

STATE OF ILLINOIS
86th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

54th Legislative Day

June 8, 1989

Speaker McPike: "The House will come to order. House will come to order. The Chaplain for today will be Reverend Russell from Laurel United Methodist Church in Springfield. Repres...Reverend Russell is a guest of Representative Curran. The guests in the balcony may wish to rise and join us for the invocation."

Reverend Russell: "Let us pray. Dear God, whose Glory is in all the world and who is concerned with the conditions of all persons, we address You this evening. In Your order, You have set some to serve and some to rule. This evening, this Body gathers to engage in the serious task of organization and of ruling of our state. Grant them wisdom and strength to know and to do what is right for the people of this state. Fill them with truth and righteousness and courage. Grant them perception to discern what is good and right in their decisions, and then grant them the courage to do it. So rule their hearts and prosper their endeavors that law and order, justice and peace may everywhere prevail to the Honor of Your Holy Name. Amen."

Speaker McPike: "Be led in the Pledge of Allegiance by Representative Ropp."

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

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

Matijevich: "No, Mr. Speaker, none on this side."

Speaker McPike: "Mr. Kubik."

Kubik: "Mr. Speaker, let the record reflect that Representative Cowlshaw is excused."

Speaker McPike: "Thank you. Take the Roll, Mr. Clerk. One

STATE OF ILLINOIS
86th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

54th Legislative Day

June 8, 1989

hundred and sixteen Members answering the Roll, a quorum is present. Adjournment Resolution."

Clerk O'Brien: "House Joint Resolution 62. Resolved, by the House of Representatives of the 86th General Assembly of the State of Illinois, the Senate concurring herein, that when the House of Representatives adjourn on Thursday, June 8, 1989, it stands adjourned until Tuesday, June 13, 1989, at two o'clock p.m. And when the Senate adjourns on Friday, June 9, 1989, it stands adjourned until Tuesday, June 13, 1989, at twelve o'clock noon."

Speaker McPike: "Representative Cullerton moves for the adoption of the Adjournment Resolution. All in favor say 'aye', opposed 'no'. The 'ayes' have it. The Adjournment Resolution is adopted. Page 16 of the Calendar, Consent Calendar, Second Reading - Second day. Read the Bills, Mr. Clerk."

Clerk O'Brien: "Consent Calendar, Second Reading - Second day. Senate Bill 189, a Bill for an Act to amend the School Code. Second Reading of the Bill. Senate Bill 220, a Bill for an Act to amend the Conservation District Act. Second Reading of the Bill. Senate Bill 226, a Bill for an Act to amend an Act in relation to neglected graves and cemetaries. Second Reading of the Bill. Senate Bill 271, a Bill for an Act to amend the Illinois Public Library District Act. Second Reading of the Bill. Senate Bill 375, a Bill for an Act to amend the Emergency Medical Services System Act. Second Reading of the Bill. Senate Bill 479, a Bill for an Act to amend the Illinois Vehicle Code. Second Reading of the Bill. Senate Bill 480, a Bill for an Act to amend the Illinois Vehicle Code. Second Reading of the Bill. Senate Bill 495, a Bill for an Act to amend the Nursing Home Care Act. Second Reading of the Bill. Senate Bill 619, a Bill for an Act to amend the

STATE OF ILLINOIS
86th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

54th Legislative Day

June 8, 1989

Illinois Alcoholism and Other Drug Dependency Act. Second Reading of the Bill. Senate Bill 698, a Bill for an Act to amend the Civil Administrative Code. Second Reading of the Bill. Senate Bill 726, a Bill for an Act to amend the School Code. Second Reading of the Bill. Senate Bill 727, a Bill for an Act to amend the Illinois Administrative Procedure Act. Second Reading of the Bill. Senate Bill 924, a Bill for an Act relating to adopted children. Second Reading of the Bill."

Speaker McPike: "...Reading. Representative Ropp."

Ropp: "Thank you, Mr. Speaker. I'd like to make an announcement, please. Members of the House of Representatives, next Tuesday evening, June the 13th, will be our annual House/Senate softball game. And it will begin at 6:00 p.m. and it's going to be at a new location. It will be at the Brown Bomber. Those of you who have purchased tickets will see that the directions are on the back. It's just west of the airport. They have excellent refreshments out there and it's going to be an excellent park. Those Members who are on the team will pick up their shirts next Tuesday morning in Coach Capparelli's Office. So, you all want to put that on your schedules, 6:00 p.m. next Tuesday evening. You all come. Thank you."

Speaker McPike: "Senate Bills, Third Reading. Senate Bill 261, Representative Mays. Mr. Mays. The Gentleman asks leave to return it to Second Reading...purpose of an Amendment. Any objections? Leave is granted. The Bill's on Second Reading. Are there any Amendments, Mr. Clerk? Ladies and Gentlemen, if you're going to file a Discharge Motion, you have about ten minutes. We're going to close this at 6:20 on the Discharge Motions. So we can put them on a Supplemental. So you have ten minutes if you want to discharge a Bill. Come up, and file a slip, please. Mr.

STATE OF ILLINOIS
86th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

54th Legislative Day

June 8, 1989

Clerk, are there any Amendments?"

Clerk O'Brien: "Floor Amendment #2, offered by Representative Mays."

Speaker McPike: "Representative Mays on the Amendment."

Mays: "Thank you very much, Mr. Speaker. This Amendment does a number of things including technical clean-ups. There's a million dollars added in there to repair roof damage and things like that in a correctional facility and wastewater treatment facilities. I move for its adoption."

Speaker McPike: "The Gentleman moves the adoption of Amendment #2. Is there any discussion? The question is, 'Shall Amendment #2 be adopted?' All in favor say 'aye', opposed 'no'. The 'ayes' have it. The Amendment's adopted. Further Amendments?"

Clerk O'Brien: "No further Amendments."

Speaker McPike: "Third Reading. The Gentleman asks leave...to have the Bill called on Third Reading at this time. Is there any objections? Hearing none, the Attendance Roll Call is used. The Motion carries. Read the Bill, Mr. Clerk."

Clerk O'Brien: "House (sic - Senate) Bill 261, a Bill for an Act making an appropriation to the Department of Conservation. Third Reading of the Bill."

Speaker McPike: "Mr. Mays."

Mays: "Thank you very much, Mr. Speaker. This is a Supplemental Appropriations Bill for the agencies. It...I would be happy to answer any questions that anybody might have on this particular piece of legislation."

Speaker McPike: "The question is, 'Shall Senate Bill...Representative Bowman.'"

Bowman: "Question of the Sponsor."

Speaker McPike: "Yes."

Bowman: "Representative Mays, I have been advised that the

STATE OF ILLINOIS
86th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

54th Legislative Day

June 8, 1989

Department of Rehabilitation Services has stopped authorizing any additional services for their clients, as of this time, because they're out of money for the current fiscal year. Can you explain why there is no request for the Department of Rehabilitation Services in this Bill?"

Speaker McPike: "Mr. Ryder."

Ryder: "Mr. Speaker, would you ask the Gentleman to repeat the question. I didn't hear it."

Speaker McPike: "Yes. Yes. Representative Bowman."

Bowman: "The question is in view of the fact that the Department of Rehabilitation Services is unable at this moment to authorize services for any of its clients, even the most severely disabled of its clients, why is that need not addressed in the supplemental appropriation before us?"

Ryder: "Representative, it's my understanding that you have as much information about that as I do at this point. We just had the Department of Rehabilitation Services before our committee. In fact, just this morning, if my memory serves. As a result, I don't recall any conversation during that entire hearing that brought that to my attention. Therefore, since it was not requested, we don't put it in. I think they may share your feelings concerning supplemental appropriations three weeks before the end of Session. And as a res...as a consequence, they felt that they would...be constrained to live within that which they had been appropriated following the kind of fiscal leadership that you've given."

Bowman: "Well, the... just for the record, the Bill that was before us this morning was the ordinary and contingent expenses for the following fiscal year, not for the current one. I've concluded my question, however. Apparently there's no good answer to it."

Speaker McPike: "Representative Leverenz."

STATE OF ILLINOIS
86th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

54th Legislative Day

June 8, 1989

Leverenz: "Thank you, Mr. Speaker. This Bill contains a million and five million for a total of six. I rise in support of the passage of the Bill."

Speaker McPike: "The question is, 'Shall Senate Bill 261 pass?' All those in favor vote 'aye', opposed vote 'no'. Have all voted? Have all voted who wish? Representative Zickus to explain her vote."

Zickus: "Yes, I had...I had the 'yes' button pressed..."

Speaker McPike: "Just speak into your microphone, Representative Zickus. We'll be able to hear you."

Zickus: "Yes, I have my 'yes' button on and it's showing up 'no'."

Speaker McPike: "How did you wish to vote?"

Zickus: "Yes."

Speaker McPike: "Yes."

Zickus: "Thank you."

Speaker McPike: "I think you have to push the green button. Have all voted? Have all voted who wish? Clerk will take the record. On this Bill there's 113 'ayes', no 'nays', 3 voting 'present'. Senate Bill 261, having received a Constitutional Majority is hereby declared passed. Mr. Doorman, there are unauthorized people on the House floor. There are lobbyists on the House floor and we wish that they would clear off the House floor at this time. If you're not authorized to be on the House floor, we would ask you to leave the House. Mr. Doorman, if you would kindly enforce that rule. Representative Leverenz."

Leverenz: "Would it be appropriate that...okay. Ladies and Gentlemen of the House, Mr. Speaker, I would at this time while we just got off of an Appropriation Bill, stick with the same matter before we get to the Discharge Motions. I now move that we suspend the appropriate rule to hear the following Bills in the Appropriations I Committee on

STATE OF ILLINOIS
86th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

54th Legislative Day

June 8, 1989

Tuesday at 11:00 a.m. Hou...Senate Bill 404, 405, 406, 408, 409, 412, 413, 414, 420, 423, 425, 426, 431 and 432 and 483. These are Bills that we have heard in committee already. I understand this is in agreement with the other side of the aisle."

Speaker McPike: "Any objections? Hearing none, the Gentleman asks leave to suspend the posting requirements. Attendance Roll Call will be used. The Motion carries. Representative Bowman."

Bowman: "Thank you, Mr. Speaker. I have been advised by Staff that it's...in case of Appropriations II, it is not necessary to make a Motion to suspend the rules, but the hour of the meeting is being changed during...on Tuesday, so I would like to advise the Members of the House, particularly those of the Appropriations II committee, that we will convene at 11:00 a.m...at 11:00 a.m. next Tuesday. Please, make appropriate travel arrangements. Thank you."

Speaker McPike: "Mr. Leverenz."

Leverenz: "I Thank you, Mr. Speaker. I rise for the same purpose, to make the same announcement. The Appropriations I Committee will meet at 11:00 a.m. on Tuesday morning, and we will start with the voting Appropriations Bills out of committee. Thank you."

Speaker McPike: "It is now 6:20, and the Chair will close, will not accept any more slips on Discharge Motions. If anyone has a Bill that they would like to have in Interim Study, would you please come up and sign the yellow tablet on the Clerk's desk right here at the well. We'll put all Bills on Interim Study in one Motion. Mr. Preston."

Preston: "Mr. Speaker, would you be kind enough to put Representative Williams' Judiciary Bill in Interim Study?"

Speaker McPike: "Speaker Madigan in the Chair."

Speaker Madigan: "On the Order of House Calendar Supplemental #1,

STATE OF ILLINOIS
86th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

54th Legislative Day

June 8, 1989

there appears a Motion relative to Senate Bill 162. Chair recognizes Mr. Cullerton."

Cullerton: "Yes, thank you, Mr. Speaker. I have an inquiry of the Chair. Mr. Speaker, on these Motions on this Supplemental #1, how many votes does it take to discharge these committees?"

Speaker Madigan: "It will require...let me respond, Mr. Cullerton, by explaining that each of the Motions shown on House Calendar Supplemental #1 will first require that the moving party move to suspend the Calendar requirement before we proceed to the main Motion. So, in the case of the Motion on Senate Bill 162, before we can proceed to consider the Motion to discharge the committee, the Sponsor of this Motion would first be required to move to suspend the Calendar requirement, which Motion would require 71 votes. Mr. Wolf. Mr. Wolf."

Wolf: "Thank you, Mr. Speaker, Members of the House, I move to suspend the Calendar requirements as they pertain to Senate Bill 162."

Speaker Madigan: "The Gentleman has moved to suspend the Calendar requirement relative to his Motion...relative to Senate Bill 162. The Chair recognizes Mr. Leverenz."

Leverenz: "Will the Sponsor yield?"

Speaker Madigan: "The Sponsor will yield."

Leverenz: "Do I understand it correctly that this Bill would have a billion dollar impact on the state. Is that correct?"

Wolf: "That's correct."

Leverenz: "Whew."

Speaker Madigan: "Mr. Parke."

Parke: "Yes, I find it hard for me to rise in support of this Motion, but I shall rise in support of this Motion to discharge."

Speaker Madigan: "The question is whether the Calendar

STATE OF ILLINOIS
86th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

54th Legislative Day

June 8, 1989

requirements shall be suspended relative to the Motion filed concerning Senate Bill 162. Those in favor of the Motion to suspend the Calendar requirement will signify their yes vote by voting 'aye', those opposed by voting 'no'. Have all voted who wish? Have all voted who wish? The Clerk shall take the record. On this question there are 97 'ayes', 4 'nos'. The Motion is adopted. We will now proceed to the main Motion and the Chair recognizes Mr. Wolf."

Wolf: "Thank you, Mr. Speaker, Members of the House. I move to discharge Senate Bill 162 from the Interim Study Committee (sic - Calendar) of the Personnel and Pensions Committee. Inadvertently, this Bill was posted for the Interim Study Calendar for today's meeting, whereas it should have been posted for a hearing. I would move for adoption of the Motion."

Speaker Madigan: "The Gentleman moves to take Senate Bill 162 from the Order of the Interim Study Calendar. The members will be advised that this Motion will also require 71 votes. So, Mr. Wolf has moved to take this matter from the Order of the Interim Study Calendar. Is there any discussion? There being no discussion, the question is, 'Shall the Motion be adopted?' Those in favor signify by voting 'aye', those opposed by voting 'no'. Have all voted who wish? Have all voted who wish? The Clerk shall take the record. On this question there are 103 'aye', 2 people voting 'no'. The Motion is adopted. Senate Bill 210, Mr. Churchill."

Churchill: "Thank you, Mr. Speaker. I move to suspend the Calendar requirement as...as it pertains to Senate Bill 210."

Speaker Madigan: "The Gentleman has moved to suspend the Calendar requirement relative to his Motion. Mr. McPike on the

STATE OF ILLINOIS
86th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

54th Legislative Day

June 8, 1989

Motion."

McPike: "Thank you, Mr. Speaker, Ladies and Gentlemen of the House. This was heard in front of the Executive Committee. It had a full hearing and the Bill lost. Would ask the Democrats to oppose the Motion."

Speaker Madigan: "Question is, 'Shall the Calendar requirement be suspended in order to hear the Motion relative to Senate Bill 210?' Those in favor signify by voting 'aye', those opposed by voting 'no'. Have all voted who wish? Have all voted who wish? Have all voted who wish? The Clerk shall take the record. On this question there are 48 'ayes', 53 'nos'. The Motion fails. Senate Bill 211, Mr. Churchill. Mr. Churchill."

Churchill: "Thank you, Mr. Speaker. I move to suspend the Calendar requirement as it pertains to Senate Bill 211."

Speaker Madigan: "The Gentleman moves to suspend the Calendar requirement relative to the Motion filed concerning Senate Bill 211. Chair recognizes Mr. Matijeovich."

Matijeovich: "The same explanation that Representative McPike gave to the last Bill, had a hearing. We don't have to waste any more time, and I urge a 'no' vote."

Speaker Madigan: "Those in favor of the Motion to suspend the Calendar requirements signify by voting 'aye', those opposed by voting 'no'. Have all voted who wish? Have all voted who wish? Have all voted who wish? The Clerk shall take the record. On this question there are 47 'ayes', 56 'nos'. The Motion fails. Senate Bill 227, Mr. Kirkland."

Kirkland: "Thank you, Mr. Speaker. I move to suspend the Calendar requirement for Senate Bill 227 as to Discharge Motion."

Speaker Madigan: "The Gentleman moves to suspend the Calendar requirement relative to the Motion filed concerning Senate Bill 227. Chair recognizes the Chair of the committee, Mr.

STATE OF ILLINOIS
86th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

54th Legislative Day

June 8, 1989

Saltsman."

Saltsman: "Yes, thank you, Mr. Chairman. The Sponsor was at committee meeting the day that we had set the time rules back on that committee. And we had three Bills in there, and we had adjourned before he returned. And one of the reasons that we did adjourn, because it seemed that to the majority of the people in the committee were opposed to this legislation after all. I respect him bringing it here this afternoon to ask to discharge, but I'll still ask our Membership to vote 'no'."

Speaker Madigan: "Those in favor of the Motion signify by voting 'aye', those opposed by voting 'no'. Have all voted who wish? Have all voted who wish? The Clerk shall take the record. On this question there are 57 'ayes', 47 'nos'. The Motion fails. Senate Bill 744, John Dunn."

Dunn: "Thank you, Mr. Speaker and Ladies and Gentlemen of the House. I move to discharge the committee on Revenue and ask that Senate Bill 744 be placed on the Calendar on the Order of Second Reading and make the appropriate Motion. The...this piece of legislation will be held until language is worked out. It requires some intricate language, and the guts of it is that when we abolish the Illinois Inheritance Tax and established what we call a pick-up tax to file the federal estate tax, there was a gap left in the law. The language needs worked out. This Bill will be a revenue enhancer. In other words, we will...we will pick up money in the State of Illinois, but there will be no cost because it comes off the taxes paid to the Federal Government. So this has no...when the language is worked out, it will have no revenue cost. It is my pledge to hold this Bill to make certain that it is not a cost item to the State of Illinois or to Illinois taxpayers. So I would ask your favorable vote to discharge this Bill, and I'm... The

STATE OF ILLINOIS
86th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

54th Legislative Day

June 8, 1989

Chairperson of the Revenue Committee, I think, will support this Motion."

Speaker Madigan: "Chair recognizes the Chair of the Revenue Committee, Representative Currie."

Currie: "Thank you, Mr. Speaker, Members of the House. The Gentleman's Motion has my support as did his Bill in committee. It's my understanding that Minority Members of the committee have had a second look at the Bill, and they agree that the Bill should be heard by the full chamber."

Speaker Madigan: "Those in favor of the Motion signify by voting 'aye', those opposed by voting 'no'. Have all voted who wish? Have all voted who wish? Have all voted who wish? Mr. Petka. Have all voted who wish? The Clerk shall take the record. On this question there are 80 'ayes', 21 'nos'. The Motion is adopted. Senate Bill 942. Mr. Dunn...your Motion suspended the Calendar requirements, so Mr. Dunn now moves that Senate Bill 744 be discharged from the Revenue Committee and placed on the Order of Second Reading. Those in favor signify by voting 'aye', those opposed by voting 'no'. Have all voted who wish? Have all voted who wish? Have all voted who wish? The Clerk shall take the record. On this question there are 85 'ayes', 19 'nos' and the Motion fails...the Motion is adopted. The Motion is adopted. Senate Bill 942, Mr. Stange."

Stange: "Thank you, Mr. Speaker. Make the Motion to discharge Senate Bill 942 from Judiciary I Committee. This legislation is regarding street gangs in Chicago and suburban areas. It's very important piece of legislation. We need some corrective language which we promised Representative Preston and fellow Members of the Jud. Committee that we would fix up with their approval. I ask for your consideration for this important legislation."

Speaker Madigan: "Gentleman moves to suspend the Calendar

STATE OF ILLINOIS
86th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

54th Legislative Day

June 8, 1989

Requirement. Those in favor signify by...excuse me. The Chair recognizes the Chair of the committee, Mr. Dunn."

Dunn: "Thank you, Mr. Speaker, Ladies and Gentlemen of the House. This legislation was heard in committee and was defeated. And this is...involves legislation regarding street gangs. If we're going to get into this type of legislation, we better back off, have some summer hearings, because this brings us right to the interface of law enforcement and constitutional issues. And I would urge the defeat of this Motion."

Speaker Madigan: "The...the Chair of the committee has spoken against the Motion. Those in favor of the Motion to suspend the Calendar requirement vote 'aye', those opposed vote 'no'. Have all voted who wish? Have all voted who wish? Have all voted who wish? Have all voted who wish? The Clerk shall take the record. On this question there are 70 'ayes', 34 'nos'. Mr. Stange. Mr. Stange."

Stange: "Poll the absentees, please."

Speaker Madigan: "Mr. Trotter. Mr. Trotter would like to be recorded as 'aye'. Mr. Hoffman would like to be recorded as 'aye'. On this question there are 72 'ayes' and 33 'nos'. The Motion is adopted. Mr. Stange on the main Motion."

Stange: "Thank you, Mr...thank you, Mr. Speaker. Ladies and Gentlemen of the House, I move to discharge Senate Bill 94...942 from committee."

Speaker Madigan: "Mr. Cullerton."

Cullerton: "Well, I wonder if the Gentleman would yield for a question."

Speaker Madigan: "The Sponsor yields."

Cullerton: "Did...if you appeared in the committee, the committee met, gave you enough time to present the Bill, deliberation and the Bill failed. I don't understand why you're...this

STATE OF ILLINOIS
86th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

54th Legislative Day

June 8, 1989

Bill is special."

Stange: "It failed by one vote."

Cullerton: "A lot of Bills fail by one vote."

Stange: "I understand that. We had several Members that were lacking in committee. This committee, as you know, meets at 8:05 in the morning."

Cullerton: "The reason why it failed is because the Bill was never heard in any committee. It wasn't even heard in the Senate committee. It's an incredibly major Bill that was..."

Stange: "It's an incredibly major Bill, absolutely right."

Cullerton: "It was offered...it went to the...it probably was even assigned to the wrong committee, because it deals with criminal law. You got a full hearing and this is an improper Motion. And I would urge a 'no' vote."

Stange: "The problems with the gang lands... gangs in Chicago..."

Cullerton: "Thank you, Mr. Speaker."

Stange: "...and suburban area is very important to the State of Illinois. If we're going to correct this problem, we have to act now. We don't want to have hearings throughout the year. Let's do it now."

Speaker Madigan: "Mr. Stange."

Stange: "I ask for your favorable vote."

Speaker Madigan: "Thank you. Now Mr. Stange has spoken in favor of his Motion to take this matter from the Interim Study Calendar. And the Chair recognizes the Chair of the committee, Mr. Dunn. Mr. Dunn."

Dunn: "Once again, Mr. Speaker, Ladies and Gentlemen of the House. This Bill did receive...was properly posted. The Sponsor showed up. There was a hearing. He is correct, the Bill lost. He says it's a big deal that the Bill lost by one vote. Lots of Bills lose by lots of votes, some lose by one vote. The Gentleman had a hearing on this

STATE OF ILLINOIS
86th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

54th Legislative Day

June 8, 1989

Bill, and it didn't pass. This is an issue that will continue to be around the General Assembly. We can study it, and should study it. And this Motion should be defeated. This Bill should remain on the Order of Interim Study where it may possibly be used as a vehicle for further consideration at some time in the future. But we should defeat this Bill now, and I urge your 'no' vote, your red vote."

Speaker Madigan: "Mr. Stange has moved to discharge the Judiciary I Interim Study Calendar of Senate Bill 942. This Motion will require 71 votes. Those in favor signify by voting 'aye', those opposed by voting 'no'. Mr. Cullerton to explain his vote."

Cullerton: "No, Mr. Speaker, I just have an inquiry. Does this require 71 votes...?"

Speaker Madigan: "Yes, it requires 71 votes."

Cullerton: "If it gets just barely 71 votes, I'd like to ask for a verification."

Speaker Madigan: "Have all voted who wish? Have all voted who wish? The Clerk shall take the record. Excuse me. On this question there are 65 'ayes' and 35 'nos'. Mr. Stange."

Stange: "Can you poll the absentees, please?"

Speaker Madigan: "The Clerk shall poll the absentees."

Clerk O'Brien: "Poll of those not voting. Breslin. Giorgi. Mulcahey. Anthony Young. Capparelli. Granberg. Davis. Kulas. Levin. Martinez. McAuliffe. Santiago. Stern and Terzich."

Speaker Madigan: "Record Mr. Young as 'no'. Record Mr. Giorgi as 'no'. Record Mr. Johnson as 'aye'. Record Mr. Countryman as 'aye'. Any further changes? Any further changes? On this question there are 67 'ayes' and 37 'nos' and the Motion fails. Senate Bill 1159, Mr. Churchill."

STATE OF ILLINOIS
86th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

54th Legislative Day

June 8, 1989

Churchill: "Thank you, Mr. Speaker. I move to suspend the Calendar requirements as they pertain to Senate Bill 1159."

Speaker Madigan: "Chair recognizes the Chair of the committee, Mr. Van Duyne."

Van Duyne: "Thank you, Mr. Speaker. This Motion, as far as we're concerned, is out of order. Well, actually the thrust of Senate Bill 1159 is meant to restrict the bonding authority of the Forest Preserve et cetera, where the real complaint is against the eminent domain in a quick take...in a condemnation proceeding. The Bill had a full hearing. It had lots of testimony. And it really doesn't address the problem that the Sponsor would...is directed to, so we...we would like to have a 'no' vote on this Discharge Motion."

Speaker Madigan: "The question is, 'Shall the Calendar requirement be suspended relative to this Motion?' Those in favor signify by voting 'aye', those opposed by voting 'no'. Have all voted who wish? Have all voted who wish? Have all voted who wish? Have all voted who wish? The Clerk shall take the record. On this question there are 41 'ayes', 62 'nos'. The Motion fails. Senate Bill 1400, Mr. White."

White: "Mr. Speaker, Ladies and Gentlemen of the House, I move to discharge Senate Bill 1400 from the Human Services Committee, and I take full responsibility for the error that caused this Bill not to be heard in the committee. Representative Flinn left a note on my desk asking me to handle the Bill for him, because he would not be able to attend the meeting. And as it turned out, I left the note on my desk and I inadvertently put his Bill on Interim Study Calendar. And I ask that that Bill be discharged from my committee."

Speaker Madigan: "The Gentleman moves to discharge the committee from further consideration. Those in favor signify by

STATE OF ILLINOIS
86th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

54th Legislative Day

June 8, 1989

voting 'aye', those opposed by voting 'no'. For purposes of the record, this Motion relates to the Calendar requirement suspension. Have all voted who wish? Have all voted who wish? The Clerk shall take the record. On this question there are 99 'ayes', 3 'nos'. The Motion is adopted. Mr. White now moves to discharge the committee from further consideration of the Bill. Those in favor signify by voting 'aye', those opposed by voting 'no'. This matter shall require 71 votes. Have all voted who wish? Have all voted who wish? The Clerk shall take the record. On this question there are 102 'ayes', no one voting 'no'. The Motion is adopted. Senate Bill 1455, Mr. White."

White: "Mr. Speaker, Ladies and Gentlemen of the House, I move to discharge Senate Bill 1455 from the Executive Committee. I was in the meeting earlier, had to leave, and when I returned, they had adjourned. I've spoken with the Spokesman of the committee and the Vice-Chair and they are in support of this Discharge Motion."

Speaker Madigan: "Mr. McCracken."

McCracken: "Thank you, Mr. Speaker. I rise in opposition to this Motion. This will require 71 votes. I ask the Republicans to join me in opposition to this Motion to suspend the Calendar requirement."

Speaker Madigan: "Those in favor of the suspension of the Calendar requirement vote 'aye', those opposed vote 'no'. Have all voted who wish? Have all voted who wish? Have all voted who wish? The Clerk shall take the record. On this question there are 58 'ayes', 46 'nos'. The Motion fails. On Supplemental Calendar #2 there appears a Motion concerning Senate Bill 356. Chair recognizes Mr. Shaw."

Shaw: "Yeah, thank you, Mr. Speaker, Ladies and Gentlemen of the House. I move to discharge the Executive Committee from

STATE OF ILLINOIS
86th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

54th Legislative Day

June 8, 1989

further consideration of...in advancement of House (sic - Senate) Bill 356. And that's because it was a...mix up. It was suppose to have been my Bill. Representative Black picked up the Bill and he became the Sponsor originally from the Senate, and I never really, really knew when the Bill was up in committee; and therefore, I didn't go to the committee because Representative Black was the Sponsor. Senator Jones asked Representative Black to give the Bill over to me. I've talked to the minority spokesman and Representative Black, and they are in support of this Motion."

Speaker Madigan: "Mr. Black."

Black: "Thank you very much, Mr. Speaker. I rise in support of the Gentleman's Motion. What he says is absolutely true. Senator Jones asked me to give that Bill to Representative Shaw. We changed the paper work, but I don't think the paper work ever caught up with Representative Shaw, and it certainly...he is...should not to be held at fault for this mix up. And I simply rise in support of his Motion."

Speaker Madigan: "This matter shall be taken out of the record for a minute. Senate Bill 543, Mr. Williams."

Williams: "Thank you, Mr. Speaker. Ladies and Gentlemen of the House, here we are...the reason for the 71 votes. Before we start, I'd like to appeal the ruling of the Chair about the need for 71 votes for immediate consideration of a Bill. What do I need to do to appeal the ruling of the Chair? So, I so do at this time."

Speaker Madigan: "Mr. Williams, in response to your question. The Chair did not render a ruling. The Chair read from the Rules of the House. On page 37 of the book I have, which states that the Motion must be in writing and shall be carried on the Daily Calendar for the next legislative day under the Order of Motions. No action shall be taken on

STATE OF ILLINOIS
86th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

54th Legislative Day

June 8, 1989

the Motion until it is on the Calendar. And this subsection (b) may be suspended only by a Motion adopted by 71 votes. Mr. Williams."

Williams: "Mr. Speaker, in light of the reality of what we're doing here today, and we all know that the reason we did not know that we were not going to be in here tomorrow was because of this Bill. And this Bill was not given an opportunity to get on that Calendar; and therefore, I feel this is a Body that has a right to overrule even its own rules. And I would think that at this time, I would like to move that we move or rule our own rules based upon the fact that the fairness of this Body should be kept in tact. This Body has not allowed us to have an opportunity to even file the Motion a day in advance. We did not find out that we would not be in tomorrow to have the opportunity to file it to put it on the Calendar until such time as the House had already adjourned yesterday. And today I was not given that opportunity. I believe that at this point that we should have the right to at least appeal and change our own rules, if so be it. And I would ask that we be given a right to have a vote on that question. And if so, how many votes would it take to pass that question."

Speaker Madigan: "Mr. Young."

Young: "Thank you, Mr. Speaker. I would join the Gentleman in his Motion. I think what we're moving is that the rule you read from, Rule 77(b), does not apply in this situation where the Calendar that was distributed to the Members last week specifically indicated that Discharge Motions would be heard on Friday, June 9th. And it was not today when that Calendar was changed, so in effect, there's no opportunity to have the Motion appear on the Calendar. So, I would...I would join the Gentleman that that rule does not apply under these circumstances when there's been a last minute

STATE OF ILLINOIS
86th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

54th Legislative Day

June 8, 1989

change in the Calendar."

Speaker Madigan: "Mr. Matijevich."

Matijevich: "Mr. Speaker, Members of the House, I would respectfully say to my colleagues that there is no way you can appeal rules. You can only appeal a ruling of the Chair. The only thing that the Body can do with regards to rules is to change rules. And there are procedures within the rules to change rules. I...we've done this many times since I've been in the Legislature, where we think we're going to leave on a given day, and then because the work is completed, we...we are through ahead of time. And I will tell you, I happened to be sitting next to the Chief of Staff in the Executive Committee yesterday, and believe me, leaving today was not due to anything. But I heard the conversation that the Clerk says it looks like we may get our business done on Thursday. And the Chief of Staff said if that's true, well, then we don't have to be here, but don't tell any Members because they may go home early. So it was the fact that we finished our work. That's why we're out of here. And believe me, I'm glad to go home. I'm glad to go home, but I just wanted to tell my colleagues that this is the only way. You can't appeal a rule. You can't appeal a rule. You just can't do it."

Speaker Madigan: "Mr. Brunsvold."

Brunsvold: "Thank you, Mr. Speaker. Ladies and Gentlemen of the House, we shouldn't be standing here debating suspending rules. This Bill was in my committee today. We...this piece of legislation was in my committee today. The Gentleman was in my committee. We adjourned 45..."

Speaker Madigan: "Gentlemen. Gentlemen, just a second. Mr. Williams, you didn't follow policy in practicing rules either, so let the Gentleman speak."

Brunsvold: "We adjourned the Constitutional Officers Committee

STATE OF ILLINOIS
86th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

54th Legislative Day

June 8, 1989

forty-five minutes early. The Gentleman was in committee, did not request that the Bill be heard in committee. I support the committee system and would object to him suspending the rules. And we shouldn't even be discussing the change of the rules at this time. So I would object to his Motion and ask that we not even discuss this. And ask the Gentleman to take it out of the record."

Speaker Madigan: "Mr. Young."

Young: "Mr. Speaker, I made a specific Motion, and my Motion was that Rule 77(b) does not apply. And I think we should take a vote on that Motion."

Speaker Madigan: "The Gentleman has ruled that 77(b) does not apply, which, in effect, is a Motion to suspend the rules. And that Motion requires 71 votes. On that question, Mr. Young."

Young: "Mr. Speaker, I would make the argument that that Motion requires 60 votes. We're not suspending a rule, we're saying because of the special situation of the Calendar being changed, that the rule does not apply. And I would ask for a ruling of the Parliamentarian or a ruling from the Chair as to how many votes it takes."

Speaker Madigan: "Mr. Young, I direct you to Rule 83...(b). It's on page 38 of the book I have, which states that any rule may be suspended upon a proper Motion and an affirmative vote of 60 Members unless the rule affected specifies otherwise. And the rule in question does specify otherwise. The Gentleman had moved to suspend Rule 77(b). Those in favor of that Motion signify by voting 'aye', those opposed by voting 'no'. Have all voted who wish? Have all voted who wish? Have all voted who wish? The Clerk shall take the record. On this question there are 61 'ayes' and 38 'nos'. The Motion fails. Mr. Williams. Mr. Williams. You want to go to the Motion? Yes. So the

STATE OF ILLINOIS
86th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

54th Legislative Day

June 8, 1989

Gentleman is at the Motion to suspend the Calendar requirement. And on that question those in favor of the suspension of the Calendar requirement will vote 'aye', those opposed will vote 'no'. This will require 71 votes. Mr. Williams to explain his vote."

Williams: "Thank you, Mr. Speaker, Ladies and Gentlemen of the House and Democratic Members of this House and Senate. This is probably one of the most serious Bills facing us, one of the most serious situations facing Cook County. For the Members of the Democratic Party, I know you've been told that we're going to give up the Supreme Court possibly if this Bill fails. But understand it, that in fact, what we're going to be doing is playing with this Party and we know it. I ask you to reconsider this. I ask you in all seriousness and I know, right now, what's going to happen. But I would say to all of the Members, that all we ask for is fairness, absolute fairness, for a lot of loyalty. I'd ask that you reconsider."

Speaker Madigan: "Mr. Morrow to explain his vote."

Morrow: "Thank you, Mr. Speaker. Ladies and Gentlemen of the House, I won't insult anyone here today, but I must say this. I've been a Member of a Party system. I've been a loyal Member of the Party system. Many people have insulted not only myself but the district that I represent and some of the comments in saying that I'm not loyal to the Party system. History has shown that we have been the most loyal of anyone to the Party system. We have been there when no one else would be there, when those who sent you here were not loyal to your own Party system. We have been loyal. We have supported candidates that did not deserve our support, but we were loyal to the Party system. All we ask that our loyalty be returned. We're going to lose this Motion. But don't forget, you will need our

STATE OF ILLINOIS
86th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

54th Legislative Day

June 8, 1989

loyalty again. Think about it. You will need our loyalty again. Let us hope and pray that when you need our loyalty again, that you remember this day. We have done so much for the Party system, and to have someone turn their backs on us hurts. It hurts to a point that I almost don't even want to be a part of the Party system. For those who are true to themselves first, and then the Party second, reconsider what you're doing here today. Because as history has shown that we've been loyal, the future might not be so bright. Thank you very much."

Speaker Madigan: "Mr. Homer."

Homer: "Thank you, Mr. Speaker. I would point out that many of us voting on these issues, Motions to Discharge, vote on the basis not on the merits of the Bill, but on the question of whether the Sponsor had opportunity for a fair hearing in committee. We do that out of respect for the committee system. However, the Motion that's before us, as I understand it, is to suspend the Calendar requirement. That's a separate issue, and I think the Gentleman ought to have an opportunity to present his Discharge Motion so that we have an opportunity to know whether, in fact, he did receive a fair hearing. Based upon that, I think the appropriate vote on this particular Motion is 'yes'. I think the Gentleman should be entitled to have his arguments with respect to whether he received a fair hearing in committee. And for that reason, I'm going to change my vote from 'no' to 'yes' on this Motion and reserve judgement on the issue of whether he received a fair hearing with respect to the next Motion should he prevail on this one."

Speaker Madigan: "Have all voted who wish? The Clerk shall take the record. On this question there are 66 'ayes', 30 'nos'. The Clerk shall poll the absentees."

STATE OF ILLINOIS
86th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

54th Legislative Day

June 8, 1989

Clerk O'Brien: "Poll of those not voting. Bugielski. Countryman. Currie. Dunn. Mulcahey. McCracken. Capparelli. Davis. Granberg. Kulas. Levin. Martinez. McAuliffe. Novak. Richmond. Santiago. Stern and Terzich. No further."

Speaker Madigan: "Representative Currie be recorded as 'aye'. On this question...Mr. Dunn, 'aye'. On this question there are 68 'ayes', 30 'nos'. The Motion fails. Senate Bill 719, Representative Satterthwaite."

Satterthwaite: "Mr. Speaker and Members of the House, when Senate Bill 719 was posted for committee hearing, I appeared and it appeared that committee Members had been instructed in regard to holding the issue in committee. Knowing the importance of the issue to the Senate Sponsor, I went in search of the Senate Sponsor to bring her to the committee to help to determine the fate of the Bill. Unfortunately, by the time the Senate Sponsor was available, the committee was no longer in Session, and we were unable to make that plea. And for that reason, I would hope that the Body would support my Motion first, to suspend the Calendar requirement relative to my Motion on Senate Bill 719, and then subsequently, to support the Motion for Discharge."

Speaker Madigan: "This is a Motion to suspend the Calendar requirement relative to a Bill which was assigned to Revenue Committee?"

Satterthwaite: "Yes. Yes."

Speaker Madigan: "Representative Currie."

Currie: "Thank you, Mr. Speaker. This is the computer software tax. I was not in the subcommittee when the event that Representative Satterthwaite described occurred, but if her explanation is accurate, I certainly intend to support her Motion, because I do support the underlying Bill."

Speaker Madigan: "Mr. McCracken."

STATE OF ILLINOIS
86th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

54th Legislative Day

June 8, 1989

McCracken: "In spite of the Democrats desire to commit Harry Caray on the tax issue this year, I'm going to ask my friends here to vote 'no' on this. This requires 71 votes for consideration. Let's beat it now and save the world from Democratic Tax Bills."

Speaker Madigan: "Representative Frederick."

Frederick: "Yes, thank you, Mr. Speaker. It is true that Mrs. Satterthwaite came to Revenue Committee. There were not the votes there to pass the Bill. We had decided this was not a good Bill. We did not want it passed and I think we should defeat the Motion."

Speaker Madigan: "Mr. Keane."

Keane: "I would rise against the Lady's Motion. We had plenty of time in committee. There was attend...full attendance on the subcommittee and the Bill was not presented. There was plenty of opportunity to present the Bill. And for that reason, I would oppose the Motion."

Speaker Madigan: "Mr. McGann."

McGann: "Thank you, Mr. Speaker, Members of the Assembly. I was the Subcommittee Chairman on the stated legislation of Senate Bill 719, and if Representative Satterthwaite wanted to have her Bill heard, she could have done so. She decided not to and left the committee room. I had her name listed on a list of Sponsors of Bills that were to be heard. She made her own decision and not the committee; and therefore, I rise in opposition to her Motion to discharge this committee. Thank you."

Speaker Madigan: "The question is, 'Shall the Calendar requirement be suspended on this Bill?' Those in favor signify by voting 'aye', those opposed by voting 'no'. Have all voted who wish? Have all voted who wish? The Clerk shall take the record. On this question there are 17 'ayes', 81 'nos'. The Motion fails. Senate Bill 1388, Mr.

STATE OF ILLINOIS
86th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

54th Legislative Day

June 8, 1989

Cullerton."

Cullerton: "Yes, thank you, Mr. Speaker. I would move to suspend the appropriate rule for the...to consider the Discharge Motion for Senate Bill 1388. My understanding is that this is Representative Kulas's Bill. He's the Chairman of the committee that the Bill was assigned to, he did not call the Bill, and that he has the approval of this Motion by the Minority Spokesman, Representative Peterson...or Pedersen."

Speaker Madigan: "Mr. Pedersen."

Pedersen: "Thank you, Mr. Speaker. The Bill was an agreed Bill. It inadvertently was left off the list and not read into the record. I support the Gentleman's Motion."

Speaker Madigan: "Those in favor of the Motion vote 'aye', those opposed vote 'no'. Have all voted who wish? Have all voted who wish? The Clerk shall take the record. On this question there are 91 'ayes', 7 'nos'. The Motion is adopted. The Gentleman now moves to discharge the committee from further consideration. Those in favor of that Motion signify by voting 'aye', those opposed by voting 'no'. Have all voted who wish? Have all voted who wish? The Clerk shall take the record. On this question there are 89 'ayes', 10 'nos'. The Motion is adopted. Agreed Resolutions."

Clerk O'Brien: "House Resolution 640, offered by Representative Hoffman; 641, Hoffman; 642, Barger; 643, Hasara; 644, Black; 645, Balanoff; and 646, Giglio."

Speaker Madigan: "Mr. Matijevich moves for the adoption of the Agreed Resolutions. Those in favor say 'aye', those opposed say 'no'. The 'ayes' have it. The Agreed Resolutions are adopted. Introduction and First Reading of Bills."

Clerk O'Brien: "House Bill 2819, offered by Representative Wolf,

STATE OF ILLINOIS
86th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

54th Legislative Day

June 8, 1989

a Bill for an Act to amend the Illinois Pension Code.
First Reading of the Bill."

Speaker Madigan: "Chair recognizes Mr. Williams for a Motion.
Mr. Williams."

Williams: "At this time I'd like to put House (sic - Senate) Bill
543 into Interim Study."

Speaker Madigan: "Is there leave? Leave is granted."

Williams: "Senate Bill...Senate Bill 543...Senate Bill."

Speaker Madigan: "Is there leave? Leave is granted. Senate Bill
543 shall be placed on the Order of the Interim Study
Calendar. A Motion has been filed with the Clerk
requesting that the following Senate...excuse me, that the
following Bills be placed on the Order of the Interim Study
Calendar: Senate Bill 321, Senate Bill 994, Senate Bill
891, House Bill 611, House Bill 943, House Bill 464, House
Bill 15, Senate Bill 454. Fine, let's go back and correct
the record. And the record shall reflect that we will
strike everything concerning the request for Interim Study
and begin again. So the Clerk has received a request that
the following Bills be placed on the Interim Study
Calendar: Senate Bill 321, Senate Bill 994, Senate Bill
891, Senate Bill 611, Senate Bill 943, Senate Bill 464,
Senate Bill 15, Senate Bill 454, Senate Bill 455, Senate
Bill 458, Senate Bill 227, Senate Bill 543. This is a
request that these matters be placed on the Interim Study
Calendar. Mr. McCracken, in the air and spirit of
cooperation assents. Is there leave? Leave is granted.
And all those matters shall be placed on the Interim Study
Calendar. Anything further, Mr. Clerk? Providing some
Perfunctory time for Committee Reports, Mr. McPike moves
that the House does stand adjourned until next Tuesday at
2:00 p.m. Those in favor signify by saying 'aye', those
opposed 'no'. The 'ayes' have it. Motion is adopted. The

STATE OF ILLINOIS
86th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

54th Legislative Day

June 8, 1989

House stands adjourned until next Tuesday at 2:00 p.m."

Clerk O'Brien: "Representative Shaw, Chairman of the Committee on Aeronautics, to which the following Bills referred, action taken June 8, 1989, reported the same back with the following recommendation: 'do pass' Senate Bill 1451. Representative DeJaegher, Chairman of the Committee on Aging, Select Committee on Aging, to which the following Bills were referred, action taken June 8, 1989, reported the same back with the following recommendation: 'do pass' Senate Bill 1185; 'do pass Short Debate' Senate Bill 699, 702, 703 and 1415; 'do pass as amended Consent Calendar' Senate Bill 1115; Interim Study Calendar, Senate Bills 48 and 784. Representative Leverenz, Chairman of the Committee on Appropriations I, of which the following Bills were referred, action taken June 7, 1989, reported the same back with the following recommendation: 'do pass as amended Short Debate' Senate Bill 1096. Representative Preston, Chairman of the Committee on Children, to which the following Bills were referred, action taken June 8, 1989, reported the same back with the following recommendations: 'do pass' Senate Bill 999; 'do pass as amended' Senate Bill 855; 'do pass Short Debate' Senate Bills 354, 489, 518 and 1050; 'do pass as amended Short Debate' Senate Bills 725 and 1046; 'do pass Consent Calendar' Senate Bill 20; 'do pass as amended Consent Calendar' Senate Bill 948. Representative Hicks, Chairman of the Committee on Coal and Oil Resources, to which the following Bills were referred, action taken June 8, 1989, reported the same back with the following recommendations: 'do pass Short Debate' Senate Bill 1036 and 1016; 'do pass Consent Calendar' Senate Bill 1015; Interim Study Calendar Senate Bill 1259. Representative Brunsvold, Chairman from the Select Committee on Constitutional Officers, to which

STATE OF ILLINOIS
86th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

54th Legislative Day

June 8, 1989

the following Bills were referred, action taken June 8, 1989, reported the same back with the following recommendations: 'do pass' Senate Bills 107, 988, 1174 and 148; 'do pass Short Debate' Senate Bills 65, 77, 677, 895, 922, 1254, 1296, 133, 1182, 513, 10 and 938. Representative Preston, Chairman of the Committee on Consumer Protection, to which the following Bills were referred, action taken June 7, 1989, reported the same back with the following recommendations: 'do pass Short Debate' Senate Bills 707, 1012 and 764; 'do pass as amended Consent Calendar' Senate Bill 1075. Representative Van Duyne, Chairman of the Committee on Counties and Townships, to which the following Bills were referred, action taken June 7, 1989, reported the same back with the following recommendations: 'do pass' Senate Bills 1271, 601 and 852; Senate Bills Short Debate (sic - 'do pass Short Debate') Senate Bill 26 and 148...I'm sorry, 146; Senate Bill...'do pass Consent Calendar' Senate Bill 1099, 182 and 519; 'do pass as amended Consent Calendar' Senate Bill 319; Interim Study Calendar Senate Bills 1161 and 907. Representative Curran, Chairman of the Committee on Economic Development, to which the following Bills were referred, action taken June 8, 1989, reported the same back with the following recommendations: 'do pass' Senate Bill 768; 'do pass as amended Short Debate' Senate Bill 525; Interim Study Calendar Senate Bill 1060. Representative Rice, Chairman of the Committee on Elections, to which the following Bills were referred, action taken June 7, 1989, reported the same back with the following recommendations: 'do pass' Senate Bills 168 and 219; 'do pass as amended Short Debate' Senate Bill 244 and 789; Interim Study Calendar Senate Bills 24, 511, 515, 564, 749, 782, 822 and 868."

Clerk Leone: "Representative Mulcahey, Chairman from the

STATE OF ILLINOIS
86th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

54th Legislative Day

June 8, 1989

Committee on Elementary and Secondary Education, which the following Bills or Resolutions were referred, action taken June 8, 1989, reported the same back with the following recommendations: 'do pass' Senate Bill 681; 'do pass Short Debate Calendar' Senate Bill 333, 187, 1070 and 70; 'do pass as amended Short Debate Calendar' Senate Bill 335; 'do pass as amended Consent Calendar' Senate Bills 540 and 1079. Representative Kulas, Chairman from the Committee on Energy, Environment and Natural Resources, to which the following Bills or Resolutions were referred, action taken June 7, 1989, reported the same back with the following recommendations: 'do pass' Senate Bill 83; 'do pass as amended' Senate Bill 752; 'do pass Short Debate Calendar' Senate Bill 231, 467, 611, 638, 775, 787, 848, 850, 1039, 1044, 1086, 1278, 1324, 1379, 1443; 'do pass as amended Short Debate' Senate Bill 64, 633, 635 and 1043; 'do pass as amended Consent Calendar' Senate Bill 52; Interim Study Calendar Senate Bills 1407, 935, 1280, 1170, 1353, 1370, 1377; 'be adopted as amended' House Resolution 407. Representative Helen Satterthwaite, Chairman from the Committee on Higher Education, to which the following Bills were referred, action taken June 7, 1989, reported the same back with the following recommendations: (sic - 'do pass') Senate Bills 27, 939, 1080, 1165; 'do pass Short Debate Calendar' Senate Bill 1184, 112, 1257, 1346 and 1347; 'do pass as amended Short Debate Calendar' Senate Bill 116; 'do pass Consent Calendar' Senate Bill 113, 283, 468, 471, 1348 and 1349; 'do pass as amended Consent Calendar' Senate Bill 287; Interim Study Calendar Senate Bill 45, 892. Representative Hicks, Chairman from the Committee on Horse Racing, to which the following Bills or Resolutions were referred, action taken June 8, 1989, reported the same back with the following recommendations: 'do pass as amended

STATE OF ILLINOIS
86th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

54th Legislative Day

June 8, 1989

Short Debate Calendar' Senate Bill 819; Interim Study Calendar Senate Bill 779, 817, 818, 861, 864, 1065, 1147 and 1352. Representative Turner, Chairman from the Committee on Housing, to which the following Bills or Resolutions were referred, action taken June 8, 1989, reported the same back with the following recommendations: 'do pass Short Debate Calendar' Senate Bill 722; 'do pass as amended Short Debate Calendar' Senate Bill 1463; 'do pass as amended Consent Calendar', Senate Bill 721. Representative Levin, Chairman from the Committee on Implementation of Chicago School Reform, to which the following Bills were referred, action taken June 8, 1989, and reported the same back with the following recommendations: 'do pass Short Debate Calendar' Senate Bill 16. Representative Mautino, Chairman on the Committee on Insurance to which the following Bills were referred, action taken June 8, 1989, reported the same back with the following recommendations: 'do pass' Senate Bills 97 and 577; 'do pass as amended Short Debate Calendar' Senate Bill 374 and 1004; Interim Study Calendar, Senate Bill 47 and 879. Representative Dunn, Chairman from the Committee on Judiciary I, to which the following Bills or Resolutions were referred, action taken June 7, 1989, and reported the same back with the following recommendations: 'do pass' Senate Bill 134, 955 and 912; 'do pass as amended' Senate Bill 772 and 918; 'do pass Short Debate Calendar' Senate Bill 800, 603, 1136, 347, 93 and 238; 'do pass as amended Short Debate Calendar' Senate Bill 856, 683, 843, 1219, 737 and 965; Interim Study Calendar, Senate Bills 369, 994, 199, 590 and 531. Representative Homer, Chairman from the Committee on Judiciary II to which the following Bills or Resolutions were referred, action taken June 8, 1989, and reported the same back with the following recommendations:

STATE OF ILLINOIS
86th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

54th Legislative Day

June 8, 1989

'do pass' Senate Bills 234, 399, 507, 687, 956, 1181 and 1029; 'do pass as amended' Senate Bills 302, 572, 575 and 1180; 'do pass Short Debate Calendar' Senate Bills 125, 126, 394, 486, 488, 694, 743, 1153, 1175, 1220, 1224, 1255, 1329, 1391, 1411, 457, 1179, 1199 and 1431; 'do pass as amended Short Debate Calendar' Senate Bills 505 and 613; 'do pass Consent Calendar' Senate Bills 123 and 508. Interim Study Calendar, Senate Bill 1412. Representative Homer, Chairman from the Committee on Judiciary II to which the following Bills and Resolutions were referred, action taken June 8, 1989, and reported the same back with the following recommendations: 'do pass' Senate Bills 1332, 1097, 1221, 1270, 1315, 1429 and 559; 'do pass Short Debate Calendar' Senate Bill 667 and 131; Senate Bill... Interim Study Calendar, Senate Bill 666 and 670. Representative McGann, Chairman from the Committee on Mental Health to which the following Bills were referred, action taken June 8, 1989 and reported the same back with the following recommendations: 'do pass as amended Short Debate Calendar' Senate Bill 1200 and 1177. Representative Wolf, Chairman from the Committee on Personnel and Pensions, to which the following Bills and Resolutions were referred, action taken June 8, 1989, reported same back with the following recommendations: 'do pass as amended' Senate Bill 1258; 'do pass as amended Short Debate Calendar' Senate Bill 731; 'do pass Consent Calendar' Senate Bill 22; 'do pass as amended Consent Calendar' Senate Bill 95; 'be adopted' House Resolution 32; Interim Study Calendar Senate Bill 1276, 355 and 162. Representative Krska, Chairman from the Committee on Registration and Regulation to which the following Bills or Resolutions were referred, action taken June 7, 1989, reported the same back with the following recommendations: 'do pass Short Debate Calendar' Senate Bill 96, 250, 306,

STATE OF ILLINOIS
86th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

54th Legislative Day

June 8, 1989

307, 389, 794, 816, 900, 911, 950, 1310, 1311, 1323; 'do pass as amended Short Debate Calendar' Senate Bills 482, 1072, 1173, 1289; 'be adopted' House Joint Resolution 38; Interim Study Calendar, Senate Bill 262. Representative Saltsman, Chairman on the Committee on Roads and Bridges to which the following Bills or Resolutions were referred, action taken June 7, 1989, reported the same back with the following recommendations: 'do pass as amended Short Debate Calendar' Senate Bill 265; 'do pass Consent Calendar' Senate Bills 474 and 475. Representative LeFlore, Chairman from the Committee on Small Business to which the following Bills or Resolutions were referred, action taken June 8, 1989, reported the same back with the following recommendations: 'do pass Consent Calendar' Senate Bill 1093. Representative Hannig, Chairman from the Committee on State Government Administration to which the following Bills or Resolutions were referred, action taken June 7, 1989, reported the same back with the following recommendations: 'do pass Consent Calendar' Senate Bill 127, 673 and 695. Representative McNamara, Chairman from the Committee on Veterans' Affairs to which the following Bills or Resolutions were referred, action taken June 8, 1989, reported the same back with the following recommendations: Interim Study Calendar, Senate Bill 904. Corrected Committee Report: in Judiciary I Committee report of June 7, Senate Bill 1013 was reported as having been placed on the Interim Study Calendar. The Committee has reconsidered the Bill...is reported out 'do pass as amended'. No further business, the House will now stand adjourned until Tuesday, June 13th at the hour of 2:00 p.m."

STATE OF ILLINOIS
86TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
DAILY TRANSCRIPTION OF DEBATE INDEX

JUNE 08, 1989

HB-2819 FIRST READING	PAGE	26
SB-0162 MOTION	PAGE	8
SB-0210 MOTION	PAGE	9
SB-0211 MOTION	PAGE	10
SB-0227 MOTION	PAGE	10
SB-0261 RECALLED	PAGE	3
SB-0261 THIRD READING	PAGE	4
SB-0356 MOTION	PAGE	17
SB-0543 MOTION	PAGE	18
SB-0543 MOTION	PAGE	27
SB-0719 MOTION	PAGE	24
SB-0744 MOTION	PAGE	11
SB-0942 MOTION	PAGE	12
SB-1159 MOTION	PAGE	15
SB-1388 MOTION	PAGE	25
SB-1400 MOTION	PAGE	16
SB-1455 MOTION	PAGE	17

SUBJECT MATTER

HOUSE TO ORDER - REPRESENTATIVE MCPIKE	PAGE	1
PRAYER - REVEREND RUSSELL	PAGE	1
PLEDGE - REPRESENTATIVE ROPP	PAGE	1
ROLL CALL FOR ATTENDANCE	PAGE	1
ADJOURNMENT RESOLUTION	PAGE	2
CONSENT CALENDAR - 2ND READING	PAGE	2
APPROPRIATION BILLS MOTION	PAGE	6
SPEAKER MADIGAN IN THE CHAIR	PAGE	7
AGREED RESOLUTIONS	PAGE	26
INTRODUCTION AND FIRST READING	PAGE	26
INTERIM STUDY CALENDAR	PAGE	27
ADJOURNMENT	PAGE	28
PERFUNCTORY SESSION	PAGE	28
COMMITTEE REPORTS	PAGE	28
PERFUNCTORY ADJOURNMENT	PAGE	33
COMMITTEE REPORTS	PAGE	28
PERFUNCTORY ADJOURNMENT	PAGE	33