

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

19th Legislative Day

March 20, 1987

Speaker Greiman: "The hour of 1:00 having arrived, the House will be in Session. Members will be at their seat. The Chaplain for today will be the Reverend Farries H. Morrison, Sr., Pastor, Prayer Wheel Church of God in Christ, of Springfield. Reverend Morrison is a guest of Representative Michael Curran. The guests in the gallery may wish to rise and join us for the innovation. Reverend Morrison."

Reverend Morrison: "Almighty God, Creator of the ends of the earth, who fainteth not neither does he get weary. There is no searching of his understanding. He give power to the faint and to those that have no might, He increases their strength. Even the youth shall faint and be weary and the young man shall utterly fall, but they that wait on the Lord, they shall renew their strength. They shall mount up with the wings of an eagle and they shall run and not get weary. They shall walk and not faint. When I consider the moon and the stars, the work of Thy fingers, what is man that Thou art mindful of him or the son of man that Thou visiteth him. You made him a little lower than the angels and You crowned him with glory and honor. And You put all things under his feet. It is good to draw nigh to Thee, O God, in Thy presence we have a sense of peace and wholesomeness. We feel Thy spirit moving in our souls and we are refreshed. Abide with us always and keep us turning toward Thee in prayer repeatedly. And we come to Thee, today, speak our hearts the words which will comfort and encourage us. Impart Thy love that our selfish passions may be restrained and we may love as Thou has loved us. Grant us renewal of vision because we realize that without a vision the people perish and we may see what is the best and the right thing to do at every moment. Endow us with

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

19th Legislative Day

March 20, 1987

Thy forgiving grace, that sense of forgiveness for our sins, we may live in the freedom of Christ, as purchased by His own Blood. For it is in His Name that we pray. Amen."

Speaker Greiman: "The Lady from Cook, Ms. Parcells, to lead us in the Pledge to the Flag."

Parcells: "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. Mr. Matijevich, are there any excused absences on the Democratic side?"

Matijevich: "Yes, let the record reflect the excused absence of Representative Laurino and Braun, due to illness. Representative Wyvetter Younge, on official business, and also reflect a happy birthday on Saturday of Representative Dick Mulcahey, who is celebrating the thirteenth anniversary of his 39th birthday."

Speaker Greiman: "Let the record so reflect. Mr. Piel, do we have any excused absences on the Republican side?"

Piel: "Yes, Mr. Speaker, would the record show that Representative Countryman is absent due to illness?"

Speaker Greiman: "Let the record so show. Mr. Clerk, take the record. 113 Members having answered to the Call of the Quorum, a quorum is present. Mr. Keane, for what purpose do you seek recognition?"

Keane: "Thank you, Mr. Speaker, I would like to waive the posting rules, so that House Bills 391 and 392 could be heard in Revenue and in Revenue Real Estate Subcommittee next week. I've talked to the Minority Spokesman on the Revenue Committee and there's no problem."

Speaker Greiman: "Then unanimous consent to waive the posting rules with respect to House Bill 391 and 392, so that these Bills may be heard in the Revenue Committee and Revenue..."

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

19th Legislative Day

March 20, 1987

Real Estate Subcommittee next week. Without objection, so ordered. The Gentleman from Sangamon, Mr. Curran, for what purpose do you seek recognition, Sir?"

Curran: "Mr. Speaker, point of personal privilege. My seatmate, Representative John Joseph McNamara is also celebrating his birthday today, and since he told me he would just as soon forget it, I thought I would announce it to allow him to forget it."

Speaker Greiman: "The Gentleman from Lake, Mr. Matijevich."

Matijevich: "Are we on the approval of the Journals? Alright. Mr. Speaker and Ladies and Gentleman of the House, I move that we dispense with the reading of the Journal and that the following Journals be approved: Journal 1 of January 14, 2 of January 15, 3 of January 22, Number 4 of January 29, Number 5 of February 2nd, Number 6 of February 3rd, 7th of February 4th, 8th of February 11th, Number 9 of February 19th, Number 10 of February 25th, Number 11 of March 3rd, Number 12 of March 4th, Number 13 of March 5th, 1987."

Speaker Greiman: "The Gentleman from Lake, Mr. Matijevich, moves for approval of the Journals of those dates specified. And on that is there any discussion? There being none, the question is, 'Shall the Motion carry?' Those in favor say 'aye', opposed 'no'. In the opinion of the Chair, the 'ayes' have it. The Motion carries. Mr. Flinn, Gentleman from St. Clair, for what purpose do you seek recognition? Mr. Flinn."

Flinn: "Mr. Speaker, I'd like to announce that the Election's Committee will meet shortly after adjournment in Room 114. Fortunately, today the meeting should not be very long. Most of the time, when all the other Members are going home, we are just beginning our day. But today will be a little different. We won't be far behind the rest of you today. 114, shortly after adjournment. As soon as

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

19th Legislative Day

March 20, 1987

possible, come down and we'll get started."

Speaker Greiman: "Alright, so there will be an Election's meeting in Room 114, directly after adjournment. Agreed Resolutions."

Clerk O'Brien: "Senate Joint Resolution #20, offered by Representatives Black and Weaver; House Resolution 163, by Johnson; 164, Capparelli and McAuliffe; 165, Curran; 166, Harris; and 167, offered by Representative Black."

Speaker Greiman: "Gentleman from Lake, Mr. Matijevich."

Matijevich: "Mr. Speaker, we have examined the Resolutions and they are all congratulatory. I move the adoption of the Agreed Resolutions."

Speaker Greiman: "All those in favor of the Agreed Resolutions signify by saying 'aye', those opposed 'no'. In the opinion of the Chair, the 'ayes' have it. The Agreed Resolutions are adopted. Yes, are there any announcements? Any announcements at this time? Mr. Clerk, on the Adjournment Resolution."

Clerk O'Brien: "Senate Joint Resolution #23, resolved by the Senate of the 85th General Assembly of the State of Illinois, the House of Representatives concurring herein, that when the Senate adjourns on Thursday, March 19, 1987, it stands adjourned until March 24, 1987, at 12:00 noon. And when the House of Representatives adjourns on Friday, March 20, 1987, it stands adjourned until Tuesday, March 24, 1987, at 12:00 noon."

Speaker Greiman: "The Gentleman from Madison, Mr. McPike, moves for the adoption of the Adjournment Resolution. Those in favor say 'aye', those opposed 'no'. In the opinion of the Chair, the 'ayes' have it, and the Adjournment Resolution is adopted. The Chair recognizes the Gentleman from Madison, Mr. McPike, for the Motion for adjournment. Mr. McPike moves that the House stand adjourned until the hour

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

19th Legislative Day

March 20, 1987

12:00 on the 24th of March, 1987. All those in favor signify by... allowing time for Perfunctory Session for the Introduction of Bills and First Readings. All those in favor signify by saying 'aye', those opposed 'no'. In the opinion of the Chair, the 'ayes', have it. The House does stand adjourned."

Clerk O'Brien: "Committee Reports. Representative Van Duyne, Chairman of the Committee on Counties and Townships, to which the following Bills were referred, action taken March 19, 1987, reported the same back with the following recommendations: 'do pass', House Bill 298; 'do pass Short Debate Calendar' House Bills 265, 283 and 396. Representative Krska, Chairman of the Committee on Energy, Environment and Natural Resources, to which the following Bills were referred, action taken March 19, 1987, reported the same back with the following recommendation: 'do pass' House Bills 263 and 393; 'do pass as amended' House Bill 472. Representative Satterthwaite, Chairman of the Committee on Higher 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 85 and 188. Representative Dunn, Chairman of the Committee on Judiciary I, to which the following Bills were referred, action taken March 19, 1987, reported the same back with the following recommendations: 'do pass' House Bill #2 and 330; 'do pass as amended' House Bill 227 and 317; 'do pass Consent Calendar' House Bill 175 and 228. Representative Krska, Chairman of Committee on Registration and Regulation, to which the following Bills were referred, action taken March 19, 1987, reported the same back with the following recommendations: 'do pass' House Bill 269; 'do pass as amended' House Bill 113 and 237; 'do pass as amended Short Debate Calendar' House Bill 47.

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

19th Legislative Day

March 20, 1987

Representative O'Connell, Chairman of the Committee on Judiciary II, to which the following Bills were referred, action taken March 20, 1987, reported the same back with the following recommendations: 'do pass' House Bill 147, 213, 245, and 471; 'do pass as amended' House Bill 122 and 177; 'do pass Short Debate Calendar' House Bill 339 and 357. Introduction and First Reading of Bills. House Bill 888, offered by Wyvetter Younge, a Bill for an Act creating the Illinois Department of Urban Development. First Reading of the Bill. House Bill 889, Wyvetter Younge, a Bill for an Act making an appropriation to the Department of Urban Development. First Reading of the Bill. House Bill 890, Wyvetter Younge, a Bill for an Act to provide for and promote the improvement of maternal and child health services. First Reading of the Bill. House Bill 891, Wyvetter Younge, a Bill for an Act making an appropriation to the State Community College. First Reading of the Bill. House Bill 892, Wyvetter Younge, a Bill for an Act to amend the Illinois Insurance Code. First Reading of the Bill. House Bill 893, Wyvetter Younge, a Bill for an Act making appropriation to the State Board of Education. First Reading of the Bill. House Bill 894, Wyvetter Younge, a Bill for an Act making an appropriation to the Department of Public Aid. First Reading of the Bill. House Bill 895, Wyvetter Younge, a Bill for an Act making an appropriation to the Metro-East Sanitary District to repair the East St. Louis pump station that is operated by the Metropolitan-East Sanitary District. First Reading of the Bill. House Bill 896, Wyvetter Younge, a Bill for an Act to authorize certain municipalities to levy an earnings tax. First Reading of the Bill. House Bill 897, Wyvetter Younge, a Bill for an Act to repeal certain provisions relating to criminal law. First Reading of the Bill.

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

19th Legislative Day

March 20, 1987

House Bill 898, Wyvetter Younge, a Bill for an Act to amend the Illinois Public Aid Code. First Reading of the Bill. House Bill 899, Wyvetter Younge, a Bill for an Act to amend the Environmental Protection Act. First Reading of the Bill. House Bill 900, Wyvetter Younge, a Bill for an Act to provide pilot enterprise high schools and work-study programs whereby high school students are taught vocational, business and managerial skills and to establish a business incubator to work in conjunction with the schools. First Reading of the Bill. House Bill 901, by Wyvetter Younge, a Bill for an Act to amend the Alcoholism and Substance Abuse Act. First Reading of the Bill. House Bill 902, Wyvetter Younge, a Bill for an Act making appropriations to the Department of Commerce and Community Affairs. First Reading of the Bill. House Bill 903, Wyvetter Younge, a Bill for an Act making appropriations to the State Board of Education for certain reimbursements and the ordinary and contingent expenses incident in the operating of enterprise high schools and to the Board of Trustees of State Community Colleges of East St. Louis for the establishment of a business incubator. First Reading of the Bill. House Bill 904, Wyvetter Younge, a Bill for an Act making an appropriation to the State Board of Education. First Reading of the Bill. House Bill 905, Wyvetter Younge, a Bill for an Act making an appropriation for the ordinary and contingent expenses of the Illinois Community Development Finance Corporation. First Reading of the Bill. House Bill 906, Wyvetter Younge, a Bill for an Act making appropriation to the Capital Development Board. First Reading of the Bill. House Bill 907, Wyvetter Younge, a Bill for an Act to create the Urban Civilian Youth Service to address the problem of unemployment among youths in urban areas. First Reading of

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

19th Legislative Day

March 20, 1987

the Bill. House Bill 908, Wyvetter Younge, a Bill for an Act making an appropriation for the ordinary and contingent expense of the Office of Urban Assistance. First Reading of the Bill. House Bill 909, Wyvetter Younge, a Bill for an Act to establish the East St. Louis Campus of Southern Illinois University as a separate, autonomous university. First Reading of the Bill. House Bill 910, Steczo, a Bill for an Act to amend Sections of the School Code. First Reading of the Bill. House Bill 911, Brunsvold, a Bill for an Act in relation to emergency telephone systems. First Reading of the Bill. House Bill 912, Cullerton and Countryman, a Bill for an Act to amend Sections of the Election Code. First Reading of the Bill. House Bill 913, Cullerton and Slater, a Bill for an Act to amend Sections of the Election Code. First Reading of the Bill. House Bill 914, Phelps, a Bill for an Act to amend the School Code. First Reading of the Bill. House Bill 915, Mulcahey, a Bill for an Act to amend the School Code. First Reading of the Bill. House Bill 916, McPike, a Bill for an Act to amend the School Code. First Reading of the Bill. House Bill 917, DeLeo and Parcels, a Bill for an Act in relation to licensing and regulating fire equipment, distributors and employees. First Reading of the Bill. House Bill 918, Klemm - et al, a Bill for an Act in relation to the application of lawn chemicals. First Reading of the Bill. House Bill 919, Black, a Bill for an Act to amend the Illinois Vehicle Code. First Reading of the Bill. House Bill 920, Kubik, a Bill for an Act to amend the Illinois Pension Code. First Reading of the Bill. House Bill 921, McPike, a Bill for an Act to amend the Toxic Substances Disclosure and Employees Act. First Reading of the Bill. House Bill 922, Mautino, a Bill for an Act to amend the Uniform Commercial Code. First Reading

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

19th Legislative Day

March 20, 1987

of the Bill. House Bill 923, Barnes and Cullerton, a Bill for an Act to amend various Acts in relation to support orders. First Reading of the Bill. House Bill 924, Wennlund, a Bill for an Act to amend the Illinois Municipal Code. First Reading of the Bill. House Bill 925, Capparelli - et al, a Bill for an Act to amend Sections of the School Code. First Reading of the Bill. House Bill 926, Cowlshaw, a Bill for an Act to add Sections to an Act in relation to emergency medical treatment. First Reading of the Bill. House Bill 927, Cowlshaw, a Bill for an Act to amend Sections of the School Code. First Reading of the Bill."

Clerk Leone: "House Bill 928, offered by Representative Stange, a Bill for an Act to amend Sections of the Build Illinois Act. First Reading of the Bill. House Bill 929, offered by Representative Hallock, a Bill for an Act to amend Sections of the Workers' Compensation Act. First Reading of the Bill. House Bill 930, offered by Representatives Hallock and Giorgi, a Bill for an Act to amend Sections of an Act concerning conveyances. First Reading of the Bill. House Bill 931, offered by Representative Mautino, a Bill for an Act to amend Sections of the Alcoholism and Substance Abuse Act. First Reading of the Bill. House Bill 932, offered by Representative Richmond, a Bill for an Act authorizing the conveyance of certain State property to the City of Anna, Illinois. First Reading of the Bill. House Bill 933, offered by Representative Ewing, a Bill for an Act to amend Sections of the Business Corporation Act. First Reading of the Bill. House Bill 934, offered by Representative... correction, House Bill 934, offered by Representative Didrickson - et al, a Bill for an Act in relationship to public health. First Reading of the Bill. House Bill 935, offered by Representative McGann, a Bill

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

19th Legislative Day

March 20, 1987

for an Act to amend Sections of the School Code. First Reading of the Bill. House Bill 936, offered by Representative Levin, a Bill for an Act to amend Sections of the Illinois Municipal Code. First Reading of the Bill. House Bill 937, offered by Representative Levin, a Bill for an Act to amend Sections of the Illinois Vehicle Code. First Reading of the Bill. House Bill 938, offered by Representative Levin, a Bill for an Act to amend Sections of the Public Utilities Act. First Reading of the Bill. House Bill 939, offered by Representative Pullen, a Bill for an Act to amend Sections of the Vital Records Act. First Reading of the Bill. House Bill 940, offered by Representative Stern, a Bill for an Act to amend Sections of the Election Code. First Reading of the Bill. House Bill 941, offered by Representative Steczo, a Bill for an Act to amend Sections of an Act in relationship to the compensation of sheriffs, coroners, county treasurers, county clerks, recorders and auditors. First Reading of the Bill. House Bill 942, offered by Representative Steczo, a Bill for an Act to amend Sections of an Act in relationship to emergency generation of solid waste... in relationship to the energy generation of solid waste. First Reading of the Bill. House Bill 943, offered by Representative Flowers - et al, a Bill for an Act to amend Sections of the Illinois Housing Development Act. First Reading of the Bill. House Bill 944, offered by Representative Flowers - et al, a Bill for an Act creating the Illinois Department of Housing. First Reading of the Bill. House Bill 945, offered by Representative Stevens - et al, a Bill for an Act to amend Sections of the Charitable Games Act. First Reading of the Bill. House Bill 946, offered by Representative McNamara - et al, a Bill for an Act to amend Sections of the Alcoholism and

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

19th Legislative Day

March 20, 1987

Substance Abuse Act. First Reading of the Bill. House Bill 947, offered by Representative Hicks - et al, a Bill for an Act to amend Sections of the Illinois Income Tax Act. First Reading of the Bill. House Bill 948, offered by Representative Wait - et al, a Bill for an Act to add Sections to the School Code. First Reading of the Bill. House Bill 949, offered by Representative Phelps - et al, a Bill for an Act to add Sections to the School Code. First Reading of the Bill. House Bill 950, offered by Representative Saltsman, a Bill for an Act to amend Sections of the Illinois Pension Code. First Reading of the Bill. House Bill 951, offered by Representative Goforth, a Bill for an Act in relationship to AIDS testing of persons charged with certain criminal offenses. First Reading of the Bill. House Bill 952, offered by Representative Hultgren, a Bill for an Act to amend Sections of an Act to authorize county boards in counties under township organization to organize certain territorial situated within as a town, and to provide for annexation of territory and the disconnecting of territory of said town. First Reading of the Bill. House Resolution 168, offered by Representative Huff, Committee on Assignment. Introduction of Constitutional Amendments. House Joint Resolution Constitutional Amendment #10, resolved by the House of Representatives of the Eighty-Fifth General Assembly of the State of Illinois, the Senate concurring herein, that there shall be submitted to the electors of the state for adoption or rejection at the general election next occurring at least six months after the adoption of this Resolution, a proposition to amend Sections 4 and 7 of Article V of the Constitution to read as follows: Article V, Section 4, Joint Election. In the general election for Governor and Lieutenant Governor, one vote shall be cast

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

19th Legislative Day

March 20, 1987

jointly for the candidates nominated by the same political party or petition. Candidates for Governor and Lieutenant Governor shall be nominated jointly. Section 7. Vacancies in other elective offices. If the Attorney General, Secretary of State, Comptroller or Treasurer fails to qualify or if his office becomes vacant, the Governor shall fill the office by appointment. The appointee shall hold office until the elected officer qualifies or until a successor is elected and qualified as may be provided by law and shall not be subject to removal by the Governor. If the Lieutenant Governor fails to qualify, the Governor shall fill the office by appointment and the appointee shall hold the office until the elected officer qualifies and shall not be subject to removal by the Governor. If the office of Lieutenant Governor becomes vacant, the Governor shall fill the office by appointment and the appointee shall hold office until the end of the term and shall not be subject to removal by the Governor. If approved by the voters, the Amendment shall take effect one day following the proclamation of the results of the votes on this referendum. First Reading of this Constitutional Amendment. No further business, the House... House will now stand at ease in the Perfunctory Session."

Clerk O'Brien: "Committee Reports. Representative Mautino, Chairman of the Committee on... Select Committee on Small Business, to which the following Bills were referred, action taken March 20, 1987, reported the same back with the following recommendations: 'do pass Short Debate Calendar' House Bill 181. Representative Rea, Chairman of the Committee on... the Select Committee on Economic Development, to which the following Bills were referred, action taken March 20, 1987, reported the same back with the following recommendations: 'do pass' House Bill 301;

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

19th Legislative Day

March 20, 1987

"do pass Consent Calendar" House Bill 441; "do pass Short
Debate Calendar" House Bill 558. No further business, the
House now stands adjourned."

DOCUMENT NAME	REQ	STORE	PRINT	DATE	COPY	D		ERROR
	OPER	GROUP	COMMAND			WIDTH	DEPTH	
T032087	28	0	pjnw	03/27/87	1	66	78	
T032087	28	0	pj	03/27/87	1	66	78	

03/27/87
13:25

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

PAGE 1

MARCH 20, 1987

HB-0888	FIRST READING	PAGE	6
HB-0889	FIRST READING	PAGE	6
HB-0890	FIRST READING	PAGE	6
HB-0891	FIRST READING	PAGE	6
HB-0892	FIRST READING	PAGE	6
HB-0893	FIRST READING	PAGE	6
HB-0894	FIRST READING	PAGE	6
HB-0895	FIRST READING	PAGE	6
HB-0896	FIRST READING	PAGE	6
HB-0897	FIRST READING	PAGE	6
HB-0898	FIRST READING	PAGE	7
HB-0899	FIRST READING	PAGE	7
HB-0900	FIRST READING	PAGE	7
HB-0901	FIRST READING	PAGE	7
HB-0902	FIRST READING	PAGE	7
HB-0903	FIRST READING	PAGE	7
HB-0904	FIRST READING	PAGE	7
HB-0905	FIRST READING	PAGE	7
HB-0906	FIRST READING	PAGE	7
HB-0907	FIRST READING	PAGE	7
HB-0908	FIRST READING	PAGE	8
HB-0909	FIRST READING	PAGE	8
HB-0910	FIRST READING	PAGE	8
HB-0911	FIRST READING	PAGE	8
HB-0912	FIRST READING	PAGE	8
HB-0913	FIRST READING	PAGE	8
HB-0914	FIRST READING	PAGE	8
HB-0915	FIRST READING	PAGE	8
HB-0916	FIRST READING	PAGE	8
HB-0917	FIRST READING	PAGE	8
HB-0918	FIRST READING	PAGE	8
HB-0919	FIRST READING	PAGE	8
HB-0920	FIRST READING	PAGE	8
HB-0921	FIRST READING	PAGE	8
HB-0922	FIRST READING	PAGE	8
HB-0923	FIRST READING	PAGE	9
HB-0924	FIRST READING	PAGE	9
HB-0925	FIRST READING	PAGE	9
HB-0926	FIRST READING	PAGE	9
HB-0927	FIRST READING	PAGE	9
HB-0928	FIRST READING	PAGE	9
HB-0929	FIRST READING	PAGE	9
HB-0930	FIRST READING	PAGE	9
HB-0931	FIRST READING	PAGE	9
HB-0932	FIRST READING	PAGE	9
HB-0933	FIRST READING	PAGE	9
HB-0934	FIRST READING	PAGE	9
HB-0935	FIRST READING	PAGE	9
HB-0936	FIRST READING	PAGE	10
HB-0937	FIRST READING	PAGE	10
HB-0938	FIRST READING	PAGE	10
HB-0939	FIRST READING	PAGE	10
HB-0940	FIRST READING	PAGE	10
HB-0941	FIRST READING	PAGE	10
HB-0942	FIRST READING	PAGE	10
HB-0943	FIRST READING	PAGE	10
HB-0944	FIRST READING	PAGE	10
HB-0945	FIRST READING	PAGE	10
HB-0946	FIRST READING	PAGE	10
HB-0947	FIRST READING	PAGE	11
HB-0948	FIRST READING	PAGE	11
HB-0949	FIRST READING	PAGE	11
HB-0950	FIRST READING	PAGE	11
HB-0951	FIRST READING	PAGE	11
HB-0952	FIRST READING	PAGE	11

03/27/87
13:25

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

PAGE 2

MARCH 20, 1987

SJR-0010 FIRST READING	PAGE	11
SJR-0023 RESOLUTION OFFERED	PAGE	4

SUBJECT MATTER

HOUSE TO ORDER - SPEAKER GREIMAN IN CHAIR	PAGE	1
PRAYER - REVEREND MORRISON	PAGE	1
PLEDGE OF ALLEGIANCE	PAGE	2
ROLL CALL FOR ATTENDANCE	PAGE	2
APPROVAL OF JOURNALS	PAGE	3
AGREED RESOLUTIONS	PAGE	4
ADJOURNMENT	PAGE	4
PERFUNCTORY SESSION	PAGE	5
COMMITTEE REPORTS	PAGE	5
GENERAL RESOLUTION	PAGE	11
COMMITTEE REPORTS	PAGE	12
PERFUNCTORY SESSION - ADJOURNMENT	PAGE	13