61 - Continuing the Flexible Benefit Plan Study Commission. p. 155-156, 269, 325. (Passed.)

SCR 63 - Urging the Director of Public Safety to Work With the Delaware League of Local Governments to Evaluate the Feasibility of Implementing a Motor Vehicle Flagging Program to Enforce Parking Citation Compliance. p. 155-156, 163. (Passed.)

SCR 64 - Requesting Delaware's Congressional Delegation Direct the Federal Resource Agencies to Move Quickly to Approve the Necessary Permits for the Dualization of U.S. Route 113 Between Milford and Georgetown. p. 155-156, 163. (Passed.)

SCR 65 - Requesting Certain Organizations to Undertake a Cooperative Effort to Review and Coordinate Development Plans and Traffic Impact in the Newark Area and to Encourage Use of Multiple Passenger Transportation Options. p. 155-156, 163. (Passed.)

SCR 66 - Requesting the Federal Resource Agencies to Act Quickly to Approve U.S. Corps 404 Permit for the Oglethorpe Interchange Project. p. 163, 166. (Passed.)

SCR 67 - Requesting the Delaware Department of Transportation to Report to the General Assembly on Plans for Intercity and Local Rail Passenger Service. p. 163, 166. (Passed.)

SCR 68 - Honoring Sixty-Five Years of Continuous Dedicated Service by William S. Scarborough and His Father Stanley S. Scarborough. p. 163, 166. (Passed.)

SCR 69 - Permitting the Committee on Dispositional Guidelines for Juveniles to Oversee the Pilot Testing of Dispositional Guidelines for Juveniles in Order That the Committee May Identify and Resolve Problems Prior to Recommending Permanent Legislation. p. 163, 166. (Passed.)

SCR 70 - Urging the University of Delaware to Reconsider Its Decision to Eliminate the Medical Technology Program by June of 1993. p. 182-183. (House Education Committee.)

SCR 74 - Extending the Life of the Wellhead Protection Program Development Committee. p. 187, 192, 197-198. (Passed.)

SCR 75 - Extending the Life of the Freshwater Wetlands Program Development and Implementation Committee Through March 1st, 1992. p. 187, 192, 197-198. (Passed.)

SCR 76 - Urging the University of Delaware to Reconsider Its Proposal to Eliminate the Medical Technology Program. p. 187, 205, 208. (Laid on the Speaker's Table 1/30/92.)

SCR 77 - Mourning the Death of E. Melvin Jewett of Wilmington, Delaware Who Died on Saturday, December 7, 1991 at the Age of 72. p. 190, 192. (Passed.)

SCR 78 - Congratulating the William Penn High Colonials in Their Victory Over Christiana High School Vikings for the Division I Delaware High School Football Tournament Championship Held at Baynard Stadium on Saturday December 7, 1991, and Further Extending Congratulations to the Colonial Coaching Staff Headed by Representative Bruce Reynolds. p. 188. (Passed.)

SCR 79 - Urging the Governors of the State of Delaware and the State of New Jersey and Members of the Delaware Congressional Delegation to Make Diligent Efforts to Encourage a Compact Between Said States Governing a Uniform Management Policy Regarding Fisheries in the Delaware Bay. p. 190, 192. (House Natural Resources Committee.)

SCR 80 - Congratulating Leslie Ann Benmark Upon Her Designation as the Delaware Engineering Society, Inc.'s "1992 Engineer of the Year". p. 190, 192. (Passed.)

SCR 81 - Mourning the Untimely Death of Mrs. Jan Lichtenberger Armitage Who Passed Away, Tuesday, December 31, 1991 at the Age of Forty, the Wife of J. Richard Armitage, Director of State and Local Government Relations at the University of Delaware. p. 190, 192. (Passed.)

SCR 82 - Extending the Date by Which the Delaware Health Care Commission Must Submit Its Findings on the Regulatory Framework for Health Care Coverage in Delaware. p. 190, 192. (Passed.)

SCR 83 - Mourning the Death of Miss Maxine D. Schulz, of Hartly, Delaware Who Passed Away on Sunday, January 19, 1992 at the Age of 72. p. 191-192. (Passed.)

SCR 84 - Congratulating the Community Legal Aid Society on Its 45 Years of Providing Quality Legal Services to the Less Fortunate and Wishing It Success in Its 'Doorway to Justice' Fund-Raising Drive to Improve Its Facilities Throughout the State of Delaware. p. 197-198. (Passed.)

SCR 85 - Providing for a Joint Session of the House of Representatives and the Senate to be Convened to Hear the Annual State of the State Address and the Annual Budget Message by Governor Michael N. Castle, Governor of the State of Delaware. p. 193, 253. (Passed.)

SCR 86 - Extending the Date by Which the Task Force on Environmental Education Implementation is to Report Its Findings to the General Assembly to October 1992. p. 210, 212, 216, 228. (Passed.)

SCR 87 - Extending the Date by Which the Delaware River and Bay Oversight Committee Shall Report Its Findings to the General Assembly. p. 210, 212, 216, 228. (Passed.)

SCR 88 - Commending and Thanking Robert "Bobby" H. Bryan on His Impending Retirement as Payroll Supervisor in the Christina School District, Having Completed Twenty-Six Years of Exciting and Dedicated State Service. p. 208, 210. (Passed.)

SCR 89 - Farewell and Best Wishes to William D. Zaferos of the News Journal Papers as He Departs the State to Assume New Responsibilities as Press Director for U.S. Candidate, Joseph Chocota From Milwaukee, Wisconsin. p. 208, 210. (Passed.)

SCR 90 - Memorializing the President of the United States, the Honorable George W. Bush, to Endorse the Goals and Objectives of Earth Summit Scheduled to Take Place in June 1992 in Rio De Janeiro, Brazil. p. 218-219, 227. (House Ready List.)

SCR 91 - Commending Claire Lamar Carey, Lozelle Jenkins DeLuz, Margaret R. Manning and Jane T. Mitchell, 1992 Inductees Into the Distinguished Hall of Fame of Delaware Women. p. 224, 227. (Passed.)

SCR 92 - Encouraging Retailers and Shopping Centers to Make Wheelchairs Available to their Patrons. p. 227, 235, 242. (Passed.)

SCR 93 - Extending Congratulations to the Middle Atlantic States Correctional Association on Its 54th Anniversary and Extending Best Wishes to the Association as Delaware Proudly Hosts the 1992 Conference Scheduled for May 31, 1992 - June 3, 1992 in Ocean City, Maryland. p. 227, 236. (Passed.)

SCR 94 - Recognizing April 28, 1992 as Workers Memorial Day on Behalf of Our Colleagues, Co-Workers, and Others Who Have Been Either Injured, Made Sick or Died on the Job. p. 227, 233, 236. (Passed.)

SCR 95 - Commending Leah L. Roedel of Wilmington, Delaware Who is the Recipient of the Delaware Audubon Society's Conservation Medal. p. 241, 244. (Passed.)

SCR 96 - Extending Sympathy to the Family of Mrs. Mary Emily Wilson Ryan of Mayview Manor, New Castle, Who Passed Away on Wednesday, April 8, 1992 at the Age of Seventy-Nine. p. 239, 244. (Passed.)

SCR 97 - Extending Congratulations to the Middle Atlantic States Correctional Association on Its 54th Annual Conference and Extending Best Wishes to the Association as Delaware Proudly Hosts the 1992 Conference-Scheduled for May 31, 1992 - June 3, 1992 in Ocean City, Maryland. p. 249, 252. (Passed.)

SCR 98 - Congratulating the City of Dover for Having Been Chosen as the Host City for the Fourth Annual Tour duPont Bicycle Race on Friday, May 8, 1992. p. 243-244. (Passed.)

SCR 99 - Commending Jeanette Saunders, Sandy Smallwood, Valerie Rodgers, and Carnella Campagna for Having Been Selected as the 1992 YMCA Achievers, and Further Congratulating the YMCA of New Castle County, Its Staff and Board of Directors for Honoring These Women as Achievers in Housing, Employment Preparation, Child Care and Wellness. p. 241, 244. (Passed.)

SCR 100 - Paying Tribute to Dr. Edward W. Goate, Superintendent of the Capital School District, for His Many Years of Service to the Teachers, Parents, and Children of the District, and Expressing Best Wishes for a Happy, Healthy, and Prosperous Retirement. p. 243-244. (Passed.)

SCR 101 - Congratulating the Delaware State Chamber of Commerce for Its Continuing Commitment to Education in Delaware and Further Congratulating the Winners of the 1992 Superstars! in Education Program. p. 245, 252. (Passed.)

SCR 102 - Encouraging the State's Two Major Institutions of Higher Learning, Namely, the University of Delaware and Delaware State College, to Commence Serious Discussions in Terms of Working Out Schedules and Other Factors in Concert With the Respective Athletic Departments and the Respective Conferences So as to Permit, at the Earliest Opportunity, These Two Reputable Institutions to Competitively Compete With One Another in the Glamorous and Exciting Sport of Intercollegiate Football. p. 253, 255. (House Education Committee.)

SCR 103 - Memorializing the 101st United States Congress to Support Efforts to Promote Early Detection of and Effective Treatment Modalities for Breast Cancer and Further Urging the United States Congress to Enact Legislation to Ensure Adequate Funds to Find a Cure and Effective Measures for Breast Cancer. p. 253, 255, 258. (House Ready List.)

SCR 104 - Congratulating Raymond S. Pusey as He Celebrates His 30th Anniversary as Chief Traffic Engineer for the Delaware Department of Transportation. p. 249, 252. (Passed.)

SCR 105 - Congratulating Bridget Crothers of Camden for Placing Third in the National Council of State Housing Authority's 1992 Building Blocks for a Strong American National Drawing/Essay Competition. p. 249, 252. (Passed.)

SCR 106 - Congratulating the New Castle County Police Department, Along With the Delaware State Police, Dover Police, Newark Police and the Wilmington Bureau of Police, for Their Coordinated Effort in Hosting the Sixth Annual Mid-Atlantic Association of Women in Law Enforcement. p. 252-253. (Passed.)

SCR 107 - Congratulating the Clayton Smyrna Senior Citizens Center of Clayton as It Prepares to Celebrate Its 25th Anniversary. p. 249, 252. (Passed.)

SCR 108 - Mourning the Death of Earl Deputy, Formerly of Middletown, a Member of the 118th General Assembly of the State of Delaware. p. 261, 265. (Passed.)

SCR 109 - Strongly Encouraging Employers to Allow Employees to Take Time Off From Work to Visit Their Children's School. p. 266-267. (House Labor & Human Resource Management Committee.)

SCR 110 - Congratulating Frank Yoon of John Dickinson High School on Having Been Named a Presidential Scholar. p. 266, 276. (Passed.)

SCR 111 - Commending Constance G. Beresin, for Her Many Accomplishments and Outstanding Leadership as Executive Director of the YMCA of New Castle County. p. 265-266. (Passed.)

SCR 112 - Honoring Wilmington High School for Establishing What is Believed to be the First Student-Run Banking Institution - the Financial Trust of Wilmington High School. p. 293, 296-297. (Passed.)

SCR 113 - Requesting the Secretary of Public Safety and the Secretary of the Department of Transportation to Apprise Handicapped Motorists of a Law Indicating They Are Entitled to Have Gasoline Pumped for Them at Self-Service Prices by Requiring Service Stations in Delaware to Post Conspicuous Signs Indicating Same. p. 298-299, 304-305. (Passed.)

SCR 114 - Creating a Task Force on Automated Library Services to Examine and Make Recommendations on the Potential to Enhance Library Services in Delaware Through Automation Technology. p. 298-299, 319. (Passed.)

SCR 115 - Establishing a Task Force to Develop and Recommend Guidelines for DNA Testing in Delaware. p. 298-299, 305. (House Ready List.)

SCR 116 - Establishing a Committee to Study and Draft Legislation Regarding the Deinstitutionalization of the Mentally Handicapped by Means of Appropriate Dispersion Requirements for Residential Facilities. p. 298-299, 319-320, 325. (Passed.)

SCR 117 - Commemorating the 100th Anniversary of Berkman's Variety Store in Middletown and Expressing Regret at the Decision of Owner Ann Berkman to Close the Venerable Old Fashioned Department Store. p. 327, 329. (Passed.)

SCR 118 - Requesting the Newark Transportation Management Committee Created as a Result of Senate Concurrent Resolution No. 65 of the 136th General Assembly to Continue Its Efforts to Review and Coordinate Development Plans and Traffic Impact in the Newark Area, Encourage Use of Multiple Passenger Transportation Options, and to Report Its Findings, Activities and Recommendations to the General Assembly. p. 325, 327. (Passed.)

SCR 119 - Urging the Executive Branch to Take Such Steps as Are Necessary to Assure That All State Agencies be Required to Address Their Clinical Laboratory Needs to the Delaware Public Health Laboratory in Smyrna. p. 323, 327. (House Human Resources Committee.)

SCR 120 - Encouraging the International Association of Arson Investigators to Choose Delaware as the Location of Its New Headquarters and Urging the Delaware Development Office and the Office of the State Fire Marshal to Continue Their Efforts to Encourage Favorable Consideration of Delaware by the Association. p. 325, 327. (Passed.)

SCR 121 - Commending the Blackbird Micro Midget Race Club on Their Thirtieth Anniversary Scheduled to be Celebrated at Airport Speedway, Their Home Race Track, on July 11, 1992. p. 327, 329. (Passed.)

SENATE JOINT RESOLUTIONS

SJR 1 - In Reference to Election of Officers. p. 16-17, 26. (Signed by the Governor 1/17/91.)

SJR 3 w/HA 1 & 2 - Providing for the Establishment of a Task Force to Review and Make Recommendations On a Number of Issues Relating to School Transportation. p. 26-27, 30, 39-40, 60. (Signed by the Governor 2/08/91.)

SJR 4 - Authorizing and Directing the Delaware Development Office to Provide a Delaware Flag to Each Delawarean Who Serves in Operation Desert Storm; and Providing the Funds Therefor. p. 29-30, 32, 41, 60. (Signed by the Governor 2/15/91.)

SJR 6 - Memorializes the President and the Congress of the United States to Reject H.R. 9 and S. 430 or Any Similiar Legislation Which Would Infringe on the Authority of Delaware and Each Other State, to be the Principal Regulator of Insurers. p. 108-109, 114, 146, 167. (Signed by the Governor 7/03/91.)

SJR 7 - In Reference to Election of Officers. p. 94, 96, 117. (Signed by the Governor 6/04/91.)

SJR 8 - Authorizing and Directing the Family Court of the State of Delaware to Name the Family Court Building in Wilmington in Honor of the Late Jean Kane Foulke DuPont, Widow of E. Paul DuPont and So Dedicate the Building With an Appropriate Plaque. p. 125-126, 151, 220, 229. (Signed by the Governor 4/09/92.)

SJR 9 - Establishing a Committee to Review the Classification Maintenance Review Written Appeal Procedure and to Recommend an Appeal Procedure to Include Employees in Merit Comparable Positions. p. 198, 206, 210. (Signed by the Governor 2/13/92.)

SJR 10 - Creating an Oversight Committee for a Ferris Restructuring Plan. p. 223-224, 229. (Signed by the Governor 4/06/92.)

SJR 11 w/SA 2 & HA 1 w/HA 1 - Establishing a Citizen Task Force to Study the Feasibility of a Statewide Uniform Code of Conduct for Public School Students and Make Recommendations to the State Board of Education and the General Assembly on a Set of Standard Sanctions for Those Who Violate Such Code of Conduct. p. 249, 251, 258, 277, 295. (Signed by the Governor 7/17/92.)

SJR 12 - Directing the Office of the State Auditor to Audit the Delaware Solid Waste Authority to Determine the Amount and Utilization of Authority Reserve Funds. p. 245, 258. (House Ready List.)

SJR 13 - Permitting Classified Employees to Retroactively Refile or Amend Their Previously Filed Classification Appeals From the 1990 and 1991 Maintenance Reviews Using the New Classification Appeals Procedures and Form. p. 269, 271, 298, 303. (Signed by the Governor 7/08/92.)

SJR 14 - Relating to the 100th Anniversary of the National Conference of Commissioners on Uniform State Laws. p. 266-267, 276, 307, 327. (Signed by the Governor 7/07/92.)

SJR 15 - Establishing a Task Force to Study the Feasibility of a Voluntary Community Saturday School Program. p. 280, 282, 286, 291, 327. (Signed by the Governor 6/30/92.)

SJR 16 - Directing the Delaware Department of Transportation to Name the New Love Creek Bridge in Honor of Former Lieutenant Governor and State Senator Eugene D. Bookhammer. p. 280, 282, 298, 303. (Signed by the Governor 7/08/92.)

SJR 17 - Celebrating Cultural, Racial and Ethnic Diversity in Delaware. p. 276-277, 286, 320. (Signed by the Governor 7/08/92.)

SJR 18 w/SA 1 & 2 & HA 1 - Establishing a Delaware Water and Wastewater Infrastructure Committee to Define and Describe the Needs of the State's Water Supply and Wastewater Facilities. p. 298-299, 305-306, 318. (Signed by the Governor 7/22/92.)

SJR 20 - Directing the Pension Benefit Review Committee and the Board of Pension Trustees to Review the Funding Procedures for Ad-Hoc Post Retirement Increases for State Pensioners and to Give Their Recommendations to the Governor for Inclusion in His Fiscal Year 1992 Budget. p. 298-299, 320. (Signed by the Governor 7/14/92.)

SJR 21 - Allowing Inmates Who Are Currently Incarcerated for Three Year Minimum Mandatory Sentences Under the Provisions of 67 Delaware Laws Chapter 115 to Apply for Sentence Reductions. p. 317, 320. (Signed by the Governor 7/10/92.)

SJR 22 - The Official Estimate of General Fund Revenues for Fiscal Year 1992. p. 317, 320, 327. (Signed by the Governor 7/01/92.)

SJR 23 - The Official Estimate of General Fund Revenues for Fiscal Year 1993. p. 317, 321, 327. (Signed by the Governor 7/01/92.)

SJR 24 - Commending and Thanking Mr. Scott R. Douglass, Secretary of Finance Who Will be Leaving State Government on July 1, 1992 to Become an Associate Dean at the Wharton School of Business at the University of Pennsylvania. p. 323, 327, 329-330. (Signed by the Governor 7/20/92.)

***QUICK REFERENCE
INDEX***

<u>SUBJECT</u>	<u>SPONSOR</u>	<u>BILL NUMBER</u>
Abortion		
Minor Pay Bills	Caulk	HB 255
Notice to Parents	Caulk	HB 175
Parental Consent/Require	Caulk	HB 180
Sex-Selective/Felony	Ewing	HB 198
Accident-see Motor Vehicles		
Administrative Procedures Act		
Add Committee on Massage Practitioners	Amick	HB 451
Thoroughbred Racing Comm./Remove	Adams	SB 416
Adoption/Modernize Statute	Maroney	HB 187
Adult Entertainment-see Boards		
Adult Protection/Abuse/Liability	Moore	HB 190
Aeronautics/Update Code	Martin	SS 1/SB 268
AFDC/Increase	Sillis	HB 134
Agricultural Lands/Roll-Back Tax	Caulk	HB 630
Agriculture, Department of		
Disparagement of Products/Recovery	Adams	SB 311
Farm Trucks-see Motor Vehicles		
Land Preservation	Caulk	HB 200
Report Date	Caulk	HB 510
Local Product/Define/Retail	Oberle	HB 292
Nursery Dealer/Define	Adams	SB 335
Seeds/Royalty Fees/Patents	Caulk	HB 472
Viticulture/Develop Program	Schroeder	HB 210
AIDS		
Day Care/Notify Parents	Hest	HB 356
Health Care Providers/Disclosure	Hebner	HB 405
	Holloway	SB 275
Hospitals Notify Emergency Personnel	B. Ennis	HB 408
Patient Notify Health Care Provider	Hebner	HB 405
Test Health Care Providers	Jonkier	HB 191
Universal Precautions/Health Care	Torbert	SB 422
Alcohol		
Cabaret License/Authorize	Amick	HB 565
DUI/Blood Alcohol/.08%	Ewing	HB 547
Education & Prevention Fund	Davis	HB 588
Hours/Bars & Taverns	McBride	SB 246
Importers/Sell to Employees	Roy	HB 599
Intoxicated/Transfer/DETOX	Holloway	SB 341
License		
Limit to Two	VanSant	HB 479
Modifications	Venables	SB 92
Multiple Limit	VanSant	HB 515
Possess & Consume/Age 21	Sokola	SB 89
Possession/Revoke Driver's License/Under 21	Taylor	HB 626
Pregnant Women/Warnings	Hebner	HB 20
Purchase for Minors/Penalty	Oberle	HB 40
Server Training/30 Day Exemption	Cordrey	SB 327
Server Training Program/Establish	Amick	HB 65
Shipping by Manufacturer/Importer	Amick	HB 183
Sunday Sale/Allow	Roy	HB 258
Taxes/Coolers/Decrease	Roy	HB 314
Minery License/Establish	Schroeder	HS 1/HB 211
Alcohol, Drug & Mental Health, Div. of		
Hazardous Duty Pay	Maroney	HB 541
Amusement Rides/Safety Inspection	Schroeder	HB 654
Animals-also see Dogs		
Control Officers/Rabies	Adams	SB 336
Cruelty		
Penalty	Ewing	HB 540
Prohibit Future Ownership	Oberle	HB 478
Annulment/Uncontested/No Hearing	Maroney	HS 2/HB 173
Anti-Hazing Law	Holloway	SB 370
Apartments/Fire Protection/Assessment	Davis	HB 220
Aquaculture/Disparagement of Products/Recovery	Adams	SB 311
Architects-see Boards		
Architectural Accessibility Board-see Boards		
Assault Weapons		
Prohibit	Taylor	HB 530
Registration	Taylor	HB 68
Athletic Trainers-see Boards		

Attorneys			
Bar Exam/No Limit	Oberle	HB	42
Fees/Written Instrument	Cordrey	SB	55
Out-of-State/Court/Pay Taxes	Davis	HB	419
Auctioneers-also see Boards			
Garagemen's Lien	West	HB	135
Auditor			
Economic Development Authority	Roy	HB	497
Housing Authority	Roy	HB	496
Solid Waste Authority	Roy	HB	498
Automobiles-see Motor Vehicles			
Banks			
Building & Loan Association Licenses	Cordrey	SB	198
Commissioner			
Currency Transportation/Regulate	Roy	HB	5
Mortgage Loan Broker/Regulate	Cordrey	SB	283
Credit Cards/Security Interest/Deposits	Cordrey	SB	421
Failed/Receivership/Security Interests	Cordrey	SB	132
Irrevocable Trust/Preneed Funeral	D. Ennis	HB	430
Powers/Organization	Cordrey	SB	382
Battered Spouse/Self-Defense	Sokola	SB	303
Beaches-see Natural Resources, Dept. of			
Bethany Beach/Charter Change	Cordrey	SB	314
Bicycle Clubs/Volunteers/Liability	Sokola	SB	252
Bicycles/Helmets Mandatory	Oberle	HB	631
Bingo			
Increase Prize Limit	Jonkiert	HB	256
Increase Prize Limit/Designated Times	Jonkiert	HB	422
Birth Certificates/Vanity/Provide	Smith	HB	170
Boards & Commissions			
Administrative/Publish Register of Regs.	Clark	HB	108
Adult Entertainment			
Anonymous Sex/Prevent	McBride	SB	164
Hours/Bars & Taverns	McBride	SB	246
License Revocation	McBride	SB	223
Time Restrictions	McBride	SB	163
Architects/Revise	Venables	SB	24
Architectural Accessibility/Compensation	Amick	HB	144
Auctioneers/Establish	West	HB	164
	West	HB	609
Audiologists/2 Yr. Temp. License	Amick	HB	441
Canvass/Kent County	Cook	SB	179
Cash Management Policy	Blevins	SB	274
Chiropractic/Health Insurance	Roy	HB	253
Compensation/Members/Standardize	Amick	HB	66
Cosmetology & Barbering			
Consecutive Terms	Buckworth	HB	544
Students Attend Part-Time	Roy	HB	525
Dental Examiners/Voting Members	Amick	HB	443
Dental Hygiene/Prevent Reduced Standards	Amick	HB	442
Education/Sports/Coaches/CPR Training	Fallon	HB	406
Electrical Examiners/Rewrite Chapter	Venables	SB	210
Emergency Response			
Establish	B. Ennis	HS 1/HB	250
Funding Plan/Local Committees	B. Ennis	HB	507
Engineers, Professional			
Appeal/Rejection of Application	Venables	SB	298
Graduate Degree	Amick	HB	556
Requirements	Venables	SB	185
Revisions	Venables	SB	11
Qualifications	Amick	HB	556
Environmental Appeals/Procedures	Minner	SB	195
Fire Prevention			
Fees/Increase	DiPinto	HB	493
Volunteer Companies/Borrow Money	Smith	HB	592
Foster Care Review			
Expenses	McDowell	SB	126
Notice of Reviews	McDowell	SB	124
Funeral Practitioners/Lapsed License	Vaughn	SB	91
Game Fish/Establish	West	HB	73
Gaming Control/Poker	B. Ennis	HB	643
Harness Racing	Venables	SB	221
Health Care	Petrilli	HB	627
Health/Plumbing Fees	Corrozi	HB	384
Hearing Aid Dispensers/2 Yr. Temp. License	Amick	HB	441

Boards & Commissions (continued)
Industrial Accident/Compensation

Campanelli	HB	413
Campanelli	HB	656
Marshall	SB	456
Davis	HB	549
Amick	HB	202
Amick	HB	374

Institutional Release Classification

Landscape Architecture/Revisions

Massage/Bodywork Practitioners

Medical Practice

Disciplinary Actions/Investigations

Duplicate Medical Records/Retention

New Members/Full Participation

Physician's Assistants

Physician's Assistants/Temporary License

Treat Indigents/Immunity

National Exams/Reciprocity

Amick	HS 1/HB	91
Amick	HB	101

Nursing

Advanced/Exam

Advanced Registered Nurse Practitioner

Change Composition

Dispense Medication/Health Care Providers

Pronounce Death

Suspend/Emergency

Optometry/Prescribe Drugs

Parole

Application/180 Days

Mental Health Evaluation/Hearing

Quorum Present/Decisions

Pharmacy/Rewrite Statute

Physical Therapy

No Physician Referral

Violations/J.P. Court

Professional Counselors/Revise Authority

Professional Land Surveyors/Renewals

Public Service Commission/Personnel Matters

Real Estate

Appraisers

Disclosure of Agency

Psychological Impact/Transfer

Sunset Recommendations

School-see Schools

Speech Pathologists

Grandfather Clause

2 Yr. Temp. License

Thoroughbred Racing

Thoroughbred Racing/Remove from Adm. Proc. Act

Veterinarian/Sunset Recommendations

Violent Crimes Compensation

Investigation/30 Days

No Award/Incarcerated Victim

Prisoners Publish Details of Crime

Recovery of Attorney Fees

Supplementary Lump-Sum Award

Deny Claims

Boating/Violations/Warrantless Arrest

Boats/Titles/Require

Boiler Safety/Division of/Director

Bond Bill

FY'91/Amendment/Delaware State College

FY'92

FY'92 Amend/Kent County Wastewater

FY'93

FY'93

Bond Issues

Deauthorization/Funds to General Fund

Prison Construction

Borrow Pits/Historic Sites

Bottle Bill-see Natural Resources, Department of

Boxing/Regulation of

Budget Bill

FY'92/Governor

FY'92/JFC

FY'93/Governor

FY'93/JFC

Adams	SB	218
Venables	SB	205
Cook	SB	361
Amick	HB	477
Maroney	HB	207
McBride	SB	125
Amick	HB	136
Holloway	SB	108
Davis	HB	535
Davis	HB	534
Davis	HB	533
Amick	HB	354
Amick	HB	93
Amick	HB	95
Maroney	HB	178
Amick	HB	376
Amick	HB	600
Venables	SB	187
Venables	SB	226
Venables	SB	225
Venables	SB	209
Cook	SB	358
Amick	HB	441
Venables	SB	222
Adams	SB	416
Venables	SB	217
Vaughn	SB	270
Vaughn	SB	254
Campanelli	HB	623
Marshall	SB	404
Campanelli	HB	483
Vaughn	SB	249
Vaughn	SB	15
Buckworth	HB	156
Buckworth	HB	339
Ewing	HB	564
Roy	HB	438
Roy	HB	390
Bennett	HB	486
Roy	HB	651
Roy	HB	652
Martin	SB	119
Vaughn	SB	46
Caulk	HB	137
Venables	SB	152
Spence	HB	92
Corrozi	HB	392
Bair	SB	265
Cook	SB	444

Bumper Heights/Motor Vehicles	Oberle	HB	559
Bureau of Identification			
Security of Criminal Justice Information	Vaughn	SB	139
Business License-see Licenses			
Business Trusts	Cordrey	SB	202
Business Trusts/Activities	Vaughn	SB	415
Butane Intoxication	Amick	HB	602
Butane Products/Sale to Minors	Amick	HB	513
Cabaret-see Alcohol			
Cable Television/Prohibit Negative Option	Taylor	HB	297
Caller I.D. Service/Block	Blevins	SB	410
Campaigns-see Elections			
Capitol School District/Bond Issue	Cook	SB	41
Car Pools/Priority Parking/Employer	Roy	HB	6
Charitable Organizations/Register Before Soliciting	Oberle	HB	482
Charter Changes			
Bethany Beach	Cordrey	SB	314
Clayton	Vaughn	SB	267
Dagsboro/Reincorporate	Cordrey	SB	184
	Cordrey	SS 1/SB	371
	Cordrey	SB	428
Delmar	Lee	HB	151
Dewey Beach	Cordrey	SB	448
Dover	Outten	HB	52
	Outten	HB	53
	Outten	HB	115
	Bennett	HB	568
	Bennett	HB	617
Elsmere	Blevins	SB	22
	Campanelli	HB	440
Fenwick Island	Bunting	HB	462
	Cordrey	SB	418
Frederica	Torbert	SB	328
Georgetown	Adams	SB	37
	West	HB	615
	West	HB	628
	West	HB	644
Greenwood	Ewing	HB	335
Harrington	Minner	SB	64
Henlopen Acres	Schroeder	HB	521
	Schroeder	HB	655
Kenton/Reincorporate	Cook	SB	396
Laurel	Lee	HB	90
Lewes	Minner	SB	271
	Minner	SB	294
Millsboro	Cordrey	SB	31
	Cordrey	SB	255
	West	HB	439
Milton	Carey	HB	203
New Castle	Connor	SB	236
Odessa/Reincorporate	Vaughn	SB	189
Rehoboth Beach	Cordrey	SB	123
	Schroeder	HB	551
Seaford	Venables	SB	69
	Venables	SB	115
Selbyville	Cordrey	SB	109
Wyoming	Buckworth	HB	147
Child			
Abuse Prosecution			
Closed Circuit TV	Sokola	SB	381
Hearsay Evidence	Sokola	SB	380
Butane Products/Prohibit Sale	Amick	HB	513
Day Care			
Background Checks	Sokola	SB	387
HIV Virus/Notify Parents	West	HB	356
Family Day Care/Zoning	Blevins	SB	355
Force/Use of/Discipline	Blevins	SB	287
Hours/Permits/Etc.	Taylor	HB	194
	Sharp	SB	107
Parental Rights/Termination	Holloway	SB	40
Procure Motel/Criminal Acts	Holloway	SB	308
Sex Abuse			
No Contact/Condition of Bail	Blevins	SB	435
Notification/School Employees	Sokola	SB	378
Statute of Limitations	Sokola	SB	286

Child (continued)			
Support			
Excess Money/Vocational Fund	Maroney	HB	597
Immediate Interim Order	Maroney	HS 2/HB	172
Uniform Transfers to/Property	Jonkiert	HB	639
Chiropractors-see Boards			
Cigarettes-see Tobacco Products			
Clamming-see Natural Resources, Dept. of			
Clayton/Charter Change	Vaughn	SB	267
Clean Air Act/Federal/Compliance	Roy	HB	509
Clean In-Door Act	Roy	HB	7
	DiPinto	HB	248
	Roy	HB	470
	Minner	SB	433
	Oberle	HB	586
Coastal Heritage Greenway Council/Establish			
Coastal Zone/Nonconforming/Expansion			
Commissions-see Boards			
Community Affairs, Department of/Dissolution	Sokola	SB	197
Condominium			
Management Councils/Notice of Meetings	Amick	HB	37
Uniform Act	Amick	HB	78
Conservation Trust Fund/Realty Transfer	Minner	SB	47
Constitution, Amend			
Board of Canvass/Kent	Cook	SB	179
Chancery Court/Register/Each County	Hebner	HB	23
Courts/Housekeeping	Hebner	HB	19
General Assembly/Term Length	Jonkiert	HB	168
General Assembly/Terms of Office/Limit	Bunting	HB	105
Governor's Appointments/Confirmation	Amick	HB	328
Insurance Commissioner/Appoint	D. Ennis	HB	635
Judges/Former/Senior Status	Hebner	HB	18
Legislative Sessions	Oberle	HB	39
Nonpublic Schools/Transportation	Schroeder	HB	186
Senior Judge/Create Position	Hebner	HB	605
Simulcast Horse Racing/Hagering	Quillen	HB	1
Supreme Court/Certification/Questions of Law	Cordrey	SB	452
Voting Rights/Restore/Ex-Felons	Davis	HB	30
Construction Projects/Subcontractors/Payment	Sills	HB	476
Consumer Affairs, Div. of/Duties	Torbert	SB	407
Contractors/License Before Bid	Oberle	HB	165
Contracts Governed by DE Law	Ewing	HB	514
Corporations-also see Taxes			
Conversion of Shares/Merger	Sharp	SB	348
Dissolved/Claims Against	Sharp	SB	141
Document Filing/State Collect Fees	Sharp	SB	279
Limited Liability Act	Smith	HB	608
Non-Stock/Vote by Mail	Carey	HB	624
Correction, Department of			
Supervision Fees/Collect/Expend	Davis	HB	490
	Davis	HB	603
	Venables	SB	146
Council on Archives/Delete			
Counties			
Employees/Mileage Rate	Cordrey	SB	48
Fire Protection Assessments	Davis	HB	220
Kent			
Building Permits/Report Date	Quillen	HB	505
Collect Back Taxes/Attach Wages	Quillen	HB	504
Levy Court/Redistricting	Cook	SB	300
Local Services Budget/Allow	Outten	HB	343
Sanitary Code Violation/Fine	Quillen	HB	506
Sewer District Violations	Quillen	HB	614
Lodging Tax/Authorize	Lee	HB	323
New Castle			
Chief of Police	Sharp	SB	175
Collection of Taxes/Postmark	Petrilli	HB	11
Council/Expand	Roy	HB	139
Garbage Collection Districts	Smith	HB	495
Police/Exempt/State Bid Laws	Roy	HB	566
Street Lights			
Light Taxes	Taylor	HB	611
Petitions	McBride	SB	297
Recorder of Deeds			
Increase Fees/Housing Development Fund	Sills	HB	116
Mortgage Satisfaction/Process	Roy	HB	14
Register of Wills/Parcel I.D.	Quillen	HB	143

Counties (continued)

Sussex			
Board of Adjustment/Variances	Carey	HB	333
Council Meet Weekly/Delete Requirement	Venables	SB	315
Redistricting	Cordrey	SB	299
Sludge Disposal/Prohibit	West	HB	76
Taxes			
Private Docks Exempt	Fallon	HB	401
Title Transfer/Tax/Mobile Home	Lee	HB	276
	Lee	HB	289
Zoning/Two-thirds Vote	Roy	HB	3
Courts			
Chancery			
Fees/Set by Rule	Smith	HB	527
Register/Each County/Amend Constitution	Hebner	HB	23
Common Pleas			
Jury Trial/Appeals	Hebner	HB	22
Name Changes	Reynolds	HB	371
Constitution, Amend/Housekeeping	Hebner	HB	19
Family			
Attach State Pensions/Support	Boykin	HB	307
Child Support/Immediate Interim Order	Maroney	HS 2/HB	172
Commissioners/Appointed by Governor	McDowell	SB	454
Custody Petition/Visitation Schedule	Maroney	HS 2/HB	174
Divorce/No Hearing/Uncontested	Maroney	HS 2/HB	173
Ex Parte Orders	Brady	HB	237
Family Altercations/Superior Court	Blevins	SB	103
Imperiling Family Relationships	Maroney	HB	367
Masters Decisions/Review	Brady	HB	236
	Brady	HB	286
Name Change/Divorce	Reynolds	HB	371
Paternity/In-State Blood Test	Reynolds	HB	372
Fines/Tax Refunds/Recover	Davis	HB	457
Judges/Senior Status/12 Years	Hebner	HB	18
Judges/Senior/Create Position	Hebner	HB	605
Jurors/Per Diem Increase/Eliminate Mileage	Houghton	HB	109
Justice of the Peace/Fees/Increase	Smith	HB	517
Municipal/Transfer to State	DiPinto	HB	313
Out-of-State Attorneys/Pay Taxes	Davis	HB	419
Penalty Assessments/Expunge/Unpaid	Vaughn	SB	93
Superior			
Appeals			
Bond Requirement	Sharp	SB	88
Jury Trial	Hebner	HB	21
Wilmington	Hebner	HB	546
Supreme			
Certification/Questions of Law	Cordrey	SB	452
Hold Court in Dover	Sharp	SB	437
Witness Names/Gag Order	Torbert	SB	166
Crabs-see Natural Resources, Dept. of			
Credit Cards/Payment I.D.	Connor	SB	30
Credit Service Organization/Regulate	VanSant	HB	295
Cremation Permits/Signatures	Vaughn	SB	174
Crime/Truth in Sentencing/Amend	Moore	HB	488
Criminal Justice Information System	Vaughn	SB	148
Dagsboro			
Charter Change	Cordrey	SB	428
Reincorporate	Cordrey	SB	184
	Cordrey	SS 1/SB	371
Deadly Weapons-also see Licenses or Firearms			
Define			
	Buckworth	HB	587
Possession/Person Prohibited	Sharp	SB	420
	B. Ennis	HB	558
Death Penalty			
Murder/Judge Decide	Sharp	SS 1/SB	79
Ten Jurors	Spence	HB	128
Death With Dignity			
	McBride	SB	207
Deeds			
Conveyance/Husband & Wife	Vaughn	SB	251
Validation/Dates	Vaughn	SB	250
Deer Hunting-see Natural Resources, Dept. of			
Delaware Bay/Zone of Concurrent Jurisdiction	Schroeder	HB	224
Delaware Emergency Management Agency	Ewing	HB	577
Delaware Securities Act/Update	DiPinto	HB	361
Delaware State College			
Humanities Building	Roy	HB	438
Revenue Bonds	Cook	SB	196

Delmar/Charter Change	Lee	HB	151
Development Office			
Human Investment & Partnership Program	Bair	SB	329
Dewey Beach/Charter Change	Cordrey	SB	448
Disabled--see Handicapped			
Divorce			
Property Division/Inheritance/Sole Owner	Jonkiert	HB	582
Uncontested/No Hearing	Maroney	HS 2/HB	173
Dogs--also see Animals			
Destroy Ducks/Reimbursement	West	HB	85
Fecal Matter/Accumulation	Ewing	HB	538
Immunization/Owner	West	HB	84
Public Nuisance/Penalty	Ewing	HB	536
Running at Large/Penalty	Ewing	HB	539
Dover/Charter Change	Outten	HB	52
	Outten	HB	53
	Outten	HB	115
	Bennett	HB	568
	Bennett	HB	617
Drugs, Illegal			
Delivery/Penalty	Oberle	HB	598
Education & Prevention Fund	Davis	HB	588
Intoxicated/Transfer/Detox	Holloway	SB	341
Pregnant Women/Warnings	Hebner	HB	20
Revoke Driver's License	Davis	HB	434
Trafficking/No School Bus Driver License	Ewing	HB	316
Transportation/Seize Vehicle	Ewing	HB	309
Dual Party Relay Advisory Committee	McBride	SB	23
D.U.I.--also see Motor Vehicles			
First Offender Pay Court Costs	Davis	HB	33
Increase Penalty/Serious Injury	Sharp	SB	424
Lower Blood Alcohol Content/.08%	Ewing	HB	547
Elderly--see Senior Citizens			
Elections			
Allow Child in Booth	Hauge	SB	38
Campaign Committee/Expenditures	Hebner	HB	620
Campaign Contributions/Public Financing	Sharp	SB	280
Political Committee/Report Date	Smith	HB	418
	Jonkiert	HB	421
	Smith	HB	444
Political Parties/Nominations/Date	Quillen	HB	55
Presidential Primary/Create	Marshall	SB	302
Primary/Officers/No Contest	Quillen	HB	362
Electricity/Service Territories	Adams	SB	423
Elsmere/Charter Change	Blevins	SB	22
	Campanelli	HB	440
Elsmere/Poplar Avenue School/Transfer	Blevins	SB	398
Emergency Planning/Local/Budgets	B. Ennis	HB	557
Emergency Response Commission/Establish	B. Ennis	HS 1/HB	250
Employees--see State			
Employment--also see Labor			
Employment at Will	Sills	HB	437
Family Care Act	Marshall	SB	122
Wrongful Discharge	Oberle	HB	293
Engineers--see Boards			
Escheator/Revise Procedures	Smith	HB	346
Family Day Care Facilities	Blevins	SB	355
Family/Support/Failure/Penalty	Holloway	SB	178
Family Care Act	Marshall	SB	122
Family Court--see Courts			
Farmland Preservation	Caulk	HB	200
Funding Report Deadline	Caulk	HB	510
Fenwick Island/Charter Change	Bunting	HB	462
	Cordrey	SB	418
	Davis	HB	59
Feticide/Class B Felony			
Firearms			
Assault Weapons			
Prohibit	Taylor	HB	530
Registration	Taylor	HB	68
Define Deadly Weapon	Buckworth	HB	587
	Sharp	SB	420
Felony/Give to Person Prohibited	VanSant	HB	189
Loaded/Secure Storage/Penalty	Amick	HB	502
Muzzle-Loading Rifles/Sights	Ewing	HB	548

Firefighters/County & Municipal/Pensions	Spence	HB	351
Fire Marshal			
Fees/Increase	DiPinto	HB	493
No Term of Office	Quillen	HB	321
Fire Prevention Commission-see Boards & Comm.			
Fire Protection/Apartments/Assessments	Davis	HB	220
Fisher-Martin House/Amend Transfer	Minner	SB	72
Fishing-see Natural Resources, Department of			
Flag, POW-MIA/State Buildings Fly	McBride	SB	87
Foodmarkets/Prohibit Smoking	Roy	HB	619
Food Preparers Wear Gloves	Clark	HB	342
Food Stamps/Prevent Fraud	Smith	HB	590
Food Stores/Item Pricing	Campanelli	HB	86
Foster Care Review Board-see Boards			
Fox-see Natural Resources, Department of			
Frederica/Charter Change	Torbert	SB	328
Funeral Practitioners-see Boards			
Funeral, Preneed/Irrevocable Trust	D. Ennis	HB	430
Funeral Processions/Interrupt/Penalty	Moore	HB	163
Garagemen's Lien			
Auctioneers	West	HB	135
Priority	Oberle	HB	386
Garbage Collection Districts/New Castle County	Smith	HB	495
General Assembly			
Fee Increases/Controller General Review	Clark	HB	368
30 Day Deliberation	Clark	HB	445
Legislative Sessions/Amend Constitution	Oberle	HB	39
Redistricting			
Deadline/Adjust	Petrilli	HB	398
Discrepancy/County Lines	Petrilli	HB	402
Technical Correction	Cordrey	SB	213
Sunset Committee	Sharp	SB	331
Appointments	Petrilli	HB	596
Report Date			
Terms/Extend	Cordrey	SB	29
Limit	Roy	HB	13
General Assistance/Increase	Jonkier	HB	168
Georgetown	Bunting	HB	105
Charter Change	Sills	HB	133
	West	HB	615
	Adams	SB	37
	West	HB	628
	West	HB	644
Del. Tech. Transfer Property	Carey	HB	621
Property Tax/State Property	West	HB	593
Governments, Local/Code of Conduct	Connor	SB	406
Governor			
Appoint Family Court Commissioners	McDowell	SB	454
Appointments/Confirmation/Amend Constitution	Amick	HB	328
Grants-In-Aid			
FY'92	Corrozi	HB	380
FY'93	Cook	SB	450
Grapes-see Viticulture			
Greenways/Coastal Heritage Council/Establish	Minner	SB	433
Greenwood/Charter Change	Ewing	HB	335
Guns-see Firearms			
Handicapped			
Crime/Mentally Retarded/Guilty	Maroney	HB	192
Dogs/Assisting/Harm/Felony	B. Ennis	HB	251
Hearing Impaired			
Establish Committee	Oberle	HB	48
Telephones	McBride	SB	23
Merit System/Trial Work Period	Amick	HB	113
Parking/Sign on Pole	Bair	SB	359
Residential Home/Property Value	Oberle	HB	46
School Students/Change Terminology	McBride	SB	45
Schools/12 Months	Brady	HB	119
State Park Fee Exemption	Caulk	HB	291
Harassment/Stalking/Felony	Oberle	HB	426
	Oberle	HB	481
Harrington/Charter Change	Minner	SB	64

Health Care			
Certificate of Need	Gilligan	HB	162
Medically Indigent Providers	Oberle	HB	201
Dispense Medicine	Maroney	HB	207
Test for AIDS	Jonkiert	HB	191
Health Care Cost Containment Committee	Petrilli	HB	627
Health Statistics Center/Collect Data/Pregnancy	Davis	HB	537
Hearing Impaired-see Handicapped			
Heavy Metals/Packaging/Prohibit Sale	Mack	HB	294
Henlopen Acres/Charter Change	Schroeder	HB	521
	Schroeder	HB	655
Highways-see Transportation, Department of			
HIV - see AIDS			
Homeowners			
Arbitration Panels	Bennett	HB	311
Protection Act	Oberle	HB	56
Horse Racing			
Breeding Assistance Act	Oberle	HB	287
Fingerprint Track Employees	Sharp	SB	154
Harness			
Commission Members	Venables	SB	221
Increase Days	Sharp	SB	345
Increase Days	Sharp	SB	296
Simulcast			
Combine Pools	Gilligan	HB	185
Combine Wagers	Cook	SB	137
Wagering/Amend Constitution	Quillen	HB	1
Slot Machines/Referendum	Gilligan	HB	500
Thoroughbred Commission - also see Boards			
Appeal Fee	Van Sant	HB	389
Members	Venables	SB	222
Horseshoe Crabs-see Natural Resources, Department of			
Hospital Advisory Council/Abolish	Amick	HB	112
Hospitals/AIDS/Notify Emergency Personnel	B. Ennis	HB	408
Hotel/Procure for Minor/Criminal Act	Holloway	SB	308
Housing, Public/Criminal History of Occupants	Buckworth	HB	647
Human Investment & Partnership Program	Bair	SB	329
Hunting-also see Natural Resources, Dept. of			
Deer/Muzzle Loader	B. Ennis	HB	138
Game & Fish Commission/Establish	West	HB	73
Waterfowl/Bag Limit	West	HB	72
Ignition Interlock-see Motor Vehicles			
Inland Waters/Speed Restrictions	Schroeder	HB	393
Insurance			
Benefits/Delay Damages/Allow	D. Ennis	HB	357
Capital & Surplus/Maintain in Cash	Sharp	SB	121
Claim Forms/Non-Hospital/Standardize	Sharp	SB	346
Claims/Delayed Payment/Add Interest	Jonkiert	HB	453
Commissioner			
Appoint/Amend Constitution	D. Ennis	HB	635
Deputy/Interim	D. Ennis	HB	636
Postaudits/All Funds	D. Ennis	HB	634
Regulatory Revolving Fund/Investigate	D. Ennis	HB	633
Commissioner's Examination Fees	Sharp	SB	227
Companies			
Annual Statement/Forms Used	Sharp	SB	127
Assets Outside U.S.	D. Ennis	HB	601
Evaluation of Securities	Sharp	SB	120
Financial Examinations	Sharp	SB	128
Domestic			
Headquarters/Delaware	McDowell	SB	230
Privilege Tax/Gross Receipts	Smith	HB	383
	Jonkiert	HB	594
Surcharge/Fund Investigation	D. Ennis	HB	484
Guaranty Act			
Life & Health/Revise	D. Ennis	HS 1/HB	141
Offset Administrative Expenses	D. Ennis	HB	511
Property & Casualty/Revise	D. Ennis	HS 1/HB	140
Health			
Arbitration Panels	Bennett	HB	311
Change During Hospitalization	Jonkiert	HB	487
	Sharp	SB	258

Insurance

Health (continued)

Chiropractic/Include
Life & Health/Revise
Patient Protection Act
Podiatrists Covered
Prostate Cancer/Screening/Include
Small Employers/Availability

HIV Test/Informed Consent
Holding Company Act/Update
Homeowners/Arbitration Panels
Investments

Limit/Single Investment
Mortgage Related/Regulate
Liability Lake/Public/Commercial
Line-of-Duty Death Benefits

Long-Term Care/Amend
Managing General Agents Act
Medicare Supplement/Regulation
Mortgage/Amount Required
Motor Vehicle-also see Motor Vehicles

Gender-Based Rates
High Risk/Spouse Driving Record
Pre-Arranged Funeral/Agents/Cont.Ed.
Premium Taxes/Ambulance Service/Increase
Property/Casualty

Replacement Value Only
Revise
Written Contracts

Rate Filings/Commissioner Approve

Recodification/Entire Title

Reinsurance

Establish Standards
Groups/Standards
Intermediary Act

Religious Groups Sell/No Regulation

Risk Retention/Correct Typos

Unauthorized Insurers

Unemployment Compensation

Assessment Report/Failure to File/Penalty
Benefits Payable to Aliens
Duplicate Payments/Worker's Comp.
Employer Refuse Employment

Employer Report/Failure to File
Filing Date/Date Received
Increase Benefit to \$245
Overpayments/Fraud/Interest
Persian Gulf Service Replacements
School District Employees
Temporary Employment

Interruption of Benefits
Not Voluntary Quit

Worker's Compensation

Appeals/Rating Organization
Claimant's Attorney Fees/Appeal
Death/Definition/Limitation
Disability/Employer Furnish Prostheses
Duplicate Payments/Unemployment Comp.
Incarcerated/Suspend Benefits
Medical Insurance Premiums
Rating Bureau/Delaware Directors
Tort Claims/Allow

Vocational Rehab./Include

Roy	HB	253
D. Ennis	HS 1/HB	141
D. Ennis	HB	387
Holloway	SB	75
Outten	HB	463
D. Ennis	HB	288
Davis	HB	28
Sharp	SB	151
Bennett	HB	311

D. Ennis	HB	225
D. Ennis	HB	345
D. Ennis	HB	219
Oberle	HB	47
Brady	HB	120
Holloway	SB	156
D. Ennis	HB	218
Holloway	SB	288
Cordrey	SB	323

D. Ennis	HB	435
Quillen	HB	2
Buckworth	HB	364
Oberle	HB	61

Bunting	HB	464
D. Ennis	HS 1/HB	140
D. Ennis	HB	459
West	HB	75
Venables	SB	28
D. Ennis	HB	375

D. Ennis	HB	217
D. Ennis	HB	215
D. Ennis	HB	216
Caulk	HB	638
D. Ennis	HB	503
D. Ennis	HB	579

Oberle	HB	489
Oberle	HB	231
Davis	HB	160
Oberle	HB	221
Oberle	HB	249
Oberle	HB	230
Oberle	HB	229
Oberle	HB	273
Oberle	HB	232
Neal	SB	77
Oberle	HB	554

Lofink	HB	431
Lofink	HB	450

Oberle	HS 1/HB	43
Vaughn	SB	405
Amick	HB	326
Amick	HB	327
Davis	HB	160
Oberle	HB	512
Amick	HB	325
Outten	HB	322
Oberle	HB	44
Oberle	HB	499
Campanelli	HB	125

Judges-see Courts

Jurors/Per Diem Increase/Eliminate Mileage
Juveniles/Dispositional Guidelines/Add Member

Kenton/Reincorporate

Houghton	HB	109
Maroney	HB	436

Cook	SB	396
------	----	-----

Labor-also see Public Works			
Child/Hours/Etc.	Taylor	HB	194
Construction Projects/Subcontractor/Pay	Sharp	SB	107
Meal & Rest Periods/Non-Union	Sills	HB	476
Meal Breaks/Employer Allow	Sills	HB	104
Minimum Wage/Employer Definition	Connor	SB	143
Non-Work Activities/Discrimination	McBride	SB	25
Prevailing Wage	Davis	HB	233
Prevailing Wage Rate	Marshall	SB	194
Strikebreakers/Employment of	Oberle	HB	618
Wage Payments/Overtime/Timely	Marshall	SB	62
Wrongful Discharge	Smith	HB	353
Wrongful Termination Tort	Oberle	HB	293
Landlord, Commercial/Meter Utilities	Sills	HB	437
Landlord-Tenant	Venables	SB	33
Code/Revision			
Contiguous Land/Maintain	DiPinto	HB	400
Utilities/Metered	Oberle	HB	542
Landscape Architects-see Boards	Brady	HB	388
Laurel/Charter Change			
Law Enforcement-see Police	Lee	HB	90
Lawyers-see Attorneys			
Lease-Purchase Agreement Act			
Lease of Goods/Codify	Holloway	SB	17
Legal Notices/Publish/Public Response	Amick	HB	239
Legislature-see General Assembly	McDowell	SB	282
Lewes			
Charter Change	Minner	SB	271
Fisher-Martin House/Amend Transfer	Minner	SB	294
Licenses	Minner	SB	72
Alcohol-see Alcohol			
Business			
Employee Insurance/Provide	Oberle	HB	153
Nonpayment of Taxes/Revoke	Oberle	HB	63
Public Works/Subcontractors	Oberle	HB	228
Contractors/Before Bid	Oberle	HB	165
Deadly Weapons			
Appeals	VanSant	HB	370
Application/Renewal	Houghton	HB	574
Due Process	VanSant	HB	188
Driver's			
Commercial/Non-CDC	Adams	SB	324
Revocation/Controlled Substance	Davis	HB	434
Revoked/Reinstate/Reduced Charge/Acquittal	Bennett	HB	469
Fees/Corrections	Corrozi	HB	110
Marriage/Blood Test	Spence	HB	576
Winery & Farm Winery	Schroeder	HS 1/HB	211
Limited Liability Company Act	Smith	HB	608
Living Will	McBride	SB	207
Marine Recreational Improvement Fund	Buckworth	HB	339
Marine Sanitation Devices	Venables	SB	446
Massage-see Boards			
Mechanic's Lien/No Waiver	Sharp	SB	304
Medicaid			
Income Limit/Nursing Home	West	HB	82
Pregnant Women & Infants/Eligibility	Holloway	SB	74
Reduction/Non-State	Corrozi	HB	392
Supple. Appro./Non-State Agencies	Spence	HB	100
	Corrozi	HB	395
	Cook	SB	457
	Cook	SB	459
Medical Examiner/Records Exempt/Discovery	Davis	HB	34
Medical Malpractice Review/Compensation	D. Ennis	HB	458
Medical Records/Death of Physician	Knox	SB	192
Medically Indigent/Health Care	Oberle	HB	201
Medicare-see Insurance			
Mental Health Service Providers/Patient Violence	Amick	HB	394
Mentally Ill/Commitment			
Involuntary	Maroney	HB	567
Involuntary/Transportation	Holloway	SB	343
Transportation of Patients	Holloway	SB	342

Mentally Retarded-see Handicapped	Oberle	HB	46
Millsboro/Charter Change	Cordrey	SB	31
	Cordrey	SB	255
	West	HB	439
Milton/Charter Change	Carey	HB	203
Minimum Wage/Employer Definition	McBride	SB	25
Minors-see Child			
Mobile Homes			
Landlord-Tenant Disputes/Committee	Bunting	HB	341
Rent Increases/Consumer Price Index	Clark	HB	629
Rental Agreements/Parks	Bunting	HB	51
Sanitary Regulations	Carey	HB	246
Transfer Tax	Lee	HB	276
	Lee	HB	289
Money/Transportation of/Regulator	Roy	HB	5
Mopeds/Regulations	Ewing	HB	240
Mortgage			
Escrow Account/Interest	Campanelli	HB	117
	Campanelli	HB	129
Insurance Required/Amount	Cordrey	SB	323
Loan Broker/Regulation	Cordrey	SB	283
Satisfaction/Process	Roy	HB	14
Motel/Procure for Minor/Criminal Acts	Holloway	SB	308
Motor Vehicles			
Accident/Switch Plates/Felony	B. Ennis	HB	260
Auto Sub-Leasing/Prohibit	B. Ennis	HB	580
Bumper Heights	Oberle	HB	559
Car Pools/Priority Parking	Roy	HB	6
Controlled Substance/Transport/Seize Vehicle	Ewing	HB	309
Dealer's Tag/Increase Fee	Roy	HB	366
DUI			
Alcohol Level/.08%	Ewing	HB	338
Chemical Test/Over 4 Hours	Ewing	HB	259
Chemical Test Refusal/Revocation	Ewing	HB	320
First Offender/Lower Level to .17%	Ewing	HB	336
Ignition Interlock	McBride	SB	26
Ignition Interlock/Extend Program	McBride	SB	445
Judge Sentence Discussion Group	Ewing	HB	242
Farm Equipment/Weight	Adams	SB	349
Farm Trucks			
Registration Fees	B. Ennis	HB	475
	Adams	SB	326
Weight	Adams	SB	325
Fees			
Dealer's Tag/Increase	Roy	HB	366
Document/American Made/Exemption	Oberle	HB	427
Easter Seal Society/Exempt	VanSant	HB	57
Flashing Blue, Red or White Lights	B. Ennis	HB	49
Headlights on When Wipers Are	Maroney	HB	111
Headphones/Prohibit Driver Use	Ewing	HB	241
Insurance			
All Vehicles Operating in State	Davis	HB	60
Cancellation/Insurer Notification	Oberle	HB	641
Fake I.D. Card/Penalty	Lofink	HS 1/HB	428
I.D. Card/One-Year Expiration	D. Ennis	HB	657
Operator Insured/Uninsured Vehicle	Amick	HB	38
Tort Limits	Amick	HB	182
License Plates			
American Legion	Quillen	HB	124
Black & White/Issue	Quillen	HB	468
Change Wording	Oberle	HB	62
Disabled Veterans			
All Conflicts	Quillen	HB	157
Service-Related Injuries	Smith	HB	466
Firemen/Auxiliary/Etc.	B. Ennis	HB	81
Firemen's Association/Volunteer	McBride	SB	373
National Guard	Oberle	HB	25
Organizations Requesting/Over 500	Ewing	HB	161
Pearl Harbor Survivors	VanSant	HB	107
Purple Heart Recipients	Bunting	HB	69
	Bunting	HB	106
Reissuance Program/2 Plates	Ewing	HB	604
VFM	Quillen	HB	124
Mopeds/Regulations	Ewing	HB	240
Off Highway Vehicles/Disturbance	Clark	HB	508
Permit/Excessive Size/Fee	Lofink	HB	355
Records/Release/Restrict	Buckworth	HB	166

Motor Vehicles (continued)

Registration			
Also Expire on 15th of Month	Ewing	HB	330
Fees/Exempt Trailers	B. Ennis	HB	522
New/Mandatory 3 Years	Ewing	HB	329
	Lofink	HB	344
Partial Renewal/Fee	Ewing	HB	317
Revoke/DUI/Suspend License	Ewing	HB	181
Temporary/Increase to 45 Days	Ewing	HB	332
Two Year Renewal	Ewing	HB	337
Seatbelt/Mandatory	Petrilli	HB	80
Street Rods/Inspection	Quillen	HB	363
Title			
Duplicate/Fee	Ewing	HB	319
Refusal to Transfer/Penalty	Ewing	HB	308
Towed/Lien for Storage	Oberle	HB	432
Trespass/Fine/Private Property	Adams	SB	149
Triped/Regulations	Ewing	HB	240
Trucks			
Cover Loads	Boykin	HB	87
	Caulk	HB	150
	Boykin	HB	324
	Cook	SB	347
Gross Weight	Ewing	HB	331
Operating Weight/Decal Enforcement	Ewing	HB	310
Uncollectible Check/Increase Fee	Ewing	HB	318
Violations/Convictions/Courts Submit/10 Days			
Window Tinting	Ewing	HB	89
Grandfather Clause	Amick	HB	429
Medical Exemption			
Municipalities			
Residency Requirements			
Abolish	Oberle	HB	127
Referendum	Oberle	HB	312
	Oberle	HB	414
Murder/Death Penalty			
Judge Decide	Sharp	SS 1/SB	79
Ten Jurors	Spence	HB	128
National Guard			
Courts-Martial	Corrozi	HB	98
Officers/Uniform Allowance	Corrozi	HB	97
Special Plates	Oberle	HB	25
Natural Resources, Department of			
Appalachian State Waste Com./Alternates	Carey	HB	461
Background Statement/Environmental Permit	Marshall	SB	439
Beach Replenishment	Minner	SB	385
Boating Safety Education	Schroeder	HB	528
Borrow Pits/Location/Historic Site	Caulk	HB	137
Bottle Bill/Glass Exemption	Campanelli	HB	382
Clamming, Commercial/Sundays	Schroeder	HB	650
Clams/Sunday/Summer/Commercial	Schroeder	HB	529
Crab Pots/Identify/Noncommercial	Minner	SB	386
Draft Gill Net Fishing/DE River/Shad	Vaughn	SS 1/SB	63
Emergency Response/Line-of-Duty Death Benefit	Mack	HB	473
Enforcement Officers/Police Training	Carey	HB	244
Environmental Appeals Board/Procedures	Minner	SB	195
Environmental Control Violations/Pay by Mail	Minner	SB	147
Fees/Secretary Reduce	Venables	SB	408
Gill Nets/Continue Reduced Length	Minner	SB	426
Hazardous Chemicals/Emergency Response	B. Ennis	HS 1/HB	250
Hazardous Material			
Cleanup/Limit Liability	Minner	SB	6
Transportation of/Federal Regs.	B. Ennis	HB	179
Heavy Metals/Packaging/Prohibit Sale	Mack	HB	294
Horseshoe Crabs			
Conservation	Minner	SB	57
Special Permit	Schroeder	HB	447
Hunting			
Kill One Additional Deer	West	HB	296
Muzzle Loader/Deer	B. Ennis	HB	138
Muzzle Loaders/Shotgun Season	Ewing	HB	491
Red Fox/Establish Season	Vaughn	SB	12
Violations	VanSant	HB	204
Marine Sanitation Devices	Venables	SB	182
	Venables	SB	446
Menhaden Fishing/Illegal	Cordrey	SB	290

Natural Resources, Department of (continued)			
Ocean Dumping/Solid Waste/Prohibit	Schroeder	HB	226
Petroleum Products/Superfund Charges	Mack	HB	378
Plastics/Labels/Recycling	Carey	HB	247
Pollution Control/Expansion/Bonds	Davis	HB	365
Solid Waste/Ocean Dumping/Prohibit	Schroeder	HB	226
Solid Waste Authority/Directors	Vaughn	SB	50
State Parks			
Fees/Exemption/Disabled Residents	Caulk	HB	291
Violations/Penalties	Carey	HB	235
	Carey	HB	369
Subaqueous Lands			
Definitions	Campanelli	HS 1/HB	334
Jurisdiction	Carey	HB	243
Maintenance/Depts of Public Works	Sharp	SB	320
Superfund Surcharge/Crude Oil Exempt	Mack	HB	455
Tautog			
Close Season April-June	Carey	HB	159
Season	Carey	HB	193
Underground Storage Tanks/Federal Requirements	McDowell	SB	442
Water Facilities Management/Establish	Davis	HB	373
Water Permits Before Building Permit	Carey	HB	245
Water Utilities/Cert. of Public Convenience	Cordrey	SB	144
Weakfish/Quotas/Size Limit	Schroeder	HB	155
Wellhead Protection Program	Davis	HS 1/HB	197
New Castle/Charter Change	Connor	SB	236
New Castle County-see Counties			
Nursery-see Agriculture			
Nurses-see Boards			
Odessa/Reincorporate	Vaughn	SB	189
Off-Highway Vehicle			
Disturbance	Clark	HB	508
Trespass/Fine	Adams	SB	149
Optometry-see Boards			
Parents/Rights/Termination	Holloway	SB	40
Parking Authority			
Board Members	Martin	SB	212
Wilmington/Board	DiPinto	HS 1/HB	570
Parole			
Eligibility/Terminally Ill	Jonkiert	HB	583
Officers/Optional Firearm	Sharp	SB	39
Pedestrians/Crosswalks/Turning Vehicle	Moore	HB	595
Pension Advisory Council/Establish	Oberle	HB	585
Pharmacy-see Boards			
Physical Therapy-see Boards			
Physician's Assistants-see Boards			
Physicians/Immunity/Treat Indigents	Maroney	HB	632
Physicians Records/Death of Physician	Knox	SB	192
Pilots' Association/Liability Limit/Traffic Info.	Minner	SB	65
Plastics-see Recycling			
Plumbing			
Fees/Board of Health	Corrozi	HB	384
Potty Parity/Public Restrooms	McBride	SB	419
Podiatrists/Health Insurance Pay	Holloway	SB	75
Police			
Bill of Rights	McDowell	SB	160
Canines			
Harm/Crime	B. Ennis	HB	251
Harm/Penalties	B. Ennis	HB	145
	B. Ennis	HB	261
County & Municipal/Pensions	Spence	HB	351
New Castle County/Chief	Sharp	SB	175
Pension/Surviving Spouse/State	Ewing	HB	424
Training Council/Add 2 Members	Cordrey	SB	90
Training			
Control of Minors	McDowell	SB	118
Seasonal Officers	Cordrey	SB	417
Warrantless Arrest/Statewide	Adams	SB	307
Political Committees/Expenditure	Hebner	HB	620
Political Parties/Nominate Candidates/Change Date	Quillen	HB	55
Presidential Electors	Smith	HB	612

Prevailing Wage/Determine Rate	Oberle	HB	618
Prisoners-see Parole			
Prisons/Bond Issue/Construction	Vaughn	SB	46
Private Bills			
Everett, Elsie/Pension	Vaughn	SB	285
Friday/Freche/Marriage	Bennett	HB	238
Galloway, Mary Anne/Pension	Oberle	HB	381
Harbison, James/Pension	Vaughn	SB	14
Juras, Lillian/Pension	Outten	HB	616
Knieriem, Florence/Special Pension	Taylor	HB	103
Leber, Dale E./Special Pension	Oberle	HB	274
Lutz/Tibbett/Marriage	Connor	SB	295
Madeksza/Krasker/Marriage	Carey	HB	184
Patterson/Tuska/Marriage	Neal	SB	322
Robinson, Helen/Special Pension	Oberle	HB	625
Savage, Thelma/Special Pension	Buckworth	HB	410
Schaffer, Patricia/Health Insurance	McDowell	SB	68
Stewart, Patricia/Pension Contributions	Oberle	HB	254
Street, Gwendolyn/Pension	Sills	HB	407
Tibbett/Lutz/Marriage	Connor	SB	295
Probation Officers/Optional Firearm	Sharp	SB	39
Professional Counselors-see Boards			
Professional Engineers-see Boards			
Professional Land Surveyors-see Boards			
Professional Regulation, Division of			
General Assembly Approve Fees	Vaughn	SB	384
Professional Services Negotiation Act	Sharp	SB	95
Prostate Cancer Screen/Health Insurance	Outten	HB	463
Prostitution/Penalties/Increase	Sills	HB	572
Public Advocate/Term of Office	Amick	HB	94
Public Employee Occupational Safety & Health Act	Oberle	HB	227
Public Petition & Participation	Sokola	SB	228
Public Transit/DELDOT Designate Stops	Roy	HB	212
Public Utilities			
Commercial Landlord/Charges	Venables	SB	33
Electricity/Service Territories	Adams	SB	423
Fees/Use of Right-of-Way	Roy	HB	149
Non-Monopoly Supplier/Regulate	Adams	SB	129
Streets Restored After Installation	Campanelli	HB	257
Telecommunications/Regulation	Adams	SB	319
Water/Certificate of Public Convenience	Cordrey	SB	144
Public Works Contracts			
Bld Laws/Waiver/Legislative Approval	Oberle	HB	448
Bld Not Accepted/Violation/Damages	Oberle	HB	555
Consultants/Criteria Considered	Roy	HB	17
Delaware Workers	Oberle	HB	449
Environmental Engineers/Require	Sharp	SB	95
Preference	Oberle	HB	152
Prevailing Wage	Marshall	SB	194
Subcontractor License	Oberle	HB	228
Surety Bond Waiver	Roy	HB	12
Punitive Damages/Reform Awards	Amick	HB	543
Rabies/Animal Control Officers	Adams	SB	336
Racetracks			
Employees/Fingerprint	Sharp	SB	154
Slot Machines/Allow	Oberle	HB	287
Slot Machines/Referendum	Gilligan	HB	500
Radiation Control/Fees	Corrozi	HB	377
Railroad Right-of-Way			
Department of Transportation Acquire	Roy	HB	646
Littering/Penalty	Vaughn	SB	375
Real Estate			
Agents' Duty of Disclosure	Oberle	HB	645
Appraisers-see Boards			
Brokers/Property Condition Report Form	Amick	HB	642
Contracts/Seller Financing	Clark	HB	412
Disclosure/Name of School District/Sale	Vaughn	SB	289
Guaranty Fund/Interest	Venables	SB	186
Recorder of Deeds-see Counties			
Recycling/Plastics/Labels Required	Carey	HB	247
Referendum			
Municipal Residency Requirement	Oberle	HB	312
Slot Machines/Race Tracks	Oberle	HB	414
	Gilligan	HB	500

Rehoboth Beach/Charter Change	Cordrey	SB	123
Relatives/Financial Liability/Health Care	Schroeder	HB	551
Revenue, Division of/Fund Positions	Brady	HB	118
Rifles--see Firearms	Outten	HB	195
Schools			
Administrators			
Middle Level/Termination	Spence	HB	562
Termination	D. Ennis	HB	290
Age/Students			
Grade Level/August 31	Maroney	HB	433
Mandatory/Kindergarten	Maroney	HB	560
Maximum Age 18/Compulsory Attendance	Fallon	HB	589
Appoquinimink/Transfer to Townsend	B. Ennis	HB	146
Attendance			
Failure to Meet Requirements	Buckworth	HB	452
Penalty/Parents	Buckworth	HB	607
Boards			
Members' Length of Term	Brady	HB	222
No At-Large Members	Sillis	HB	50
Nominating Districts	Roy	HB	471
Qualified Voter/Resident	McBride	SB	102
Vo-Tech/Elect/Not Appoint	Quillen	HB	474
Budget/Local Tax/Audit	Clark	HB	411
	Clark	HB	423
	Clark	HB	494
	Clark	HB	552
Bus Drivers/Controlled Substance/No License	Ewing	HB	316
Buses/Notice of Nonrenewal	Taylor	HB	154
Business & Trade/Private/Admission Test	Sillis	HB	214
Capitol District/Bond Issue Approval	Cook	SB	41
Capitol Improvements/Funding	Cook	SB	458
Coaches/Sports/CPR Training	Fallon	HB	406
Corporal Punishment/Prohibit	Maroney	HB	208
Del. Tech. Transfer Property to Georgetown	Carey	HB	621
Delaware State College/Revenue Bonds	Cook	SB	196
District Boundaries/Change	McBride	SB	318
Employees			
Fair Share Fee/Salary Deduction	Oberle	HB	516
Health Insurance/Part-Time	Reynolds	HB	130
Maternity Leave	Mack	HB	385
Negotiations/Labor Contracts	Davis	HB	501
Handicapped Students			
Change Terminology	McBride	SB	45
Year Round	Brady	HB	119
Hazing/Prohibit	Holloway	SB	370
High School/Attendance/Credits	Gilligan	HB	213
Higher Education			
Guaranteed Access	Fallon	HB	550
Safe Campuses	Moore	HB	391
Security Information	Fallon	HB	234
Indian River/Boundaries	West	HB	83
Nonpublic			
Eliminate Bus Funding	Schroeder	HB	186
Transportation/Uniform Formula	Gilligan	HB	196
Pupil Transfer/Referendum	West	HB	71
Red Clay Dist./Poplar Avenue/Transfer to Elsmere	Blevins	SB	398
Speech & Hearing Specialists/Contract	Bennett	HB	24
Student Achievement Tests	McBride	SB	362
Student Violence/Report/Police	Spence	HS 1/HB	456
Summer/Teachers & Aides	Outten	HB	79
Taxes--see Taxes			
Teachers			
Masters Degree Plus 60	Davis	HB	29
Pension Credit/1978 Strike	Oberle	HB	54
Professional Standards Board	Amick	HB	99
Transportation Contracts/State Employees	Cordrey	SB	193
Truancy			
Each Day Separate Violation	Fallon	HB	176
No Suspended Fine	Fallon	HB	64
Vo-Tech			
Board/Elect	Quillen	HB	474
Kent County/Increase Taxes	Buckworth	HB	523

Schools			
Vo-Tech (continued)			
Levy Taxes	Ewing	HB	252
Sussex County/Increase Taxes	Ewing	HB	524
	Cordrey	SB	165
	Cordrey	SB	399
	Venables	SB	69
	Venables	SB	115
	Petrilli	HB	80
Seaford/Charter Change			
Seatbelts, Mandatory			
Seeds--see Agriculture, Department of			
Selbyville/Charter Change	Cordrey	SB	109
Senior Citizens/Robbery/Assault	Bair	SB	71
Sex Abuse--see Child			
Sex Abuse Registration	Sokola	SB	387
Sex Offenders/Test for Venereal Disease	Davis	HB	58
Sexual Extortion/Felony	Blevins	SB	434
Shoplifting/Civil Liability	Jonkiert	HB	169
	Jonkiert	HB	637
Simulcast--also see Horse Racing			
Combine Pools	Gilligan	HB	185
Horse Races/Wagering	Quillen	HB	1
Slot Machines			
Antique	B. Ennis	HB	409
Racetracks	Oberle	HB	287
Sludge/Sussex County/Prohibit Disposal	West	HB	76
Smokers Bill of Rights	DiPinto	HB	248
Smoking--also see Tobacco Products			
Clean In-Door Act	Roy	HB	7
	Roy	HB	470
	Roy	HB	619
Foodmarkets/Prohibit			
Solid Waste--see Natural Resources, Dept. of			
St. Joseph's Society/Strike From Code	Moore	HB	223
St. Michael's Day Nursery/Strike From Code	Moore	HB	223
Stalking/Felony	Oberle	HB	426
	Oberle	HB	481
State			
Agencies			
Appeal/Decision/No Change	Amick	HB	532
	Amick	HB	545
	Roy	HB	480
Commuter Benefits/Employees			
Rules and Regulations			
Private Property	Adams	SB	130
Promulgation	Venables	SB	220
Voter Registration	McDowell	SB	155
Bl'd Laws/Vehicles/Exempt N.C. County Police	Roy	HB	566
Buildings/POW-MIA Flag/Fly	McBride	SB	87
Cabinet/Rules & Regs/General Assembly Approve	West	HB	454
Contracts/Reciprocal Preference	Oberle	HB	152
Emergency Response Team/Flashing Red Light	Buckworth	HB	352
Employees			
Active Military Service/Compensation Offset	Blevins	SB	84
Donate Accumulated Leave	McBride	SB	98
Early Retirement	Petrilli	HB	88
Handicapped/Trial Work Period	Amick	HB	113
Health Insurance/Part-Time	Reynolds	HB	130
Leave of Absence/Pension	Oberle	HB	379
Merit System/Comparable Positions/Define	Sokola	SB	269
Military Service/Compensation	Blevins	SB	34
Pension Office Rehire	Petrilli	HB	653
Pensions, Special--see Private Bills			
Safety & Health Act	Oberle	HB	227
School Transportation Contracts	Cordrey	SB	193
General Fund/Prohibit/Exclude American-Made	Amick	HB	622
Liens/Installation of Sewer Lines	Bennett	HB	446
Parks--see Natural Resources, Dept. of			
Pensions--also see Private Bills			
Advisory Council/Establish	Oberle	HB	585
Board Hear Appeals	Adams	SB	351
County & Municipal/Vesting	Adams	SB	301
Credited Service/Change Definition	Oberle	HB	142
Employer Contributions	Cook	SB	231
Family Court Attach/Support	Boykin	HB	307
Lump Sum/Beneficiaries	Cook	SB	203
Twenty-Five Years/No Age Limit	West	HB	74
Planning & Coordination Act	Oberle	HB	399

State (continued)			
Property/Disposal of	Taylor	HB	205
Purchases/Minority Businesses	Sills	HB	397
Vehicles/Purchase USA Made	Davis	HB	32
Steroids/Anabolic/Definition	Oberle	HB	584
Strikebreaker Employment Act	Marshall	SB	62
Subaqueous Lands-see Natural Resources, Department of			
Substance Abuse-see Alcohol; also see Drugs			
Suburban Streets-see Transportation, Dept. of			
Summer Youth Employment Program	McDowell	SB	440
Sunday Sale/Alcohol	Roy	HB	258
Superior Court-see Courts			
Tautog-see Natural Resources, Dept. of			
Taxes			
Business/Credits/Create Jobs/Extend	Oberle	HB	96
Compliance Officers/Fund Positions	Outten	HB	195
Corporate			
Franchise Tax/Timely Payment	Smith	HB	467
Increase	Smith	HB	348
Neighborhood Assistance Act/Credit	Sills	HB	8
Targeted Jobs/Credit	Sills	HB	9
S Corporations/Income	Smith	HB	573
Credit			
Employ Unemployed	Marshall	SB	306
Home Health Care/Elderly	West	HB	70
Low Income Housing	Sills	HB	10
Meals on Wheels Volunteers	Fallon	HB	303
Political Subdivision	Amick	HB	36
Gross Receipts			
Superfund/Crude Oil/Extend Exemption	Mack	HB	455
Surcharge	Smith	HB	347
Income			
Combat Zone Service/File Late	Smith	HB	121
Courts Recover Costs/Refunds	Davis	HB	457
Deduction/Interest/Made in DE	Amick	HB	648
Pension Exclusion/Raise	Torbert	SB	431
Unearned & Pension Exemption	West	HB	126
	Taylor	HB	206
	Gilligan	HB	114
	Smith	HB	349
Nonresident/Method of Calculating	Oberle	HB	45
Retirement Plan Withdrawal	Sokola	SB	42
Senior Citizens/Exclude Child Care Income			
Inheritance			
Exempt Over Age 65	West	HB	77
Jointly Held Property	Vaughn	SB	429
Marital Deduction	Amick	HB	35
Motor Carriers Fuel Use	Ewing	HB	331
Motor Fuel			
Exempt Natural Gas	Roy	HB	526
Refunds/Trash Compactors	Smith	HB	209
Overpayment/Recoupment	Smith	HB	519
Pension Income Exclusion	Corrozi	HB	640
Preferences			
Comprehensive Report	D. Ennis	HB	171
Report Frequency	Marshall	SB	284
Sunset/Repeal	Cordrey	SB	260
Realty Transfer			
Define Value	Smith	HS 1/HB	158
Greenways Revenue Bonds	Taylor	HB	553
	Taylor	HB	591
	Minner	SB	47
Non-Profit/Open Spaces/Exempt	Minner	SB	159
Refunds/Courts Attach/Costs	Davis	HB	485
Returns			
Blank/Mailing of	Smith	HB	518
Electronic Filing/Permit	Jonkiert	HB	520
School/Freeze/Senior Citizens	Oberle	HB	41
Tobacco/Health Service/Indigent	Oberle	HB	122
Transportation Impact/Create	Taylor	HB	102
Teachers-see Schools			
Telecommunications/Regulation of	Adams	SB	319
Telephones			
Caller I.D./Block	Blevins	SB	410
Deceptive Practice/900 Toll Charge	Torbert	SB	168

Telephones (continued)			
Hearing Impaired	McBride	SB	23
Solicitation			
Allow 3 Day Cancellation	VanSant	HB	177
Restrict Hours	VanSant	HB	167
Television-see Cable Television			
Tobacco Products			
Cigarettes/Prohibit Free Distribution	Amick	HB	531
Sale to Minors	Amick	HB	132
Sale to Minors/Penalties	Taylor	HB	26
Sale to Minors/Prohibit	Taylor	HB	67
Sales/Minimum Age 17	Holloway	SB	330
Sales/Minimum Age 18	Amick	HB	123
Smokers Bill of Rights	DiPinto	HB	248
Tort Limits/Auto Insurance	Amick	HB	182
Townsend/School/Transfer	B. Ennis	HB	146
Traffic Laws			
Effective Statewide	Davis	HB	315
Enforcement/Commercial Property	Martin	SB	453
Transportation, Department of			
Access Fees/Highways/Establish	Roy	HB	131
Contracts/Minority Businesses	Sills	HB	396
Drainage Pipe Installation Costs	Martin	SB	67
Highways/Public Utility Repairs	Campanelli	HB	340
Highway Repairs/Trenches/Penalty	Roy	HB	404
Impact Tax Act	Taylor	HB	102
Outdoor Advertising			
Fees	Roy	HS 1/HB	16
Limit/Toll Roads	Roy	HB	15
Public Carriers/Licensure	Roy	HB	27
Public Hearing/Road Projects	Sokola	SB	51
Public Transit Stops/Designate	Roy	HB	212
Railroad Right-of-Way/Acquisition of	Roy	HB	646
Right-of-Way/Public Utilities/User Fee	Roy	HB	149
Suburban Streets/Inspection Fees	Roy	HB	148
Traffic Impact Study/Consultant	Roy	HB	649
Traffic Signs/Stolen/Scrap Metal	Roy	HB	4
Transportation Authority			
Annual Audit	Roy	HB	465
Employees/Deferred Comp.	Martin	SB	66
Travelink Traffic Mitigation/Amend	Roy	HB	509
Employer's Compliance/Evaluate	Roy	HB	606
Truancy-see Schools			
Trucks-see Motor Vehicles			
Truth in Sentencing/Amend	Moore	HB	488
Unemployment Compensation-see Insurance			
Uniform Commercial Code			
Clarify	Vaughn	SB	374
Finance Statements/File by FAX/Allow	DiPinto	HB	578
Fund Transfers/Electronic	Amick	HB	613
Lease of Goods	Amick	HB	239
Partnerships/Interests	Ewing	HB	563
Uniform Transfers to Minors	Jonklert	HB	639
Vandalism/Institutional	Sharp	SB	138
Venereal Disease/Test Sex Offenders	Davis	HB	58
Veterinary Medical Education Assistance	VanSant	HB	199
Victims Bill of Rights	McBride	SS 1/SB	100
Violent Crimes Comp.-see Boards			
Vital Statistics/Registration/Fees	Holloway	SB	273
Viticulture/Develop Program	Schroeder	HB	210
Volunteer Fire Companies			
Borrow Money	Smith	HB	592
Flashing Blue, Red or White Lights	B. Ennis	HB	49
Line-of-Duty Death Benefits	Oberle	HB	47
Volunteer Services, Div. of/Duties	Sokola	SB	409
Voting-also see Elections			
Absentee/Notarization	Minner	SB	316
Presidential Electors	Smith	HB	612
Registration			
Deputy Registrars/Appointed/Commissioner	Sills	HB	581
State Agencies	McDowell	SB	155
Restore Rights/Ex-Felons	Davis	HB	31
Amend Constitution	Davis	HB	30

Wage Payments/Overtime/Timely
 Water-see Natural Resources, Dept. of
 Waterfowl-see Hunting
 Weakfish-see Natural Resources, Dept. of
 Weapons-also see Firearms
 Assault/Restrict
 Loaded Firearm/Secure/Penalty
 Wellcare Delaware/Establish
 Wellhead Protection Program
 Wilmington Parking Authority Board
 Winery/Establish License
 Wrestling/Regulation of
 Wrongful Discharge/Employment
 Worker's Compensation-see Insurance
 Wyoming/Charter Change

Smith	HB	353
Taylor	HB	68
Amick	HB	502
Oberle	HB	201
Davis	HS 1/HB	197
DiPinto	HS 1/HB	570
Schroeder	HS 1/HB	211
Venables	SB	152
Oberle	HB	293
Buckworth	HB	147

HOUSE SESSION DATES 1991

JANUARY

1st Day 8th
2nd Day 9th
3rd Day 10th
4th Day 15th
5th Day 16th
6th Day 17th
7th Day 22nd
8th Day 23rd
9th Day 24th
10th Day 29th
11th Day 30th
12th Day 31st

MARCH

13th Day 19th
14th Day 20th
15th Day 21st
16th Day 26th
17th Day 27th
18th Day 28th

APRIL

19th Day 16th
20th Day 17th
21st Day 18th
22nd Day 23rd
23rd Day 24th
24th Day 25th
25th Day 30th

MAY

26th Day 1st
27th Day 2nd
28th Day 7th
29th Day 8th
30th Day 14th
31st Day 15th
32nd Day 16th
33rd Day 28th
34th Day 29th
35th Day 30th

JUNE

36th Day 4th
37th Day 5th
38th Day 6th
39th Day 11th
40th Day 12th
41st Day 13th
42nd Day 18th
43rd Day 19th
44th Day 20th
45th Day 25th
46th Day 26th
47th Day 27th
48th Day 28th
49th Day 30th

FIRST SPECIAL SESSION JULY

1st Day 1st

FIRST SPECIAL SESSION AUGUST

2nd Day 6th

FIRST EXTRA-ORDINARY SESSION OCTOBER

1st Day 24th

HOUSE SESSION DATES 1992

JANUARY

1st Day 14th
2nd Day 15th
3rd Day 16th
4th Day 21st
5th Day 22nd
6th Day 23rd
7th Day 28th
8th Day 29th
9th Day 30th

MARCH

10th Day 24th
11th Day 25th
12th Day 26th
13th Day 31st

APRIL

14th Day 1st
15th Day 2nd
16th Day 7th
17th Day 8th
18th Day 9th
19th Day 14th
20th Day 15th
21st Day 16th

MAY

22nd Day 5th
23rd Day 6th
24th Day 7th
25th Day 12th
26th Day 13th
27th Day 14th

JUNE

28th Day 2nd
29th Day 3rd
30th Day 4th
31st Day 9th
32nd Day 10th
33rd Day 11th
34th Day 16th
35th Day 17th
36th Day 18th
37th Day 23rd
38th Day 24th
39th Day 25th
40th Day 29th
41st Day 30th

FIRST SPECIAL SESSION JULY

1st Day 1st

FIRST EXTRAORDINARY SESSION JULY

1st Day 14th

