100th Legislative Day

April 5, 1984

- Speaker Greiman: "The hour of twelve having arrived, the House will now be in Session. The Chaplain for today is Father Anthony Tzortzis, Pastor of Saint Anthony's Church in Springfield, Illinois. Father Tzortzis is a guest of Representative Steven Nash. And will the guests in the gallery please rise and join us? Father Tzortzis."
- Pather Tzortzis: "Oh Christ, the true light, which lumens and sanctifies every man who comes into the world, let the light of Thy countinance be shown upon all our State Representatives and all loyal officers of our government of our country; that in it we may be called the light ineffable that guide our footsteps, our eye to the keeping of Thy commandments through the decisions of Thy all pure Mother, and all the Saints. Amen."
- Speaker Greiman: "Representative Ropp will lead us in the pledge to the flag."
- Ropp et al: "I pledge allegiance to the flag of the United States
 of America and to the Republic for which it stands, one
 Nation under God, indivisible, with liberty and justice for
 all."
- Speaker Greiman: "Roll Call for Attendance. Alright, Mr. Clerk.

 112 Members having answered to the quorum call, a quorum is
 now present. Take the record, Mr. Clerk. Mr. Matijevich
 are there any excused absences on the Democratic side?"
- Matijevich: "Yes, let the record show that Representative John Vitek has been excused for illness in the family."
- Speaker Greiman: "Let the record so show. Mr. Vinson, are there any excused absences on the Republican side? No, there is no excused absences on the Republican side. Alright, thank you. On page four of the Calendar appears Constitutional Amendments Second Reading. And on Constitutional Amendments Second Reading appears H.J.R.C.A.1. Mr. Clerk

100th Legislative Day

April 5, 1984

read the Amendment."

Clerk O'Brien: "House Joint Resolution Constitutional Amendment #1. Olson. Resolved by the House of Representatives of the 83rd General Assembly of the State of Illinois, the Senate concurring herein, there shall be submitted to the electors of the state for adoption or rejection at the general election next occurring at least six months after the adoption of this Resolution, a proposition to amend Sections 8 and 13 of Article I of the Constitution to as follows. Article I, Section 8, Rights After Indictment. criminal prosecutions, the accused shall have the right to appear and defend in person and by counsel, to demand the nature and cause of the accusation and have a copy thereof, to meet the witness face to face and to compel the attendance of witnesses process to behalf, and to have a speedy public trial by an impartial jury of the county in which the offense is alleged to have been committed, except that the General Assembly by law may abolish the right of a jury trial for prosecutions of offenses punishable by imprisonment of no more than six months or by a fine of no more than \$500. Section The right of trial by jury as heretofore Trial By Jury. enjoyed shall remain inviolate. except that the General Assembly by law may abolish the right of jury trial for prosecutions of offenses punishable by imprisonment of no more than six months or by a fine of no more than \$500. Schedule. This amendment of Sections 8 and 13 of Article of the Constitution takes effect on January 1 following its approval by the electors of this state. Committee, amends House Joint Resolution Constitutional Amendment #1 as follows on line 22 and 29 by deleting the following: 'imprisonment of no more than six months or by. Second Reading of the Constitutional

100th Legislative Day

April 5, 1984

Amendment."

Speaker Greiman: "Out of the record. For what purpose does the Gentleman from DeWitt, Mr. Vinson, seek recognition?"

Vinson: "Was that Constitutional Amendment read a second time?"

Speaker Greiman: "That's what we were doing just at that moment."

Vinson: "And that was completed?"

Speaker Greiman: "We completed it. It was for the purposes of reading...of doing the actual readings. We are going on an Order which would be Constitutional Amendments, Second Reading, subject matter which would be those Bills that have not yet been read a second time. That would be the Bill just read and the Bill I am about to call, which ic Constitutional Amendment 14_ ſΩ the Order of Constitutional Amendments Second Reading, Bills that have not yet been read a second time, appears H.J.R.C.A. 14. Mr. Clerk, read the Amendment."

Clerk O'Brien: "House Joint Resolution Constitutional Amendment #14, Ralph Dunn. Resolved, by the House of Representatives of the 83rd General Assembly of the State of Illinois, the Senate concurring herein, there shall be submitted to the electors of this state for adoption or rejection at the general election next occurring at least six months adoption of this Resolution, a proposition to amend Section 1 of Article X of the Constitution to read follows: Article X. Education, Section 1, Goal - Pree A fundamental goal of the people of the state Schools. the educational development of all persons to the limit of their capacities. The state shall provide for an efficient system of high quality public educational institutions and Education services. in public schools through the secondary level shall be free. There may be such other free education as the General Assembly provides by law. The state shall finance at least 3/5 of the cost

100th Legislative Day

April 5, 1984

system of public education. Schedule. This Amendment shall take effect upon its adoption by the electors of this state. Amendment #1 adopted in Committee, amends, House Joint Resolution Constitutional Amendment #14 on page one, line 21, by deleting '3/5' and inserting in lieu thereof '1/2'. Second Reading of the Constitutional Amendment."

Speaker Greiman: "Out of the record. On the Order of House Bills

Second Reading, on page three of the Calendar, appears

House Bill 1632. Mr. Marzuki? Is Mr. Marzuki in the

chamber? Do you wish to proceed with 1632?"

Marzuki: "I would like to hold that on Second Reading for a possible Amendment later, Mr. Speaker."

Speaker Greiman: "But you want to move it to Third Reading you said?"

Marzuki: "No."

"Out of the record. Out of the record. On the Speaker Greiman: Order of House Bills Second Reading appears House Bill 23...appears House Bill 2360. Miss Topinka, do you wish to proceed? Out of the record. On the Order of House Bills Second Reading appears House Bill 2410. Mr. Keane in the Out of the record. On the Order of House Bills chamber? Third Reading ... On the Order of House Bills Third Reading on page three of the Calendar appears House Bill 569. House 569. Out of the record. On the Order of House Bills Third Reading appears House Bill 1128. Mr. Klemm? Out On the Order of House Bills Third Reading the record. appears House Bill 1587. Mr. Ronan in the chamber? Out of the record. On the Order of House Bills Third appears House Bill 1839. Out of the record. On the Order of House Bills Third Reading appears House Bill 2304. Van Duyne in the chamber? Mr. Van Duyne, would you like to proceed on the Order of Third Reading on House Bill 2304? Out of the record. On the Order of House Bills Third

100th Legislative Day

April 5, 1984

Reading appears House Bill 2332. 2332. Is Mr. Bowman in the chamber? Out of the record. On the Order of House Bills Third Reading appears House Bill 2355. Mr. Plinn. Out of the record. Well, we have 100%. Gentleman from DeWitt, Mr. Vinson. Do you have a Bill you wish to proceed with, Mr. Vinson?

Vinson: "No, Mr. Speaker, but given the fact that nobody seems to want to call Bills I thought I would call a very serious disorder in House procedures to your attention. Yesterday in the House Executive Committee, and I will give you a copy of this, the Speaker of the House, Mr. Madigan, the Clerk of the House, Mr. O'Brien, a letter advising Clerk that Representative Greiman would replace Representative Berrios on the Executive Committee meeting for Wednesday, April 4, 1984. Now that appointment made, of course, and I have here a Roll Call that was taken in that Committee on...in regard to House Bill 2509. on that Roll Call Representative Berrios was crossed out appropriately and Representative Greiman's name Mas entered, and he cast a 'yes' vote on that Bill. So there is certainly no problem on that. But then subsequently on House Bill 703, on the guorum Roll Call, Representative Berrios ended up voting in that Committee, being recorded on votes in that Committee. And, of course, hе had replaced there. I'd call the Chair's attention to Rule 13(b) which says that a Member can only be replaced for purposes of illness on a Committee and to Rule 26(h) which says that a Member can only cast a vote on a Committee if he's present and in person voting. So quite obviously there is a serious problem there with either Representative Greiman shouldn't be voting in Committee or Representative Berrios shouldn't be there. And, in fact, both of them were there different points voting. at So there

100th Legislative Day

April 5, 1984

obviously a very serious problem in the operation of the Executive Committee yesterday. And those Bills and its deliberations have been tainted by that, and I would ask you to bring that to the attention of the Speaker and to cause a proper investigation, and for the proper people to be censored in that respect, Mr. Speaker."

Speaker Greiman: "Well, thank you for bringing this to the attention of the Chair. I will bring it to the attention of the Speaker. I would suspect that nothing is untoward in that I am sure that it's within the rules. But certainly we will make the appropriate investigation and inquiry, Mr. Vinson. Thank you. Yes, Mr. Vinson."

Vinson: "Mr. Speaker would we expect to have a report in regard to those tainted activities by the Executive Committee?"

Speaker Greiman: "Representative Madigan in the Chair."

Speaker Madigan: "Mr. Vinson, I heard your point of order and your request for an inquiry. We'd be very happy to conduct an inquiry and to get to the bottom of the discrepancies that occured in the Committee. I trust that you'll give me an opportunity to consult with the Attorney General of the state on this matter because of his presence in the Committee yesterday at the time that the incident occurred.

Mr. Vinson."

Vinson: "Well, Mr. Speaker, I think a couple of things. I think perhaps those Bills, because of the tainted activities, should be recommitted to the Committee for proper and untainted consideration. I am sure the Attorney General would not want to have anything he was involved with so tainted. And if perhaps you should encounter any difficulty in communicating with him on that, I would offer the good services of the House Republican Leader who I'm sure would be glad to intercede in that respect."

Speaker Madigan: "Thank you, Mr. Vinson. Ladies and Gentlemen,

100th Legislative Day

April 5, 1984

the Chair has already called all of those matters on the Calendar which could be considered today. No Member has chosen to move their Bill. And the Chair has also a11 matters on the Order of Constitutional αf the Amendments, and no one chose to move those matters So that everything has been called and the Chair is prepared to adjourn, unless there is some Member who has something to bring before the Body. And while everyone thinks on that for a while, Mr. Clerk. do we have Agreed Resolutions? On the Order of Resolutions, Mr. Clerk, read the Resolution."

- "Clerk O'Brien: "Senate Joint Resolution 97. Resolved by the Senate of the 83rd General Assembly of the State of Illinois. the House of Representatives concurring herein, that when the Senate adjourns Wednesday, April 4, 1984, stands adjourned until Tuesday, April 10, 1984 at 12:00 noon: and when the House of Representatives adjourns on Thursday, April 5, 1984, it stands adjourned until Tuesday, April 10, 1984, at 12:00 noon."
- Speaker Madigan: "On the question of the Resolution, the Chair recognizes Mr. McPike."
- McPike: "Thank you, Mr. Speaker. I move for the adoption of the Adjournment Resolution."
- Speaker Madigan: "The Gentleman moves for the adoption of the Resolution. Those in favor say 'aye', those opposed sav 'no'. The 'ayes' have it. The Resolution is adopted. For those of you who may not have received a schedule in Your office, please be advised that we are planning a two-day week next week. We are planning to be in Session only Tuesday and Wednesday. ¥е have prepared Committee schedule which will permit us to consider the legislation currently assigned to those Committee all Committees in two days. Por what purpose does

100th Legislative Day

- April 5, 1984
- Representative Currie seek recognition?"
- Currie: "Thank you Mr. Speaker. I move to suspend the posting requirements so that these Bills can be heard in the House Appropriations II Committee next week..."
- Speaker Madigan: "Representative, have you spoken with the Minority Spokesman?"
- Currie: "My understanding is that the Minority group has been spoken to."
- Speaker Madigan: "Mr. Vinson, are you aware of the Lady's Motion?"
- Vinson: "No, Mr. Speaker, I am not. I was chatting with Mr. McGann."
- Speaker Madigan: "Mr. Hastert, you're in support of the Motion?

 Proceed, Representative Currie."
- Currie: "The Bills are House Bills 2637, 2643, 2654 and 2711.

 The subject matter is a discussion of a Committee Bill on disability adjudication."
- Speaker Madigan: "You've all heard the Lady's Motion to suspend the posting requirements. Is there leave? Leave is granted. The posting requirements have been suspended for those Bills. Is there anything further to come before the Body? Mr. Clerk, read the Agreed Resolutions."
- Clerk O'Brien: "House Resolution 794, Krska; 795, Matijevich Churchill; 796, Madigan McGann; 797, Van Duyne; and 798,
 McGann."
- Speaker Madigan: "The Chair recognizes Mr. Matijevich."
- Matijevich: "Mr. Speaker, Ladies and Gentlemen of the House.

 House Resolution 794, Krska, congratulates Ed and Mary
 Reinke on their silver anniversary; 795, Matijevich, refers
 to the Waukegan Harbor Cleanup; 796, Madigan, congratulates
 the First Baptist Church of Burbank on its 50th
 anniversary; 797, Van Duyne, congratulates the KSKJ on its
 90th anniversary; 798, McGann, commemmentates the

100th Legislative Day

April 5, 1984

anniversary of a church in his district. I move the adoption of the Agreed Resolutions, Mr. Speaker."

- Speaker Madigan: "The Gentleman moves for the adoption of the Agreed Resolutions. All those in favor say 'aye', all those opposed say 'no'. The 'ayes' have it. The Agreed Resolutions are adopted. Is there anything further to come before the Body? There being nothing further to come before the Body, the Chair recognizes Mr. McPike for a Motion."
- McPike: "Thank you Mr. Speaker. I move the House stands adjourned until Tuesday, April 10th at the hour of 12:00 noon."
- Speaker Madigan: "Gentleman moves that the House stand adjourned until Tuesday at 12:00 noon with a provision that there be a Perfunctory Session today until 4:00 p.m. All those in favor say 'aye', all those opposed say 'no'. The 'ayes' have it. The Motion is adopted. We stand adjourned."
- Clerk O'Brien: "Committee Reports. Representative Leverenz, Chairman of the Committee on Appropriations I, to which the following Bills were referred, action taken April 5, 1984, reported the same back with following recommendations: 'do pass! House Bills 2549, 2634 and 2635; 'do pass as amended! House Bill 2353 and 2669. Representative Jaffe, Chairman of the Committee on Judiciary, to which the following Bills were referred, action taken April 5, 1984, reported the same back with following recommendations: 'do pass' House Bills 2374 and 2387. Representative Pierce, Chairman of the Committee on Revenue, to which the following Bills were action taken April 4, 1984, reported the same referred. back with following recommendations: 'do pass' House 'do pass as amended Consent Calendar' House Bill 1427; 'do not pass' House Bil1 2399. Representative Steczo, Chairman οf the Committee on Counties and

100th Legislative Day

April 5, 1984

Townships, to which the following Bills were referred. action taken April 4, 1984, reported the same back with following recommendation: 'do pass as amended' House Bill pass Short Debate* House Bill 2365: *do pass as amended Short Debate' House Bill 2394: 'do pass Consent Calendar House Bill 2395. Representative Chairman of the Committee on Environment. **Energy** and Natural Resources, to which the following Bills were referred, action taken April 4, 1984, reported the back with following recommendation: 'do pass' House Bill 2366. Representative Jaffe, Chairman of the Committee Judiciary, to which the following Bills were referred. action taken April 4, 1984, reported the same back with the following recommendation: 'do pass' House Bill 2380 and 2515: 'do pass as amended' Senate Bill 294: 'do pass as amended Consent Calendar' Bouse Bill 2398."

Clerk Leone: "Introduction and First Reading of Bills. 2781. Bowman - et al, a Bill for an Act to amend Sections of the Paternity Act. First Reading of the House Bill 2782, Neff - Giorgi - et al, a Bill for an Act making appropriations to the Illinois Transportation Commission. First Reading of the Bill. House Bill 2783, Yourell - Capparelli, a Bill for an Act to amend Sections of the Revenue Act. First Reading of the Bill. Sam Wolf, a Bill for an Act to amend Sections of the Illinois Vehicle Code. First Reading of the Bill. House 2785. Bill Leverenz, Bill for a an Act making appropriations to the Attorney General. First Reading House Bill 2786, Leverenz, a Bill for an Act Bill. making appropriations to the State Comptroller. Reading of the Bill. House Bill 2787, McPike - Hicks, a Bill for an Act to create the State Migratory Waterfall Stamp Fund in the State Treasurey and to create the State

100th Legislative Day

April 5. 1984

Duck Stamp Committee. First Reading of the Bill. Bill 2788, Leverenz, a Bill for an Act to appropriate funds to the Illinois Department of Transportation for the repair of First Reading of the Bill. North Avenue. House Bill 2789, Leverenz, a Bill for an Act to appropriate funds to the Illinois Department of Transportation for the repair of Rossevelt Road. Pirst Reading of the Bill. House Bill 2790, Leverenz, a Bill for an Act making appropriations to the Department of Transportation. First Reading of the House Bill 2791, Pierce and Barnes, a Bill for Bill. Act making appropriations to the Legislative Advisory Committee to the Regional Transportation Authority. Beading of the Bill. House Bill 2792, DeJaegher - Stuffle - Satterthwaite, a Bill for an Act to amend Sections of the School Code. First Reading of the Bill. House Bill Pullen, a Bill for an Act to amend Sections of the Unemployment Insurance Act. First Reading of the Bill. House Bill 2794, Currie, a Bill for an Act relating to the dissolution of special districts. First Reading of the House Bill 2795, Kulas - et al, a Bill for an Act Bill. making appropriations to the Ethnic Heritage Commission. First Reading of the Bill. House Bill 2796, Bastert -Barnes - Jaffe, a Bill for an Act making appropriations for the ordinary and contingent expenses of the Illinois Legislative Investigating Commission. Pirst Reading of the Bill. Continuing with Introductions and First Readings. House 2797, Cullerton, a Bill for an Act to amend Sections Uniform Limited Partnership Act. Pirst Reading of the House Bill 2798, Frederick Mautino, a Bill for an Act to amend Sections in Motor Fuel Standards Act. Pirst Reading of the Bill. House Bill 2799, Cullerton, Bill for an Act to amend Sections of the Code of Civil Procedure. First Reading of the Bill. House Bill

100th Legislative Day

April 5, 1984

Cullerton, a Bill for an Act to add Sections to the Illinois Vehicle Code. First Reading of the Bill_ 2801. Mautino, a Bill for an Act to add Sections to the Illinois Insurance Code. First Reading of the House Bill 2802, Shaw, a Bill for an Act to amend Sections of the School Code. First Reading of the Bill. House Bill 2803, Pierce, a Bill for an Act to enlarge the corporate limits of the Metropolitan Sanitary District of Greater Chicago. First Reading of the Bill. Bouse Bill 2804. Bill for an Act relating to the sale of retail...sale at retail of merchandise by or on the property of state institutions of higher learning and to repeal an Act herein named. First Reading of the Bill. House Bill 2805, Homer, Bill for an Act to amend Sections of the Retailers Occupation Tax Act. First Reading of the Bill. House Bill 2806, Homer, a Bill for an Act to add Sections to Consumer Praud and Deceptive Business Practices Act. First Reading of the Bill. House Bill 2807, Homer, a Bill for an Act to amend Sections of the Illinois Vehicle Code. First Reading of the Bill. House Bill 2808, John Dunn, a Bill for an Act making appropriations to the Capital Development Board. First Reading of the Bill. House Bill 2809, John Dunn, an Act relating to county and municipal fails amending certain Acts herein name. First Reading of the House Bill 2810, Deuchler - Karpiel, a Bill for an Bill. Act to amend Sections of the Township Law. First of the Bill. House Bill 2811, Deuchler, a Bill for an Act to amend Sections of the Illinois Public Aid Code. Reading of the Bill. House Bill 2812, Hoffman, a Bill for an Act to amend Sections of the Act in relationship to zone...county zoning. First Reading of the Bill. House Bill 2813, McGann - Keane, a Bill for an Act to Sections of Public Community College Act. First Reading of

100th Legislative Day

April 5, 1984

House Bill 2814, McGann - et al, a Bill for an Bill. reduce the rate of taxation of certain gross receipts from the sale of gas or electricity or transmission of messages. First Reading of the Bill. House Bill 2815, Friedrich - Leverenz, a Bill for an Act to amend Sections of Public Community College Act. Reading of the Bill. House Bill 2816, Brunner - et al, Bill for an Act in relationship to State Occupation and Use Taxes on repair and replacement of parts for graphic arts machinery and equipment. First Reading of the Bill. 2817 (sic - House Bill), Keane, a Bill for an Act making appropriations to the ordinary and contingent expenses of Accounting Task Force. First Reading of the Bill. House Bill 2818, Ropp, a Bill for an Act to amend Sections of the Boiler and Pressure Vessel Safety Act. First Reading of the Bill. House Bill 2819, Woodyard, a Bill for an Act in relation to the state gross receipts tax on messages, gas, and electricity. First Reading of the Bill. House Bill 2820, Cullerton, a Bill for an Act making appropriations to the Data Information Systems Commission. First Reading of the Bill. House Bill 2821, Matijevich, a Bill for an Act making appropriations to the Capital Development Board. First Reading of the Bill. House Bill 2822, Currie, a Bill for an Act making appropriations to the Department on Aging. First Reading of the Bill. 2823, Bowman, a Bill for an Act making appropriations to the Department of Corrections. First Reading of the House Bill 2824, Bowman, a Bill for an Act making Bill_ appropriations to the Department of Corrections. Reading of the Bill. House Bill 2825, Shaw - et al, a Bill for an Act in relationship to job training programs. Reading of the Bill. House Bill 2826, Leverenz, a Bill for an Act to amend Sections of the Revenue Act. First Reading

100th Legislative Day

April 5, 1984

of the Bill. House Bill 2827, Levin - Topinka, a Bill for an Act in relationship to custody of children. First Reading of the Bill. House Bill 2828, Laurino, a Bill for an Act making appropriations to the Election Laws Commission. Pirst Reading of the Bill. House Bill 2829, Nelson, a Bill for an Act to amend Sections of the School Code. First Reading of the Bill. House Bill 2830, Nelson, a Bill for an Act to add Sections to the School Code. First Reading of the Bill."

Clerk O'Brien: "House Perfunctory Session will be at ease 2:00 o'clock to introduce more Bills at that time right after I introduce House Bill 2831, Satterthwaite, a for an Act making appropriation of the Commission on Mental Health and Developmental Disabilities. Pirst Reading of the Bill. The House will be in recess until or until 2:00 to introduce more Bills at that time. The House be back in Perfunctory Session. Introduction and First Reading of Bills. House Bill 2832. Rastert -Brummer, a Bill for an Act to amend Sections of the Revenue Pirst Reading of the Bill. House Bill 2833, Slape, a Act. for an Act to amend Sections of the Wildlife Code. Bill First Reading of the Bill. House Bill 2834, Parley - et Bill for an Act making appropriation to the Legislative Space Needs Commission. First Reading of the Further introductions at this time. The House will stand at ease until 3:00 o'clock for further introductions. The House will be in Session...in Perfunctory Session. Introduction and First Reading of Bills. House Bill 2835, Saltsman, a Bill for an Act to amend Sections of the Illinois Pension Code. Pirst Reading of the Bill. Bill 2836, Panayotovich - Giorgi, a Bill for an Act giving preference on public works projects to Illinois citizens. First Reading of the Bill. No further introductions

100th Legislative Day

April 5, 1984

this time. The House will stand at ease until 4:00 o'clock more introductions. The House will he hack Perfunctory Session. Introduction and First Reading of House Bill 2837, Madigan - Ronan, a Bill for an Act in relation to a Local Government Infrastructure Assistance Program. First Reading of the Bill. House Bill 2838. Levin - Bowman, a Bill for an Act concerning procedures for the determination and reconsideration of disabilities. Pirst Reading of the Bill. House Bill 2839, Brookins, a Bill for an Act to appropriate money for the ordinary and contingent expense for the Probation Challenge Program. First Reading of the Bill. House Bill 2840, Younge, a Bill for an Act to appropriate...to make an appropriation to the Department of Urban Development. First Reading of the Bill. House Bill 2841, Younge, a Bill for an Act making an appropriation to the Department of Commerce and Community Affairs for the Illinois Procurement Institute. Pirst Reading of the Bill. House Bill 2842, Younge, a Bill for an Act making supplemental appropriations to the Department of Public Aid. First Reading of the Bill. House 2843, Younge, a Bill for an Act making an appropriation for a Family Resource Center at State Community College in East Louis. First Reading of the Bill. House Bill 2844. Younge, a Bill for an Act making an appropriation of the Department of Connerce and Community Affairs. Pirst Reading of the Bill. House Bill 2845, Younge, a Bill for an Act making an appropriation to the Department of Public Aid. Pirst Reading of the Bill. House Bill 2846, Younge, Bill for an Act making an appropriation to the Illinois Industrial Development Authority. First Reading of the House Bill 2847, Younge, a Bill for an Act making an appropriation of the Department of Commerce and Community Affairs. Pirst Reading of the Bill. House Bill 2848,

100th Legislative Day

April 5, 1984

Younge, a Bill for an Act making an appropriation to the Department of Urban Development. First Reading of the Bill. House Bill 2849, Younge, a Bill for an Act making an appropriation to the Department of Agriculture. First Reading of the Bill. House Bill 2850, Younge, a Bill for an Act making an appropriation to the Illinois Energy Resources Commission. First Reading of the Bill. House Bill 2851, Younge, a Bill for an Act to add Sections to Civil Administrative Code of Illinois. First Reading of the Bill. House Bill 2852, Karpiel, a Bill for an Act to amend Sections of the Civil Administrative Code. First Reading of the Bill. There being no further business. The House now stands adjourned."

i -09/07/84 12:30

STATE OF ILLINOIS 83RD GENERAL ASSEMBLY HOUSE OF REPRESENTATIVES DAILY TRANSCRIPTION OF DEBATE INDEX

PAGE 1

APRIL 05, 1984

		•			
HB-2781	FIRST	READING		PAGE	10
HB-2782	FIRST	READING		PAGE	10
BB-2783	FIRST	READING		PAGE	10
		READING		PAGE	10
HB-2785	FIEST	READING		PAGE	10
HB-2786	FIRST	BEADING		PAGE	10
HB-2787				PAGE	10
HB-2788				PAGE	11
HB-2789				PAGE	11
HB-2790				PAGE	11
HB-2791				PAGE	11
HB-2792 HB-2793				PAGE	11
HB-2794				PAGE	11
HB- 2795				PAGE PAGE	11 11
HB-2796				PAGE	11
HB-2797				PAGE	11
HB-2798				PAGE	11
HB-2799				PAGE	11
HB-2800				PAGE	11
HB-2801				PAGE	12
HB-2802				PAGE	12
HB-2803	FIRST	READING		PAGE	12
HB-2804				PAGE	12
HB-2805	FIRST	READING		PAGE	12
HB-2806				PAGE	12
HB-2807				PAGE	12
HB-2808				PAGE	12
HB-2809				PAGE	12
HB-2810				PAGE	12
HB-2811				PAGE	12
HB-2812				PAGE	12
HB-2813 HB-2814				PAGE	12
HB-2815				PAGE	13
HB-2816				PAGE PAGE	13 13
HB-2817				PAGE	13
BB-2818				PAGE	13
BB-2819				PAGE	13
HB-2820				PAGE	13
HB-2821	PIRST	READING		PAGE	13
HB-2822	FIRST	READING		PAGE	13
HB-2823				PAGE	13
HB-2824				PAGE	13
ЯВ-2825				PAGE	13
HB-2826				PAGE	13
HB-2827				PAGE	14
HB-2828				PAGE	14
HB-2829 HB-2830				PAGE	14
HB-2831				PAGE	14 14
HB-2832			*	PAGE PAGE	14
HB-2833				PAGE	14
HB-2834				PAGE	14
HB-2835		READING		PAGE	14
HB-2836				PAGE	14
HB-2837	FIRST			PAGE	15
HB-2838				PAGE	15
HB-2839				PAGE	15
HB-2840				PAGE	15
HB-2841		READING		PAGE	15
HB-2842				PAGE	15
HB-2843		READING		PAGE	15
HB- 2844				PAGE	15
BB-2845	FIRST	BEADING		PAGE	15

A ... 09/07/84 12:30

STATE OF ILLINOIS 83RD GENEBAL ASSEMBLY HOUSE OF REPRESENTATIVES DAILY TRANSCRIPTION OF DEBATE INDEX

PAGE 2

APRIL 05, 1984

HB-2846	FIRST READING	PAGE	15	
HB-2847	FIRST READING	PAGE	15	
HB-2848	FIRST READING	PAGE	15	
HB-2849	FIRST READING	PAGE	16	
HB-2850	PIRST READING	PAGE	16	
HB-2851	FIRST READING	PAGE	16	
HB-2852	FIRST READING	PAGE	16	
*HJR-0001	SECOND READING	PAGE	2	
*HJR-0014	SECOND READING	PAGE	3	
SJR-0097	ACOPTED	PAGE	7	

SUBJECT MATTER

HOUSE TO ORDER - REPRESENTATIVE GREIMAN	PAGE	1
PRAYER - FATHER ANTHONY IZORTZIS	PAGE	1
PLEDGE OF ALLEGIANCE	PAGE	1
ROLL CALL FOR ATTENDANCE	PAGE	1
SPEAKER MADIGAN IN CHAIR	PAGE	6
AGREED RESOLUTIONS	PAGE	8
ADJOURNMENT	PAGE	9
PERFUNCTORY SESSION	PAGE	9
COMMITTEE REPORTS	PAGE	9
PERFUNCTORY SESSION - ADJOURNMENT	PAGE	16