

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

125th Legislative Day

April 8, 1992

Speaker McPike: "The House will come to order. The House will come to order. The Chaplain for today is Pastor Glenn Hager of the Temple Baptist Church in Decatur. Pastor Hager is the guest of Representative Noland. The guests in the balcony may wish to rise and join us for the invocation."

Pastor Glenn Hager: "As we bow at the beginning of this crucial Session this morning, may we just for a brief moment let the concerns of the day wash from our minds and turn to the One that can give us the insight and perhaps the endurance that we'll need to see this day through? Let us bow together. 'Lord, we are reminded that You ordained human government for man's good and to Your purposes. Therefore, the job in which these men and women before me are engaged is a sacred trust in which they share responsibility to the people of their districts, to the entire population of the State of Illinois and most importantly, to You. So, Father, we turn to You as children who need Your wisdom. Wisdom to sort through the endless volumes of information and continuous rhetoric, wisdom to be able to find out the facts. Lord, help these elected officials who have an objective mind as they face difficult decisions and, in so doing, we know they will do what is best and fair for the citizens of this state. In the day of worldwide belt tightening and the financial struggles that we see around the globe, may You bless these men and women with the wisdom that balances fiscal responsibility with human need. May they do all in their power to see that every tax dollar is wisely spent while fulfilling the designated functions of this state government. Father, may you grant them the courage, also knowing that there's no way to avoid (sic - not) making some segment of their constituencies unhappy."

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

125th Legislative Day

April 8, 1992

This is simply the price to be paid for the making of responsible decisions. Lord, for those of this Body who have committed their heart and life to the Lord, Jesus Christ, help them to act Christianly on and off the floor of this chamber. Help them to stand against the tide when necessary, realizing that, in a sense, morality can be legislated, as law by its very nature, is moral. May we who claim to be Christians become something more than a bunch of crybabies who wash our hands of the intricacies of government only to complain after the fact. Help us to realize that we have a constitutional and a Biblical mandate to make an impact through our personal involvement. Father, no doubt this job is a tremendous strain on families -- with long hours, commuting, campaigning. Certainly, as important as this job is, no one can assume the role that You have designated for us in each of our families. So, help these men and women to balance and find a peace, a comfortable balance between those two roles, undergird and protect their spouses and their children. And, most importantly, may each person here today know that Jesus Christ died that we might live. Really live. And, that a personal relationship with the living Lord is the beginning of a life of peace, purpose and joy. And, it's in the name of Jesus Christ that we come to You this morning. And, may we be ever mindful of Your presence throughout this day. Amen."

Speaker McPike: "Amen. We'll be led in the Pledge of Allegiance by Representative Stepan."

Stepan - 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."

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

125th Legislative Day

April 8, 1992

Speaker McPike: "The Roll Call for Attendance. Mr. Deering, vote Mr. Walsh 'present'. Thank you. Representative Matijeich."

Matijeich: "I have none right now, Mr. Speaker."

Speaker McPike: "Thank you. Mr. Clerk, put in Mr. Giglio. His switch is not working. Mr. Kubik."

Kubik: "Thank you, Mr. Speaker. Let the record reflect that Representative Deuchler is excused today."

Speaker McPike: "Thank you. And, would you come to the podium?"

Kubik: "I certainly will."

Speaker McPike: "Mr. Clerk, take the record. One-hundred seventeen Members answering. Roll Call, a quorum is present. Representative Churchill."

Churchill: "Thank you, Mr. Speaker. Ladies and Gentlemen of the House, I get the great honor of celebrating my 45th birthday on Friday, and my secretary has brought a cake out on the floor which I'd like to share with all the Members and staff and people who are here. If you would like to share in a piece of the cake, it's a picture of the State of Illinois with all sorts of different lines on it. It says, 'Happy Birthday to Bob Churchill. The man who carved up Illinois.' So, please come and get a piece. I know Brunsvold is looking at a district here that he'd love to have."

Speaker McPike: "Will the Members please take their seats? Will the staff adjourn to the rear of the chambers? Representative Hultgren, if you could your seat, please. Mr. DeLeo, if you could take your seat. If the Chair could have the Members' attention, please. The Chair is pleased to welcome a special guest today that would like to address the General Assembly. It is Dr. Jaime S. Bautista, who is the Consul General of the Philippine Consulate

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

125th Legislative Day

April 8, 1992

General, who resides in Chicago. Actually, he resides in Highland Park and his office is in Chicago. Before being assigned to Chicago as the Philippine Consul General to the Midwest, Dr. Bautista served as the Consul General to the Pacific Northwest. In Seattle, he was dean of the Consular Corps and served on the Board of Trustees of the World Affairs Council, was Chairman of the Subcommittee of the Inter Country Exchanges of the Rotary Club of Seattle, was also a member of the Advisory Board of the Pacific Center at Edmunds Community College as well a member of the Asian Art Council of the Seattle Art Museum. He is here today to celebrate with us the 50th anniversary of the Bataan Death March. So, I would like to have you please welcome to the General Assembly, Dr. Bautista."

Bautista: "Thank you very much, Representative Jim McPike. First of all, I wish to thank Speaker Mike Madigan, Representative Jim McPike and Representative Jack Kubik for their very kind invitation for me to address the Illinois House of Representatives. The 50th anniversary of the Fall of Bataan will be upon us in a few hours, a day commemorated in the Philippines as our araw ng Kabitan, 'Day of Heroism'. The Battle of Bataan and Corregidor was an epic struggle, a triumph of the human spirit. It was in this crucible that the ties of brotherhood between the Philippines and the United States were forged. General Douglas MacArthur described the Filipino and American forces as a 'meager army', poorly equipped and only partially trained. Yet, with little besides their courage, they held at bay the elite Japanese Imperial forces. Isolated from all help in the Philippines and in America, our heroic warriors delayed the Japanese strategic advance and changed the course of the war. What gave them courage

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

125th Legislative Day

April 8, 1992

was their attachment to homeland and a strong love of freedom. As the historic regional announcement of the Fall of Bataan by the Voice of Freedom put it; what sustained them through all the months of incessant battle was a force that was more than merely physical. It was the force of an unconquerable faith. Something in the heart and soul that physical hardship and adversity could not destroy. It was the thought of native land and all that it holds most dear -- the thought of freedom dignity and pride -- in these most priceless of all human prerogatives. To us Filipinos, Bataan was part of the process of social evolution and political maturation, an extension of the struggle for independence. Bataan showed the heroism that was to emerge. The cream of Filipino manhood, mostly ROTC and high school students, fell to rise again in the miracle of people-power. Just as Bataan inspired the Allies as a beacon to all liberty-loving peoples of the world, so people-power filled the world with hope and inspired democracy movements in three continents fighting for the cause of freedom. As our American and Filipino warriors stood stoically against overwhelming odds, so a monument to these heroes stands at Mt. Summit as a symbol of our struggle for freedom and democracy. All who appreciate their sacrifice should endeavor to make a pilgrimage to Mt. Summit in Bataan during this, the 50th anniversary of the Fall of Bataan. There could be no more fitting tribute. I would like to add that if you were to visit the Philippines, you will appreciate what Ambassador Frank Wisner has been telling American businessmen in his tour of six American cities together with the other five American ambassadors to Asian countries that, according to him, there is no other country in Asia that the United States

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

125th Legislative Day

April 8, 1992

has closer ties with, that Americans are very well-liked in the Philippines. That American businessmen have an edge when it comes to selling to the Philippines, and that there is no other country in Asia that looks to the United States for technologies, products and services. These are observations made from his personal experience and from the experience of American businessmen and residents in the Philippines, and these are observations that I can fully confirm. Thank you very much for the invitation Mabuhay and good day."

Speaker McPike: "We do have a Resolution that will be adopted today that I would like to give the doctor and thank him for his time and his words. Representative Williams."

Williams: "Just an announcement that I guess today is Jim Morphew's birthday and there's a cake in the Speaker's conference room for Jim Morphew's birthday."

Speaker McPike: "Representative Kulas."

Kulas: "Thank you, Mr. Speaker. For the purposes of announcement, the Energy and Environment (sic - Environment & Energy) Committee which was scheduled to meet at 4 o'clock this afternoon, that meeting has been cancelled. Energy and Environment (Environment & Energy) Committee will not meet this afternoon. Thank you."

Speaker McPike: "Committee Reports."

Clerk O'Brien: "Representative Ronan, Chairman of the Committee on Transportation and Motor Vehicles, to which the following Bills were referred, action taken April 7, 1992, reported the same back with the following recommendations: 'do pass' House Bill 2884; 'do pass Consent Calendar' House Bills 2749, 2979, 2904 and 2993. Representative McNamara, Chairman of the Committee on Educational Finance, to which the following Bill was referred, action taken April 7,

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

125th Legislative Day

April 8, 1992

Status' House Bill 2726; 'do pass' as amended Consent
Calendar' House Bills 230 and 600."

Speaker McPike: "Representative Granberg."

Granberg: "Thank you, Mr. Speaker. Pursuant to Rule 20(k), I
move to suspend the posting requirements in Rule 20 in
relation to the following committee: House Joint Resolution
Constitutional Amendment #28 to be posted in the Executive
Committee, and I have cleared this with the other side of
the aisle."

Speaker McPike: "Mr. Black, do you rise on this issue?"

Black: "The only reason I rise is that I didn't hear a word that
he said. He wants to suspend the Rules...? I just got a
message. So, it's fine."

Speaker McPike: "All right, the Gentleman has no opposition to
his Motion. Attendance Roll Call will be used, and the
Motion carries....Resolutions."

Clerk O'Brien: "House Resolution 1736, offered by Representative
Schoenberg; 1737, Schoenberg; 1738, J. Hoffman; 1739,
Persico; 1741, Ropp; 1742, Barnes; 1743, DeJaegher; 1744,
DeJaegher; 1745, DeJaegher; 1746, Harris."

Speaker McPike: "Representative Matijevich."

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

Speaker McPike: "The Gentleman moves the adoption of the Agreed
Resolutions. All those in favor say 'aye', opposed, 'nay'.
The 'ayes' have it. The Agreed Resolutions are adopted.
Death Resolutions."

Clerk O'Brien: "House Resolution 1740, offered by Representative
Kubik with respect to the memory of Robert M. 'Bob'
Haeger."

Speaker McPike: "Representative Matijevich moves the adoption of
Death Resolutions. All in favor say 'aye', opposed, 'no'.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

125th Legislative Day

April 8, 1992

1992, reported the same back with the following recommendation: 'do pass as amended Consent Calendar' House Bill 1081. Representative White, Chairman of the Committee on Human Services, to which the following Bills were referred, action taken April 7, 1992, reported the same back with the following recommendations: 'do pass' House Bill 707. Representative Farley, Chairman of the Committee on Labor & Commerce, to which the following Bills were referred, action taken April 7, 1992, reported the same back with the following recommendation: 'do pass Short Debate Calendar' (sic - Status), House Bill 2798. Representative Brunsvold, Chairman of the Committee on Municipal & Conservative (sic) Conservation Law, to which the following Bills were referred, action taken April 7, 1992, reported the same back with the following recommendations: 'do pass' House Bill 2717; 'do pass Short Debate Status' House Bill 2922 and 2847. Representative Dunn, Chairman of the Committee on Judiciary I, to which the following Bills were referred, action taken April 8, 1992, reported the same back with the following recommendations: 'do pass' House Bill 2681 and 2848; 'do pass Short Debate Status' House Bill 2916 and 2797. Representative Saltsman, Chairman from the Committee on Executive, to which the following Bills were referred, action taken April 8, 1992, reported the same back with the following recommendations: 'do pass' House Bill 2780 and 2913; 'do pass Short Debate Status' House Bills 2857 and 2858. Representative Mulcahey, Chairman of the Committee on Elementary & Secondary Education, to which the following Bills were referred, action taken April 8, 1992, reported the same back with the following recommendations: 'do pass' House Bills 2996, 2679 and 2997; 'do pass Short Debate

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

125th Legislative Day

April 8, 1992

The 'ayes' have it. The Death Resolutions are adopted."

Speaker McPike: "...Resolutions."

Clerk O'Brien: "House Resolution 1735, offered by Representative Leitch and Noland; House Joint Resolution 108, offered by Representative Weaver; and Senate Joint Resolution 116; offered by Representative Daniels."

Speaker McPike: "Committee on Assignment. There being no further announcements, it is the intent of the Chair to adjourn upon the Death Resolution of a former member. Are there any further announcements? Mr. Clerk, read the Resolution."

Clerk O'Brien: "House Resolution 1523, offered by Representative White: 'Whereas, The Members of this Body have learned with great sorrow of the death of Robert Lucius Thompson, our former colleague from Chicago, on October 3, 1991; and, Whereas, a World War I and II veteran of the United States Army, Mr. Thompson has been a resident of the Near North side of Chicago for 25 years; and, Whereas, Robert Thompson was employed for many years as an inspector in the Fire Prevention Bureau of the Chicago Fire Department and had also served as the Deputy Fire Marshal for the State of Illinois; and, Whereas, Mr. Thompson was the past president of the 42nd Ward Regular Democrat Organization and served the 13th District as a State Representative from 1969 to 1974, and, Whereas, Mr. Thompson was affiliated with the Boy Scouts of America for over 40 years, and he was also an active member of the Near North side Neighborhood Improvement Association; a Near North Side unit of the NAACP; the Near North Area Council; and the Joint Youth Development Committee; and, Whereas, Robert Thompson was affiliated with the Holy Family Lutheran Church, and served as president of the congregation, church school teacher;

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

125th Legislative Day

April 8, 1992

president of the church council; and was a member of the church panel and the church council; and, Whereas, Mr. Thompson had been Chairman of the Board of the Committee of Community Organizations; the Community Police Council of the 18th District; the Cabrini Green Senior Citizens; the Lower North Community Health Center and the Isham YMCA; and, Whereas, Among numerous awards received by Mr. Thompson, were three certificates of appreciation from the Boy Scouts of America; a certification of commendation; and a Good Scout merit badge; and awards from the ACLU and the AARP; and, Whereas, It is certain that the love and warmth Robert Thompson shared with all he knew will long be remembered by all who were privileged to have known him; therefore be it Resolved, by the House of Representatives of the 87th General Assembly of the State of Illinois, that we express our profound sorrow upon the death of Robert Thompson, that we join with those individuals who mourn the loss of a close friend and colleague; And, that we extend our heartfelt sympathy to his family; and be it further Resolved, that a suitable copy of this preamble and resolution be presented to his widow, Elizabeth Thompson."

Speaker McPike: "Representative White."

White: "Mr. Speaker, Ladies and Gentlemen of the House, Bob Thompson served in this body for six years, and he was a fiery kind of an individual. He also believed that when you take on a job, you should take on the responsibility that goes with it. He was a doer. He got up early in the morning, and he believed that you cannot get elected by all that you do down here in Springfield. So, that you must create a good working relationship with the people in your district, be concerned about their needs, their desires and work toward that end. Bob Thompson retired to Cassopolis,

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

125th Legislative Day

April 8, 1992

Michigan, and the Democratic Party selected yours truly to be his replacement. And, when he retired to Cassopolis, he said that he was through with politics. He was going to sit back and enjoy his retirement to the fullest. Well, as it would be, while in Cassopolis, his friends, neighbors and constituents, drafted him to become the mayor of that city, and he served there for about eight years and then he finally decided that he was going to really enjoy life. And, I am just sorry to find out that he is no longer with us. He contributed much to this Body, he contributed much to his community, he established back in Chicago a cotillion, a kind of a prom-kind of a function that allowed the young people in Cabrini Green, who didn't have much to look forward to, to go out, dress up and receive scholarships to help them to become worthwhile citizens in our society. For those reasons and more, Bob Thompson will be greatly missed, and he will always be remembered on the Near North Side of the great city of Chicago. And I just ask that the names of all the members of this Body be added to this Resolution."

Speaker McPike: "Mr. Clerk, please add all the Members of the chamber as Co-Sponsors of the Resolution. Representative White moves for the adoption of the Resolution. All in favor say 'aye'. Opposed, say 'no'. The 'ayes' have it. The Resolution is adopted; the House stands adjourned leaving Perfunctory time for the Clerk for Introduction and First Readings until 2 p.m...."

Clerk McLennand: "First Reading of the Bills. House Bill 3389, introduced by Representative Ryder, a Bill for an Act to amend the Illinois Public Aid Code. First Reading of the Bill. House Bill 3390, introduced by Representative Giglio, a Bill for an Act to amend the Illinois Vehicle

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

125th Legislative Day

April 8, 1992

Code. House Bill 3391, introduced by Representative Giglio, a Bill for an Act concerning subcontracting of public contracts. First Reading of the Bill. House Bill 3392, introduced by Representative Giglio, a Bill for an Act to amend the Environmental Protection Act. First Reading of the Bill. House Bill 3393, introduced by Representative Novak, a Bill for an Act concerning funding of fire protection districts. First Reading of the Bill. House Bill 3394, introduced by Representative Currie, a Bill for an Act to amend the Illinois Public Aid Code. First Reading of the Bill. House Bill 3395, introduced by Representative Turner, a Bill for an Act to amend the Illinois Public Aid Code. First Reading of the Bill. House Bill 3396, introduced by Representative Ryder, a Bill for an Act to amend the Environmental Barriers Act. First Reading of the Bill. House Bill 3397, introduced by Representative Capparelli, a Bill for an Act to amend the Illinois Pension Code. First Reading of the Bill. House Bill 3398, introduced by Representative Capparelli, a Bill for an Act to amend the Illinois Pension Code. First Reading of the Bill. House Bill 3399, introduced by Representative Capparelli, a Bill for an Act to amend the Illinois Pension Code. First Reading of the Bill. House Bill 3400, introduced by Representative Kulas, a Bill for an Act to amend The Illinois Securities Law. First Reading of the Bill. House Bill 3401, introduced by Representative Capparelli, a Bill for an Act to amend the Illinois Pension Code. First Reading of the Bill. House Bill 3402, introduced by Representative Capparelli, a Bill for an Act to amend the Illinois Pension Code. First Reading of the Bill. House Bill 3403, introduced by Representative Capparelli, a Bill for an Act to amend the Illinois Pension

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

125th Legislative Day

April 8, 1992

Code. First Reading of the Bill. House-Bill 3404, introduced by Representative Woolard, a Bill for an Act to amend the Revenue Act. House Bill 3405, introduced by Representative Lang, a Bill for an Act to amend the Probate Act. First Reading of the Bill. House Bill 3406, introduced by Representative Currie, a Bill for an Act to amend the Illinois Human Rights Act. First Reading of the Bill. House Bill 3407, introduced by Representative Balanoff, a Bill for an Act to amend the Illinois Wage Assignment Act. First Reading of the Bill. House Bill 3408, introduced by Representative Turner, a Bill for an Act to amend the Illinois Public Aid Code. First Reading of the Bill. House Bill 3409, introduced by Representative Schakowsky, a Bill for an Act to amend the Illinois Public Aid Code. First Reading of the Bill. House Bill 3410, introduced by Representative Ronan, a Bill for an Act to amend the Consumer Fraud and Deceptive Businesses Practices Act. First Reading of the Bill. House Bill 3411, introduced by Representative Stern, a Bill for an Act to amend the Property Tax Extension Limitation Act. First Reading of the Bill. House Bill 3412, introduced by Representative Brunsvold, a Bill for an Act to amend the Good Samaritan Food Donor Act. First Reading of the Bill. House Bill 3413, introduced by Representative Capparelli, a Bill for an Act to amend the Revenue Act. First Reading of the Bill. House Bill 3414, introduced by Representative Phelps, a Bill for an Act to amend the Illinois Public Aid Code. First Reading of the Bill. House Bill 3415, introduced by Representative Flowers, a Bill for an Act to amend the Code of Civil Procedure. First Reading of the Bill. House Bill 3416, introduced by Representative Currie, a Bill for an Act to amend the Juvenile Court Act.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

125th Legislative Day

April 8, 1992

First Reading of the Bill. House Bill 3417, introduced by Representative Bernie Pedersen, a Bill for an Act to amend the Chicago Sanitary District Enlargement Act. First Reading of the Bill. House Bill 3418, introduced by Representative Burzynski, a Bill for an Act to amend the Local Governmental Tax Collection Act. First Reading of the Bill. House Bill 3419, introduced by Representative Jay Hoffman, a Bill for an Act to amend the Illinois Pension Code. First Reading of the Bill House Bill 3420, introduced by Representative Novak, a Bill for an Act to amend the Illinois Pension Code. First Reading of the Bill. House Bill 3421, introduced by Representative Curran, a Bill for an Act to amend the Illinois Pension Code. First Reading of the Bill. House Bill 3422, introduced by Representative Lou Jones, a Bill for an Act to amend the Housing Authorities Act. First Reading of the Bill. House Bill 3423, introduced by Representative Burke, a Bill for an Act to amend the Criminal Code. First Reading of the Bill. House Bill 3424, introduced by Representative Curran, a Bill for an Act to amend certain Acts in relation to the public works. First Reading of the Bill. House Bill 3425, introduced by Representative Curran, a Bill for an Act to amend the Illinois Pension Code. First Reading of the Bill. House Bill 3426, introduced by Representative Curran, a Bill for an Act to amend the Illinois Pension Code. First Reading of the Bill. House Bill 3427, introduced by Representative Stern, a Bill for an Act to amend the Township Law. First Reading of the Bill. House Bill 3428, introduced by Representative Stern, a Bill for an Act to amend the Election Code. First Reading of the Bill. House Bill 3429, introduced by Representative Cronin, a Bill for an Act to amend the

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

125th Legislative Day

April 8, 1992

Illinois Wage Assignment Act. First Reading of the Bill. House Bill 3430, introduced by Representative Saltsman, a Bill for an Act to amend the Illinois Pension Code. First Reading of the Bill. House Bill 3431, introduced by Representative Saltsman, a Bill for an Act to amend the Illinois Pension Code. First Reading of the Bill. House Bill 3432, introduced by Representative Balanoff, a Bill for an Act in relation to occupational health clinics. First Reading of the Bill. House Bill 3433, introduced by Representative Giorgi, a Bill for an Act in relation to wastewater treatment. First Reading of the Bill. House Bill 3434, introduced by Representative Satterthwaite, a Bill for an Act to provide for the regulation of geologists. First Reading of the Bill. House Bill 3435, introduced by Representative Bill Petersen, a Bill for an Act to amend the Nuclear Waste Interstate Compact Act. First Reading of the Bill. House Bill 3436, introduced by Representative Lang, a Bill for an Act to amend the Uniform Commercial Code. First Reading of the Bill. House Bill 3437, introduced by Representative Flinn, a Bill for an Act to amend the Deposit of State Moneys Act. First Reading of the Bill. House Bill 3438, introduced by Representative Granberg, a Bill for an Act to amend the Interstate...Interest Act. First Reading of the Bill. House Bill 3439, introduced by Representative Brunsvold, a Bill for an Act to amend the Illinois Banking Act. First Reading of the Bill. House Bill 3440, introduced by Representative Giorgi, a Bill for an Act to amend the Counties Code. First Reading of the Bill. House Bill 3441, introduced by Representative Sieben, a Bill for an Act to amend the Cannabis Control Act. First Reading of the Bill. House Bill 3442, introduced by Representative

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

125th Legislative Day

April 8, 1992

Stepan, a Bill for an Act to amend the Illinois Public Aid Code. First Reading of the Bill. House Bill 3443, introduced by Speaker Madigan, a Bill for an Act making appropriations to the Attorney General. First Reading of the Bill. House Bill 3444, introduced by Speaker Madigan, a Bill for an Act to amend 'An Act making appropriations to the Attorney General'. First Reading of the Bill. House Bill 3445, introduced by Representative Currie, a Bill for an Act in relation to domestic violence. First Reading of the Bill. House Bill 3446, introduced by Representative Kulas, a Bill for an Act to amend the Code of Civil Procedure. First Reading of the Bill. House Bill 3447, introduced by Representative Hensel, a Bill for an Act to amend the Downstate Forest Preserve District Act. First Reading of the Bill. House Bill 3448, introduced by Representative Rice, a Bill for an Act to amend the Election Code. First Reading of the Bill. House Bill 3449, introduced by Representative Santiago, a Bill for an Act to amend the Property Owned by Aliens Act. First Reading of the Bill. House Bill 3450, introduced by Representative Balanoff, a Bill for an Act to amend the Illinois Insurance Code. First Reading of the Bill. House Bill 3451, introduced by Representative Balanoff, a Bill for an Act to amend the Regional Transportation Authority Act. First Reading of the Bill. House Bill 3452, introduced by Representative Ronan, a Bill for an Act to amend the Illinois Vehicle Code. First Reading of the Bill. House Bill 3453, introduced by Representative Edley, a Bill for an Act to amend the Board of Higher Education Act. First Reading of the Bill. House Bill 3454, introduced by Representative Lang, a Bill for an Act to amend the Illinois Vehicle Code. First Reading of the

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

125th Legislative Day

April 8, 1992

Bill. House Bill 3455, introduced by Representative Keane, a Bill for an Act to amend the Property Tax Extension Limitation Act. First Reading of the Bill. House Bill 3456, introduced by Representative Keane, a Bill for an Act to amend the Revenue Act. First Reading of the Bill. House Bill 3457, introduced by Representative Hasara, a Bill for an Act to amend the Statute on Statutes. First Reading of the Bill. House Bill 3458, introduced by Representative Hasara, a Bill for an Act to amend the Illinois Explosives Act. First Reading of the Bill. House Bill 3459, introduced by Representative Burzynski, a Bill for an Act to amend the Illinois Insurance Code. First Reading of the Bill. House Bill 3460, introduced by Representative Peterson, a Bill for an Act to amend the Mobile Home Local Services Tax Act. First Reading of the Bill. House Bill 3461, introduced by Representative Barnes, a Bill for an Act to amend the Criminal Code. First Reading of the Bill. House Bill 3462, introduced by Representative McCracken, a Bill for an Act to amend the Child Care Act. First Reading of the Bill. House Bill 3463, introduced by Representative McGuire, a Bill for an Act to amend the State Mandates Act. First Reading of the Bill. House Bill 3464, introduced by Representative Capparelli, a Bill for an Act to amend the Metropolitan Water Reclamation District Act. First Reading of the Bill. House Bill 3465, introduced by Representative Ropp, a Bill for an Act to amend the School Code. First Reading of the Bill. House Bill 3466, introduced by Representative Hultgren, a Bill for an Act to amend the Illinois Pension Code. First Reading of the Bill. House Bill 3467, introduced by Representative McCracken, a Bill for an Act to require informed consent prior to the performance of an

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

125th Legislative Day

April 8, 1992

abortion. First Reading of the Bill. House Bill 3468, introduced by Representative LeFlore, a Bill for an Act to amend the Civil Administration (Administrative) Code. First Reading of the Bill. House Bill 3469, introduced by Representative Steczo, a Bill for an Act relating to the levy of income taxes. First Reading of the Bill. House Bill 3470, introduced by Representative Steczo, a Bill for an Act relating to the levy of income taxes. First Reading of the Bill. House Bill 3471, introduced by Representative Steczo, a Bill for an Act to amend the Downstate Forest Preserve District Act. First Reading of the Bill. House Bill 3472, introduced by Representative Steczo, a Bill for an Act to amend the Local Government Prompt Payment Act. First Reading of the Bill. House Bill 3473, introduced by Representative Steczo, a Bill for an Act to amend the Municipal Code. First Reading of the Bill. House Bill 3474, introduced by Representative Cowlshaw, a Bill to amend the School Code. First Reading of the Bill. House Bill 3475, introduced by Representative Giglio, a Bill for an Act to amend the Prevailing Wage Act. First Reading of the Bill. House Bill 3476, introduced by Representative DeLeo, a Bill for an Act to amend the Illinois Insurance Code. First Reading of the Bill. House Bill 3477, introduced by Representative Keane, a Bill for an Act to amend the Property Tax Extension Limitation Act. First Reading of the Bill. House Bill 3478, introduced by Representative Paul Williams, a Bill for an Act to amend the Code of Criminal Procedure. First Reading of the Bill. House Bill 3479, introduced by Representative Hicks, a Bill for an Act concerning governmental efficiency. First Reading of the Bill. House Bill 3480, introduced by Representative Preston, a Bill for an Act to amend the

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

125th Legislative Day

April 8, 1992

Child Care Act. First Reading of the Bill. House Bill 3481, introduced by Representative Preston, a Bill for an Act to amend the School Code. First Reading of the Bill. House Bill 3482, introduced by Representative Preston, a Bill for an Act to amend the Illinois Marriage and Dissolution of Marriage Act. First Reading of the Bill. House Bill 3483, introduced by Representative Masara, a Bill for an Act to amend the Collection Agency Act. First Reading of the Bill. House Bill 3484, introduced by Representative Cowlshaw, a Bill for an Act to amend the School Code. First Reading of the Bill. House Bill 3485, introduced by Representative Jay Hoffman, a Bill for an Act to amend the Counties Code. First Reading of the Bill. House Bill 3486, introduced by Representative Homer, a Bill for an Act to amend the Unemployment Insurance Act. First Reading of the Bill. House Bill 3487, introduced by Representative Mautino, a Bill for an Act to amend the Humane Care for Animals Act. First Reading of the Bill. House Bill 3488, introduced by Representative Wennlund, a Bill for an Act to limit the civil liability of persons involved in equine activities. First Reading of the Bill. House Bill 3489, introduced by Representative Homer, a Bill for an Act to amend the Child Care Act. First Reading of the Bill. House Bill 3490, introduced by Representative McAfee, a Bill for an Act to amend the Whistleblower Reward and Protection Act. First Reading of the Bill. House Bill 3491, introduced by Representative Stange...Lang, a Bill for an Act to amend the Revenue Act of 1939. First Reading of the Bill. House Bill 3492, introduced by Representative Lang, a Bill for an Act to amend the Revenue Act. House Bill 3493, introduced by Representative Lang, a Bill for an Act to amend the Illinois Marriage and Dissolution of

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

125th Legislative Day

April 8, 1992

Marriage Act. First Reading of the Bill. House Bill 3494, introduced by Representative Kirkland, a Bill for an Act to amend the Unified Code of Corrections. First Reading of the Bill. House Bill 3495, introduced by Representative Flinn, a Bill for an Act to amend the Clerks of Courts Act. First Reading of the Bill. House Bill 3496, introduced by Representative Parke, a Bill for an Act to amend the Illinois Parentage Act. First Reading of the Bill. House Bill 3497, introduced by Representative Parke, a Bill for an Act to amend the Illinois Municipal Code. First Reading of the Bill. House Bill 3498, introduced by Representative Schakowsky, a Bill for an Act to amend the Illinois Pension Code. First Reading of the Bill. House Bill 3499, introduced by Representative Black, a Bill for an Act to amend the Automobile Renting Occupation and Use Tax Act. First Reading of the Bill. House Bill 3500, introduced by Representative Cowlshaw, a Bill for an Act to amend the School Code. First Reading of the Bill. House Bill 3501, introduced by Representative Manny Hoffman, a Bill for an Act to amend the Illinois Vehicle Code. First Reading of the Bill. House Bill 3502, introduced by Representative Cronin, a Bill for an Act to amend the Illinois Municipal Code. First Reading of the Bill. House Bill 3503, introduced by Representative Stern, a Bill for an Act to amend Section 1 of the General Assembly Compensation Act. First Reading of the Bill. House Bill 3504, introduced by Representative Shirley Jones, a Bill for an Act to amend the Medical Center District Act. First Reading of the Bill. House Bill 3505, introduced by Representative Curran, a Bill for an Act to amend the School Code. First Reading of the Bill. House Bill 3506, introduced by Representative DeLeo, a Bill for an Act to amend the Park

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

125th Legislative Day

April 8, 1992

District Code. First Reading of the Bill. House Bill 3507, introduced by Representative DeLeo, a Bill for an Act to amend the Election Code. First Reading of the Bill. House Bill 3508, introduced by Representative DeLeo, a Bill for an Act to amend the Election Code. First Reading of the Bill. House Bill 3509, introduced by Representative DeLeo, a Bill for an Act in relation to vacancies in elective office. First Reading of the Bill. House Bill 3510, introduced by Representative Manny Hoffman, a Bill for an Act relating to school district tax levies. First Reading of the Bill. House Bill 3511, introduced by Representative Farley, a Bill for an Act to amend certain Acts in relation to occupational injuries and diseases. First Reading of the Bill. House Bill 3512, introduced by Representative Farley, a Bill for an Act to amend the Illinois Public Labor Relations Act. First Reading of the Bill. House Bill 3513, introduced by Representative McAfee, a Bill for an Act relating to alcohol, drug abuse and dependency. First Reading of the Bill. House Bill 3514, introduced by Representative McAfee, a Bill for an Act to amend the Illinois Pension Code. First Reading of the Bill."

Clerk O'Brien: "Further Introductions. House Bill 3515, offered by Representative McAfee, a Bill for an Act to amend the State Mandates Act. First Reading of the Bill. House Bill 3516, offered by Representative Walsh, a Bill for an Act concerning zoning. First Reading of the Bill. House Bill 3517, offered by Representative Walsh, a Bill for an Act to amend the Barbers, Cosmetology, Esthetics and Nail Technology Act. First Reading of the Bill. House Bill 3518, offered by Representative Steczo, a Bill for an Act to amend the Civil Administrative Code of Illinois. First

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

125th Legislative Day

April 8, 1992

Reading of the Bill. House Bill 3520, offered by Representative Steczko, a Bill for an Act to amend the Civil Administrative Code of Illinois. First Reading of the Bill. House Bill 3521, offered by Representative Giorgi, a Bill for an Act to create the Licensed Midwife Practitioners Act. First Reading of the Bill. House Bill 3522, offered by Representative Schoenberg, a Bill for an Act to create the Women's' Freedom of Choice Act. First Reading of the Bill. House Bill 3523, offered by Representative Daniels, a Bill for an Act making appropriations to the Illinois Educational Labor Relations Board. First Reading of the Bill. House Bill 3524, offered by Representative Daniels, a Bill for an Act making appropriations to various state agencies. First Reading of the Bill. House Bill 3525, offered by Representative Daniels, a Bill for an Act making appropriations for the ordinary and contingent expenses of the Department of Veterans' Affairs. First Reading of the Bill. House Bill 3526, offered by Representative Levin, a Bill for an Act to amend the Illinois Governmental Ethics Act. First Reading of the Bill. House Bill 3527, offered by Representative Levin, a Bill for an Act to authorize exclusion of armed forces training programs for institutions of higher learning. First Reading of the Bill. House Bill 3528, offered by Representative Levin, a Bill for an Act to amend the AIDS Registry Act by changing Section 1. First Reading of the Bill. House Bill 3529, offered by Representative Daniels, a Bill for an Act making appropriations for the ordinary and contingent expenses of the Department on Aging. First Reading of the Bill. House Bill 3530, offered by Representative Daniels, a Bill for an Act making appropriations for the ordinary and contingent expenses of

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

125th Legislative Day

April 8, 1992

the Department of Rehabilitation Services. First Reading of the Bill. House Bill 3531, offered by Representative Daniels, a Bill for an Act making appropriations to the Board of the Comprehensive Health Insurance Plan pursuant to Section 12 of the Comprehensive Health Insurance Plan Act. First Reading of the Bill. House Bill 3532, offered by Representative Daniels, a Bill for an Act making appropriations for the ordinary and contingent expenses of the Illinois Planning Council on Developmental Disabilities. First Reading of the Bill. House Bill 3533, offered by Representative Daniels, a Bill for an Act making appropriations for the ordinary and contingent expenses of the Department of Mental Health and Developmental Disabilities. First Reading of the Bill. House Bill 3534, offered by Representative Daniels, a Bill for an Act making appropriations to the Medical Center Commission. First Reading of the Bill. House Bill 3535, offered by Representative Daniels, a Bill for an Act making appropriations for the ordinary and contingent expenses of the Illinois Health Care Cost Containment Council. First Reading of the Bill. House Bill 3536, offered by Representative Keane, a Bill for an Act to amend the Metropolitan Water Reclamation District Act. First Reading of the Bill. House Bill 3537, offered by Representative Daniels, a Bill for an Act making appropriations for the ordinary and contingent expenses of the Department of Insurance. First Reading of the Bill. House Bill 3538, offered by Representative Daniels, a Bill for an Act to provide for the ordinary and contingent expenses of the Office of the Lieutenant Governor. First Reading of the Bill. House Bill 3539, offered by Representative Daniels, a Bill for an Act to provide for the ordinary and

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

125th Legislative Day

April 8, 1992

contingent expenses of the Office of the Governor. First Reading of the Bill. House Bill 3540, offered by Representative Daniels, a Bill for an Act making appropriations for the ordinary and contingent expenses of the Department of Energy and Natural Resources. First Reading of the Bill. House Bill 3541, offered by Representative Daniels, a Bill for an Act making appropriations for the ordinary and contingent expenses of the Department of Financial Institutions. First Reading of the Bill. House Bill 3542, offered by Representative Daniels, a Bill for an Act making appropriations for the ordinary and contingent expenses of the Illinois Commerce Commission. First Reading of the Bill. House Bill 3543, offered by Representative Daniels, a Bill for an Act making appropriations to the Department of Central Management Services. First Reading of the Bill. House Bill 3544, offered by Representative Daniels, a Bill for an Act making appropriations to the Bureau of the Budget. First Reading of the Bill. House Bill 3545, offered by Representative Daniels, a Bill for an Act appropriating funds in relation to the Build Illinois Program. First Reading of the Bill. House Bill 3546, offered by Representative Daniels, a Bill for an Act making appropriations for the ordinary and contingent expenses of the Department of Agriculture. First Reading of the Bill. House Bill 3547, offered by Representative Daniels, a Bill for an Act making an appropriation to the Illinois Sports Facilities Authority. First Reading of the Bill. House Bill 3548, offered by Representative Daniels, a Bill for an Act making appropriations for the ordinary and contingent expenses of the Department of Corrections. First Reading of the Bill. House Bill 3549, offered by Representative Daniels, a Bill

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

125th Legislative Day

April 8, 1992

for an Act making appropriations for the ordinary and contingent expenses of the Illinois Criminal Justice Information Authority. First Reading of the Bill. House Bill 3550, offered by Representative Daniels, a Bill for an Act making appropriations for the ordinary and contingent expenses of the Illinois Racing Board. First Reading of the Bill. House Bill 3551, offered by Representative Daniels, a Bill for an Act making appropriations for the ordinary and contingent expenses of the Illinois Emergency Management Agency. First Reading of the Bill. House Bill 3552, offered by Representative Daniels, a Bill for an Act making appropriations for the ordinary and contingent expenses of the Pollution Control Board. First Reading of the Bill. House Bill 3553, offered by Representative Daniels, a Bill for an Act making appropriations for the ordinary and contingent expenses of the Department of Mines and Minerals. First Reading of the Bill. House Bill 3554, offered by Representative Daniels, a Bill for an Act making appropriations to the Department of Professional Regulation. First Reading of the Bill. House Bill 3555, offered by Representative Keane, a Bill for an Act relating to tutorial and pilot programs of institutions of higher education. First Reading of the Bill. House Bill 3556, offered by Representative Daniels, a Bill for an Act making appropriations to the Liquor Control Commission. First Reading of the Bill. House Bill 3557, offered by Representative Daniels, a Bill for an Act making appropriations for the ordinary and contingent expenses of the Local Governmental Law Enforcement Officers Training Board. First Reading of the Bill. House Bill 3558, offered by Representative Daniels, a Bill for an Act making appropriations for the ordinary and contingent expenses of

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

125th Legislative Day

April 8, 1992

the Illinois Arts Council. First Reading of the Bill. House Bill 3559, offered by Representative Daniels, a Bill for an Act making appropriations for the ordinary and contingent expenses of the Historic Preservation Agency. First Reading of the Bill. House Bill 3560, offered by Representative Giorgi, a Bill for an Act to amend the Park District Aquarium and Museum Act. First Reading of these Bill. The Perfunctory Session will stand at ease until two o'clock."

Clerk McLennand: "The Perfunctory Session will be back in order. Messages from the Senate. A message from the Senate by Miss Hawker, Secretary. 'Mr. Speaker, I am directed to inform the House of Representatives that the Senate has concurred with the House of Representatives in the passage of a Bill with the following title, to wit: House Bill 214 - A Bill for an Act making appropriations to the Department of Public Aid, together with the attached Amendments, thereto, which Amendments have been printed by the Senate and the adoption of which I am instructed to ask the concurrence of the House, to wit: Senate Amendment #2 to House Bill 214; Senate Amendment #3 to House Bill 214; Passed the Senate as amended April 8, 1992. Linda Hawker, Secretary of the Senate.'"

Clerk McLennand: "House Bill 3561, introduced by Representative Matijevich, a Bill for an Act concerning fees for plumbing licenses. First Reading of the Bill. House Bill 3562, introduced by Representative Stern, a Bill for an Act to amend the Election Code. First Reading of the Bill. House Bill 3563, introduced by Representative Stern, a Bill for an Act to amend the Election Code. First Reading of the Bill. House Bill 3564, introduced by Representative Stern, a Bill for an Act to amend the Election Code. First

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

125th Legislative Day

April 8, 1992

Reading of the Bill. House Bill 3565, introduced by Representative Stern, a Bill for an Act to amend the Election Code. First Reading of the Bill. House Bill 3566, introduced by Representative Lou Jones, a Bill for an Act to amend the Torrens Repeal Law. First Reading of the Bill. House Bill 3567, introduced by Representative Matijevich, a Bill for an Act to amend the Illinois Dental Practice Act. First Reading of the Bill. House Bill 3568, introduced by Representative Flinn, a Bill for an Act to amend the Public Funds Investment Act. First Reading of the Bill. House Bill 3569, introduced by Representative Hasara, a Bill for an Act to amend the Public Officer Prohibited Activities Act. First Reading of the Bill. House Bill 3570, introduced by Representative Capparelli, a Bill for an Act to amend the Regulatory Agency Sunset Act. First Reading of the Bill. House Bill 3571, introduced by Representative Bugielski, a Bill for an Act to amend the State Employees Group Insurance Act. First Reading of the Bill. House Bill 3572, introduced by Representative Wolf, a Bill for an Act to amend the Illinois Pension Code. First Reading of the Bill. House Bill 3573, introduced by Representative Steczo, a Bill for an Act to amend the Illinois Dental Practice Act. First Reading of the Bill. House Bill 3574, introduced by Representative Manny Hoffman, a Bill for an Act to amend the Environmental Protection Act. First Reading of the Bill. House Bill 3575, introduced by Representative Churchill, a Bill for an Act to amend the Illinois Vehicle Code. First Reading of the Bill. House Bill 3576, introduced by Representative Churchill, a Bill for an Act to amend the Illinois Pension Code. First Reading of the Bill. House Bill 3577, introduced by Representative Churchill, a Bill for an Act

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

125th Legislative Day

April 8, 1992

to amend the Environmental Protection Act. First Reading
of the Bill. There being no further business, the House
stands adjourned until 2 p.m., tomorrow."

7
STATE OF ILLINOIS
87TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
DAILY TRANSCRIPTION OF DEBATE INDEX

APRIL 08, 1992

HB-3389	FIRST READING	PAGE	11
HB-3390	FIRST READING	PAGE	11
HB-3391	FIRST READING	PAGE	12
HB-3392	FIRST READING	PAGE	12
HB-3393	FIRST READING	PAGE	12
HB-3394	FIRST READING	PAGE	12
HB-3395	FIRST READING	PAGE	12
HB-3396	FIRST READING	PAGE	12
HB-3397	FIRST READING	PAGE	12
HB-3398	FIRST READING	PAGE	12
HB-3399	FIRST READING	PAGE	12
HB-3400	FIRST READING	PAGE	12
HB-3401	FIRST READING	PAGE	12
HB-3402	FIRST READING	PAGE	12
HB-3403	FIRST READING	PAGE	12
HB-3404	FIRST READING	PAGE	13
HB-3405	FIRST READING	PAGE	13
HB-3406	FIRST READING	PAGE	13
HB-3407	FIRST READING	PAGE	13
HB-3408	FIRST READING	PAGE	13
HB-3409	FIRST READING	PAGE	13
HB-3410	FIRST READING	PAGE	13
HB-3411	FIRST READING	PAGE	13
HB-3412	FIRST READING	PAGE	13
HB-3413	FIRST READING	PAGE	13
HB-3414	FIRST READING	PAGE	13
HB-3415	FIRST READING	PAGE	13
HB-3416	FIRST READING	PAGE	13
HB-3417	FIRST READING	PAGE	14
HB-3418	FIRST READING	PAGE	14
HB-3419	FIRST READING	PAGE	14
HB-3420	FIRST READING	PAGE	14
HB-3421	FIRST READING	PAGE	14
HB-3422	FIRST READING	PAGE	14
HB-3423	FIRST READING	PAGE	14
HB-3424	FIRST READING	PAGE	14
HB-3425	FIRST READING	PAGE	14
HB-3426	FIRST READING	PAGE	14
HB-3427	FIRST READING	PAGE	14
HB-3428	FIRST READING	PAGE	14
HB-3429	FIRST READING	PAGE	14
HB-3430	FIRST READING	PAGE	15
HB-3431	FIRST READING	PAGE	15
HB-3432	FIRST READING	PAGE	15
HB-3433	FIRST READING	PAGE	15
HB-3434	FIRST READING	PAGE	15
HB-3435	FIRST READING	PAGE	15
HB-3436	FIRST READING	PAGE	15
HB-3437	FIRST READING	PAGE	15
HB-3438	FIRST READING	PAGE	15
HB-3439	FIRST READING	PAGE	15
HB-3440	FIRST READING	PAGE	15
HB-3441	FIRST READING	PAGE	15
HB-3442	FIRST READING	PAGE	15
HB-3443	FIRST READING	PAGE	16
HB-3444	FIRST READING	PAGE	16
HB-3445	FIRST READING	PAGE	16
HB-3446	FIRST READING	PAGE	16
HB-3447	FIRST READING	PAGE	16
HB-3448	FIRST READING	PAGE	16
HB-3449	FIRST READING	PAGE	16
HB-3450	FIRST READING	PAGE	16
HB-3451	FIRST READING	PAGE	16
HB-3452	FIRST READING	PAGE	16

STATE OF ILLINOIS
87TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
DAILY TRANSCRIPTION OF DEBATE INDEX

APRIL 08, 1992

HB-3453	FIRST READING	PAGE	16
HB-3454	FIRST READING	PAGE	16
HB-3455	FIRST READING	PAGE	17
HB-3456	FIRST READING	PAGE	17
HB-3457	FIRST READING	PAGE	17
HB-3458	FIRST READING	PAGE	17
HB-3459	FIRST READING	PAGE	17
HB-3460	FIRST READING	PAGE	17
HB-3461	FIRST READING	PAGE	17
HB-3462	FIRST READING	PAGE	17
HB-3463	FIRST READING	PAGE	17
HB-3464	FIRST READING	PAGE	17
HB-3465	FIRST READING	PAGE	17
HB-3466	FIRST READING	PAGE	17
HB-3467	FIRST READING	PAGE	17
HB-3468	FIRST READING	PAGE	18
HB-3469	FIRST READING	PAGE	18
HB-3470	FIRST READING	PAGE	18
HB-3471	FIRST READING	PAGE	18
HB-3472	FIRST READING	PAGE	18
HB-3473	FIRST READING	PAGE	18
HB-3474	FIRST READING	PAGE	18
HB-3475	FIRST READING	PAGE	18
HB-3476	FIRST READING	PAGE	18
HB-3477	FIRST READING	PAGE	18
HB-3478	FIRST READING	PAGE	18
HB-3479	FIRST READING	PAGE	18
HB-3480	FIRST READING	PAGE	18
HB-3481	FIRST READING	PAGE	19
HB-3482	FIRST READING	PAGE	19
HB-3483	FIRST READING	PAGE	19
HB-3484	FIRST READING	PAGE	19
HB-3485	FIRST READING	PAGE	19
HB-3486	FIRST READING	PAGE	19
HB-3487	FIRST READING	PAGE	19
HB-3488	FIRST READING	PAGE	19
HB-3489	FIRST READING	PAGE	19
HB-3490	FIRST READING	PAGE	19
HB-3491	FIRST READING	PAGE	19
HB-3492	FIRST READING	PAGE	19
HB-3493	FIRST READING	PAGE	19
HB-3494	FIRST READING	PAGE	20
HB-3495	FIRST READING	PAGE	20
HB-3496	FIRST READING	PAGE	20
HB-3497	FIRST READING	PAGE	20
HB-3498	FIRST READING	PAGE	20
HB-3499	FIRST READING	PAGE	20
HB-3500	FIRST READING	PAGE	20
HB-3501	FIRST READING	PAGE	20
HB-3502	FIRST READING	PAGE	20
HB-3503	FIRST READING	PAGE	20
HB-3504	FIRST READING	PAGE	20
HB-3505	FIRST READING	PAGE	20
HB-3506	FIRST READING	PAGE	20
HB-3507	FIRST READING	PAGE	21
HB-3508	FIRST READING	PAGE	21
HB-3509	FIRST READING	PAGE	21
HB-3510	FIRST READING	PAGE	21
HB-3511	FIRST READING	PAGE	21
HB-3512	FIRST READING	PAGE	21
HB-3513	FIRST READING	PAGE	21
HB-3514	FIRST READING	PAGE	21
HB-3515	FIRST READING	PAGE	21
HB-3516	FIRST READING	PAGE	21

STATE OF ILLINOIS
87TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
DAILY TRANSCRIPTION OF DEBATE INDEX

APRIL 08, 1992

HB-3517	FIRST READING	PAGE	21
HB-3518	FIRST READING	PAGE	21
HB-3519	FIRST READING	PAGE	22
HB-3520	FIRST READING	PAGE	22
HB-3521	FIRST READING	PAGE	22
HB-3522	FIRST READING	PAGE	22
HB-3523	FIRST READING	PAGE	22
HB-3524	FIRST READING	PAGE	22
HB-3525	FIRST READING	PAGE	22
HB-3526	FIRST READING	PAGE	22
HB-3527	FIRST READING	PAGE	22
HB-3528	FIRST READING	PAGE	22
HB-3529	FIRST READING	PAGE	22
HB-3530	FIRST READING	PAGE	22
HB-3531	FIRST READING	PAGE	23
HB-3532	FIRST READING	PAGE	23
HB-3533	FIRST READING	PAGE	23
HB-3534	FIRST READING	PAGE	23
HB-3535	FIRST READING	PAGE	23
HB-3536	FIRST READING	PAGE	23
HB-3537	FIRST READING	PAGE	23
HB-3538	FIRST READING	PAGE	23
HB-3539	FIRST READING	PAGE	23
HB-3540	FIRST READING	PAGE	24
HB-3541	FIRST READING	PAGE	24
HB-3542	FIRST READING	PAGE	24
HB-3543	FIRST READING	PAGE	24
HB-3544	FIRST READING	PAGE	24
HB-3545	FIRST READING	PAGE	24
HB-3546	FIRST READING	PAGE	24
HB-3547	FIRST READING	PAGE	24
HB-3548	FIRST READING	PAGE	24
HB-3549	FIRST READING	PAGE	24
HB-3550	FIRST READING	PAGE	25
HB-3551	FIRST READING	PAGE	25
HB-3552	FIRST READING	PAGE	25
HB-3553	FIRST READING	PAGE	25
HB-3554	FIRST READING	PAGE	25
HB-3555	FIRST READING	PAGE	25
HB-3556	FIRST READING	PAGE	25
HB-3557	FIRST READING	PAGE	25
HB-3558	FIRST READING	PAGE	25
HB-3559	FIRST READING	PAGE	26
HB-3560	FIRST READING	PAGE	26
HB-3561	FIRST READING	PAGE	26
HB-3562	FIRST READING	PAGE	26
HB-3563	FIRST READING	PAGE	26
HB-3564	FIRST READING	PAGE	26
HB-3565	FIRST READING	PAGE	27
HB-3566	FIRST READING	PAGE	27
HB-3567	FIRST READING	PAGE	27
HB-3568	FIRST READING	PAGE	27
HB-3569	FIRST READING	PAGE	27
HB-3570	FIRST READING	PAGE	27
HB-3571	FIRST READING	PAGE	27
HB-3572	FIRST READING	PAGE	27
HB-3573	FIRST READING	PAGE	27
HB-3574	FIRST READING	PAGE	27
HB-3575	FIRST READING	PAGE	27
HB-3576	FIRST READING	PAGE	27
HB-3577	FIRST READING	PAGE	27
HR-1523	MOTION	PAGE	9
HR-1523	ADOPTED	PAGE	11
*HJR-0028	MOTION	PAGE	8

STATE OF ILLINOIS
87TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
DAILY TRANSCRIPTION OF DEBATE INDEX

APRIL 08, 1992

SUBJECT MATTER

HOUSE TO ORDER - SPEAKER MCPIKE	PAGE	1
PRAYER - PASTOR GLENN HAGER	PAGE	1
PLEDGE OF ALLEGIANCE	PAGE	2
ROLL CALL FOR ATTENDANCE	PAGE	3
INTRODUCE DR. JAIME S. BAUTISTA - PHILIPPINE	PAGE	3
COMMITTEE REPORTS	PAGE	6
AGREED RESOLUTIONS	PAGE	8
DEATH RESOLUTIONS	PAGE	8
GENERAL RESOLUTIONS	PAGE	9
ADJOURNMENT	PAGE	11
PERFUNCTORY SESSION	PAGE	11
MESSAGES FROM THE SENATE	PAGE	26
PERFUNCTORY SESSION ADJOURNMENT	PAGE	28