

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

95th Legislative Day

April 26, 1988

Speaker Breslin: "Ladies and Gentlemen, the hour of 12:00 o'clock having arrived, Members should be in their seats. The Chaplain for today will be the Rabbi Steven Moch, from Temple B'rith Sholom in Springfield. Rabbi Moch is a guest of Representative Curran. We invite our guests in the gallery to join us for the invocation. Reverend Moch."

Rabbi Moch: "One of the central prayers in the Jewish Tradition addresses God with the words; Our God and God of our ancestors; God of Isaac; God of Abraham; God of Isaac; and God of Jacob. And the question comes to mind, why could the prayer not simply have said; God of Abraham, Isaac and Jacob? Why does it need to repeat, God of Abraham, God of Isaac and God of Jacob? And I would answer, that it is because for each person, God is completely different, responding directly to the needs of that individual. The God of Abraham differs from the God of Issac, who differs from the God of Jacob. Each of them did not simply take over the faith of their ancestor, but added to it, based on his own inner response to God. And God in turn responded by becoming part of that new and unique relationship. Each of you, too, has a unique Faith and an inner set of guiding moral principles, by which you must live if you are to be true to yourself and to your Faith. You have been elected to serve by your constituency. They expect you to represent their interests, but more importantly, they expect you to be true to your own beliefs and principles. And so we pray. Each to the God who we alone know and who uniquely guides each of us along the pathway which can be the only correct one for us. Oh, Teacher, of the way, and source of our strength, help us to be strong leaders of our districts in which we will legislate, according to that which we deem right and necessary for the well-being of

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

95th Legislative Day

April 26, 1988

this State, not by that which is expedient. Remind us, when we stand for election and reelection, that our constituents must vote for us not on the basis of popular stands that we take, but on the basis of our personal integrity. Grant us clear vision to penetrate through the veils of political self-interest and pursue and approach to the problems of our State of Illinois, with forthrightness, with courage and unselfishness. And thereby will we ourselves bring blessing to this State through the wisdom that You have given us, to keep far from this State iniquitous designs, intolerance and apathy. Amen."

Speaker Breslin: "Representative Ropp will lead us in the Pledge."

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

Speaker Breslin: "Roll Call for Attendance. Representative Matijeovich, do you have any excused absences?"

Matijeovich: "Yes, Madam Speaker, Members of the House, let the record reflect the excused absences on this side of the aisle, on official business, attending the funeral of Congressman Melvin Price of the Twentyfirst District, are Representative McPike, Flinn, Wolf and Granberg. Those are the excused absences."

Speaker Breslin: "Representative Piel, do you have any excused absences?"

Piel: "Yes, Madam Speaker, will the record show that Representative McAuliffe, Representative Tuerk and Representative Harris are all excused today."

Speaker Breslin: "The record will so reflect. Have all answered the Roll Call? Mr. Clerk take the record. There are 111...excuse me, 109 people answering the Roll Call, a

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

95th Legislative Day

April 26, 1988

quorum is present. Representative McCracken, for what reason do you seek recognition?"

McCracken: "Regarding ... my ... conversation... or monologue last week regarding rules, I just want to report to everybody that indeed many Republican Bills were called the second time today. And I thank the Democratic Leadership for that. One hundred - eighty Republican Bills were called the second time, and one Democratic Bill was called the second time. Great deliberation was given to that vote by the other side of the aisle. We took a single Roll Call, and although we got a second hearing I wouldn't say it was necessary a deliberative action. We lost again. So, Madam Speaker, we are going to carry our message to the people. Representative Stephens, Wennlund, Williamson and many others will not let your side of the aisle forget what happened."

Speaker Breslin: "Representative Matijevich, for what reason do you seek recognition?"

Matijevich: "I was going to tell Representative McCracken, now he knows how us Cub Fans feel."

Speaker Breslin: "Representative Steczo, for what reason do you seek recognition?"

Steczko: "Thank you, Madam Speaker, I would ask leave of the House, to table House Bill 1977, please.

Speaker Breslin: "Are you the Chief Sponsor of that Bill?"

Steczko: "Yes, Madam Speaker."

Speaker Breslin: "Representative Steczo asks leave to table House Bill 1977, of which he is the Chief Sponsor. Are there any objections? Hearing no objections, the Gentleman has leave to table Senate Bill... House Bill 1977. Representative McCracken, for what reason do you seek recognition?"

McCracken: "Do you have a Republican co-sponsor on that Bill, or no, okay, thank you."

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

95th Legislative Day

April 26, 1988

Speaker Breslin: "Representative Mulcahey, for what reason do you seek recognition?"

Mulcahey: "Madam Speaker, did Representative Steczo clear that on both sides of the aisle, this morning or not? Did you clear that Terry, with the other side? Did you clear that? Has that been cleared? Oh, okay it's been cleared. Thank You."

Speaker Breslin: "Consent Calendar, Mr. Clerk."

Clerk O'Brien: Consent Calendar, Second Reading, Second Day: House Bill 1279, a Bill for an Act creating an Act concerning procurement of architectural engineering and land surveying services for political subdivisions of the State. Second Reading of the Bill. Amendments #1, 2 and 4 have been adopted in Committee. House Bill 3136, a Bill for an Act to amend the Public Utilities Act. Second Reading of the Bill. House Bill 3284, a Bill for an Act to Amend the Illinois Municipal Code. Second Reading of the Bill. House Bill 3312, a Bill for an Act to amend an Act concerning conveyances. Second Reading of the Bill. House Bill 3395, a Bill for an Act to amend the Revenue Act. Second Reading of the Bill. House Bill 3408, a Bill for an Act to amend the Illinois Vehicle Code. Second Reading of the Bill. House Bill 3415, a Bill for an Act to amend the Grain Dealers Act. Second Reading of the Bill. House Bill 3442, a Bill for an Act to amend the Illinois Health Facilities Planning Act. Second Reading of the Bill. House Bill 3448, a Bill for an Act in relation of transfer of Various Property Rights of the State, together with Committee Amendment #1. Second Reading of the Bill. House Bill 3449, a Bill for an Act to amend the Civil Administrative Code of Illinois. Second Reading of the Bill. House Bill 3455, a Bill for an Act to amend the Illinois Vehicle Code. Second Reading of the Bill. House

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

95th Legislative Day

April 26, 1988

Bill 3489, a Bill for an Act to amend an Act in relation to Fire Protection Districts. Second Reading of the Bill. House Bill 3519, a Bill for an Act to amend the Illinois Farm Development Act. Second Reading of the Bill. House Bill 3541, a Bill for an Act creating the street light districts. Second Reading of the Bill. House Bill 3587, a Bill for an Act to amend the Illinois Securities Act. Second Reading of the Bill. House Bill 3653, a Bill for an Act to amend the Illinois Municipal Code, together with Committee Amendment #1. Second Reading of the Bill."

Speaker Breslin: "Representative Dunn, for what reason do you seek recognition?"

Dunn: "I just want to ... make a modest announcement here while there is a lot of chaos, and no one can hear me and slip it through. I want to waive posting on two Bills tomorrow in House Judiciary I Committee. We have cleared this on both sides of the aisle. I would like to waive the... suspend the appropriate Rule and waive posting notice on House Bill 2038, House Bill 2038, and House Bill 3007, House Bill 3007, so both of those Bills could be heard tomorrow morning in House Judiciary I Committee."

Speaker Breslin: "The Gentleman has asked leave, that House Bills 2038 and 3007 have the rules waived, so that...the posting rules waive so that those Bills can be heard tomorrow in the Judiciary I Committee. Is there any objection? Hearing none... by use of the Attendance Roll Call, leave is granted. Okay we just read the Consent Calendar on Second Reading, those Bills shall all now move to Third Reading. Representative McCracken, for what reason do you seek recognition?"

McCracken: "I didn't keep up with the numbers. There was one Bill we had intended to take off of consent."

Speaker Breslin: "Was there one Bill taken off, Mr. Clerk? It

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

95th Legislative Day

April 26, 1988

was not taken off but the Clerk indicates that it will be taken off."

McCracken: "Thank You."

Speaker Breslin: "That's House Bill 3519. Representative Mautino is recognized for a Motion."

Mautino: "Thank You, Madam Speaker. I would like to move that the Labor and Commerce Committee posting which lists Senate Bill 702 which is already Public Act. There has been a clerical mistake made. That should be Senate Bill 720, established for hearing tomorrow. I would like to move that that correction be made."

Speaker Breslin: "The Gentleman moves that the correction be made, and that Senate Bill 720 be heard in the Labor and Commerce Committee tomorrow, and a waive of the posting rules. Is there any objection? Hearing none, by use of the Attendance Roll Call, the rule is waived for Senate Bill 720. Representative McCracken, are you ready with your Motions? One Motion, proceed."

McCracken: "To suspend the posting notice for State Government Administration Committee, House Bill 3857. I have asked Representative Currie and she has kindly agreed to this."

Speaker Breslin: "The Gentleman has asked leave to waive the posting rules for House Bill 3857. Is there any objection? Hearing none, by use of the Attendance Roll Call, the rule is waived so that House Bill 3857 can be heard in State Government Administration this week. Representative Currie, do you have something to say on this issue? Representative Currie."

Currie: "In subcommittee of State Government Administration."

Speaker Breslin: "Okay, that will just be heard in the subcommittee of State Government. Representative McCracken, for an announcement."

McCracken: "Thank you, Madam Speaker. Ladies and Gentlemen of

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

95th Legislative Day

April 26, 1988

the Body. The President and the Governor have designated this as State and National Organ and Tissue Donor Awareness Week, April 24 to April 30. At any given moment there are two hundred thousand Americans waiting for some type of organ or tissue transplant. Many of them die for lack of a donor. I encourage you to sign an organ donor card expressing your willingness to become a donor in the event of your death. Secretary of State Jim Edgar and the Sangamon County Medical Auxiliary, have arranged for volunteers to help you sign a donor card this afternoon in the Capitol Rotunda. They have wallet cards for you to sign or you can sign the donor card on the back of your driver's license. You'll need the signatures of two witnesses. Thank You."

Speaker Breslin: "Ladies and Gentlemen, could I have your attention for a moment, please. Today is an historic day for the Illinois General Assembly. Lillian Coontz has joined the ranks of Doorkeeper for the Illinois House of Representatives. The first woman Doorkeeper in Illinois history. The Parliamentarian advises me that we are to refer now to our red... our grey-coated members as Doorkeepers and not Doormen. Doorkeepers. Can you change your jargon? The Chair now recognizes Representative Bowman, for the purposes of a Motion. Give the Gentleman your attention, please."

Bowman: "Thank you, Madam Speaker. Ladies and Gentlemen of the House, I have a Motion with respect to Senate Bill 1520. Senate Bill 1520 is an appropriation Bill that has about 75 Amendments on it and it's been around for some time, and most of these Amendments are now useless and they are cluttering up the files, and we may be using this as a vehicle later on in the Session and working on agreements between the two parties. So in order to clear the record,

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

95th Legislative Day

April 26, 1988

I now move to table.."

Speaker Breslin: "Representative Bowman?"

Bowman: "Yes."

Speaker Breslin: "Representative McCracken has asked that you withhold making this Motion for a short time. He will get back to you as quickly as possible."

Bowman: "I thought it was worked out with McCracken."

Speaker Breslin: "Representative Capparelli, is recognized for a Motion."

Capparelli: "Madam Speaker, I would like to waive the posting rule for House Bill 3767, to be heard in Executive Committee tomorrow. I understand it's been okayed on both sides of the aisle."

Speaker Breslin: "The Gentleman has moved that we waive the posting rules for House Bill 3767. Are there any objections? Hearing none, with use of the Attendance Roll Call, the rule will be waived, so that House Bill 3767 can be heard in the Executive Committee tomorrow. Speaker Madigan in the Chair."

Speaker Madigan: "Ladies and Gentlemen, if we could have your attention, please. Ladies and Gentlemen, we have a special guest with us today. I would like the staff to retire to the rear of the chamber please, and I would like the Members to take their seats. So if staff would retire to the rear of the chamber. Mr. Dunn, would you take your seat, Sir? Mr. McGann, could you sit down. Mr. Mulcahey, would you take your chair, Sir? Mr. Kulas. Ladies and Gentlemen, we are very happy to have with us today, a man who has been a personal friend of mine for several years. He did not serve as a member of this Body as his predecessor, but he has served as a member of the Chicago City Council for close to twenty years, and therefore is very understanding of the legislative process, very

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

95th Legislative Day

April 26, 1988

understanding of the work that we do here in Springfield. He has come to Springfield to testify before a Senate Committee. I am very pleased to ask the Mayor of Chicago to give us some remarks, Mr. Mayor Eugene Sawyer. Mayor Sawyer."

Mayor Sawyer: "Thank you very much. Thank you... Thank you very much... Thank you very much, Thank you very much Mr. Speaker, Members of the General Assembly. It's a real pleasure to be here. I had the opportunity over the years, to stop in and look at you as you follow your busy schedule here. I'm here today, as the Speaker indicated, to talk about education reform before the Senate Committee. We in Chicago would appreciate your help, as well as people from the whole State I'm sure, to assist us to change the direction of education in our State. That's why we're here, and we're soliciting your help to help us do that. I'm aware that many of us are concerned that possibility of a tax increase frightens us, but the reality is that these are our kids, these are the children that all of us expect to at some point in the very near future, to take our places, so they must be better trained, better equipped. And we are committed to doing that in Chicago, as well as many of you I'm sure in the whole state. Our education system must be turned around so we can produce a better product. I want to congratulate you, and to thank you, as you move through these next few months, where you will be tackling many problems in the whole state. And trust that you will be kind and generous to Chicago. Let me thank you for the opportunity to stop in to say hello to you today, and I would also like to invite all of you tonight to a reception we are having at the Hilton Hotel, I believe, where we can get an opportunity to shake hands and say hello to you. Thank you very much."

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

95th Legislative Day

April 26, 1988

Speaker Madigan: "The Chair recognizes Mr. Daniels."

Daniels: "Mr. Mayor, on behalf of the Republicans, this side of the aisle, you got to look over this direction. On behalf of the Republicans I would like to join with the Speaker in welcoming you to Springfield and in particular your insight and your testimony relating to the educational system, not only of Chicago but of the State of Illinois. We on this side of the aisle would like you to know that we are committed to do our best to offer a response to the difficulties in the Chicago School System. And in that regards we expect, of course, to exercise a strong voice as we participate in this process. We thank you, for your strong voice and your leadership. We wish you well, in your city, a great city. And we will do our best to assist in the delivery of a solution to some of the problems. So, welcome to Springfield, Mr. Mayor."

Speaker Madigan: "Representative Breslin in the Chair."

Speaker Breslin: "Representative Mulcahey, for what reason do you seek recognition?"

Mulcahey: "Madam Speaker, I would ask unanimous leave of the House, to waive the appropriate ... posting rules, so that House Bill 2716...2716, can be posted and heard in tomorrow's Elementary and Secondary Education Committee. It has been cleared on both sides of the aisle."

Speaker Breslin: "You have heard the Gentleman's Motion. He requests that we waive the posting rules, so that House Bill 2716 can be heard in Elementary and Secondary Education tomorrow. Is there any objection? Hearing none, by use of the Attendance Role Call, the Gentleman has leave, and House Bill 2716, will be heard in the Education...Elementary and Secondary Education Committee tomorrow. Representative Bowman, for a Motion."

Bowman: "Yes, thank you. I believe the... Mr. McCracken is ready

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

95th Legislative Day

April 26, 1988

to proceed on this. I now move that all Amendments to Senate Bill 1520 be tabled..."

Speaker Breslin: "Excuse ... Excuse me, Representative Bowman. We have... there is another indication that the... we're not ready to go forward with this Motion."

Bowman: "Madam Speaker, as long as I have the microphone, let me remind everybody that today is Secretary's Day. So please don't forget your secretary today."

Speaker Breslin: "A good reminder. Now we are ready for your Motion, Representative Bowman."

Bowman: "Okay, third time is the charm. I now move.. let's strike that. I once again move, that all Amendments to Senate Bill 1520 be tabled with the exceptions of 9, 10 and 46. Those exceptions being requested by the Minority Party."

Speaker Breslin: "The Gentleman has moved that all of the Amendments filed to House Bill 1520, (sic Senate Bill) be tabled; with the exception of Amendments 9, 10 and 46. Is there any discussion? Hearing none, the question is, shall all of the Amendments to House Bill 1520 (sic Senate Bill) be tabled, except 9, 10 and 46. All those in favor say 'aye', all those opposed say 'no'. In the opinion of the Chair, the 'ayes' have it, and the Motion carries. Ladies and Gentlemen, we are now going to go to the order of House Bills, Second Reading, Short Debate Calendar, page four on your Calendar. House Bills, Second Reading, Short Debate Calendar. If you have Bills on this Order of Business, please be prepared to move them, or let me know if you do not wish to have the Bill called. The first Bill is House Bill 1979, Representative Steczko. Clerk, read the Bill."

Clerk O'Brien: "House Bill 1979, a Bill for an Act to revise the law in relation to County Treasurer. Second Reading of the Bill. No Committee Amendments."

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

95th Legislative Day

April 26, 1988

Speaker Breslin: "Are any Floor Amendments?"

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

Speaker Breslin: "Representative Steczo."

Steczko: "Thank you, Madam Speaker. Amendment #1, addresses a problem that this General Assembly dealt with in part last year. We all are aware that there are certain county officials that receive stipends. And what...has happened in a couple of cases, or what has been threatened in others, is that the salaries of these county officials have been either threatened by the County Board to be reduced by the amount of the stipend. This Bill... this Amendment simply says that if a local county official, county clerks and assessors received the stipend that the County Boards cannot reduce their salaries by that much, so...."

Speaker Breslin: "The Gentleman has moved for the passage of Amendment #1, to House Bill 1979. And on that question, the gentleman from DuPage, Representative McCracken."

McCracken: "Will the Sponsor yield?"

Speaker Breslin: "He indicates he will."

McCracken: "Representative, did someone bring this to your attention, or make this request? Can you tell us where this comes from?"

Steczko: "Various associations, Representative, are the ones that made the request. Because there have been threats that this, in fact, could happen."

McCracken: "And under this Bill... Well let me ask this. Are you aware of another Bill sponsored here, which essentially would allow the stipend to be held back if the books aren't delivered on time, say the local assessing authorities?"

Steczko: "No I'm not, Representative. But this should make no difference one way or the other. This simply says that the County Board cannot reduce the stipend.. or reduce the

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

95th Legislative Day

April 26, 1988

salary rather by the amount of the stipend. Rather we want to hold it back for lack of appropriate work or so, that's another decision we can make."

McCracken: "Okay, thank you."

Speaker Breslin: "Any further discussion? Hearing none, Representative Steczo to close."

Steczko: "I would just move for the adoption of Amendment #1, Madam Speaker."

Speaker Breslin: "The question is, shall Amendment #1 be adopted? All those in favor say 'aye', all those opposed say 'no'. In the opinion of the Chair, the 'ayes' have it, and the Amendment is adopted. Are there any further Amendments?"

Clerk O'Brien: "No further Amendments."

Speaker Breslin: "Third Reading. House Bill 2293, out of the Record. House Bill 2535, Representative Piel. Clerk, read the Bill."

Clerk O'Brien: "House Bill 2535, a Bill for an Act to amend Sections of the Illinois Banking Act. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Breslin: "Any Motions or Amendments?"

Clerk O'Brien: "No Motions filed. No Floor Amendments."

Speaker Breslin: Third Reading. House Bill 2906, Representative McNamara. Clerk, read the Bill."

Clerk O'Brien: "House Bill 2906, a Bill for an Act to amend Sections of an Act concerning Land Titles. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Breslin: "Any Motions filed?"

Clerk O'Brien: "No Motions filed."

Speaker Breslin: "Any Amendments?"

Clerk O'Brien: "No Floor Amendments."

Speaker Breslin: "Third Reading. House Bill 2986, Representative Satterthwaite. Clerk, read the Bill."

Clerk O'Brien: "House Bill 2986, a Bill for an Act to amend

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

95th Legislative Day

April 26, 1988

Sections of the Baccalaureate Savings Act. Second Reading
of the Bill. No Committee Amendments."

Speaker Breslin: "Any Floor Amendments?"

Clerk O'Brien: "No Floor Amendments."

Speaker Breslin: "Third Reading. House Bill 3063, Representative
Hartke. Clerk, read the Bill."

Clerk O'Brien: "House Bill 3063, a Bill for an Act to add
Sections of the River Conservancy District Act. Second
Reading of the Bill. No Committee Amendments."

Speaker Breslin: "Any Floor Amendments?"

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

Speaker Breslin: "Representative Hartke."

Hartke: "Thank you very much, Madam Speaker. The Amendment is
strictly a technical change to add one word that was left
out in the original Bill."

Speaker Breslin: "The Gentleman has moved for the adoption of
Amendment #1, and on that question, the Gentleman...is
there any discussion? Hearing none, the question is,
'Shall Amendment #1 to House Bill 3063 be adopted?' All
those in favor say 'aye', all those opposed say 'no', in
the opinion of the Chair the 'ayes' have it and the
Amendment is adopted. Are there any further Amendments?"

Clerk O'Brien: "No further Amendments."

Speaker Breslin: "Third Reading. House Bill 3072, out of the
record. House Bill 31...the sponsor indicated he did not,
Mr. McCracken. House Bill 3108, Representative Turner.
Representative Turner. Clerk, read the Bill."

Clerk O'Brien: "House Bill 3108, a Bill for an Act to amend
Sections of the Illinois Vehicle Code. Second Reading of
the Bill. No Committee Amendments."

Speaker Breslin: "Any Floor Amendments?"

Clerk O'Brien: "No Floor Amendments."

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

95th Legislative Day

April 26, 1988

Speaker Breslin: "Third Reading. House Bill 3289, out of the record. House Bill 3303, Representative Wojcik. Clerk, read the Bill. Out of the record. House Bill 3311, Representative Hallock. Clerk, read the Bill."

Clerk O'Brien: "House Bill 3311, a Bill for an Act to create the Rockford Museum Authority and define its powers and duties. Second Reading of the Bill. No Committee Amendments."

Speaker Breslin: "Any Floor Amendments?"

Clerk O'Brien: "No Floor Amendments."

Speaker Breslin: "Third Reading. House Bill 388..3586, Representative Cullerton. The Gentleman is not on the Floor, out of the record. Representative Cullerton has returned to the chamber, so on page 5 on your Calendar appears House Bills Second Reading, Short Debate Calendar, House Bill 3586. Clerk read the Bill.

Clerk O'Brien: "House Bill 3586, a Bill for an Act in relation to community antenna television cable companies. Second Reading of the Bill. No Committee Amendment."

Speaker Breslin: "Any Floor Amendments?"

Clerk O'Brien: "No Floor Amendments."

Speaker Breslin: "Third Reading. Agreed Resolutions."

Clerk O'Brien: "House Resolution 1294, offered by Representative Tate; 1295, DeJaegher; 1296, Anthony Young; 1297, McCracken; 1300, Barger; 1301, Matijevich, et al.; 1303, Tate and Black; 1304, Black; and 1305, DeLeo et al."

Speaker Breslin: "Representative Matijevich, on the the Agreed Resolutions."

Matijevich: "Madam Speaker, these have been examined and they are agreed, and I move the adoption of the Agreed Resolutions."

Speaker Breslin: "The Gentleman moves the adoption of the Agreed Resolutions. All those in favor say 'aye', all those opposed say 'no', in the opinion of the Chair the 'ayes' have it and the Agreed Resolutions are adopted. Death

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

95th Legislative Day

April 26, 1988

Resolutions."

Clerk O'Brien: "House Joint Resolution 184, offered by Representative Tate and Black, with respect to the memory of Virgil Lee Bensity; House Resolution 1293, offered by Representative LeFlore, with respect to the memory of Robert Belton III. House Resolution 1298, offered by Representative Daley, with respect to the memory of Harold Arnson; House Resolution 1299, offered by Representative Johnson, with respect to the memory of Patricia Lynn Sims; and House Resolution 1302, offered by Representative Shaw, with respect to the memory of Lamont Reed."

Speaker Breslin: "Representative Matijevich moves the adoption of the Death Resolutions, all those in favor say 'aye', all those say 'no'. In the opinion of the Chair the 'ayes' have it and the Death Resolutions are adopted. Ladies and Gentlemen, we are going to go to the order of House Bills. Second Reading. They appear on page 5 on your Calendar. The first Bill is House Bill 80, Representative Cullerton. Clerk, read the Bill. Representative Cullerton, the Clerk has notified me that there has been a request now for a State Mandate's Act note to be filed on this Bill. Do you wish to proceed at this time? If you do, you certainly may..."

Cullerton: "Could you refresh my memory as to what a State Mandate's Note .. request entails."

Speaker Breslin: "I can refer you to the statute."

Cullerton: "Who made that request, maybe I can accommodate that person?"

Speaker Breslin: "Representative McCracken, made the request. What is your pleasure, Sir?"

Cullerton: "Why don't we just take it out of the record and I can go explain the Bill to him."

Speaker Breslin: "Out of the record. Representative Cullerton,

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

95th Legislative Day

April 26, 1988

now moves that we allow perfunctory time for the Clerk, and that this House then stands adjourned until tomorrow at 12:00 noon. All those in favor say 'aye', all those opposed say 'no'. In the opinion of the Chair the 'ayes' have it and this House stands adjourned until 12:00 noon tomorrow allowing ten minutes for perfunctory time for the Clerk."

Clerk O'Brien: "Introduction and First Reading of Bills. House Bill 4280, offered by Representative Hannig, a Bill for an Act to amend Sections of an Act in relation to the Department of State Police and certain divisions thereof. First Reading of the Bill. House Bill 4281, Curran, a Bill for an Act to amend Sections of an Act to create a Bureau of the Budget and define it's powers and duties. First Reading of the Bill. House Bill 4282, Hicks, a Bill for an Act to amend Sections of the Illinois Horse Racing Act. First Reading of the Bill. House Bill 4283, Shaw, a Bill for an Act to require law enforcement officers to carry semi-automatic handguns. First Reading of the Bill. House Bill 4284, Turner, a Bill for an Act to amend Sections of the Illinois Insurance Code. First Reading of the Bill. House Bill 4285, Curran, a Bill for an Act to amend Sections of the Health Maintenance Organization Act. First Reading of the Bill. House Bill 4286, offered by Representative Dunn and Mautino, a Bill for an Act to amend Sections of the Transient Merchant Act of 1987. First Reading of the Bill. There being no further business, the House now stands adjourned."

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

APRIL 26, 1988

HB-1279	SECOND READING	PAGE	4
HB-1977	TABLED	PAGE	3
HB-1979	SECOND READING	PAGE	11
HB-2038	MOTION	PAGE	5
HB-2535	SECOND READING	PAGE	14
HB-2716	MOTION	PAGE	10
HB-2906	SECOND READING	PAGE	14
HB-2986	SECOND READING	PAGE	13
HB-3007	MOTION	PAGE	5
HB-3063	SECOND READING	PAGE	14
HB-3108	SECOND READING	PAGE	14
HB-3136	SECOND READING	PAGE	4
HB-3284	SECOND READING	PAGE	4
HB-3311	SECOND READING	PAGE	16
HB-3312	SECOND READING	PAGE	4
HB-3395	SECOND READING	PAGE	4
HB-3408	SECOND READING	PAGE	4
HB-3415	SECOND READING	PAGE	4
HB-3442	SECOND READING	PAGE	4
HB-3445	SECOND READING	PAGE	5
HB-3448	SECOND READING	PAGE	5
HB-3449	SECOND READING	PAGE	5
HB-3455	SECOND READING	PAGE	5
HB-3489	SECOND READING	PAGE	5
HB-3519	SECOND READING	PAGE	5
HB-3541	SECOND READING	PAGE	5
HB-3586	SECOND READING	PAGE	15
HB-3587	SECOND READING	PAGE	5
HB-3653	SECOND READING	PAGE	5
HB-3767	MOTION	PAGE	8
HB-3857	MOTION	PAGE	6
HB-4280	FIRST READING	PAGE	17
HB-4281	FIRST READING	PAGE	17
HB-4282	FIRST READING	PAGE	17
HB-4283	FIRST READING	PAGE	17
HB-4284	FIRST READING	PAGE	17
HB-4285	FIRST READING	PAGE	17
HB-4286	FIRST READING	PAGE	17
SB-0720	MOTION	PAGE	6
SB-1520	MOTION	PAGE	8
SB-1520	MOTION	PAGE	11

SUBJECT MATTER

HOUSE TO ORDER - REPRESENTATIVE BRESLIN	PAGE	1
PRAYER - RABBI STEVEN MOCH	PAGE	1
PLEDGE OF ALLEGIANCE	PAGE	2
ROLL CALL FOR ATTENDANCE	PAGE	2
CONSENT CALENDAR - SECOND READING	PAGE	4
SPEAKER MADIGAN IN THE CHAIR	PAGE	8
INTRODUCTION - MAYOR EUGENE SAWYER	PAGE	9
REPRESENTATIVE BRESLIN IN THE CHAIR	PAGE	10
AGREED RESOLUTIONS	PAGE	15
DEATH RESOLUTIONS	PAGE	16
ADJOURNMENT	PAGE	17
PERFUNCTORY SESSION	PAGE	17
PERFUNCTORY SESSION - ADJOURNMENT	PAGE	17