

STATE OF ILLINOIS
85th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

18th Legislative Day

March 19, 1987

Speaker Greiman: "The hour of 12:15 having arrived, the House will be in Session. Members will be at their seats. We will be led in prayer today by a member of our Democratic staff, Gary McCants, who is also Pastor of Bethel African Methodist Episcopal Church of Kewanee. The guests in the gallery may rise for the invocation, if they wish. Gary."

Pastor McCants: "Except the Lord builds the house, they labor in vain who built it. Except the Lord keeps a city, the watchman makes but in vain. It is vain for you to rise up early, to take rest late, to eat the bread of toil, for he gives to his beloved in sleep. Lo, children are heritage from the Lord, the fruit of the womb, a reward. As arrows are in the hand of a warrior, so are the children of one's youth. Happy, blessed and fortunate is the man whose quiver is filled with them. They will not be put to shame when they speak with their adversaries at the city's gate. May we bow our heads. Heavenly Father, as we approach Thy throne in the precious Name of Jesus, we give thanks to You, oh God, for this opportunity. We ask, oh God, that You might look in on Gary Hall, a member of our staff and his family during his hour of illness. We ask that You might keep each Member of this House and their families, that we, oh God, might consider the needs of those who are less fortunate than ourselves, those who are less educated, those who are homeless, those who are naked. We ask, oh God, that You might give us strength that we might be what You would have us to be, and that we might do the things that You have set at our hands to do. We ask, oh God, that these things be done to Your glory, that You might receive all the honor and all the praise. In Your Son's name, we pray. Amen."

Speaker Greiman: "The Lady from DuPage, Ms. Cowlshaw, will lead

STATE OF ILLINOIS
85th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

18th Legislative Day

March 19, 1987

us in the pledge to the flag."

Cowlshaw - et al: "I pledge allegiance to the flag of the United States of America and to the Republic for which it stands, one Nation under God, indivisible, with liberty and justice for all."

Speaker Greiman: "Roll Call for Attendance. Yes, the Gentleman from Lake, Mr. Matijevich, are there any excused absences on the Democratic side?"

Matijevich: "Yes, Mr. Speaker. Let the record reflect the excused absence, due to illness, of Representative Bill Laurino."

Speaker Greiman: "Let the record so show. Mr. Piel, are there any absences on the Republican side?"

Piel: "Yes, would the record show that Representative Countryman is excused today because of illness?"

Speaker Greiman: "Let the record so reflect. Thank you, Sir. Alright, on page two of the Calendar... Excuse me, Mr. Matijevich. For what purpose do you seek recognition?"

Matijevich: "I have also been informed Representative Wyvetter Younge is excused."

Speaker Greiman: "Let the record reflect Representative Younge's being excused. Mr. Clerk, take the record. 113 Members having answered to the call... excuse me... to the call of the quorum, a quorum is present. Mr. Flinn, the Gentleman from St. Clair, for what purpose do you seek recognition?"

Flinn: "Well, Mr. Speaker, I was wondering what this cost Ralston Purina to print the Calendar today."

Speaker Greiman: "Yes, Introduction and First Reading."

Clerk O'Brien: "House Bill 850, offered by Representative Black, a Bill for an Act to amend Sections of the Public Community College Act. First Reading of the Bill. House Bill 851, offered by Representative Leverenz and Saltsman, a Bill for an Act to amend the Illinois Highway Code. First Reading

STATE OF ILLINOIS
85th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

18th Legislative Day

March 19, 1987

of the Bill. House Bill 18... 852, offered by Representative Matijevich - et al, a Bill for an Act to amend the Liquor Control Act. First Reading of the Bill. House Bill 853, offered by Representative Kirkland, a Bill for an Act to amend the Code of Civil Procedure. First Reading of the Bill. House Bill 854, offered by Representative O'Connell, a Bill for an Act to amend the Illinois Municipal Code. First Reading of the Bill. House Bill 855, offered by Representative DeJaegher, a Bill for an Act to amend the Illinois Lottery Law. First Reading of the Bill. House Bill 856, offered by Representative DeJaegher, a Bill for an Act to amend the Illinois Lottery Law. First Reading of the Bill. House Bill 857, offered by Representative Ropp, a Bill for an Act to amend an Act in relation to the establishment and maintenance of county and multi-county public health departments. First Reading of the Bill. House Bill 858, offered by Representative Jones - et al, a Bill for an Act to amend the Housing Authorities Act. First Reading of the Bill. House Bill 859, offered by Representative Ronan, a Bill for an Act to amend an Act in relation to the funding and operation of the University of Illinois Hospital and the conduct of the Illinois Health Care Programs. First Reading of the Bill. House Bill 860, offered by Representative Pangle, a Bill for an Act to amend the Charitable Games Act. First Reading of the Bill. House Bill 861, offered by Representative Breslin, a Bill for an Act making appropriation to the State Board of Education. First Reading of the Bill."

Speaker Greiman: "On page two of the Calendar, on the Order of House Bills Second Reading, Short Debate Calendar appears House Bill 90. Mr. Phelps? House Bill 90. Mr. Clerk, read the Bill."

STATE OF ILLINOIS
85th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

18th Legislative Day

March 19, 1987

Clerk O'Brien: "House Bill 90, a Bill for an Act to amend Sections of an Act in relation to the use of an assumed name in the conduct and transaction of business in this state. Second Reading of the Bill. No Committee Amendments."

Speaker Greiman: "Are there any Floor Amendments?"

Clerk O'Brien: "No Floor Amendments."

Speaker Greiman: "Third Reading. On the Order of House Bills Second Reading, Short Debate appears House Bill 91. Mr. Clerk, read the Bill."

Clerk O'Brien: "House Bill 91, a Bill for an Act to amend Sections of the Illinois Drainage Code. Second Reading of the Bill. No Committee Amendments."

Speaker Greiman: "Are there any Floor Amendments?"

Clerk O'Brien: "No Floor Amendments."

Speaker Greiman: "Third Reading. On the Order of House Bills Second Reading, Short Debate appears House Bill 102. Mr. Clerk. Out of the record. On the Order of House Bills Second Reading, Short Debate appears House Bill 103. Out of the record. On the Order of House Bills Second Reading, Short Debate appears House Bill 231. Mr. Hallock, do you wish to proceed? Mr. Clerk, call the... call the Bill."

Clerk O'Brien: "House Bill 231, a Bill for an Act to add Sections to the Historic Preservation Agency Act. Second Reading of the Bill. No Committee Amendments."

Speaker Greiman: "Are there any Floor Amendments?"

Clerk O'Brien: "No Floor Amendments."

Speaker Greiman: "Third Reading. On the Order of House Bills Second Reading, page two of the Calendar appears House Bill 3. Out of the record. On the Order of House Bills Second Reading appears House Bill 39. Mr. Clerk, read the Bill."

Clerk O'Brien: "House Bill 39, a Bill for an Act to add Sections to the Code of Civil Procedure. Second Reading of the

STATE OF ILLINOIS
85th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

18th Legislative Day

March 19, 1987

Bill. Amendment #1 was adopted in Committee."

Speaker Greiman: "Are there any Motions with respect to Amendment #1?"

Clerk O'Brien: "No Motions filed."

Speaker Greiman: "Are there any Floor Amendments?"

Clerk O'Brien: "No Floor Amendments."

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

Clerk O'Brien: "A fiscal note is filed."

Speaker Greiman: "Third Reading. On the Order of House Bills Second Reading appears House Bill 63. Out of the record. On the Order of House Bills Second Reading appears House Bill 67. Out of the record. On that Order of Business appears House Bill 81. Out of the record. On the Order of House Bills Second Reading appears House Bill 112. Mr. Shaw? Mr. Shaw. Do you wish to proceed on that, Sir, 112? Out of the record. On the Order of House Bills Second Reading appears House Bill 139. Mr. Clerk, read the Bill."

Clerk O'Brien: "House Bill 139, a Bill for an Act to amend Sections of the Illinois Vehicle Code. Second Reading of the Bill. No Committee Amendments."

Speaker Greiman: "Are there any Floor Amendments?"

Clerk O'Brien: "No Floor Amendments."

Speaker Greiman: "Third Reading. On the Order of House Bills Second Reading appears House Bill 162. Mr. Clerk, read the Bill."

Clerk O'Brien: "House Bill 162, a Bill for an Act to amend Sections of the Legislative Commission Reorganization Act. Second Reading of the Bill. No Committee Amendments."

Speaker Greiman: "Are there any Floor Amendments?"

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

Speaker Greiman: "The Lady from Cook, Ms. Barnes, on Amendment #1."

STATE OF ILLINOIS
85th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

18th Legislative Day

March 19, 1987

Barnes: "Thank you, Mr. Speaker, Ladies and Gentlemen of the House. Amendment #1 to House Bill 162 is merely a technical Amendment that the Comptroller's Office has offered. It explains the process in more detail of how the excess monies in the fund will be transferred by the Treasurer and the Comptroller to the General Revenue Fund. I would appreciate an 'aye' vote."

Speaker Greiman: "The Lady from Cook, Ms. Barnes, moves for the adoption of Amendment #1 to House Bill 162. And on that, is there any discussion? There being none, the question is, 'Shall the Amendment be adopted?' Those in favor say 'aye', those opposed 'no'. In the opinion of the Chair, the 'ayes' have it. The Amendment is adopted. Are there further Amendments?"

Clerk O'Brien: "No further Amendments."

Speaker Greiman: "Third Reading. Mr. McPike in the Chair."

Speaker McPike: "If I could have the attention of the Body, please. If I could have everyone's attention for just a minute. Representative Parke, could I have your attention and everyone else's? Representative Dunn. Representative Dunn. Could I have everyone's attention, please? A few months ago, a friend of mine was visiting my Senator in the hospital in St. Louis, and came back on a Saturday evening and called me on Sunday morning, and said, 'I have very bad news. I don't think Senator Vadalabene will live through the day.' That was a Sunday. 'I don't think he is strong enough, and the doctor doesn't think he is strong enough to live through the day so that he can have his heart operation the next day.' Senator Vadalabene had a heart attack. He had a quintuple bypass. His kidneys failed when he was in the hospital. After his operation, eight days later, he said, 'Doc, I'm going home. I want out of here.' He did, and last week he came back to Springfield.

STATE OF ILLINOIS
85th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

18th Legislative Day

March 19, 1987

He used to serve in the House, and I just thought everybody would like to welcome Senator Sam back."

Senator Vadalabene: "Thank you, Jim. Once in the House, always in the House, and I had to get back here to my former colleagues and to you new Legislators here in the state... in the House of Representatives. I just want to say a couple of words. First, thank God that I am here, and secondly, to thank each and every one of you for your prayers, for your cards, and for your telephone calls. It really made me worthwhile, and I think, gave me the fight that I needed to get back as a State Senator and as a Legislator. You don't know how good it is to be back, and as we go through our Session, we growl and grumble at each other, but when one of us gets down, you're all there, and I appreciate this, and God bless you. Thank you very much."

Speaker McPike: "Senator Vadalabene said if he knew he was going to live this long, he would have taken better care of himself. He said he probably never would have come to Springfield. Representative Greiman in the Chair."

Speaker Greiman: "On page two of the Calendar on the Order of House Bills Second Reading appears House Bill 163. Mr. Clerk, read the Bill."

Clerk O'Brien: "House Bill 163, a Bill for an Act to amend Sections of the Legislative Commission Reorganization Act. Second Reading of the Bill. No Committee Amendments."

Speaker Greiman: "Are there any Floor Amendments?"

Clerk O'Brien: "No Floor Amendments."

Speaker Greiman: "Third Reading. On the Order of House Bills Second Reading appears House Bill 176. Out of the record. On the Order of House Bills Second Reading appears House Bill 194. 194. Out of the record. On the Order of House Bills Second Reading appears House Bill 236. Mr. Daniels,

STATE OF ILLINOIS
85th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

18th Legislative Day

March 19, 1987

do you wish to proceed on that? Mr. Clerk, read the Bill."

Clerk O'Brien: "House Bill 236, a Bill for an Act to amend Sections of the Charitable Games Act. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Greiman: "Are there any Motions with respect to Amendment #1?"

Clerk O'Brien: "No Motions filed."

Speaker Greiman: "Are there any Floor Amendments?"

Clerk O'Brien: "No Floor Amendments."

Speaker Greiman: "Third Reading. On the Order of House Bills Second Reading appears House Bill 249. Mr. Clerk, read the Bill."

Clerk O'Brien: "House Bill 249, a Bill for an Act to amend an Act relating to county officers and their employees, relatives, and representatives in connection with real estate tax, forfeitures and foreclosures. Second Reading of the Bill. No Committee Amendments."

Speaker Greiman: "Are there any Floor Amendments?"

Clerk O'Brien: "No Floor Amendments."

Speaker Greiman: "Third Reading. On... Now we're on page three of the Calendar on the Order of House Bills Second Reading appears House Bill 262. Mr. O'Connell? Mr. O'Connell in the chamber? Out of the record. On the Order of House Bills Second Reading appears House Bill 297. Ms. Currie? Out of the record. On the Order of House Bills Second Reading appears House Bill 318. Mr. McPike. 318? Mr. Clerk, call the... call the Bill."

Clerk O'Brien: "House Bill 318, a Bill for an Act to amend Sections of the Environmental Protection Act. Second Reading of the Bill. No Committee Amendments."

Speaker Greiman: "Are there any Floor Amendments?"

Clerk O'Brien: "No Floor Amendments."

Speaker Greiman: "Third Reading. On the Order of House Bills

STATE OF ILLINOIS
85th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

18th Legislative Day

March 19, 1987

Second Reading appears House Bill 321. Ms. Satterthwaite. Out of the record. Yes, Mr. Leverenz? For what purpose do you seek recognition?"

Leverenz: "Mr. Speaker, I just wanted to thank Mr. Leone for the fine tablecloth that we have with us today. And if I can make a further announcement, the Appropriations I Committee will meet at 9:00 a.m. tomorrow morning instead of 8:00."

Speaker Greiman: "Alright. The Appropriations Committee will meet at 9:00 tomorrow instead of 8:00. And perhaps the Chair would entertain some announcements now while we're marking time. The Chair would announce for Representative Younger that the Committee on Urban Redevelopment meeting tomorrow is cancelled. Urban Redevelopment is cancelled. Are there other announcements? Mr. Turner, the Gentleman from Cook."

Turner: "Thank you, Mr. Speaker, Ladies and Gentlemen of the House, I would like to announce that the Housing Committee... Select Committee on Housing meeting for tomorrow at 2:00 has been cancelled."

Speaker Greiman: "Oh, so the Housing meeting for tomorrow is cancelled. Mr. Wolf, the Gentleman from Madison."

Wolf: "Thank you, Mr. Speaker. I'd like to announce that the Pension Committee, which was scheduled for 2:00 this afternoon, is hereby cancelled."

Speaker Greiman: "The Pension Committee is cancelled... meeting is cancelled for today. Tomorrow's Housing Committee meeting is cancelled, and the Appropriations I Committee will be meeting at 9:00 instead of 8:00. The Gentleman from Franklin, Mr. Rea."

Rea: "The Select Committee on Economic Development will meet at 12:00 noon tomorrow. We would encourage the Sponsors and the Members of the Committee to be on time, and we will try to move very rapidly in Committee. Thank you."

STATE OF ILLINOIS
85th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

18th Legislative Day

March 19, 1987

Speaker Greiman: "Alright. The Gentleman from Cook, Mr. Krska."

Krska: "Thank you, Mr. Chairman. I'd like to make an announcement that Registration and Regulation will meet at 4:00 p.m. in Room C. We are definitely going to meet today. Thank you."

Speaker Greiman: "The Gentleman from Hill, Mr. Van Duyne."

Van Duyne: "Thank you, Mr. Speaker. Counties and Townships will meet at 2:00 in D-1."

Speaker Greiman: "Yes, the Gentleman from McHenry, Mr. Klemm. For what purpose do you seek recognition?"

Klemm: "Thank you, Mr. Speaker. I'd like to ask leave of the House if I could have two Bills posted for... waive the appropriate rules to have two Bills posted for the Counties and Townships. May I proceed?"

Speaker Greiman: "For today's Counties and Townships?"

Klemm: "Yes. May I proceed?"

Speaker Greiman: "Have you discussed this with the other side?"

Klemm: "Yes. They were House Bill 265 and House Bill 283. They were called into the staff last week through a... a technical error. They just didn't get on the Calendar. They're ready to go. I spoke to the appropriate Chairman... Vice Chairman. There is no problem on it, so I'd like to ask leave to have them heard today."

Speaker Greiman: "Yes, Mr. Van Duyne?"

Van Duyne: "Mr. Speaker, I'm sorry I incorrectly addressed you. I want to just say that there is no problem on my part if we don't have any Bills to hear today."

Speaker Greiman: "Thank you. Is that two Bills, Mr. Klemm? What Bills are they?"

Klemm: "House Bill 265 and House Bill 283."

Speaker Greiman: "265 and 283. Mr. McCracken, do you wish to oppose his request?"

McCracken: "No, not at all. I just wonder if we could have a

STATE OF ILLINOIS
85th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

18th Legislative Day

March 19, 1987

brief description of them."

Speaker Greiman: "Mr. Klemm, perhaps you might tell us what the Bills are about."

Klemm: "One Bill is pertaining to townships and acquiring lands. The other Bill is concerning county historical museums."

Speaker Greiman: "Mr. Klemm asks unanimous consent to waive the posting rules for today's Committee on Counties and Townships for House Bills 265 and 283. Does the Gentleman have unanimous consent? Unanimous consent is granted, and it is so ordered. Mr. Kulas, for what purpose do you seek recognition?"

Kulas: "Thank you, Mr. Speaker. The Energy, Environment and Natural Resources Committee will meet at 4:00 in Room 114."

Speaker Greiman: "Agreed Resolutions."

Clerk O'Brien: "House Joint Resolution 26, offered by Representative Kulas. House Joint Resolution 27, by Representative Parke. House Joint Resolution 42, by Representative McAuliffe. House Resolution 154, by Weaver; 155, Stern; 157, DeLeo; 159, Leverenz; 161, Stange; 162, Stange."

Speaker Greiman: "The Gentleman from Winnebago, Mr. Giorgi, on the Agreed Resolutions. Mr. Giorgi."

Giorgi: "Mr. Speaker, I move for the adoption of the Agreed Resolutions."

Speaker Greiman: "The Gentleman from Winnebago moves for the adoption of the Agreed Resolutions. Those in favor say 'aye', those opposed 'no'. In the opinion of the Chair, the 'ayes' have it, and the Agreed Resolutions are adopted. General Resolutions."

Clerk O'Brien: "House Joint Resolution 43, offered by Representative Kulas - Peterson. House Resolution 158, by Representative Pangle. House Resolution 163, by Representative Williams and Parke."

STATE OF ILLINOIS
85th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

18th Legislative Day

March 19, 1987

Speaker Greiman: "Committee on Assignment. Death Resolutions."

Clerk O'Brien: "House Resolution 156, offered by Representative Hannig, with respect to the memory of Peter C. Balotti. House Resolution 160, offered by Representative Shaw, with respect to the memory of Lewis Barnes."

Speaker Greiman: "The Gentleman from Minnebago moves for the adoption of the Death Resolutions. Those in favor say 'aye', opposed 'no'. In the opinion of the Chair, the 'ayes' have it, and the Resolutions are adopted. The Gentleman from Madison, Mr. McPike, on the Adjournment Motion. Mr. McPike, the Gentleman from Madison, moves that the House stand adjourned until the hour of 1:00 tomorrow, allowing time for Perfunctory Session, for Committee Reports and Introduction of Bills. All those in favor signify by saying 'aye', those opposed 'no'. In the opinion of the Chair, the 'ayes' have it, and the House stands adjourned until the hour of 1:00 tomorrow."

Clerk O'Brien: "Introduction and First Reading of Bills. House Bill 862, offered by Representative Kirkland, a Bill for an Act concerning working cash funds and amending certain Acts herein named. First Reading of the Bill. House Bill 163 (sic - 863), offered by Representative Pullen, a Bill for an Act to amend an Act in relation to compensation and emoluments of Members of the General Assembly. First Reading of the Bill. House Bill 180... House Bill 864, offered by Representative Van Duyne, a Bill for an Act to amend Sections of an Act to revise the law in relation to counties. First Reading of the Bill. House Bill 865, offered by Representative Terzich - Capparelli - DeLeo and Farley, a Bill for an Act to amend Sections of the Illinois Income Tax Act. First Reading of the Bill. House Bill 866, offered by Representative Terzich - et al, a Bill for an Act making appropriations for police and firefighters

STATE OF ILLINOIS
85th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

18th Legislative Day

March 19, 1987

positions available at various branches of the public library of municipalities of more than 500,000 population. First Reading of the Bill. House Bill 867, offered by Representative Leverenz, a Bill for an Act in relation to the registration and licensing of motor vehicles used to transport students. First Reading of the Bill. House Bill 868, offered by Representative Parke, a Bill for an Act in relation to park and forest preserve district funds and the investment thereof. First Reading of the Bill. House Bill 869, offered by Representative Brunsvold, a Bill for an Act to amend Sections of the Illinois Municipal Code. First Reading of the Bill. House Bill 870, offered by Representative Satterthwaite, a Bill for an Act to amend Sections of the Revenue Act. First Reading of the Bill. House Bill 871, offered by Representative DeLeo, a Bill for an Act in relation to flag theft and defacement. First Reading of the Bill. House Bill 872, offered by Representative Hicks, a Bill for an Act to amend Sections of the Illinois Pension Code. First Reading of the Bill. House Bill 873, offered by Representative Peterson... W. Peterson, a Bill for an Act to amend Sections of the County Home Act. First Reading of the Bill. House Bill 874, offered by Representative Shaw, a Bill for an Act making an appropriation to the Department of Commerce and Community Affairs. First Reading of the Bill. House Bill 875, offered by Representative Steczo, a Bill for an Act to amend Sections of the School Code. First Reading of the Bill. House Bill 876, offered by Representative Pangle, a Bill for an Act making appropriations to the Department of Transportation. First Reading of the Bill. House Bill 877, offered by Representative Homer, a Bill for an Act to amend Sections of the Revenue Act. First Reading of the Bill. House Bill 878, offered by Representative Regan, a

STATE OF ILLINOIS
85th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

18th Legislative Day

March 19, 1987

Bill for an Act to amend Sections and repeal Sections of the Code of Civil Procedure. First Reading of the Bill. House Bill 879, offered by Representative Regan, a Bill for an Act to amend Sections of the Unemployment Insurance Act. First Reading of the Bill. House Bill 880, offered by Representative Panayotovich, (inaudible)... correction on the Sponsor. It's House Bill 880, offered by Representative Cullerton, a Bill for an Act to amend Sections of the Illinois Horse Racing Act. First Reading of the Bill. Committee Reports. Representative Mulcahey, Chairman of the Committee on Elementary and Secondary Education, to which the following Bills were referred, action taken March 19, 1987, reported the same back with the following recommendations: 'do pass' House Bill 10, 384, 394 and 486; 'do pass Consent Calendar' House Bill 160; 'do pass Short Debate Calendar' House Bill 358. Representative Richmond, Chairman of the Committee on Agriculture, to which the following Bills were referred, action taken March 18, 1987, reported the same back with the following recommendations: 'do pass' House Bill 46; 'do pass Consent Calendar' House Bill 56; 'do pass Short Debate Calendar' House Bill 293. Representative Steczo, Chairman of the Committee on Cities and Villages, to which the following Bills were referred, action taken March 18, 1987, reported the same back with the following recommendation: 'do pass' House Bill 423, 429; 'do pass Consent Calendar' House Bill 89, 246 and 248 Representative Terzich, Chairman of the Committee on Executive and Veterans' Affairs, to which the following Bills were referred, action taken March 19, 1987, reported the same back with the following recommendations: 'do pass Consent Calendar' House Bill 106 and 439. Representative White, Chairman of the Committee on Human Services, to which the

STATE OF ILLINOIS
85th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

18th Legislative Day

March 19, 1987

following Bills were referred, action taken March 18, 1987, reported the same back with the following recommendations: 'do pass as amended Consent Calendar' House Bill 405 and 406; 'do pass Short Debate Calendar' House Bill 409. Representative Ronan, the Chairman of the Committee on Transportation and Motor Vehicles, to which the following Bills were referred, action taken March 18, 1987, reported the same back with the following recommendations: 'do pass Consent Calendar' House Bill 420; 'be adopted' House Resolution 27. Further Introductions. House Bill 881, offered by Representative Morrow - LeFlore - Flowers - Jones - and Turner, a Bill for an Act to add Sections to the Illinois Act on the Aging. First Reading of the Bill. Introduction and First Reading of Constitutional Amendments. House Joint Resolution Constitutional Amendment #9, offered by Representative Panayotovitch - Berrios - Daley - Giglio - and Pangle. Resolved, by the House of Representatives of the 85th General Assembly of the State of Illinois, the Senate concurring herein, that there shall be submitted to the electors of this state for adoption or rejection at the general election next occurring at least six months after the adoption of this Resolution, a Proposition to amend Section 8 of Article IX of the Constitution to read as follows: Article IX. Revenue. Section 8. Tax Sales. (A) Real property shall not be sold for the nonpayment of taxes or special assessments without judicial proceedings. (B) (1) The right of redemption for all sales of real estate for the nonpayment of taxes or special assessments except as provided in paragraph (2) of this Subsection (B), shall exist in favor of owners and persons interested in such real estate for not less than two years following such sales. (2) the right of redemption from the sale for

STATE OF ILLINOIS
85th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

18th Legislative Day

March 19, 1987

nonpayment of taxes or special assessments of a parcel real estate which: (a) is vacant non-farm real estate or (b) contains an improvement consisting of a structure or structures each of which contains 7 or more residential units or (c) is commercial or industrial property; and upon which all or a part of the general taxes for each of two or more years are delinquent shall exist in favor of owners and persons interested in such real property for not less than 90 days following such sales. (C) Owners, occupants and parties interested in such... interested shall be given reasonable notice of the sale and the date of expiration of the period of redemption as the General Assembly provides by law. Schedule. This Constitutional Amendment shall take effect upon adoption by the electors of this state. Second Reading... First Reading that is... First Reading of the Constitutional Amendment. Further Introductions. House Bill 881, offered by Representatives Morrow - LeFlore - Flowers - Jones and Turner, a Bill for an Act to add Sections to the Illinois Act on the Aging. First Reading of the Bill. House Bill 882, offered by Representatives Daley - Anthony Young - McPike - Myron Olson and Preston, a Bill for an Act to amend Sections of the Election Code. First Reading of the Bill. Further Introductions. House Bill 883, offered by Representatives Bowman - Currie - Greiman and Levin, a Bill for an Act to amend Sections of the Child Care Act. First Reading of the Bill. House Bill 884, offered by Representatives Levin - Bowman and Greiman, a Bill for an Act to amend Sections of the Unified Code of Corrections. First Reading of the Bill. House Bill 885, offered by Representatives Bowman - Levin and Greiman, a Bill for an Act to amend Sections of the Illinois Human Rights Act. First Reading of the Bill. House Bill 886, offered by Representatives Curran - Panayotovich -

STATE OF ILLINOIS
85th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

18th Legislative Day

March 19, 1987

McAuliffe and Rea, a Bill for an Act to amend Sections of the Illinois Pension Code and to amend the State Mandates Act. First Reading of the Bill. House Bill 887, offered by Representative McGann, a Bill for an Act to transfer the administration of the Illinois Mental Health Institutes at Chicago from the Department of Mental Health and Developmental Disabilities to the Board of Trustees of the University of Illinois. First Reading of the Bill. Being no further Introductions, the House now stands adjourned until 1:00 p.m. tomorrow."

03/27/87
10:02

STATE OF ILLINOIS
85TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
DAILY TRANSCRIPTION OF DEBATE INDEX

PAGE 1

MARCH 19, 1987

HB-0039	SECOND READING	PAGE	4
HB-0090	SECOND READING	PAGE	3
HB-0091	SECOND READING	PAGE	4
HB-0139	SECOND READING	PAGE	5
HB-0162	SECOND READING	PAGE	5
HB-0163	SECOND READING	PAGE	7
HB-0231	SECOND READING	PAGE	4
HB-0236	SECOND READING	PAGE	8
HB-0249	SECOND READING	PAGE	8
HB-0318	SECOND READING	PAGE	8
HB-0850	FIRST READING	PAGE	2
HB-0851	FIRST READING	PAGE	2
HB-0852	FIRST READING	PAGE	3
HB-0853	FIRST READING	PAGE	3
HB-0854	FIRST READING	PAGE	3
HB-0855	FIRST READING	PAGE	3
HB-0856	FIRST READING	PAGE	3
HB-0857	FIRST READING	PAGE	3
HB-0858	FIRST READING	PAGE	3
HB-0859	FIRST READING	PAGE	3
HB-0860	FIRST READING	PAGE	3
HB-0861	FIRST READING	PAGE	3
HB-0862	FIRST READING	PAGE	12
HB-0863	FIRST READING	PAGE	12
HB-0864	FIRST READING	PAGE	12
HB-0865	FIRST READING	PAGE	12
HB-0866	FIRST READING	PAGE	12
HB-0867	FIRST READING	PAGE	13
HB-0868	FIRST READING	PAGE	13
HB-0869	FIRST READING	PAGE	13
HB-0870	FIRST READING	PAGE	13
HB-0871	FIRST READING	PAGE	13
HB-0872	FIRST READING	PAGE	13
HB-0873	FIRST READING	PAGE	13
HB-0874	FIRST READING	PAGE	13
HB-0875	FIRST READING	PAGE	13
HB-0876	FIRST READING	PAGE	13
HB-0877	FIRST READING	PAGE	13
HB-0878	FIRST READING	PAGE	13
HB-0879	FIRST READING	PAGE	14
HB-0880	FIRST READING	PAGE	14
HB-0881	FIRST READING	PAGE	16
HB-0882	FIRST READING	PAGE	16
HB-0883	FIRST READING	PAGE	16
HB-0884	FIRST READING	PAGE	16
HB-0885	FIRST READING	PAGE	16
HB-0886	FIRST READING	PAGE	16
HB-0887	FIRST READING	PAGE	17
PHJR-0009	FIRST READING	PAGE	15

SUBJECT MATTER

HOUSE TO ORDER - REPRESENTATIVE GREIHAN	PAGE	1
PRAYER - PASTOR GARY MCCANTS	PAGE	1
PLEDGE OF ALLEGIANCE	PAGE	2
ROLL CALL FOR ATTENDANCE	PAGE	2
AGREED RESOLUTIONS	PAGE	11
GENERAL RESOLUTIONS	PAGE	11
DEATH RESOLUTIONS	PAGE	12
ADJOURNMENT	PAGE	12
PERFUNCTORY SESSION	PAGE	12
COMMITTEE REPORTS	PAGE	14
PERFUNCTORY SESSION - ADJOURNMENT	PAGE	17