

STATE OF ILLINOIS
94th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

27th Legislative Day

April 18, 1985

Speaker McPike: "The House will come to order. The House will come to order. Members will be in their seats. The Chaplain for today will be Rabbi Israel Zoberman, Temple B'rith Sholom in Springfield. Rabbi Zoberman is a guest of Representative Mike Curran. Would the guests in the balcony please rise to join us in the invocation?"

Rabbi Zoberman: "Our God of life. Dear Legislators, today commemorating the tragedy of the Holocaust, we recall the destruction of European Jewry along with millions of innocent lives at the hands of Nazi Germany. Faced with the devastating specter of man's inhumanity toward man, we are compelled to ask with profound pain: 'How could man, created in God's own image, sink to a level lower than the beast, desecrating in his descent all that we hold sacred and precious?' Our sorrow is compounded for is not man, the child of dust and heaven, the most gifted creature in the universe, also capable of ascending the heights of love and compassion, justice and truth? May we ever cherish the divine substance in the human being, allowing him to be a humane being, rather than the most dangerous destroyer of life who diminishes God's own presence. With heartfelt gratitude, we recall the 40th anniversary of the liberation of the death camps. While victory came too late for too many, it offered hope and faith to a remnant, saved to be a living witness to man's eternal shame as well as lasting glory. Let us pledge, more than ever, to remember and through the gift of memory to act on behalf of man and God, always, as we say, Amen."

Speaker McPike: "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,

STATE OF ILLINOIS
84th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

27th Legislative Day

April 18, 1985

one Nation under God, indivisible, with liberty and justice for all."

Speaker McPike: "Roll Call for Attendance. Take the record. 118 Members answering the Roll Call, a quorum is present. Representative Matijevich."

Matijevich: "Speaker, I think there has been a mistake. Monroe Flinn has an excused absence and somehow his button was pushed."

Speaker McPike: "Thank you. Mr. Clerk, would you indicate that Representative Monroe Flinn has an excused absence. Representative Woodyard, for an announcement."

Woodyard: "If I could have your attention, please. We have some young people filing in here, and it's rather unique, certainly in my experience, that east central Illinois came up with two of the best basketball teams in the State of Illinois in the Class A Tournament this year. I brought the team from my hometown over last week and this week it's the other team that finished third in the state and quite frankly, I think is the best team in the state. And, I hate to say this, but they could have beaten the team from my hometown. They've played Providence St. Mel - just a super ball game and we felt, over in east central Illinois, that these young people and their coach were the outstanding team in the entire state. And I wish you would join with me in welcoming the Hoopeston-East Lynn 'Cornjerkers' and their Coach, Randy Feller. And, Tony, can you read the Resolution? We have a Resolution congratulating the team. And I not only personally congratulate the team, but from my hometown of Chrisman, having to play these guys at Hoopeston-East Lynn next year, we're not looking forward to that, quite frankly."

Clerk Leone: "House Resolution 223. Whereas, the Illinois House of Representatives, in a continuing effort to recognize the

STATE OF ILLINOIS
84th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

27th Legislative Day

April 18, 1985

excellence of young athletes, wishes to congratulate the Hoopeston-East Lynn High School basketball team, otherwise known as the 'Cornjerkers', who have ended the 1984-85 season third in the Illinois High School Association Class A Tournament; and whereas, the 'Cornjerkers', led by Coach Randy Feller and Assistant Coach Wayne Bandy, made their way to the Assembly Hall in Champaign and to the final four due to the team effort and finished the season with an impressive 31-3 record; and whereas, the success of the 1984-85 season was marked by the setting of school record with 31 wins and establishing an 18 game winning streak; and whereas, the team effort exhibited by the 'Cornjerkers' and inspired by Coach Feller will long be remembered by their fans and basketball fans throughout the state; therefore, be it resolved by the House of Representatives of the 84th General Assembly of the State of Illinois, that we congratulate the Hoopeston-East Lynn 'Cornjerkers' on a third place finish in I.H.S.A. Class A tournament and that we commend the coaches and the players on their good sportsmanship and that we express our sincere wish for the 'Cornjerkers' and Coach Feller that they have much success in the future; and be it further resolved, that a suitable copy of this Preamble and Resolution be presented to the coaches and players."

Woodyard: "Thank you, Mr. Clerk. And a last comment. Representative Johnson and I both represent Vermilion County, and I'm kind of filling in for him today; but, he is certainly in an area that has a high degree of basketball. And again, congratulation. Coach, would you like to say a couple of words? Come on."

Coach Feller: "This time I introduce our players: Kevin Roots, hold up your hand, please; David Busch, Joe Walder, Jerry Miller, Steve 'Tulch', Steve Rieches, Steve Crothers, Ryan

STATE OF ILLINOIS
84th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

27th Legislative Day

April 18, 1985

Queen, Kelley Clem, Brad Dean, Thad Matta. Thank you. You want the managers? Okay. Brian Hodge, Matt 'Harrell' and Dwayne Page."

Woodyard: "Thank you very much and congratulation to the team. And Mr. Speaker, thank you for your hospitality on the time."

Speaker McPike: "Agreed Resolutions."

Clerk O'Brien: "House Resolution 232, offered by Representative Barnes; 233, DeJaegher; 234, Satterthwaite; 235, McAuliffe; 236, Panayotovich; 237, Nash and Williamson; 238, Ropp; 239, Regan; 240, Regan; 241, Panayotovich and White; 242, Currie - et al. And House Joint Resolution 33, by Kirkland."

Speaker McPike: "Representative Matijevich."

Matijevich: "Speaker, Ladies and Gentlemen of the House, House Resolution 232, Barnes, congratulates Reverend William Lynch on his golden anniversary. House Resolution 233, wishes Mrs. Williams a happy birthday. House Resolution 234, Satterthwaite, commends the Professor Sam Gove. 235, McAuliffe, recognizes Coach Susan Fosco and the 'Bandits' of Resurrection. 236, Panayotovich, announces the 25th anniversary of station WLS-AM. 237, Williamson - Nash, lauds Elmer E. Wolf, Mayor of River Grove. 238, Ropp, commends Jack Burcham and his family. House Resolution 239, Regan, commends Rudy Lachman on 18 years of service. 240, Regan, congratulates Ralph Fehland for his years of service. 241, Panayotovich, lauds Robert Healey from the Chicago public school system. House Resolution 242, Currie - et al, recognizes the Lutheran School of Theology in Chicago. And House Joint Resolution 33, Kirkland, congratulates the St. Edward High School girls basketball team. Speaker, I move the adoption of the Agreed Resolutions."

STATE OF ILLINOIS
84th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

27th Legislative Day

April 18, 1985

Speaker McPike: "The Gentleman moves the adoption of the Agreed Resolutions. All those in favor signify by saying 'aye', opposed 'no'. The 'ayes' have it. Resolutions are adopted. Committee Reports."

Clark O'Brien: "Representative Kulas, Chairman of the Committee on Energy, Environment and Natural Resources, to which the following Bills were referred, action taken April 17, 1985, reported the same back with the following recommendations: 'do pass' House Bill 703 and 1251; 'do pass as amended' House Bill 300; 'do pass Short Debate Calendar' House Bill 929. Representative Nash, Chairman of the Committee on Registration and Regulation, to which the following Bill was referred, action taken April 17, 1985, reported the same back with the following recommendation: 'do pass as amended' House Bill 298. Representative Van Dwyne, Chairman of the Committee on Counties and Townships, to which the following Bills were referred, action taken April 17, 1985, reported the same back with the following recommendations: 'do pass' House Bills 922 and 1009; 'do pass Consent Calendar' House Bill 909; 'do pass as amended Short Debate Calendar' House Bill 626. Representative Van Dwyne, Chairman of the Committee on Counties and Townships, to which the following Bill was referred, action taken April 10, 1985, reported the same back with the following recommendation: 'Interim Study Calendar' House Bill 299. Representative Alexander, Chairman of the Committee on Elections, to which the following Bills were referred, action taken April 17, 1985, reported the same back with the following recommendations: 'do pass' House Bill 558; 'do pass as amended' House Bill 1197. Representative Terzich, Chairman of the Committee on Executive, to which the following Bills were referred, action taken April 17, 1985, reported the same back with the following

STATE OF ILLINOIS
84th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

27th Legislative Day

April 18, 1985

recommendations: 'do pass' House Bills 431, 692 and 761; 'do pass as amended' House Bills 175, 401, and 724; 'do pass as amended Short Debate Calendar' House Bill 196 and 604. Representative Satterthwaite, Chairman of the Committee on Higher Education, to which the following Bills were referred, action taken April 17, 1985, reported the same back with the following recommendations: 'do pass' House Bill 1167. Representative Dunn, Chairman of the Committee on Judiciary I, to which the following Bills were referred, action taken April 17, 1985, reported the same back with the following recommendation: 'do pass as amended' House Bills 197, 367, and 563; 'do pass Consent Calendar' House Bills 208, 260, 263, 267, 272, 275, 277, 278, 279, 280, 281, and 368; 'do pass as amended Consent Calendar' House Bills 261, 262, 264, 265, 266, 268, 269, 270 and 276. Representative Bullock, Chairman of the Committee on the State Government Administration Regulation Review, to which the following Bills were referred, action taken April 17, 1985, reported the same back with the following recommendation: 'do pass' House Bill 1260; 'do pass Short Debate Calendar' House Bill 1160; 'do pass as amended Short Debate Calendar' House Bill 578. Further Committee Report. Representative Rea, Chairman of the Committee on Select Committee on Economic Development, to which the following Bills were referred, action taken April 18, 1985, reported the same back with the following recommendation: 'do pass' House Bill 1514. Representative Wolf, Chairman of the Committee on Personnel and Pensions, to which the following Bills were referred, action taken April 17, 1985, reported the same back with the following recommendations: 'do pass as amended' House Bills 60, 94, 202, 357, and 623."

Speaker McPike: "Page three of the Calendar, House Bills Second

STATE OF ILLINOIS
94th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

27th Legislative Day

April 18, 1985

Reading, appears House Bill 1. Representative Cullerton.
A fiscal note has been requested. House Bill 8,
Representative Bowman. House Bill 8, Representative
Bowman. Read the Bill, Mr. Clerk."

Clerk O'Brien: "House Bill #8, a Bill for an Act to amend
Sections of the Illinois Human Rights Act. Second Reading
of the Bill. No Committee Amendments. No Committee
Amendments."

Speaker McPike: "Any Floor Amendments?"

Clerk O'Brien: "No Floor Amendments."

Speaker McPike: "Third Reading. House Bill 9, Representative
Levin. Representative Bowman. Representative Bowman."

Bowman: "Thank you. I'm a hyphenated Sponsor on that.
Representative Levin and I would like to move the Bill
today if possible."

Speaker McPike: "Fine. Mr. Clerk, House Bill 9."

Clerk O'Brien: "House Bill 9, a Bill for an Act to amend Sections
of the Criminal Code. Second Reading of the Bill. No
Committee Amendments."

Speaker McPike: "Any Floor Amendments?"

Clerk O'Brien: "None."

Speaker McPike: "Third Reading. House Bill 16, Representative
Ronan. Out of the record. House Bill 25, Representative
Giorgi. Out of the record. House Bill 33, Representative
Terzich. A fiscal note has been requested. Has one been
filed? Mr. Clerk? A fiscal note has not been filed. Mr.
Clerk, has a fiscal note been filed? Representative
Terzich, the fiscal note has been requested and filed. A
State Mandates Act Fiscal Note has been requested and none
has been filed. The State Mandates has not been filed.
The fiscal note has been filed, but the other one has not.
Out of the record. House Bill 50. Representative Preston.
Representative Terzich, for what reason do you rise?"

STATE OF ILLINOIS
84th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

27th Legislative Day

April 18, 1985

Terzich: "I would like to know how the State Mandate even... applies to that Bill? I mean, you just can't..., you know, ask for a State Mandate thing and I don't think it even applies."

Speaker McPike: "Well, if you could check with the Parliamentarian, he'll be glad to tell you, but there is one requested and you have to file in."

Terzich: "Well, regardless of whether he's request it, I would like to know if it's required."

Speaker McPike: "Representative Terzich, the Reference Bureau indicates on a Bill that a Mandates... that the State Mandates Act may apply. Anyone at that point can request a State Mandates Fiscal Note to be filed with the Clerk, by statute that must be filed."

Terzich: "I would like to know where it states the... Just because someone says that's require... Who... who determines it to require the State Mandate?"

Speaker McPike: "Representative Terzich, I will repeat one more time. The Reference Bureau indicates on the face of the Bill that this may create a State Mandate. Any House Member is entitled to ask, at that point, for a State Mandates Act Fiscal Note, by statute that note must be filed. House Bill 50, Representative Preston. Is the Gentleman on the Floor? Out of the record. House Bill 51, Representative Preston. Out of the record. House Bill 52, Representative Preston. Out of the record. House Bill 53, Representative Preston. Out of the record. House Bill 68, Representative Rea. Out of the record. House Bill 150, Representative Flinn. The Gentleman is on excused absence. House Bill 152, Representative Mautino. Gentleman on the Floor? Read the... Representative Mautino, do you want the Bill called? House Bill 152 on page four of the Calendar. Representative Mautino. Read the Bill, Mr.

STATE OF ILLINOIS
84th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

27th Legislative Day

April 18, 1985

Clerk."

Clerk O'Brien: "House Bill 152, a Bill for an Act to amend Sections of the Revenue Act. Second Reading of the Bill. No Committee Amendments."

Speaker McPike: "Any Floor Amendments?"

Clerk O'Brien: "None."

Speaker McPike: "Third Reading. House Bill 159, Representative Ronan. Out of the record. House Bill 160, Representative Ronan. Out of the record. House Bill 181, Representative Currie. Out of the record. House Bill 204, Representative Cullerton. Read the Bill, Mr. Clerk."

Clerk O'Brien: "House Bill 204, a Bill for an Act in relation to the interest rates charged or computed on real estate loans in this state. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker McPike: "Any Motions filed?"

Clerk O'Brien: "No Motions filed."

Speaker McPike: "Any Floor Amendments?"

Clerk O'Brien: "Floor Amendment #2, Cullerton, amends House..."

Speaker McPike: "Representative Cullerton, Amendment #2."

Cullerton: "Thank you, Mr. Speaker and Ladies and Gentlemen of the House. This Amendment was suggested in Committee. And I've drafted it to accommodate the Members in the Committee who suggested a change. The Bill says simply that no interest may be computed and charged on a loan that's been paid off. And what the Amendment does, at the request of Representative McCracken, we limit it to residential real estate only. It doesn't cover commercial loans. And at the request of Representative Greiman who had a question about the applicability of it, it says that... it applies to contracts entered into on or after the effective date of the Bill or to contracts where there is... where the existing contracts are silent as to an arrangement where

STATE OF ILLINOIS
84th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

27th Legislative Day

April 18, 1985

the money can be charged. So, that way if there was... agreement that they could be charged on an old contract, then the Bill wouldn't apply. If they were silent on the issue, the Bill would apply and it's limited to residential real estate. I move for the adoption of Amendment #2. I'll be happy to answer any questions."

Speaker McPike: "Representative Ronan (sic - Cullerton) has moved for the adoption of Amendment #2. Discussion? Gentleman from DuPage, Representative McCracken."

McCracken: "Thank you. We've looked at the Amendment. Thank you, Representative Cullerton. I agree it applies to non-residential mortgages, but what is the point of the reference to silent contracts, I mean, if they're silent, how can you charge interest? What is the point of that?"

Cullerton: "Okay. The way they can charge interest now, is if the contract specifically says that they can charge interest. Okay? And so, we put the Bill in and we said, it only affects contracts entered into, you know, after the effective date. And so we thought the problem there was that there wouldn't be any applicability of this section for, you know, a good number of years when purchasers of real estate were paying off their loans. In other words, it would be like, you know, five or six, seven years. So we wanted to make sure it went back and applied to other loans that have been entered into. Okay?"

McCracken: "So it's retroactive to contracts that are silent on the issue."

Cullerton: "Right. Right. That's what it is. That's what..."

Woodyard: "And prospective as to those which purport the charge."

Cullerton: "Right."

Woodyard: "Okay. Alright. Thank you."

Cullerton: "Now, you used a lot of big words there, and I think I know what they mean. And I think you're right."

STATE OF ILLINOIS
94th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

27th Legislative Day

April 18, 1985

Woodyard: "Well, that's good because I didn't."

Cullerton: "Okay."

Speaker McPike: "Further discussion? Representative Cullerton, to close."

Cullerton: "I move for the adoption of the Amendment."

Speaker McPike: "The Gentleman moves for the adoption of Amendment #2. All those in favor signify by saying 'aye', opposed 'no'. The 'ayes' have it. The Amendment is adopted. Further Amendments?"

Clerk O'Brien: "No further Amendments."

Speaker McPike: "Third Reading. House Bill 207, Representative Mautino. Read the Bill, Mr. Clerk."

Clerk O'Brien: "House Bill 207, a Bill for an Act to amend Sections of the Environmental Protection Act. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker McPike: "Any Motions filed?"

Clerk O'Brien: "No Motions filed."

Speaker McPike: "Any Floor Amendments?"

Clerk O'Brien: "No Floor Amendments."

Speaker McPike: "Third Reading. House Bill 308. Out of the record. House Bill 319, Representative Braun. Lady in the chamber? Representative Braun, do you want the Bill called? Representative Braun, excuse me. A State Mandates Act and a fiscal note have both been requested and none filed. Out of the record."

Braun: "Thank you."

Speaker McPike: "House Bill 356, Representative Brunsvold. Out of the record. House Bill 360, Representative Homer. Out of the record. Page three of the Calendar, House Bills Second Reading Short Debate, appears House Bill 47, Representative Leverenz. Representative Leverenz. Read the Bill, Mr. Clerk."

STATE OF ILLINOIS
84th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

27th Legislative Day

April 18, 1985

Clerk O'Brien: "House Bill 47, a Bill for an Act to amend Sections of the Revenue Act. Second Reading of the Bill. No Committee Amendments."

Speaker McPike: "Any Floor Amendments?"

Clerk O'Brien: "None."

Speaker McPike: "Third Reading. House Bill 120, Representative Friedrich. Do you wish to have... Read the Bill, Mr. Clerk."

Clerk O'Brien: "House Bill 120, a Bill for an Act to amend Sections of the Real Estate Transfer Tax Act. Second Reading of the Bill. No Committee Amendments?"

Speaker McPike: "Any Floor Amendments?"

Clerk O'Brien: "None."

Speaker McPike: "Third Reading. House Bill 190, Representative Leverenz. Read the Bill, Mr. Clerk."

Clerk O'Brien: "House Bill 190, a Bill for an Act to amend Sections of an Act in relation to state monies. Second Reading of the Bill. Amendment #1 was adopted in Committee. Amendment #1 was adopted in Committee."

Speaker McPike: "Any Motions filed?"

Clerk O'Brien: "No Motions filed."

Speaker McPike: "Any Floor Amendments?"

Clerk O'Brien: "No Floor Amendments."

Speaker McPike: "Third Reading. House Bill 294, Representative Steczo. Out of the record. House Bill 335, Representative Ewing. You... you want the Bill... you want the Bill called? Read the Bill, Mr. Clerk."

Clerk O'Brien: "House Bill 335, a Bill for an Act to amend Sections of the Illinois Vehicle Code. Second Reading of the Bill. No Committee Amendments."

Speaker McPike: "Any Floor Amendments?"

Clerk O'Brien: "None."

Speaker McPike: "Third Reading. House Bill 337, Representative

STATE OF ILLINOIS
84th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

27th Legislative Day

April 18, 1985

Ewing. Read the Bill, Mr. Clerk."

Clerk O'Brien: "House Bill 337, a Bill for an Act to amend Sections of the Agricultural Areas Conservation and Protection Act. Second Reading of the Bill. No Committee Amendments."

Speaker McPike: "Any Floor Amendments?"

Clerk O'Brien: "Floor Amendment #1, offered by Representative Ewing, amends House Bill 337 on page five on line 29 and so forth."

Speaker McPike: "Representative Ewing, on Amendment #1. Take it out of the record, Mr. Clerk. House Bill 375, Representative Hicks. Out of the record. House Bill 394, Representative Barnes. Representative Jane Barnes, do you wish to have your Bill called? No. Out of the record. House Bill 480, Representative Klemm. Representative Klemm. Representative Klemm. Representative Klemm, would you like to have your Bill called, Sir? Out of the record. House Bill 611, Representative Hannig. Read the Bill, Mr. Clerk."

Clerk O'Brien: "House Bill 611, a Bill for an Act to amend the Fish Code. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker McPike: "Any Motions filed?"

Clerk O'Brien: "No Motions filed."

Speaker McPike: "Any Floor Amendments?"

Clerk O'Brien: "No Floor Amendments."

Speaker McPike: "Third Reading. House Bill 714, Representative Wojcik. Representative Wojcik. Is the Lady on the floor? Out of the record. House Bill 743, Representative Leverenz. Read the Bill, Mr. Clerk."

Clerk O'Brien: "House Bill 743, a Bill for an Act to amend Sections of the Civil Administrative Code of Illinois. Second Reading of the Bill. Amendment #1 was adopted in

STATE OF ILLINOIS
84th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

27th Legislative Day

April 18, 1985

Committee."

Speaker McPike: "Any Motions filed?"

Clerk O'Brien: "No Motions filed."

Speaker McPike: "Any Floor Amendments?"

Clerk O'Brien: "No Floor Amendments."

Speaker McPike: "Third Reading. We will return to Representative Klemm's Bill. House Bill 480. Read the Bill, Mr. Clerk."

Clerk O'Brien: "House Bill 480, a Bill for an Act to amend Sections of the Revenue Act. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker McPike: "Any Motions filed?"

Clerk O'Brien: "No Motions filed."

Speaker McPike: "Any Floor Amendments?"

Clerk O'Brien: "No Floor Amendments."

Speaker McPike: "Third Reading. We will return to House Bill 337 request of Representative Ewing. Read the Bill, Mr. Clerk."

Clerk O'Brien: "House Bill 337, a Bill for an Act to amend Sections of the Agricultural Areas Conservation (sic) Protection Act. Second Reading of the Bill. No Committee Amendments."

Speaker McPike: "Any Floor Amendments?"

Clerk O'Brien: "Floor Amendment #1, offered by Representative Ewing, amends House Bill 337."

Speaker McPike: "Representative Ewing, Amendment #1."

Ewing: "Mr. Speaker and Ladies and Gentlemen of the House, this Amendment clarifies a part of the ag areas Bill by saying that if new land is added to an agricultural area, that new land will come up for a review with the rest of the ag area at the time... every eight years the next time it's reviewed to see if the ag area shall continue. And it's a technical Amendment and I would move for the adoption."

Speaker McPike: "Gentleman moves for the adoption of Amendment

STATE OF ILLINOIS
84th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

27th Legislative Day

April 18, 1985

#1. Is there any discussion? Being none, the question is, 'Shall Amendment #1 be adopted?' All those in favor signify by saying 'aye', opposed 'no'. The 'ayes' have it. The Amendment is adopted. Further Amendments?"

Clerk O'Brien: "No further Amendments."

Speaker McPike: "Third Reading. House Bill 778, Representative Bowman. Out of the record. House Bill 787, Representative Berrios. Out of the record. The Order of House Bills Second Reading. We will turn to House Bill 16. Representative Ronan. Read the Bill, Mr. Clerk."

Clerk O'Brien: "House Bill 16, a Bill for an Act to amend certain Acts in relation to leaded motor fuel. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker McPike: "Any Motions filed?"

Clerk O'Brien: "No Motions filed."

Speaker McPike: "Any Floor Amendments?"

Clerk O'Brien: "No Floor Amendments."

Speaker McPike: "Third Reading. Continuing now on the Order of House Bills Second Reading, page five of the Calendar, appears House Bill 381. Representative McCracken. Out of the record. House Bill 406, Representative McCracken. Out of the record. House Bill 408, Representative Hicks. Out of the record. House Bill 414, Representative Ropp. Read the Bill, Mr. Clerk."

Clerk O'Brien: "House Bill 414, a Bill for an Act concerning truancy and amending certain Acts herein named. Second Reading of the Bill. No Committee Amendments."

Speaker McPike: "Any Floor Amendments?"

Clerk O'Brien: "Floor Amendment #1, offered by Representative Cullerton, amends House Bill 414 on page one, line five by inserting after 2-1 the following: 4-1. And on page three following line..."

Speaker McPike: "Representative Cullerton, Amendment #1."

STATE OF ILLINOIS
84th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

27th Legislative Day

April 18, 1985

Cullerton: "Yes, this is a clean-up Amendment. Amends Section 4-1 and which provides that the content of a petition to include the allegation that a juvenile is a chronic or habitual truant. I believe it's agreed to by the Sponsor of the Bill. You don't know what it does? Well, why don't we take this out of the record then, and I'll explain to you what the Amendment does after... We'll come back to it, then."

Speaker McPike: "Representative Ropp."

Ropp: "Mr. Speaker, I don't even have a copy; therefore, I'm not sure this is even printed."

Speaker McPike: "Well, let's take it out of the record, then."

Ropp: "Would you check, please, to see if it's even printed?"

Speaker McPike: "Yes, it is. Would you like to discuss the Amendment with Representative Cullerton and take this out of the record?"

Ropp: "It looks like I'll have to."

Speaker McPike: "Okay. Out of the record. Page nine of the Calendar, Senate Bills Third Reading, appears Senate Bill 262. Representative Richmond. Read the Bill, Mr. Clerk."

Clerk O'Brien: "Senate Bill 262, a Bill for an Act making certain appropriations to the Illinois Farm Development Authority. Third Reading of the Bill."

Speaker McPike: "Gentleman from Jackson, Representative Richmond."

Richmond: "Thank you, Mr. Speaker, Ladies and Gentlemen of the House. I think we're all familiar with Senate Bill 262 and what it originally purported to do and what has happened to it since then. I am disappointed that it has been encumbered with a great number of things that are so controversial. I guess like water it'll have to seek its own level as for as support is concern, so I'll let it rest at that."

STATE OF ILLINOIS
84th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

27th Legislative Day

April 18, 1985

Speaker McPike: "The Gentleman moves for the passage of Senate Bill 262. Is there any discussion? Lady from Marshall, Representative Koehler."

Koehler: "Thank you, Mr. Speaker and Ladies and Gentlemen of the House. I share with Representative Richmond the dismay that this Bill has been encumbered with many other things other than the farm Bill itself. And I assure you that I recognize the pain in the Illinois farm economy. I myself grew up on a farm. My father was a vocational agriculture teacher. I am a Member of the Farm Bureau and the Illinois Angus Cattle Association. So, I certainly do recognize what farmers are going through at this time. I also represent a largely rural district. However, this Bill has taken advantage of the desperate straits of the Illinois farmers and used their plight to pass pay raises. This is not a farm Bill. It's a pay raise Bill with a farm Bill attached. Every person in this room knows that this Bill could be stripped of the pay raise appropriation and we could get on with the business of helping farmers, but instead, we have a pay raise being passed on the backs of Illinois farmers. Farmers will resent and be embarrassed by the Legislature's blatant exploitation of their problem. I urge you to reject this matter and come back with a straight forward Bill to help Illinois farmers. Thank you."

Speaker McPike: "Further discussion? Gentleman from Bureau, Representative Mautino."

Mautino: "Thank you very much, Mr. Speaker. Ladies and Gentlemen of the House, we are all placed in a very unique position. And that position is to evaluate for our constituents whether or not, with this legislation and with the support of the Governor, that those individuals in this state who are looking for and are deserving of an income tax return

STATE OF ILLINOIS
84th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

27th Legislative Day

April 18, 1985

if those individuals will be receiving that money. I don't know if your district offices are like mine; but, in most cases over the last month and a half, individuals have been contacting my office to find out where their 1983 income tax return refunds are. Currently, the Federal Government has put the citizens of this state on notice that there will be 12 to 16 weeks before their refunds will be coming back to them. I think it's a disservice if, in fact, we don't pass this supplemental, that those people will not be able to at least receive their Illinois return. But, I guess there is one other main issue. We, in this General Assembly, have to look in the mirror sometimes and when we look in the mirror we make tough decisions. I'm sure you can't say to a lottery winner that you can't get your money because we did not support the appropriation to make the money available to you. And the Governor said, I believe, in the statement today, that he wants everything that's in the Bill, and it's up to the Legislature to provide the funds according to the statutory regulation as it pertains to department heads, Judicial as well as legislative branches of government. As one of those individuals who have been taken to task for my position on pay raise provisions in prior years, I point out to you that there comes a time to be counted. If, in fact, the substantive legislation did not pass and that was the will of the majority of this House, then I can see the reason for trying to stop this appropriation which affects every citizen in this state, including us. But most importantly, if the prior speaker had wanted to eliminate from this supplemental appropriation the appropriation that pays for the statutory authority for our pay raise, that Amendment should have been presented yesterday for the full votes of this House. That was not the case. The case was whether

STATE OF ILLINOIS
84th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

27th Legislative Day

April 18, 1985

or not we accept Amendment #3 to Senate Bill 262. In all consciousness, I think the right thing to do is to pass this supplemental to make sure that the rest of the citizens of this state get what's deserving to them and to abide by the wishes of the majority in this House."

Speaker McPike: "No further discussion, Representative Richmond, to close."

Richmond: "Thank you, Mr. Speaker and Ladies and Gentlemen of the House. It is true that there is a lot at stake here and certainly, many of us have worked all spring trying to present a Bill to this Legislature that would address the immediate problem of the farmer, and I don't view this as a pay raise Bill with a farm Bill attached. I think it's the other way around and it's unfortunate that happened, but I do hope that we won't forget the farmers when you vote in this situation because that was the original intent of Senate Bill 262. And, of course, there are many other worthy recipients of funding involved in this Amendment #3."

Speaker McPike: "Gentleman moves for the passage of Senate Bill 262. The question is, 'Shall this Bill pass?' All those in favor signify by voting 'aye', opposed vote 'no'. Representative Braun, to explain her vote. Representative Braun, to explain her vote."

Braun: "Thank you, Mr. Speaker, Ladies and Gentlemen of the House. As I mentioned yesterday on behalf of the Mexican American Legal Defense Fund, the plaintiffs in the reapportionment case into you and myself. I may have a conflict of interest on this Bill, but I vote my conscience."

Speaker McPike: "Have all voted? Have all voted who wish? The Clerk will take the record. On this Bill there are 62 'ayes', 52 'nos', none voting 'present'. Senate Bill 262,

STATE OF ILLINOIS
84th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

27th Legislative Day

April 18, 1985

having received the Constitutional Majority, is hereby declared passed. Representative Nash, for what reason do you rise?"

Nash: "Yes, Mr. Speaker, if it's appropriate this time, I ask leave to waive the posting requirements so that House Bill 2088 can be posted for the Committee on Registration and Regulation for next Wednesday and also leave for the Subcommittee on Aeronautics Procurement to meet next Tuesday. That's 4:30 p.m."

Speaker McPike: "Representative, have you cleared this with the Minority Spokesman?"

Nash: "Yes, I have."

Speaker McPike: "Representative Nash, this is a subject matter and not a Bill. Representative McCracken, for what reason do you rise?"

McCracken: "We're trying to confirm that. I'm told tentatively that we hadn't been consulted. Can you give us just a second?"

Speaker McPike: "Yes. Representative McCracken, has it been cleared now? The Gentleman has moved to waive the posting requirements so that the Committee on State Government, a Subcommittee on Aviation Procurement can meet next Wednesday. All those in favor... Next Tuesday, I'm sorry. He asked permission to use the Attendance Roll Call. Are there any objections? Hearing none, leave is granted. The Attendance Roll Call will be used, and the Motion carries. Representative Greiman, on a Motion."

Greiman: "Thank you, Mr. Speaker. I would move to suspend that part of House Rule 20(i), which reads, quote, 'No Bill or Resolution may be posted for hearing in Committee until printed copies are available in the Bill Room.' Unquote. Until the 26th day of April, 1985, I further move that no Bill or Resolution, which is posted, shall be heard in

STATE OF ILLINOIS
84th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

27th Legislative Day

April 18, 1985

Committee unless the printed copies are available in the House Bill Room. What that means, precisely, is that the posting may take place although the copies have not been printed. However, the Bills will not be heard in Committee unless the Bills have, in fact, been printed which will allow us to have Bills heard next week. I would move adoption of the Motion."

Speaker McPike: "Gentleman moves the adoption of the Motion. Representative Piel."

Piel: "I don't have an objection to the Motion, but the one question I would have because this has been brought up in the past week, how much lag time will the people have, in other words, the public, you know, the Committee Members, et cetera, have to see these Bills before they are called in Committee? I have no problem as far as the posting, but as far as the time lag on the post... being able to see the Bills."

Speaker McPike: "Fine."

Piel: "No. No. That was a question, Mr. Speaker."

Speaker McPike: "Well, I can't give you an exact time. The Motion is that the Bills will not be heard in Committee unless printed copies are available in the Bill Room."

Piel: "No. You... His Motion was for posting. I have no problems as far as posting. You know, if they end up seeing the Bills two minutes before the Bill is called in Committee, it doesn't give the staff people on either side a chance to analyze the Bill or one thing or another. And I was just wondering can you give us an idea on approximately how long, you know, we will have to read the Bills and analyze them before hand."

Speaker McPike: "Representative Piel, staff has copies of all the Bills right now, and the chief of staff says that he will be glad to deliver all 2500 Bills to your office, if you

STATE OF ILLINOIS
84th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

27th Legislative Day

April 18, 1985

would like. But that part of the Motion was that the Bill or Resolution which is posted shall not be heard in Committee unless printed copies are available. That's part of the Motion."

Piel: "Is Mr. LaPaille going to deliver those personally or...?"

Speaker McPike: "Yes."

Piel: "Okay."

Speaker McPike: "Further discussion?"

Piel: "Thank you."

Speaker McPike: "There being none, the... The Gentleman's Motion has been heard. The request is to use the Attendance Roll Call. Is there any objection? Hearing none, leave is granted. The Attendance Roll Call will be used. The Motion carries. We will return to page five of the Calendar, House Bills Second Reading. Representative... House Bill 419, Representative Cullerton. Representative Cullerton. 419? Out of the record. House Bill 448, Representative Giglio. ...the Bill, Mr. Clerk. Representative Giglio, a fiscal note has been requested and none filed. House Bill 500, Representative Cullerton. Out of the record. House Bill 501, Representative Bullock. Out of the record. House Bill 507, Representative McGann. Out of the record. House Bill 511 and House Bill 512, Representative Matijevich. Out of the record. House Bill 513, Representative Hicks. Out of the record. House Bill 545, Representative Rea. Out of the record. House Bill 571, Representative Flinn. Out of the record. And House Bill 572, Representative Dunn. Out... Read the Bill, Mr. Clerk. A fiscal note has been requested and none filed. Out of the record. House Bill 591, Representative Pangle. Representative Pangle. Out of the record. House Bill 592, Representative Friedrich. Read the Bill, Mr. Clerk."

Clerk O'Brien: "House Bill 592, a Bill for an Act to amend

STATE OF ILLINOIS
84th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

27th Legislative Day

April 18, 1985

Sections of the Illinois Vehicle Code. Second Reading of the Bill. Amendments #1 and 2 were adopted in Committee."

Speaker McPike: "Any Motions filed?"

Clerk O'Brien: "No Motions filed."

Speaker McPike: "Any Floor Amendments?"

Clerk O'Brien: "No Floor Amendments."

Speaker McPike: "Third Reading. House Bill 593, Representative Berrios. Out of the record. House Bill 596, Representative Bowman. Read the Bill, Mr. Clerk."

Clerk O'Brien: "House Bill 596, a Bill for an Act to amend Sections of the Uniform Disposition of Unclaimed Property Act. Second Reading of the Bill. No Committee Amendments."

Speaker McPike: "Any Floor Amendments?"

Clerk O'Brien: "Floor Amendment #1, offered by Representative Zwick, amends House Bill 596."

Speaker McPike: "Amendment #1, Representative Zwick."

Zwick: "I'd like to withdraw Amendment #1, please."

Speaker McPike: "The Lady withdraws Amendment #1. Further Amendments?"

Clerk O'Brien: "Floor Amendment #2, offered by Representative Bowman and Brookins, amends House Bill 596."

Speaker McPike: "Representative Bowman, Amendment #2."

Bowman: "Thank you, Mr. Speaker, Ladies and Gentlemen of the House. Although this Bill was reported favorably from Committee, I got a very clear message from the Members of the Committee that they thought the threshold that I said in this particular Bill was too high. And so, I'm cutting that threshold in half by this Amendment. So, with this Amendment, we would be telling feduciaries that they need not report to the state all of the detailed information that is required in the Act for unclaimed property below the value of \$50. The present law by the way is \$25. The

STATE OF ILLINOIS
84th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

27th Legislative Day

April 18, 1985

original Bill was \$100 and so this \$50 is a compromised figure. I move its adoption."

Speaker McPike: "Gentleman moves for the adoption of Amendment #2. Is there any discussion? Being none, the question is, 'Shall Amendment #2 be adopted?' All those in favor signify by saying 'aye', opposed 'no'. The 'ayes' have it, and the Amendment is adopted. Further Amendments?"

Clerk O'Brien: "No further Amendments."

Speaker McPike: "Third Reading. House Bill 597. A fiscal note has been requested. Out of the record. House Bill 598, Representative Saltsman. Out of the record. House Bill 599, Representative White. Out of the record. No. Representative Jesse White. Read the Bill, Mr. Clerk. Representative White, a fiscal note has been requested and none filed. Out of the record. House Bill 631, Representative Terzich. Read the Bill, Mr. Clerk."

Clerk O'Brien: "House Bill 631, a Bill for an Act to amend Sections of an Act to create sanitary districts and remove obstructions. Second Reading of the Bill. No Committee Amendments."

Speaker McPike: "Any Floor Amendments?"

Clerk O'Brien: "Floor Amendment #1, offered by Representative Terzich."

Speaker McPike: "Representative Terzich, Amendment #1."

Terzich: "Amendment #1. Let me find out what the Bill is, Mr. Speaker, and we'll be right with you. Could you... would you take this out of the record for a minute. I'm sorry. It's just a technical Amendment. It changes the word 'allocated' to 'allocation'."

Speaker McPike: "The Gentleman moves for the adoption of Amendment #1. Is there any discussion? Being none, the question is, 'Shall Amendment #1 be adopted?' All those in favor signify by saying 'aye', opposed 'no'. The 'ayes'

STATE OF ILLINOIS
84th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

27th Legislative Day

April 18, 1985

have it, and the Amendment is adopted. Further Amendments?"

Clerk O'Brien: "No further Amendments."

Speaker McPike: "Third Reading. House Bill 702, Representative Kirkland. Out of the record. House Bill 711, Representative Preston. Out of the record. House Bill 715, Representative Nash. Out of the record. House Bill 720. Out of the record. House Bill 793. Out of the record. Page 11 of the Calendar, Consent Calendar Second Reading, Second Day. Read the Bills, Mr. Clerk."

Clerk O'Brien: "Consent Calendar Second Reading, Second Day. House Bill 66, a Bill for an Act to amend the Township Law together with Committee Amendment #1. Second Reading of the Bill. House Bill 244, a Bill for an Act to revise the law in relation to plats together with Committee Amendment #1. Second Reading of the Bill. House Bill 258, a Bill for an Act to amend the Workers' Compensation Act. Second Reading of the Bill. House Bill 259, a Bill for an Act to amend the Workers' Compensation Act. Second Reading of the Bill. House Bill 283, a Bill for an Act to amend the Revenue Act. Second Reading of the Bill. House Bill 323, a Bill for an Act to amend the Revenue Act. Second Reading of the Bill. House Bill 392, a Bill for an Act to amend the Illinois Public Aid Code together with Committee Amendment #1. Second Reading of the Bill. House Bill 468, a Bill for an Act to amend the Illinois Egg and Egg Products Act. Second Reading of the Bill. House Bill 622, a Bill for an Act to amend the Good Samaritan Food Donor Act. Second Reading of the Bill. House Bill 701, a Bill for an Act to amend the Public Community College Act. Second Reading of the Bill. House Bill 704, a Bill for an Act to amend the Criminal Code. Second Reading of the Bill. House Bill 734, a Bill for an Act to amend the

STATE OF ILLINOIS
84th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

27th Legislative Day

April 18, 1985

Township Law together with Committee Amendment #1. Second Reading of the Bill. House Bill 772, a Bill for an Act to amend the River Conservancy District Act. Second Reading of the Bill. House Bill 832, a Bill for an Act in relation to reports of child abuse and neglect. Second Reading of the Bill. House Bill 983, a Bill for an Act to amend the Township Law. Second Reading of the Bill."

Speaker McPike: "...Reading... Seven of the Calendar, House Bills Third Reading, Short Debate, appears House Bill 31, Representative McNamara. Out of the record. House Bill 81. Representative Woodyard. Read the Bill, Mr. Clerk."

Clerk O'Brien: "House Bill 81, a Bill for an Act in relation to control of tichonitis (sic - trichinosis) in swine. Third Reading of the Bill."

Speaker McPike: "Gentleman from Edgar. Mr. Clerk, there has been a request. Read the Bill."

Clerk O'Brien: "House Bill 81, a Bill for an Act in relation to the control of trichinosis in swine. Third Reading of the Bill."

Speaker McPike: "Gentleman from Edgar, Representative Woodyard."

Woodyard: "Thank you, Mr. Speaker. I'm beginning to wonder what kind of Bill this is. Thank you, Mr. Clerk. House Bill 81 is a Bill that was developed at the request of the Illinois Pork Producers Association, in an attempt to eliminate trichinosis in this state. There are very few cases of this disease at this particular time, and it was felt by them, by the University of Illinois and other farm organizations, that this is the time to really make the State of Illinois trichinosis free. That's what the Bill does. It allows testing on farms and certainly, sampling would be taken in slaughter houses. It allows quarantine by the Department of Agriculture on herds that are found to contain trichinosis. It allows, if trichinosis is found in

STATE OF ILLINOIS
84th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

27th Legislative Day

April 18, 1985

these herds, destroying the herds very similar to what we do in brucellosis, and it also... There will be a companion Bill for an appropriation that would indemnify the owners if the herds do have to be destroyed. Very briefly, the pork industry in the entire United States indicates that with this type of legislation, and by the way, U.S Department of Agriculture is looking at this state with this particular Bill as being a pilot Bill in a pilot state. We would be the first one to pass this type of legislation. If it is passed, we anticipate it will also be passed in the Federal Congress, and we anticipate that this will create about \$450,000,000 in the entire United States in additional exports of pork. Presently, the European common market and Canada are exporting pork into the United States that is billed as trichinosis free. And we feel very strongly that to be able to compete in the pork industry that this Bill is necessary for the Illinois Pork Producers. And I would urge your support for it."

Speaker McPike: "The Gentleman has moved for passage of House Bill 81. Does anyone stand in opposition? We're on Short Debate. There being none, the question is, 'Shall House Bill 81 pass?' All those in favor signify by voting 'aye', opposed vote 'no'. Have all voted? Have all voted who wish? The Clerk will take the record. On this Bill there are 113 'ayes', no 'nays', none voting 'present'. House Bill 81, having received the Constitutional Majority, is hereby declared passed. House Bill 171, Representative Cullerton. Read the Bill, Mr. Clerk."

Clerk O'Brien: "House Bill 171, a Bill for an Act to amend Sections of an Act in relation to circuit courts. Third Reading of the Bill."

Speaker McPike: "Gentleman from Cook, Representative Cullerton."

Cullerton: "Thank you, Mr. Speaker and Ladies and Gentlemen of

STATE OF ILLINOIS
84th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

27th Legislative Day

April 18, 1985

the House. This Bill changes the name from 'administrative secretary' to 'administrative assistant' that each Chief Judge of each circuit has and also says that their salary level shall be set by the Supreme Court the way they set the level of most of their employees. The salary schedule will reflect the experience and education, the population of the circuit, nature and the complexity of the duties and other factors relevant to the director. Right now, they're being paid \$19,000 a year and \$50 per diem. This may result in some being increased and some being decreased. This was requested by Judge Gulley. When we were in Committee, it was recommended that they... we handle their... rather than have us set their level of salary, it should be done the way most employees are with the Supreme Court, have them set their salaries. That's what the Bill does. Be happy to answer any questions."

Speaker McPike: "The Gentleman has moved for passage of House Bill 171. Does any one stand in opposition? Being none, the question is, 'Shall House Bill 171 pass?' All those in favor signify by voting 'aye', opposed vote 'no'. Have all voted? Have all voted who wish? The Clerk will take the record. On this Bill there are 98 'ayes', 5 'nos', 2 voting 'present'. House Bill 171, having received the Constitutional Majority, is hereby declared passed. House Bill 229, Representative Zwick. Out of the record. House Bill 241, Representative Roman. Out of the record. House Bill 293, Representative Woodyard."

Woodyard: "Thank you, Mr. Speaker."

Speaker McPike: "Excuse me, Representative."

Woodyard: "Yes, let's read the Bill. I want to hear 'Aparie'."

Speaker McPike: "House Bill 293. Read the Bill, Mr. Clerk."

Clerk O'Brien: "House Bill 293, a Bill for an Act to amend Sections of the Bees and Apiaries Act. Third Reading of

STATE OF ILLINOIS
84th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

27th Legislative Day

April 18, 1985

the Bill."

Speaker McPike: "The Gentleman from Edgar, Representative
Woodyard."

Woodyard: "Thank you, Mr. Speaker and Thank you, Mr. Clerk,
again. We've gone from pigs to bees. About three years
ago this state, again, passed some landmark legislation on
honeybees, and it involved a particular problem that has
now become much more prevalent in the southern part of the
United States. There is certainly a very strong reason for
trying to control... and now, I don't want to be the person
that has to dig into the throat of a honeybee to pull out a
mite, but the Department of Agriculture had requested that
we introduce this Bill to be able to quarantine the queen
bee and her attendants so that the immigration of this
southern mite would not be infecting all of the hives of
honeybees in the State of Illinois. You might be
interested to know that this sounds like a very small Bill
and a very small industry. Honeybees produce about
\$2,000,000 worth of honey in this state per year. But you
know what, they pollinate about \$60,000,000 worth of crops
in this state, and so it's a very important industry. In
addition, the Bill has been amended to allow the Department
of Agriculture to quarantine or to destroy what we call
'killer bees' or 'African Bees'. There was a ship that
came into Chicago several months ago and the Department of
Agriculture found that they had no mechanism for actually
being able to control that hive of 'African Bees' or
'killer bees' that were on that ship. And that's basically
what the Bill allows the Department to quarantine the queen
bee and her attendants as well as be able to destroy the
killer bee. I would be glad to answer... I'm afraid to
answer a question."

Speaker McPike: "The Gentleman has moved for passage of House

STATE OF ILLINOIS
84th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

27th Legislative Day

April 18, 1985

Bill 293. Does anyone stand in opposition? Being none, the question is, 'Shall House Bill 293 pass?' All those in favor signify by voting 'aye', opposed vote 'no'. ...voted? Have all voted who wish? The Clerk will take the record. On this Bill there are 115 'ayes', no 'nays', none voting 'present'. House Bill 293, having received the Constitutional Majority, is hereby declared passed. House Bill 366, Representative Satterthwaite. Read the Bill, Mr. Clerk."

Clerk O'Brien: "House Bill 366, a Bill for an Act to amend Sections of the State Property Control Act. Third Reading of the Bill."

Speaker McPike: "The Lady from Champaign, Representative Satterthwaite."

Satterthwaite: "Mr. Speaker and Members of the House, House Bill 366 makes a minor modification to the State Property Control Act. It sets up a clearing house for laboratory equipment that might be surplus to a state agency. My intent is really to facilitate the transfer of what may be obsolete equipment usually at university settings and make it available for high school programs. As we try to increase the science classes and upgrade them, it would be advantageous for us to transfer this property at a minimum cost to our high school districts. The Department of Central Management Services has worked with me and by Amendment in Committee, we have made it comply with the rest of the Act. And so, other state agencies, as well as colleges, universities, local school districts and community colleges, would all have access to this excess equipment. And I would urge your support of the measure."

Speaker McPike: "The Lady moves for passage of House Bill 366. Does anyone stand in opposition? Being none, the question is, 'Shall House Bill 366 pass?' All those in favor

STATE OF ILLINOIS
84th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

27th Legislative Day

April 18, 1985

signify by voting 'aye', opposed vote 'no'. Have all voted? Have all voted who wish? The Clerk will take the record. On this Bill there are 112 'ayes', no 'nays', none voting 'present'. House Bill 366, having received the Constitutional Majority, is hereby declared passed. Page eleven of the Calendar, Speaker's Table, appears House Resolution 98, Representative Deuchler. Is the Lady in the chamber? Out of the record. House Joint Resolution 13, Representative Mautino. ...Mautino. Mr. Clerk."

Clerk O'Brien: "House Joint Resolution 13, urges the Illinois Department of Conservation to begin at once to insulate (sic - institute) and implement programs to intensify the propagation and conservation of habitat and water quality. Energy, Environment and Natural Resources recommends 'be adopted'."

Speaker McPike: "One from Bureau, Representative Mautino."

Mautino: "Thank you very much, Mr. Speaker, Ladies and Gentlemen of the House. Representative Davis and I introduced this legislation last Session. Reintroduced it this Session which sets forth the policy of the Department of Conservation. Many of you, I'm sure, are aware of the recent articles concerning the need for the perpetuation and the policy of the Department as it pertains to habitat and water quality for the outdoor and upland game provisions as well as the fishing attributes of the State of Illinois. We have recently completed Sandridge Fish Hatchery at about 65% of production. There is no opposition to the Resolution. The Department is in full accord. And I'd be happy to respond to questions and allow the closing to be done by Representative Davis."

Speaker McPike: "The Gentleman moves for the adoption of House Joint Resolution 13. Is there any discussion? Representative Davis. No? Being none, the question is,

STATE OF ILLINOIS
84th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

27th Legislative Day

April 18, 1985

'Shall House Joint Resolution 13 be adopted?' All those in favor signify by saying 'aye', opposed 'no'. The 'ayes' have it. The Resolution is adopted. Representative Giorgi, on the Adjournment Resolution. Mr. Clerk, read the Resolution."

Clerk O'Brien: "House Joint Resolution 34. Resolved by the House of Representatives of the 84th General Assembly of the State of Illinois, the Senate concurring herein, that when both Houses adjourn on Thursday, April 18, 1985, they stand adjourned until Tuesday, April 23, 1985 at 12:00 noon."

Speaker McPike: "The Gentleman moves for the adoption of House Joint Resolution 34. All those in favor signify by saying 'aye', opposed 'no'. The 'ayes' have it. The Resolution is adopted. Agreed Resolutions."

Clerk O'Brien: "House Resolution 243, offered by Representative Dunn."

Speaker McPike: "Representative Giorgi."

Giorgi: "Mr. Speaker, Dunn's 243, congratulates the Mount Zion High School on their swing sensations. I move for the adoption."

Speaker McPike: "The Gentleman moves for the adoption of the Agreed Resolution. All those in favor signify by saying 'aye', opposed 'no'. The 'ayes' have it. The Resolution is adopted. Any announcements? Representative Giorgi, on the Adjournment."

Giorgi: "Mr. Speaker, remind the House that when we adjourn today, we will be adjourned until Tuesday, April 23 at 12:00 noon. I move for the adoption of the House Joint Resolution 34."

Speaker McPike: "The Resolution has been adopted. The Gentleman moves that the House stand adjourned, allowing perfunctory time for the Clerk to read in Committee Reports and Senate Bills First Reading. All those in favor signify by saying

STATE OF ILLINOIS
84th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

27th Legislative Day

April 18, 1985

'aye', opposed 'no'. The 'ayes' have it, and the House stands adjourned."

Clerk O'Brien: "Committee Reports. Representative Cullerton, Chairman of the Committee on Judiciary II, to which the following Bills were referred, action taken April 18, 1985, reported the same back with the following recommendations: 'do pass as amended' House Bill 245; 'do pass Consent Calendar' House Bill 36. Senate Bills First Reading. Senate Bill 106, Nash, a Bill for an Act in relation to the composition to the compensation of Members of the General Assembly. First Reading of the Bill. Senate Bill 118, O'Connell, a Bill for an Act to amend Sections of an Act creating the Illinois Department of Veterans Affairs. First Reading of the Bill. Senate Bill 177, Churchill, a Bill for an Act to amend Sections of an Act in relation to county zoning. First Reading of the Bill. Senate Bill 7, Oblinger, a Bill for an Act to amend Sections of the School Code. First Reading of the Bill. Senate Bill 248, Mulcahey, a Bill for an Act to amend Sections of the Illinois Lottery Law. First Reading of the Bill. Senate Bill 338, Giorgi, a Bill for an Act in relation to tuition free courses for senior citizens to attend public institutions of higher education. First Reading of the Bill. Introduction and First Reading of Senate Bills. Senate Bill 147, Cullerton - Mautino and Flinn, a Bill for an Act to amend Sections of the Liquor Control Act. First Reading of the Bill. Committee Report. Representative Leverenz, Chairman from the Committee on Appropriations I, to which the following Bills were referred, action taken April 18, 1985 and reported the same back with the following recommendations: 'do pass' House Bill 667; 'do pass as amended' House Bills 651, 657, 658, and 669. Messages from the Senate. A message from the Senate by Mr.

STATE OF ILLINOIS
84th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

27th Legislative Day

April 18, 1985

Wright, Secretary. 'Mr. Speaker, I am directed to inform the House of Representatives that the Senate has adopted the following Senate Joint Resolution, the adoption of which I am instructed to ask concurrence of the House of Representatives, to wit; Senate Joint Resolution #40, adopted by the Senate April 18, 1985. Kenneth Wright, Secretary.' Same message for Senate Joint Resolution 43. A message from the Senate by Mr. Wright, Secretary. 'Mr. Speaker, I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of their Amendment to Senate Bill 262, action taken by the Senate April 18, 1985. Kenneth Wright, Secretary.' Message from the Senate by Mr. Wright, Secretary. 'Mr. Speaker, I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of the following Joint Resolution, to wit; House Joint Resolution #33, concurred in by the Senate April 18, 1985. Kenneth Wright, Secretary.' No further business, the House now stands adjourned."

07/31/85
14:54

STATE OF ILLINOIS
84TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
DAILY TRANSCRIPTION OF DEBATE INDEX

PAGE 1

APRIL 18, 1985

HB-0008	SECOND READING	PAGE	7
HB-0009	SECOND READING	PAGE	7
HB-0016	SECOND READING	PAGE	15
HB-0047	SECOND READING	PAGE	12
HB-0066	SECOND READING	PAGE	25
HB-0081	THIRD READING	PAGE	26
HB-0120	SECOND READING	PAGE	12
HB-0152	SECOND READING	PAGE	9
HB-0171	THIRD READING	PAGE	27
HB-0190	SECOND READING	PAGE	12
HB-0204	SECOND READING	PAGE	9
HB-0207	SECOND READING	PAGE	11
HB-0244	SECOND READING	PAGE	25
HB-0258	SECOND READING	PAGE	25
HB-0259	SECOND READING	PAGE	25
HB-0283	SECOND READING	PAGE	25
HB-0293	THIRD READING	PAGE	28
HB-0323	SECOND READING	PAGE	25
HB-0335	SECOND READING	PAGE	12
HB-0337	SECOND READING	PAGE	14
HB-0366	THIRD READING	PAGE	30
HB-0392	SECOND READING	PAGE	25
HB-0468	SECOND READING	PAGE	25
HB-0480	SECOND READING	PAGE	14
HB-0592	SECOND READING	PAGE	22
HB-0596	SECOND READING	PAGE	23
HB-0611	SECOND READING	PAGE	13
HB-0622	SECOND READING	PAGE	25
HB-0631	SECOND READING	PAGE	24
HB-0701	SECOND READING	PAGE	25
HB-0704	SECOND READING	PAGE	25
HB-0734	SECOND READING	PAGE	25
HB-0743	SECOND READING	PAGE	13
HB-0772	SECOND READING	PAGE	26
HB-0832	SECOND READING	PAGE	26
HB-0883	SECOND READING	PAGE	26
SB-0007	FIRST READING	PAGE	33
SB-0106	FIRST READING	PAGE	33
SB-0118	FIRST READING	PAGE	33
SB-0147	FIRST READING	PAGE	33
SB-0177	FIRST READING	PAGE	33
SB-0248	FIRST READING	PAGE	33
SB-0262	THIRD READING	PAGE	16
SB-0338	FIRST READING	PAGE	33
HR-0223	RESOLUTION OFFERED	PAGE	2
HJR-0013	ADOPTED	PAGE	31
HJR-0034	ADOPTED	PAGE	32

SUBJECT MATTER

HOUSE TO ORDER - REPRESENTATIVE MCPIKE	PAGE	1
PRAYER - RABBI ISRAEL ZOBEBMAN	PAGE	1
PLEDGE OF ALLEGIANCE	PAGE	1
ROLL CALL FOR ATTENDANCE	PAGE	2
AGREED RESOLUTIONS	PAGE	4
COMMITTEE REPORTS	PAGE	5
AGREED RESOLUTIONS	PAGE	32
ADJOURNMENT	PAGE	32
PERFUNCTORY SESSION	PAGE	33
COMMITTEE REPORTS	PAGE	33
MESSAGES FROM SENATE	PAGE	33
PERFUNCTORY SESSION - ADJOURNMENT	PAGE	34