

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

60th Legislative Day

June 9, 1983

Speaker Madigan: "The House shall come to order. The Members shall be in their chairs. We shall be led in prayer today by Father Anthony Tzortzis, Pastor of St. Anthony's Church in Springfield. Father Tzortzis is a guest of Representative Steve Nash. Will the guests in the gallery please rise to join us in the invocation?"

Father Tzortzis: "In the name of the Father and of the Son and of the Holy Spirit, Amen. Oh, Christ, the True Light, which illumines and sanctifies every man who comes into the world. Let the light of Thy Countenance be shown upon all our State Representatives and all loyal officers of our government, of our country, that in it we may behold the light ineffable, and guide our footsteps our right to the keeping of Thy commandments. Through the intercessions of Thy all pure mother and all the saints. Amen."

Speaker Madigan: "We shall be led in the Pledge of Allegiance by Representative Ropp."

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 Madigan: "Roll Call for Attendance. Mr. Greiman, are there any excused absences?"

Greiman: "We have no reported excused absences, Mr. Speaker."

Speaker Madigan: "Mr. Vinson, are there any excused absences?"

Vinson: "Yes, Mr. Speaker. Representative Hoffman."

Speaker Madigan: "Mr. Hoffman?"

Vinson: "Yes, Sir."

Speaker Madigan: "Has his key been removed?"

Vinson: "His key's been removed."

Speaker Madigan: "Let the record show that Representative Hoffman is excused. Mr. Clerk, take the record. There being 112

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

60th Legislative Day

June 9, 1983

Members responding to the Attendance Roll Call, there is a quorum present. Mr. Matijevich, would you come to the podium? Ladies and Gentlemen, the Chair recognizes Representative Ropp for the purpose of a special introduction. Representative Ropp."

Ropp: "Thank you, Mr. Speaker and Members of the House. Mr. Speaker, we're delighted for your pleasure in letting us introduce once again the report team from the 4-H clubs of the State of Illinois. We have, as you might say, the cream of the crop - eight of the top 4-Hers in the State of Illinois are here for three days learning about government. Many of them have visited with you, and they are certainly appreciative of that. May I introduce them to you? David Bruckhauser from Union County, Lori Butler from Vermilion County, Randy Crumpen from Cook County, Deborah Huber from Montgomery County, Kara Schlieder from McLean County, Kim Skibby from Whiteside County, Todd Smith from Morgan County, and David Weber from Madison County. And now to represent the group briefly is Lori Butler from Vermilion. Lori."

Lori Butler: "Thank you, Mr. Speaker and the Members of the House of Representatives. We, the 1982-83 Illinois 4-H Report to State Team would especially like to thank you for your continuing support of the Illinois 4-H program. 180,000 youth members and 30,000 adult volunteers participate in the 4-H program annually. Through your support, these individuals have been able to receive leadership and public speaking skills, and can learn by doing through special interests and projects. Of these 200,000 participants, our lives have been enriched, and by your support, we can go forth knowing that we can, as the 4-H motto says, 'To make the best better'."

Ropp: "Thank you. Now, Mr. Clerk, do you have a Resolution,

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

60th Legislative Day

June 9, 1983

please?"

Clerk O'Brien: "House Resolution 357, by Representative Ropp. Whereas, the Illinois 4-H program assists in the development of the young people of this state and helps them to become self-directing, productive, contributing members of our society; and whereas, the 4-H program provides leadership for our young citizens of all races, colors and creeds, urban as well as rural, handicapped as well as able-bodied, and of all social and economic classes, in the teaching of important life skills; and whereas, through 4-H the young people of Illinois learn to apply knowledge to real life situations, respect others, practice leadership skills, evaluate job and career opportunities, acquire a positive self-concept, use accepted practices for mental, physical, emotional and social help, establish positive attitudes towards the productive use of literature and participate in community action; and whereas, the 4-H opens the door for youth in Illinois through the educational programs of the Illinois Cooperative Extension Service and the cooperation with the University of Illinois in the United States Department of Agriculture. Therefore, be it resolved by the House of Representatives of the 83rd General Assembly of the State of Illinois, that we congratulate the 150,000 youth and 30,000 adult volunteers of the Illinois 4-H program upon their many contributions towards the betterment of their communities and the state, and we recognize and commend this organization for its many activities in the development of young citizens of sound character and responsible nature; and be it further resolved that a suitable copy of this Preamble and Resolution be presented to the youth representatives of the Illinois 4-H program."

Ropp: "Thank you, Mr. Clerk. Is there leave to have every

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

60th Legislative Day

June 9, 1983

Member of the House join as a Cosponsor? Leave has been granted. Moved by Representative Wait that House Resolution 357 be adopted. All in favor of the Motion signify by saying 'aye', contrary 'no'. The Motion has received the proper votes and has been duly adopted. Thank you very much and congratulations to all. Come back again."

Speaker Matijevich: "The House will stand at ease for one moment. On page seven on the Order of Senate Bills Second Reading, appears Senate Bill 25, Levin. Is Ellis Levin on the floor? Out of the record. Senate Bill 53, Nash. Out of the record. Senate Bill 54, Cullerton. Does that mean up? Read the Bill."

Clerk O'Brien: "Senate Bill 54, a Bill for an Act to amend Sections of the Uniform Criminal Extradition Act. Second Reading of the Bill. No Committee Amendments."

Speaker Matijevich: "Amendments from the floor?"

Clerk O'Brien: "None."

Speaker Matijevich: "Third Reading. Senate Bill 97, Brummer. Is Representative Brummer... Read the Bill."

Clerk O'Brien: "Senate Bill 97, a Bill for an Act to amend Sections of the Revenue Act. Second Reading of the Bill. No Committee Amendments."

Speaker Matijevich: "Amendments from the floor."

Clerk O'Brien: "Floor Amendment #1, Brummer, amends Senate Bill 97 on page one in line one and five and so forth."

Speaker Matijevich: "Representative Brummer, on Amendment #1."

Brummer: "Yes, Senate Bill 97 revises several provisions regarding the assessment notice and the calculation of the multiplier. One of those provisions is that there be a weighing by classes of property. Senate Bill 84 also deals with that topic with the weighing provision. It was decided that because the weighing provision was an item

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

60th Legislative Day

June 9, 1983

that the Department of Revenue had a little problem with, what we would do is totally eliminate that provision from Senate Bill 97 and leave the rest of it intact. That's what Amendment #1 does. It's been agreed by staff and personnel on both sides of the aisle, and I would move for its adoption."

Speaker Matijevich: "The Gentleman has moved for the adoption of Amendment #1 to Senate Bill 97. All in favor say 'aye', opposed 'nay', and Amendment #1 is adopted. Representative Brummer, for what purpose do you rise?"

Brummer: "Yes, I don't think there are any further Amendments, but I would like to have this Bill held on Second Reading yet, if I might. The Department of Revenue had just called and asked if we could continue to hold it on Second Reading."

Speaker Matijevich: "The Bill will be held on Second Reading. There were no further Amendments. House Bill 133, Panayotovich. Read the Bill."

Clerk O'Brien: "Senate Bill 133. This Bill has been read a second time previously, and a... there was a request for a fiscal note."

Speaker Matijevich: "Has the fiscal note been filed, Mr. Clerk?"

Clerk O'Brien: "Page eight."

Speaker Matijevich: "Was the fiscal note filed, Mr. Clerk? Representative Panayotovich."

Panayotovich: "Thank you, Mr. Speaker. If you could take this out of the record for a minute, the fiscal note's on its way."

Speaker Matijevich: "Alright. Out of the record."

Panayotovich: "Thank you."

Speaker Matijevich: "House (sic - Senate) Bill 233, Oblinger. Read the Bill, Mr. Clerk."

Clerk O'Brien: "Senate Bill 233, a Bill for an Act to amend the

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

60th Legislative Day

June 9, 1983

Illinois Pension Code. Second Reading of the Bill. No
Committee Amendments."

Speaker Matijevich: "No Committee Amendments. No Amendments from
the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Matijevich: "Third Reading. Representative Lee Daniels,
the Minority Leader, for what purpose do you seek
recognition?"

Daniels: "I wanted to be recognized to ask the Gentleman - or,
the Lady - if she could take that out of the record for a
moment before she moves it to Third."

Speaker Matijevich: "Leave to return the Bill back to Second
Reading. Leave, and the Bill's held on Second Reading."

Daniels: "Thank you."

Speaker Matijevich: "House (sic - Senate) Bill 240, Oblinger.
Josephine Oblinger, do you want 240 called? Read the
Bill."

Clerk O'Brien: "Senate Bill 240, a Bill for an Act to amend
Sections of the Illinois Pension Code. Second Reading of
the Bill. Amendment #1 was adopted in Committee."

Speaker Matijevich: "Any Motions?"

Clerk O'Brien: "No Motions filed."

Speaker Matijevich: "Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Matijevich: "Third Reading. House (sic - Senate) Bill
247, Leverenz. Is Representative Leverenz on the floor? I
don't see him. Out of the record. House (sic - Senate)
Bill 2... 325, Jim Rea. Read the Bill."

Clerk O'Brien: "Senate Bill 325, a Bill for an Act to amend
Sections of an Act concerning public utilities. Second
Reading of the Bill. Amendment..."

Speaker Matijevich: "Representative Vinson, for what purpose do
you seek recognition?"

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

60th Legislative Day

June 9, 1983

Vinson: "Do I understand that it's the policy of the Chair, which I believe would be required by the rules of the House, to... where Committee Amendments that were adopted to Bills have not been printed and distributed on the floor - not to move those to Third Reading?"

Speaker Matijevich: "That's correct."

Vinson: "Thank you."

Clerk O'Brien: "Senate Bill 325. This Bill has been read a second time. Amendment #1 was adopted in Committee."

Speaker Matijevich: "Are there any Motions filed?"

Clerk O'Brien: "No Motions filed."

Speaker Matijevich: "Amendments... Representative Brummer, for what purpose do you seek recognition? Representative Brummer."

Brummer: "I would ask the Sponsor to hold this for a moment."

Speaker Matijevich: "Leave to hold this Bill on Second. The Bill will be held on Second Reading. Out of the record. House (sic - Senate) Bill 341, Giorgi. Read the Bill."

Clerk O'Brien: "Senate Bill 341, a Bill for an Act to amend Sections of the Revenue Act. Second Reading of the Bill. No Committee Amendments."

Speaker Matijevich: "Amendments from the floor."

Clerk O'Brien: "None."

Speaker Matijevich: "Third Reading. House (sic - Senate) Bill 459, Nash. Is Representative Nash in the Assembly? I don't see him. Out of the record. House (sic - Senate) Bill 504, Brummer - Hastert. Read the Bill... no, out of the record. House (sic - Senate) Bill 631, Kulas. Read the Bill."

Clerk O'Brien: "House Bill 631... Senate Bill 631, a Bill for an Act to amend Sections of the School Code. Second Reading of the Bill. No Committee Amendments."

Speaker Matijevich: "Amendments from the floor."

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

60th Legislative Day

June 9, 1983

Clerk O'Brien: "None."

Speaker Matijevich: "Third Reading. Senate Bill 678, Laurino.
Read the Bill."

Clerk O'Brien: "Senate Bill 678, a Bill for an Act to amend
Sections of the Election Code. Second Reading of the Bill.
No Committee Amendments."

Speaker Matijevich: "Amendments from the floor?"

Clerk O'Brien: "Amendment #1, Olson, amends Senate Bill 678 on
page 11 by deleting everything after line five."

Speaker Matijevich: "Whose Amendment is it, Jack? Representative
Olson. Representative Olson, on Amendment #1."

Olson: "Thank you, Mr. Speaker, Ladies and Gentlemen of the
House. Amendment #1 deletes everything after page 11...
after line five, and basically restores the provision that
perjury is a Class III felony. I move the adoption of the
Amendment."

Speaker Matijevich: "Representative Olson has moved the adoption
of Amendment #1. Is there any discussion? Representative
Cullerton."

Cullerton: "Yes, could you please, if you could, tell me about
Amendment #1?"

Olson: "Yes, Amendment #1 strikes everything on page 11 after
line five. That is a new chapter, par... Section 29-19 and
46, which reduces the penalty for perjury from a felony to
a B misdemeanor, and we have moved to strike that. That...
This is an Agreed Amendment."

Cullerton: "We're talking about House Amendment #1."

Olson: "House Amendment #1."

Speaker Matijevich: "Further discussion, Representative Laurino."

Laurino: "Mr. Speaker and Ladies and Gentlemen of the House, just
so that Representative Cullerton knows, all this does is
bring the law back into conformity of the way it was
before."

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

60th Legislative Day

June 9, 1983

Speaker Matijevich: "Representative Olson has moved for the adoption of Amendment #1. All in favor... I can't recognize you, Mark, but I will Representative Cullerton."

Cullerton: "Alright, I just to make sure the Bill has been printed, and the Amendments have been printed and distributed."

Speaker Matijevich: "Have the Amendments been printed and distributed? Yes, Sir. All in favor of the adoption of Amendment #1 say 'aye'... 'aye', opposed 'no', and the Amendment is adopted. Further Amendments?"

Clerk O'Brien: "Amendment #2, Hensel - Wojcik, amends Senate Bill 678 on page 11, line 15, by deleting..."

Speaker Matijevich: "Representative Hensel, on Amendment #2."

Hensel: "Thank you, Mr. Speaker. I ask that this Amendment be withdrawn."

Speaker Matijevich: "Leave to withdraw Amendment #2. Leave... further Amendments?"

Clerk O'Brien: "No further Amendments."

Speaker Matijevich: "Third Reading. House (sic - Senate) Bill 736, Homer. Read the Bill."

Clerk O'Brien: "Senate Bill 736, a Bill for an Act to amend Sections of an Act in regard to Attorneys General and State's Attorneys. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Matijevich: "Amendments from the floor?"

Clerk O'Brien: "Amendment 1 was adopted in Committee."

Speaker Matijevich: "Motions?"

Clerk O'Brien: "No Motions filed."

Speaker Matijevich: "Amendments from the floor?"

Clerk O'Brien: "Floor Amendment #2, Terzich, amends Senate Bill 736."

Speaker Matijevich: "Representative Terzich, on Amendment #2. Terzich."

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

60th Legislative Day

June 9, 1983

Terzich: "Yes, Mr. Speaker. Sen... Amendment #2 provides that any county officer required by the Illinois Constitution to be elected may receive an opinion from the State's Attorneys... of the State's Attorney and request the matter in question be submitted to the Attorney General for the opinion. All the problems that we had on the previous Bill of a similar nature have been resolved, and I would move for its adoption."

Speaker Matijevich: "Representative Terzin... Terzich... Representative Homer, for what purpose do you rise?"

Homer: "Mr. Speaker and Ladies and Gentlemen, I rise in opposition to this Amendment, and I would like to address the chamber at this time."

Speaker Matijevich: "Proceed."

Homer: "This Bill... this Amendment first was presented to this chamber in the form of a House Bill. The Bill was soundly defeated by this chamber a month ago, and now it reappears as an Amendment to an unrelated Senate Bill. The arguments made then are particularly appropriate now. The Bill... the Amendment would have the effect of requiring the State's Attorney in each county to forward to the Attorney General..."

Speaker Matijevich: "Representative Homer, one moment. Could we have your attention? Representative Homer is addressing the Assembly, and there's a... the noise level is real high, so please pay attention. Alright, continue."

Homer: "Alright, and I'll be brief. The present law dictates that the State's Attorney of each county is the official legal officer for all the county officials. We would be creating, by this Amendment, a provision whereby county officers could circumvent the opinion of the State's Attorney and go directly to the Attorney General, who could offer an opinion contrary to the legal opinion of the

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

60th Legislative Day

June 9, 1983

State's Attorney; in which case, if litigation were to follow, the county officer would be effectively left unrepresented by counsel. Secondly, legal... Attorney General opinions require a formulation of a legal issue. It isn't sufficient that just any ambiguous question be forwarded to the Attorney General. Requires some legal training to formulate that issue. The attorney... The State's Attorney of each county has been schooled and trained in this field in order to formulate the legal issue, so that we do not have nonsensical answers to non-questions. And finally, and extremely importantly, if you adopt this Amendment and this Bill becomes law, then we're going to have to provide additional staff for the Attorney General's office, because there is no way that the Attorney General, with his present opinions division - his present staff - could meet the deluge of additional requirements that would be imposed and mandated upon that office by the adoption of this Amendment. This is a... a poor Amendment. It's ill-advised. It would be expensive, wasteful, unnecessary, and I would urge your opposition to Amendment #2."

Speaker Matijevich: "Representative Terzich, to close."

Terzich: "Well, I don't know where the Sponsor got his information about all of the additional... the big defeat of the Bill - which it wasn't substantially defeated, it was only a few votes short of passage, and it was on Postponed Consideration. The Attorney General's office stipulated that they could easily handle any... if any, opinions that may be requested. It would not add any additional staff, and there's no opposition by the Attorney General's office. And it would provide constitutional officers to request a... a second opinion from the Attorney General. It's a very good people, good government

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

60th Legislative Day

June 9, 1983

Amendment, and I would appreciate your support."

Speaker Matijevich: "Representative Terzich has moved for the adoption of Amendment #2 to House Bill... Senate Bill 736. Those in favor say 'aye', those opposed say 'no'. The Amendment fails. Further Amendments? Representative Terzich, for what purpose do you rise?"

Terzich: "I would like a Roll Call on that Amendment, Mr. Speaker. We don't have to have a fast gavel."

Speaker Matijevich: "Are you... Well, I thought it was pretty obvious, but... are there any who support his request for a Roll Call? One, two, three... don't have enough... four, five, six. Alright, those in favor signify by voting 'aye', those opposed by voting 'no'. Have all voted... Have all voted who wish? The Clerk will take the record. On this question, there are 16 'ayes' and 77 'nos', and with Slape, there's 78 'nos', 1 voting 'present', and the Amendment #2 fails. Further Amendments, Mr. Clerk?"

Clerk O'Brien: "Floor Amendment #3, Zwick."

Speaker Matijevich: "Representative Zwick, on Amendment #3."

Clerk O'Brien: "I'm sorry... yea, Zwick."

Speaker Matijevich: "Representative Cullerton, for what purpose do you rise?"

Cullerton: "Yes, thank you, Mr. Speaker. Mr. Speaker, I would question the germaneness of Amendment #3."

Speaker Matijevich: "We'll be at ease while the Parliamentarian looks at the Amendment, and we'll rule on that. The Chair rules that the Amendment #3 is nongermane. Are there further Amendments?"

Clerk O'Brien: "Floor Amendment..."

Speaker Matijevich: "Representative Vinson, for what purpose do you... Ed Webb smiles... for what purpose do you..."

Vinson: "Would you explain why the Amendment is non-germane?"

Speaker Matijevich: "No. Further Amendments? Webb is still

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

60th Legislative Day

June 9, 1983

laughing."

Clerk O'Brien: "Floor Amendment #4, Zwick."

Speaker Matijevich: "Representative Zwick, on Amendment #4. Representative Vinson, for what purpose do you rise?"

Vinson: "Making frivolous rulings of that nature is not going to expedite anything in this chamber in the next week. Now, you can do that. You've got the Chair and you've got the gavel. You've got Mr. Justice Getty up there, and you can make all the frivolous rulings you want to on those things, but it is not going to expedite things and it is going to cause a lot of very serious problems. And you ought to think about that before you do those things."

Speaker Matijevich: "We'll think about that. Representative Zwick, on Amendment #4. Representative Cullerton, here we go again. Representative Cullerton, for what purpose do you rise?"

Cullerton: "Mr. Speaker, I do not know whether or not this Amendment is germane, because I don't believe it's been distributed."

Speaker Matijevich: "Has this Amendment been distributed? No, it has not."

Cullerton: "Mr. Speaker, the Sponsor of the Bill may wish to move the Bill to Third Reading, as would be his or her right."

Speaker Matijevich: "Are there further Amendments? #4, what's the will of the Sponsor? Representative Homer."

Homer: "Mr. Speaker, I haven't seen Amendment #4. I have talked to Representative Zwick, and I think I understand basically what it provides, but I think the same issue would be presented with regard to germaneness. It... It's identical, in many respects, to the last Amendment, so there would be no reason to hold the Bill, if the Chair is going to rule it's not germane."

Speaker Matijevich: "Well, we've got the issue that it hasn't

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

60th Legislative Day

June 9, 1983

been distributed, and that... I think the next move is yours, but we'll go to Representative Vinson. Proceed."

Vinson: "Mr. Speaker, you can't rule on germaneness or do anything with the Amendment until it's printed and distributed."

Speaker Matijevich: "Alright. There has been a request for a fiscal note. Maybe we ought to hold the Bill, because of that request, Representative Holz... Homer. Representative Homer, for what purpose do you rise? Out of the record? Out of the record? Is that what you're saying?"

Homer: "Mr. Speaker, I'm not sure if this will be appropriate, but I cannot see how a fiscal note could possibly apply. We're not talking about the... We're not talking about the use of any public monies whatsoever. I... It's just beyond me as to how a fiscal note could apply."

Speaker Matijevich: "Alright."

Homer: "I move that the fiscal note does not apply to this Bill."

Speaker Matijevich: "Well, one moment, please. One second. We'll be at ease for one second, till my Parliamentarian gets off the phone. Alright, on the matter of... One moment. Representative Homer, for what purpose do you seek recognition?"

Homer: "Mr. Speaker, at this time I would move to table Amendment #4."

Speaker Matijevich: "Representative Homer moves to table Amendment #4. On that, Representative Vinson."

Vinson: "Mr. Speaker, I rise to oppose the Gentleman's Motion to table the Amendment. The Lady has... The Lady has filed her Amendment. The Bill's on Second Reading. We're not up against a deadline. The Amendment can easily be printed and distributed later this afternoon, and we can go back to consideration of this Bill. She has the right to have her concept heard, and I would strongly urge that Members vote

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

60th Legislative Day

June 9, 1983

against the Motion to table. And I request a verification of the Motion if it appears to get the requisite number of votes."

Speaker Matijevich: "Representative Homer, for what purpose do you seek recognition?"

Homer: "A point of parliamentary order. Is this a debatable Motion?"

Speaker Matijevich: "Well, we've used the latitude that we can, on a Motion to table an Amendment, that we would allow some debate on it. Representative Johnson, for what purpose do you seek recognition?"

Johnson: "Well, first of all, are we in order to move to table an Amendment?"

Speaker Matijevich: "Yes, we are."

Johnson: "That's not been printed and distributed?"

Speaker Matijevich: "Yes, we are."

Johnson: "What... What rule are we... is Representative Homer's Motion made pursuant to?"

Speaker Matijevich: "That... The Chair will rule that I do not have to, as a Chair, cite a rule to you. If you have a point of order, you make it."

Johnson: "Okay."

Speaker Matijevich: "But the Chair does not have to cite any rule on which a person makes a Motion."

Johnson: "Rule 75-d seems to provide a procedure for tabling a... an Amendment adopted by the House on a voice vote or by a Committee. Further, a Motion to Table a Committee Amendment having priority and so forth, I don't... I don't know where our rules, if they do, provide the basis for Representative Homer's Motion."

Speaker Matijevich: "That rule does not preclude a Member from making a Motion to Table an Amendment which has not been distributed. Further discussion on the Motion? None."

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

60th Legislative Day

June 9, 1983

Representative Homer, to close on the tabling Motion."

Homer: "I would just simply, Mr. Speaker and Ladies and Gentlemen, respectfully urge your 'no' vote... or, your affirmative vote on the Motion to table."

Speaker Matijevich: "Representative Homer has moved to table Amendment #4. Representative Vinson, for what purpose do you rise?"

Vinson: "Is that Motion in writing?"

Speaker Matijevich: "Yes, it is."

Vinson: "Where is it?"

Speaker Matijevich: "Goes... it's right here."

Vinson: "Mr. Speaker, the Clerk has to then state the Motion."

Speaker Matijevich: "State the Motion, Mr. Clerk."

Clerk O'Brien: "Motion. 'I move to table Amendment #4 to Senate Bill 736', Representative Homer."

Speaker Matijevich: "Representative Homer has moved to table Amendment #4 to 7... Senate Bill 736. Those in favor signify by voting 'aye', those opposed by voting 'no'. Have all voted? Have all voted? Have all voted who wish? The Clerk will take the record. Representative Vinson, for what purpose do you rise?"

Vinson: "Verification of the Affirmative."

Speaker Matijevich: "Yes, I know you'd ask for that. On this question, there are 62 'ayes', 46 'nos', and there's been a request for a verification. Representative Homer asks for a Poll of the Absentees. Brookins, for what purpose?"

Brookins: "Leave to be verified."

Speaker Matijevich: "Representative Brookins asks leave to be verified. Leave... yes. Representative Vinson, for what purpose do you rise?"

Vinson: "I refuse the request."

Speaker Matijevich: "Alright. Hold... Hold on. You'd better stay where you're at, then, Brookins."

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

60th Legislative Day

June 9, 1983

Clerk O'Brien: "Poll of the Absentees. Capparelli. DiPrima. Hoffman. Karpziel. Krska. Kulas. Mautino. Shaw. Stuffle and Younge."

Speaker Matijeich: "The... Representative Karpziel, for what purpose do you rise? 'No' for Karpziel. The Clerk will now proceed with the Affirmative Vote. Members stay in their seat. Raise your... Raise your arms when your name is called. Proceed, Mr. Clerk."

Clerk O'Brien: "Alexander. Berrios."

Speaker Matijeich: "One moment. Mautino, for what purpose do you rise? 'Aye'? 'Aye' for Mautino. Proceed."

Clerk O'Brien: "Bowman. Braun. Breslin. Brookins. Brummer. Brunsvold. Bullock. Christensen. Cullerton. Curran. Currie. DeJaegher. Domico. Doyle. John Dunn."

Speaker Matijeich: "One moment. Capparelli 'aye'. Capparelli 'aye'. Proceed. Carol Braun, for what purpose do you rise?"

Braun: "Thank you, Mr. Speaker, leave to be verified."

Speaker Matijeich: "He's not letting anybody... giving anybody leave, so you better stick around. Representative Stuffle likes... would wish to be recorded as 'aye'. Stuffle, 'aye'. Proceed, Mr. Clerk."

Clerk O'Brien: "Farley. Flinn. Giglio. Giorgi. Greiman. Hannig. Hicks. Homer. Huff. Hutchins. Jaffe. Keane. Laurino. LeFlore. Leverenz. Levin. Marzuki. Matijeich. Mautino. McGann. McPike. Mulcahey. Nash. O'Connell. Panayotovich. Pangle. Pierce. Preston. Rea. Rhem. Rice. Richmond. Ronan. Saltsman. Satterthwaite. Slape. Steczo. Stuffle. Taylor. Terzich. Turner. Van Duynes. Vitek. White. Wolf. Yourell. Mr. Speaker."

Speaker Matijeich: "Questions of the Affirmative Vote. Is it... Representative Vinson."

Vinson: "Representative Alexander."

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

60th Legislative Day

June 9, 1983

Speaker Matijevich: "Representative Alexander is in her seat."

Vinson: "Representative Berrios."

Speaker Matijevich: "Representative Berrios - in his seat."

Vinson: "Representative Bowman."

Speaker Matijevich: "Bowman? Where's Rep... Over here on the
right - my right."

Vinson: "Representative Braun."

Speaker Matijevich: "Representative Braun is in her seat."

Vinson: "Representative Breslin."

Speaker Matijevich: "Representative Breslin is in her seat."

Vinson: "Representative Brookins."

Speaker Matijevich: "Representative Brookins... Representative
Brookins is in his seat. You wouldn't let him go.
Representative Rice, for what purpose do you rise? He
won't let you... give you leave. You better stay there.
Proceed."

Vinson: "Representative Brummer."

Speaker Matijevich: "Whom? I didn't..."

Vinson: "Brummer."

Speaker Matijevich: "Brummer? Representative Brummer is in the
aisle, here."

Vinson: "Representative Brunsvold."

Speaker Matijevich: "Representative Brunsvold is in his seat."

Vinson: "Representative Bullock."

Speaker Matijevich: "Representative Bullock... right in front of
Brookins, campaigning."

Vinson: "You know, if people were in their seats, this would move
quicker, Mr... Mr. Speaker. Representative Christensen."

Speaker Matijevich: "Representative Ray Christensen is in the
middle aisle."

Vinson: "Representative Cullerton."

Speaker Matijevich: "What was that? You missed Capparelli, if
you're going down the list, Sam."

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

60th Legislative Day

June 9, 1983

Vinson: "He's not on the Affirmative Roll Call."

Speaker Matijevich: "He got on."

Vinson: "Representative Curran."

Speaker Matijevich: "Curran?"

Vinson: "Representative Currie."

Speaker Matijevich: "Currie. Proceed with the delay."

Vinson: "Representative Currie."

Speaker Matijevich: "He's here."

Vinson: "It's not a 'he'."

Speaker Matijevich: "I thought you said 'Curran'."

Vinson: "Currie."

Speaker Matijevich: "Currie? She's here."

Vinson: "Representative DeJaegher."

Speaker Matijevich: "He's here."

Vinson: "Representative Domico."

Speaker Matijevich: "Domico's here."

Vinson: "Representative Doyle."

Speaker Matijevich: "Representative Doyle is in his seat."

Vinson: "Representative..."

Speaker Matijevich: "Representative Cullerton, for what purpose do you rise?"

Cullerton: "Mr. Speaker, the Gentleman from Clinton just indicated that the ruling by the Parliamentarian on the previous Amendment was frivolous. I think that this verification is frivolous, and I think that the Gentleman should desist in his verification. It's obvious that he hasn't verified one person off yet. The Amendment... The Motion has overwhelmingly passed. I think we should proceed with the business of the House."

Vinson: "Representative Doyle."

Speaker Matijevich: "Representative Vinson, the Chair would appreciate if you would call those names which you are seriously challenging. It is... It is obvious you're

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

60th Legislative Day

June 9, 1983

going down the list, and I would... the Chair would appreciate if you would only call those which you are making a serious challenge to."

Vinson: "Representative Farley."

Speaker Matijevich: "Farley is in his seat."

Vinson: "Representative Giglio."

Speaker Matijevich: "Giglio's in his... Where's Giglio? He's...

He's over there. Proceed."

Vinson: "Representative Hannig."

Speaker Matijevich: "Who?"

Vinson: "Hannig."

Speaker Matijevich: "Hannig? He's in his seat."

Vinson: "Representative Hicks."

Speaker Matijevich: "Representative Hicks is in the middle aisle.

Representative Ronan, for what purpose do you rise?"

Ronan: "Mr. Speaker, I want leave to be verified."

Speaker Matijevich: "He won't let you do it. Sorry."

Vinson: "I'll let him do it."

Speaker Matijevich: "Proceed."

Vinson: "Representative Laurino."

Speaker Matijevich: "Laurino is... Representative Laurino. I

don't see him back there. Take him off. Representative

McGann, for what purpose do you rise?"

McGann: "Could I have... Mr. Speaker, could I have leave to be verified?"

Speaker Matijevich: "He's not giving leave to anybody, so you better stick around, Andy."

McGann: "Mr. Speaker, he has just given leave to other individual."

Vinson: "Yes."

Speaker Matijevich: "Oh. Alright. I guess he's selective in what he's doing."

McGann: "Thank you. Thank you very much, Representative Vinson."

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

60th Legislative Day

June 9, 1983

Vinson: "Representative McPike."

Speaker Matijevich: "McPike. Representative McPike, the Majority Leader. I don't see him around. How is he recorded, Mr...?"

Clerk O'Brien: "The Gentleman's recorded as voting 'aye'."

Speaker Matijevich: "Remove him for the moment."

Vinson: "Representative Mulcahey."

Speaker Matijevich: "Representative Mulcahey is standing up in his seat."

Vinson: "Representative Nash."

Speaker Matijevich: "Representative Nash is in his seat."

Vinson: "Representative O'Connell."

Speaker Matijevich: "In his seat."

Vinson: "Representative Panayotovich."

Speaker Matijevich: "Panayotovich is in the aisle."

Vinson: "Representative Pierce."

Speaker Matijevich: "In his seat. Return Representative McPike to the Roll Call. Proceed."

Vinson: "Representative Rhem."

Speaker Matijevich: "Representative Rhem. Representative Rhem. He's in his seat."

Vinson: "Representative Rice."

Speaker Matijevich: "Representative Rice is here."

Vinson: "Representative Richmond."

Speaker Matijevich: "Richmond is in his seat."

Vinson: "Representative White."

Speaker Matijevich: "Representative White? Jesse White is in the aisle."

Vinson: "Representative Taylor."

Speaker Matijevich: "Taylor is in the middle aisle."

Vinson: "Representative Steczo."

Speaker Matijevich: "Steczko's in his seat."

Vinson: "Representative Yourell."

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

60th Legislative Day

June 9, 1983

Speaker Matijevich: "Yourell's in his seat."

Vinson: "Representative Wolf."

Speaker Matijevich: "Representative Wolf is in his seat."

Vinson: "No further questions."

Speaker Matijevich: "No further questions. The Clerk will give me the roll... count. 64 'ayes' and 47 'nos'. The Motion prevails, and the Amendment is tabled. Further Amendments?"

Clerk O'Brien: "No further Amendments."

Speaker Matijevich: "There's been a request for a fiscal note. Representative Homer, for what purpose do you rise?"

Homer: "Mr. Speaker, I would move at this time that the fiscal note request is inapplicable."

Speaker Matijevich: "Representative Homer moves that the fiscal note is inapplicable. All in favor say 'aye'. Representative Vinson, for what purpose do you rise?"

Vinson: "Request a Roll Call."

Speaker Matijevich: "Those in favor signify by voting 'aye', those opposed by voting 'no'. Have all voted... Have all voted who wish? The Clerk will take the record. On this question, there are 67 'ayes', 44 'nays', and the Motion prevails. Third Reading. House (sic - Senate) Bill 808, Oblinger. Read the Bill. Senate Bill 808."

Clerk O'Brien: "Senate Bill 808, a Bill for an Act relating to the Retirement System for State Employees and amending certain Acts herein named. Second Reading of the Bill. No Committee Amendments."

Speaker Matijevich: "Amendments from the floor?"

Clerk O'Brien: "None."

Speaker Matijevich: "Third Reading. As ease for one second. 838 out of the record for a moment, and we'll go back to it. Senate Bill 850, Oblinger. Read the Bill."

Clerk O'Brien: "Senate Bill 850, a Bill for an Act to amend the

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

60th Legislative Day

June 9, 1983

Illinois Pension Code. Second Reading of the Bill. No
Committee Amendments."

Speaker Matijevich: "Amendments from the floor?"

Clerk O'Brien: "None."

Speaker Matijevich: "Third Reading. Senate Bill 942, Peterson.
Read the Bill."

Clerk O'Brien: "Senate Bill 942. This Bill has been read a
second time previously..."

Speaker Matijevich: "Currie, rather. That's Currie."

Clerk O'Brien: "This Bill has been read a second time previously.
No Committee Amendments."

Speaker Matijevich: "Amendments from the floor?"

Clerk O'Brien: "Floor Amendment #1, Currie - Bowman, amends
Senate Bill 942 on page three, line three, and so forth."

Speaker Matijevich: "Representative Currie, on Amendment #1."

Currie: "Thank you, Mr. Speaker and Members of the House. The
Bill, itself, creates an Illinois Corporation for Science
and Technology. The Amendment, Amendment 1, would add to
the authority's permissive powers the opportunity to
support exchange programs between universities and private
technology-related businesses. I urge support of the
Amendment."

Speaker Matijevich: "Representative Currie has moved for the
adoption of Amendment #1. Those in favor say 'aye',
opposed, 'nay', and Amendment #1 is adopted. Further
Amendments?"

Clerk O'Brien: "No further Amendments."

Speaker Matijevich: "No further Amendments. Is there a request
for a fiscal note?"

Currie: "Not yet. It's on its way. Apparently DCCA's about to
bring the fiscal note. Can we come back to it if it comes
in the next five minutes?"

Speaker Matijevich: "Representative Currie, you're very quiet

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

60th Legislative Day

June 9, 1983

today. We can't hear you. Sneak up to that mike."

Currie: "I think there is... There is a request for a fiscal note. My understanding is that the Department of Commerce and Community Affairs is bringing it over at this very moment. I wonder if the Chair would permit us to come back to this Bill if the fiscal note does turn up within the next several minutes so that we can move it to Third."

Speaker Matijeich: "Alright. Well, we'll hold it and see if the Department complies."

Currie: "Thank you."

Speaker Matijeich: "Thank you. The next Bill is Senate Bill 972, Representative Giorgi. Are you on the floor, Representative Giorgi? Take it out of the record for a moment. Run it. Call the Bill."

Clerk O'Brien: "Senate Bill 972, a Bill for an Act to provide tuition free courses for senior citizens. Second Reading of the Bill. No Committee Amendments."

Speaker Matijeich: "Amendments from the floor?"

Clerk O'Brien: "Floor Amendment #1, Giorgi, amends Senate Bill 972 on page one in line 17."

Speaker Matijeich: "Representative Giorgi, on Amendment #1. Representative Johnson, for what purpose do you rise?"

Johnson: "We... I don't believe this Bill has been printed and distributed."

Speaker Matijeich: "Has the Amendment been... No. Out of the record. Senate Bill 991. I understand the Sponsor wants this out of the record. Out of the record. Senate Bill 995. The Sponsor requests out of the record. Senate Bill 1056, Klemm. Read the Bill."

Clerk O'Brien: "Senate Bill 1056, a Bill for an Act to amend Sections of the Boat Registration and Safety Act. Second Reading of the Bill. No Committee Amendments."

Speaker Matijeich: "Amendments from the floor?"

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

60th Legislative Day

June 9, 1983

Clerk O'Brien: "None."

Speaker Matijevich: "Third Reading. Senate Bill 1070. Out of the record, request of the Sponsor. Senate Bill 133. I understand a fiscal note has been filed. Senate Bill 133."

Clerk O'Brien: "Senate Bill 133. This Bill has been read a second time previously. A fiscal note is filed."

Speaker Matijevich: "Third Reading. Representative Johnson, for what purpose do you rise?"

Johnson: "Well, you went over both 991 and 995, the principle and only House Sponsor which are Representative Tate, and indicated in both cases that he wanted them out of the record, and he's indicated to me that he wanted the Bills called."

Speaker Matijevich: "Well, I'm going by what my Parliamentarian told me."

Johnson: "Well, it would be nice to go by what the Sponsor tells you. They control the Bills."

Speaker Matijevich: "We'll hold for a second while the Parliamentarian communicates to your counsel. With the leave of the House, we're going to return back to Senate Bill 133, because there were Amendments... further Amendments offered, unbeknownst to the Chair. On Senate Bill 133, further Amendments? Mr... Representative Vinson, for what purpose do you rise?"

Vinson: "Mr. Speaker, as I understand the situation, you skipped 991 and 995, which are on the Calendar. You're going down the Calendar in numerical order. You... You are obligated under the rules to call those Bills. Now, apparently you're skipping that because it's a Republican Sponsor, just like you rule an Amendment's nongermane because they're offered by a Republican Sponsor. Now, why are you doing this? The Chair's operated reasonably well so far in this Session, and now today, you're choosing to operate it

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

60th Legislative Day

June 9, 1983

in a totally partisan fashion. And that's not right, and you know it's not right."

Speaker Matijevich: "Representative Vinson, I can't tell you in any more clear terms. My information was that the Sponsor had communicated to Representative Cullerton that he wished the Bill out of the record. That's what I said. Secondly, he was not on the floor, so I think the Chair was... Oh, I didn't see him in back... in all those books. Well, let me... let me proceed. When I said 'The Sponsor wishes the Bill out of the record.', he did not jump up or anything, so I thought my information was correct. That's all I can say. Let's do this. If the Sponsor wishes the Bill called, we're going to call it. Let's proceed, in order, back to Senate Bill 133, because we mistakenly moved that Bill to Third, and I'll get back to 991. Alright? Senate Bill 133, further Amendments."

Clerk O'Brien: "Floor Amendment #2, Tuerk, amends Senate Bill 133 as amended, by deleting Section 8 of the Bill and by renumbering Section 9 as Section 8."

Speaker Matijevich: "Representative Tuerk, on Amendment #2."

Tuerk: "Mr. Speaker and Members of the House, what this Amendment does is makes the State's Mandate Act applicable to the Bill. As you know, the 'Buy America' concept is going to be one that costs local government considerable money, and we're mandating at this level what local government's burden would be, relative to the enactment of the law. So, really, what I'm attempting to do here, is saying as long as the state does mandate such action, that it pays for it, and that's what this Amendment does. And I would move for the adoption."

Speaker Matijevich: "Representative Tuerk moves for the adoption. Representative Cullerton, for what purpose do you rise?"

Cullerton: "Mr. Speaker, has the Amendment been printed and

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

60th Legislative Day

June 9, 1983

distributed?"

Speaker Matijevich: "Has the Amendment been printed and distributed? It has not. What's the Sponsor's wish? Representative Panayotovich."

Panayotovich: "I'd like this Amendment tabled if it hasn't been printed and distributed."

Speaker Matijevich: "Representative Panayotovich moves to table Amendment #2. Those in favor signify by saying 'aye', opposed 'nay'. Those in favor signify by voting 'aye', those opposed by voting 'no'. Have all voted... Have all voted who wish? The Clerk will take the record. On this question, there are 59 voting... Representative Tuerk, for what purpose do you rise?"

Tuerk: "Well, Mr. Speaker, I would ask you to inquire of the Clerk's Office what the delay is in getting Amendments printed and distributed, for the simple reason that this was filed about an hour ago, and it would seem to me that that's ample time to have a simple Amendment printed and distributed."

Speaker Matijevich: "Vitek, 'aye'. My information is that the Amendment was filed about 15 minutes ago with about 20 other Amendments. Representative Vinson, for what purpose do you rise?"

Vinson: "I don't."

Speaker Matijevich: "Alright. The Clerk will take the record. On this question, there are 59 'ayes', 48 'nays', and the Motion prevails. And the Amendment #2 is tabled. Further Amendments?"

Clerk O'Brien: "Floor Amendment #3, Ropp."

Speaker Matijevich: "Representative Ropp, on Amendment #3. Representative Cullerton, for what purpose do you rise?"

Cullerton: "Mr. Speaker, I would ask the Clerk if it's been printed."

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

60th Legislative Day

June 9, 1983

Speaker Matijevich: "No, it has not, and Representative Panayotovitch moves to table Amendment #3. Those in favor signify by saying 'aye', those... Representative Vinson, for what purpose do you rise?"

Vinson: "I'd like to have a Roll Call on this."

Speaker Matijevich: "Those in favor of the Motion to table Amendment #3 signify by voting 'aye', those opposed, by voting 'no'. Representative Tuerk - his light is on, but I don't think he's seeking recognition. All in favor... the Clerk will take the record. On this question, there are 64 'ayes', 46 'nays', and the Motion prevails. And Amendment #3 is tabled. Representative Ropp, for what purpose do you rise?"

Ropp: "Yes, Mr. Speaker, just as a Point of Order, this is my Amendment and everything's happening and I haven't been able to say one word. I mean, do I not even get to say 'Mr. Speaker'?"

Speaker Matijevich: "You said it, and you did it in a nice way, too, Gordy. You want any more to say, you can explain your vote, Representative."

Ropp: "Well, yes, I'll be happy to explain my vote."

Speaker Matijevich: "Go ahead."

Ropp: "We've talked about this issue a number of times, and I've been able to glean some very important facts about what we're attempting to do here. We're attempting to prevent the furtherance of other states saying that we will not purchase foreign commodities, because what's going to happen one of these days is that this foreign entity is going to say, 'Okay, that's all, United States. We don't need your corn, we don't need your Caterpillar tractors.' For those who think this is a Bill that is helping put jobs back to work, let me just assure you that every time we export one billion dollars - one billion dollars of any

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

60th Legislative Day

June 9, 1983

commodity that we produce in this country or in Illinois - we are providing jobs for 40,000 people - 40,000 people - and I'm saying to you that every time we eliminate the potential exports of a billion, you're cutting 40,000 jobs, 40,000 voters, 40,000 families, 40,000 breadwinners. And I say to you, this Amendment would help to prevent the loss of 40,000 jobs in this country."

Speaker Matijevich: "Representative Tuerk, one minute to explain his vote."

Tuerk: "No, I don't want to explain my vote. I just want to make a Point of Order and make it clear to the House that I have no aspersions to cast toward the Clerk's Office; however, when it says that it... the Amendments were filed 15 minutes ago, that's totally in error. And I want the record to show that these Amendments were filed approximately 12:15 and there was ample time to have the Amendments printed and distributed."

Speaker Matijevich: "Representative Friedrich... Friedrich, for what purpose do you rise?"

Friedrich: "Mr. Speaker, would you..."

Speaker Matijevich: "Oh, I'm sorry. I didn't see the Minority Leader's light was on. Representative Daniels, you want to... I'll call on you right after this. Representative Daniels."

Daniels: "Mr. Speaker, I would make the following request, that you hold the House in recess until such time as all Amendments that have been filed are printed and distributed. You have tabled four Republican Amendments. We don't think this is the way to go, and if you want us to take appropriate action, we'll be prepared to do so. So, either recess the House, hold it until the Amendments are ready to be acted upon by this House."

Speaker Matijevich: "Are there any more Amendments on this Bill,

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

60th Legislative Day

June 9, 1983

Mr. Clerk?"

Daniels: "Do you want to respond to me, Mr. Speaker?"

Speaker Matijevich: "I want to find something out, first."

Clerk O'Brien: "No further Amendments."

Speaker Matijevich: "In response to you, Representative Daniels, we only have a little more business. We're going to try to comply with Senate Bill 991 for your Member, Representative Tate, and then there's one other Bill where a fiscal note has been filed. And then I believe we're going to be adjourning; so, we're going to do better than recess. We're going to adjourn. Representative Vinson, for what purpose do you rise?"

Vinson: "Would you recognize Mr. Friedrich, please."

Speaker Matijevich: "Sure will, I was going to. Representative Friedrich."

Friedrich: "Mr. Speaker, I would last... like to ask for an immediate recess for the purpose of a Republican Conference in room 118."

Speaker Matijevich: "As soon as this Roll Call's finished, we can do that. On this, there are 64 'ayes', 46 'nays', and the Motion prevails. And Amendment #3 is tabled. Further Amendments?"

Clerk O'Brien: "No further Amendments."

Speaker Matijevich: "Third Reading. Now, Representative Friedrich, is your request for the Conference now, because your Member has a Bill coming up. Do you want to do that now, or...?"

Friedrich: "Yes, Sir. Yes, Sir."

Speaker Matijevich: "Alright. There's been a request for a... one... one moment. Will you hold that? Representative McPike, would you come up here for a moment. I'll be right with you. The Majority Leader, Representative McPike. He needs five minutes, Representative."

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

60th Legislative Day

June 9, 1983

McPike: "Thank you, Mr. Speaker. Allowing the Clerk five minute Perfunctory, I move the House stands adjourned until tomorrow at the hour of 1:00 p.m."

Speaker Matijevich: "Alright. There's going to be, before we do that, the Republicans, after adjournment, have a Conference in room... Where do you want to meet? 118. Are there any quick announcements? Representative Giglio."

Giglio: "Mr. Speaker, Ladies and Gentlemen of the House, I'd like leave of the House to hear Senate Bills 864 tomorrow. We have a meeting at 12:00, Cities and Villages, in room 118. Inadvertently, 1313 - Senate Bill - was not heard the other day and 864. These two Bills are going to be heard tomorrow, with leave of the House."

Speaker Matijevich: "Have you cleared that with the Minority Spokesman?"

Giglio: "Yes."

Speaker Matijevich: "Alright. The Gentleman asks leaves for those two Bills to be heard in..."

Giglio: "Cities and Villages."

Speaker Matijevich: "Cities and Villages. Leave... Leave is so granted. Further announcements? Yes, Representative Mulcahey?"

Mulcahey: "Yes, Mr. Speaker, just to announce that the Elementary and Secondary Education Committee, which now is in recess, will reconvene tomorrow morning at 10:00."

Speaker Matijevich: "Representative Leverenz."

Leverenz: "Thank you, Mr. Speaker and Ladies and Gentlemen of the House. The Democratic Members of the Appropriations I Committee - if I can meet with you for three or four minutes in the conference room by the Majority Leader's Office. We'll be done in about four or five minutes. Thank you."

Speaker Matijevich: "Representative Kulas."

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

60th Legislative Day

June 9, 1983

Kulas: "Thank you, Mr. Speaker. As Chief House Sponsor on Senate Bill 1317, I had a meeting yesterday morning with the State Treasurer Donnerwald and with the Governor's Housing Development Authority to discuss this Bill, and since there is some apparent conflict in the federal rules, the Treasurer has agreed to table Senate Bill 1317 so that the Governor's Housing Authority can issue bonds in August to begin the construction of new homes in Illinois. I have talked with the Senate Sponsor, and at this time, I would ask leave to table Senate Bill 1317."

Speaker Matijevich: "Representative Kulas asks leave to... to table Senate Bill 1317, of which he is a Principal Sponsor. Leave, and the Bill is so tabled. Representative DiPrima."

DiPrima: "Yes, Mr. Speaker, just to announce that the Committee on Veterans Affairs are going to meet in room 122B. That's downstairs in the Capitol. Ten minutes, and I'll have you out of there. You know me."

Speaker Matijevich: "Representative Friedrich."

Friedrich: "Mr. Speaker, the concerns on this side of the aisle have been resolved, and the... the Conference has been cancelled."

Speaker Matijevich: "Thank you. I had a feeling that's what you wanted to say. Representative Younge."

Younge: "Thank you, Mr. Speaker, just to reaffirm that the Select Committee on Urban Redevelopment will be meeting tomorrow morning at 8 a.m. in room 114, and we will hear Senate Bill 1030 and 1031."

Speaker Matijevich: "Representative Ropp."

Ropp: "Thank you, Mr. Speaker. For those people who are going to address the group that was in the gallery, if they'll stick around here for a few minutes, they'll be right in, and we'll just take care of that group momentarily."

Speaker Matijevich: "Representative Pierce."

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

60th Legislative Day

June 9, 1983

Pierce: "Mr. Speaker, the Revenue Committee will meet at 2:00.

We hope to finish up within an hour or two and not have to meet tomorrow morning, so if everyone gets here at two, we can finish our work for the entire Spring Session today. House Revenue Committee, room 118, 2:00 p.m."

Speaker Matijevich: "Representative Terzich."

Terzich: "Yes, Mr. Speaker, Ladies and Gentlemen of the House, I'd like to waive the posting requirements so that House Resolution 288 could be heard in Executive Committee tomorrow morning at 10:00 a.m. We discussed it with the Minority Spokesman and there's no objection, and..."

Speaker Matijevich: "Representative Terzich has moved that the posting requirements be suspended for House Resolution 288. Does he have leave? Leave, and the Attendance Roll Call will be journalized for that purpose. Representative Van Duyne."

Van Duyne: "Thank you, Mr. Speaker. I just wanted to notify all the Members of the Energy, Environment and Natural Resources Committee that, having finished all of our business yesterday afternoon, that there will be no necessity for us meeting tomorrow morning. So, that meeting of the Energy Committee will be cancelled at 8:00 tomorrow. We will not have one."

Speaker Matijevich: "Representative White - Jesse White."

White: "Mr. Speaker, and Ladies and Gentlemen of the House, I'd like to remind the Members on the Human Services Committee that we'll... we will meet at 2:00 in C1. 2:00 today in C1."

Speaker Matijevich: "Alright. Representative Christensen."

Christensen: "Mr. Speaker and Members of the House, I'd like to remind the... the members of the Committee on Aging that we'll meet at 9:00 a.m. tomorrow morning in room 114. We have one Bill, and we'll be out very shortly. 9:00 a.m."

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

60th Legislative Day

June 9, 1983

Speaker Matijevich: "Alright. There are no further announcements. The Majority Leader, Representative McPike has moved, allowing five minutes for the Clerk to finish his business, that this House stand adjourned... one moment... Representative Piel."

Piel: "Mr. Speaker, I might have missed it. Have we cleared up the problem as far as Urban Development on the... We've got the Calendar saying one thing and the notice that was sent out said 10:00 on the floor, and the Calendar says 8:00 in room 114. All I'm trying to do is find out for sure which time we're going to meet."

Speaker Matijevich: "The Calendar is correct."

Piel: "The Calendar is correct. Thank you."

Speaker Matijevich: "Alright. We now stand adjourned until 1 p.m. tomorrow - 1 p.m. tomorrow. Good afternoon."

Clerk O'Brien: "Committee Reports. Representative Steczo, Chairman of the Committee on Counties and Townships, to which the following Bills were referred, action taken June 8, 1983, reported the same back with the following recommendations: 'do pass' Senate Bills 774 and 107; 'do pass as amended' Senate Bill 171; 'do pass Short Debate Calendar' Senate Bills 313, 1040, 502, 1156 and 1185; 'do pass as amended Short Debate' Senate Bill 208; 'do pass Consent Calendar' Senate Bills 772, 310 and 827. Representative Taylor, Chairman of the Committee on Elections, to which the following Bills were referred, action taken June 8, 1983, reported the same back with the following recommendations: 'do pass' Senate Bill 1073; 'do pass as amended' Senate Bills 66 and 938; 'do pass Short Debate' Senate Bills 1318, 1072 and 1278; 'do pass Consent Calendar' Senate Bill 780. Representative Mulcahey, Chairman of the Committee on Elementary and Secondary Education, to which the following Bills were referred,

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

60th Legislative Day

June 9, 1983

action taken June 8, 1983, reported the same back with the following recommendations: 'do pass' Senate Bill 1211, 1347, 346, 30, 338 and 89; 'do pass as amended' Senate Bills 1002 and 532; 'do pass Short Debate Calendar' Senate Bills 728, 934 and 973; 'do pass as amended Short Debate' Senate Bills 330, 511, 513 and 303; 'do pass Consent Calendar' Senate Bills 788 and 561; 'do pass as amended Consent Calendar' Senate Bill 223. Representative Van Duyne, Chairman from the Committee on Energy, Environment and Natural Resources, to which the following Bills were referred, action taken June 8, 1983, reported the same back with the following recommendations: 'do pass' Senate Bills 27, 578, 786, 981, 1127, 1257, 1258 and 1260; 'do pass as amended' Senate Bill 1116; 'do pass Short Debate' Senate Bill 222 and 910; 'do pass Consent Calendar' Senate Bills 659, 1037, 1199 and 431; 'do pass as amended... 'be adopted as amended' House Resolution 264. Representative Terzich, Chairman of the Committee on Executive, to which the following Bills were referred, action taken June 8, 1983, reported the same back with the following recommendations: 'do pass' Senate Bill 413, 643, 677, 775 and 1033; 'do pass Short Debate Calendar' Senate Bills 302, 1020 and 1039; 'do pass as amended Short Debate' Senate Bill 557 and 811; 'do pass Consent Calendar' Senate Bills 39, 71, 188, 289, 297, 306, 402, 487, 554, strike 554, it's 544, 545, 632, 675, 725, 795, 862, 913, 947, 948, 952, 953, 975, 1083, 1124, 1133, 1197, 1233, 1263, 1270 and 1325; 'do pass as amended Consent Calendar' Senate Bills 1064; 'Interim Study' Senate Bill 936; 'do not pass' Senate Bill 92. Representative Farley, Chairman of the Committee on Labor and Commerce, to which the following Bills were referred, action taken June 8, 1983, reported the same back with the following recommendation: 'do pass' Senate Bill 336, 416, 536, 982

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

60th Legislative Day

June 9, 1983

and 1174; 'do pass as amended' Senate Bill 192, 228 and 284; 'do pass Short Debate' Senate Bill 197 and 1238; 'do pass as amended Short Debate' Senate Bill 286, 512 and 1160; 'do pass as amended Consent Calendar' Senate Bill 332. Representative Jaffe, Chairman of the Committee on Judiciary, to which the following Bills were referred, action taken June 8, 1983, reported the same back with the following recommendations: 'do pass' Senate Bill 125, 175, 173, 468, 527, 189, 355, 161, 37, 167 and 294; 'do pass as amended' Senate Bill 204, 272 and 357; 'do pass Short Debate Calendar' Senate Bill 428 and 290; 'do pass Consent Calendar' Senate Bill 205, 514, 49 and 62; 'do not pass' Senate Bill 543; 'do pass as amended Consent Calendar' Senate Bill 345. Representative Wolf, Chairman of the Committee on Personnel and Pensions, to which the following Bills were referred, action taken June 8, 1983, reported the same back with the following recommendations: 'do pass' Senate Bill 22, 23, 1256 and 1343; 'do pass as amended' Senate Bill 1336; 'do pass Short Debate Calendar' Senate Bills 288, 568 and 822; 'do pass as amended Short Debate' Senate Bill 1147. Representative Domico, Chairman of the Committee on Registration and Regulation, to which the following Bills were referred, action taken June 8, 1983, reported the same back with the following recommendations: 'do pass Short Debate' Senate Bill 63, 353, 400, 404, 482, 738, 739, 797, 858, 950, 1075, 1188; 'do pass as amended Short Debate' Senate Bills 866, 1191 and 983; 'be adopted Short Debate' House Resolution 245. Representative Pierce, Chairman of the Committee on Revenue, to which the following Bills were referred, action taken June 8, 1983, reported the same back with the following recommendations: 'do pass' Senate Bill 1311, 832, 319 and 99; 'do pass as amended' Senate Bills 620, 776 and 1312; 'do pass Short

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

60th Legislative Day

June 9, 1983

Debate' Senate Bill 926; 'do pass as amended Short Debate' Senate Bill 1203, 'Interim Study Calendar' Senate Bill 1014 and 873; 'do pass Consent Calendar' Senate Bills 246, 477, 478, 824, 833, 834, 835, 836, 859, 919, 961, 1058, 1069 and 1120; 'do pass as amended Consent Calendar' Senate Bill 134, 152, 626 and 962. Corrected Committee Report. Representative John Dunn, Chairman of the Committee on Transportation and Motor Vehicles, to which the following Bill was referred, action taken June 7, 1983, reported the same back with the following recommendation: 'Consent Calendar' Senate Bill 812. No further business. The House now stands adjourned."

10/19/83
10:04

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

PAGE 1

JUNE 09, 1983

SB-0054	SECOND READING	PAGE	4
SB-0097	SECOND READING	PAGE	4
SB-0097	HELD ON SECOND	PAGE	5
SB-0133	SECOND READING	PAGE	25
SB-0233	SECOND READING	PAGE	5
SB-0233	HELD ON SECOND	PAGE	6
SB-0240	SECOND READING	PAGE	6
SB-0341	SECOND READING	PAGE	7
SB-0631	SECOND READING	PAGE	7
SB-0678	SECOND READING	PAGE	8
SB-0736	SECOND READING	PAGE	9
SB-0808	SECOND READING	PAGE	22
SB-0850	SECOND READING	PAGE	22
SB-0942	SECOND READING	PAGE	23
SB-0942	HELD ON SECOND	PAGE	24
SB-1056	SECOND READING	PAGE	24
SB-1317	TABLED	PAGE	32
HR-0357	ADOPTED	PAGE	3

SUBJECT MATTER

HOUSE TO ORDER - SPEAKER MADIGAN	PAGE	1
PRAYER - FATHER ANTHONY TZORTZIS	PAGE	1
PLEDGE OF ALLEGIANCE	PAGE	1
ROLL CALL FOR ATTENDANCE	PAGE	1
REPRESENTATIVE MATIJEVICH IN CHAIR	PAGE	4
ADJOURNMENT	PAGE	34
PERFUNCTORY SESSION	PAGE	34
COMMITTEE REPORTS	PAGE	34
PERFUNCTORY SESSION - ADJOURNMENT	PAGE	37