

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

139th Legislative Day

May 7, 1992

Speaker Giglio: "The House will come to order. The Chaplain for today is Reverend William T. Rucker, Pastor of Soul Reviving Church of Chicago. Reverend Rucker is the guest of Representative Rice. Our guests in the gallery may wish to rise for the invocation."

Rucker: "Trust in the Lord with all thy heart, mind, body and soul, and let us lean not into our own understanding, but in all thy ways acknowledge Him and He shall direct our path. Our eternal Father, as we come before Your throne of grace, during these trying and difficult times, we ask for You to give us the strength to understand the social upheaval that exists in this society, and to understand the concerns that we express before Thee this day. And to give us the fiscal needs and all of the things that the citizens of this great State of Illinois need to withstand the storms of life. And so as we come before this august Body, we ask for Your strength to be placed upon each and every one of them. Give them a double portion of the wisdom and knowledge and understanding that would enable them to make the kinds of decisions that would be beneficial to all of Your children, for we know that all of us are God's children and that we all stand before the judgment one day. And as You unfold that great book, let it be read that all of our names will be called. And so we ask not only for the United States government, cities around these states, but right here in Springfield, that You embody this power that they will have an understanding and a concern for all of us. In the name of Christ Jesus, we offer this prayer and it...for Your sake and for Your glory we pray. Amen."

Speaker Giglio: "We will be led in the Pledge by Representative Rice."

Rice - et al: "I pledge allegiance to the flag of the United

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

139th Legislative Day

May 7, 1992

States of America, and to the Republic for which it stands, one nation under God, indivisible, with liberty and justice for all."

Speaker Giglio: "Roll Call for Attendance. Representative Kubik."

Kubik: "Thank you, Mr. Speaker. Let the record reflect that Representative Cowlshaw, Harris, Ropp and McCracken are excused today."

Speaker Giglio: "Let the record so indicate, Mr. Clerk. Representative Matijevich."

Matijevich: "Mr. Speaker, on this side of the aisle, let the record reflect the excused absence of Dick Mulcahey and Tom Homer due to illness, and Joel Brunsvold, due to the death of his father."

Speaker Giglio: "Mr. Clerk, let the record so indicate. One hundred-eleven answering the quorum call, a quorum is present. The House is ready to do its business. On page 7 of the Calendar, on Special Order, Municipal, County and Conservation, Second Readings. Representative Phelps, 2653. Are you ready? Read the Bill, Mr. Clerk."

Clerk O'Brien: "House Bill 2653, a Bill for an Act to amend the Fire Protection District Act. Second Reading of the Bill. No Committee Amendments."

Speaker Giglio: "Any Floor Amendments?"

Clerk O'Brien: "No Floor Amendments."

Speaker Giglio: "Third Reading. House Bill 2922, Representative Steczo. Representative Steczo? Out of the record. House Bill 2995, Representative Hartke. Is Representative Hartke in the chamber? Out of the record. Representative Jay, Hartke on 3328. Out of the record. Representative Jay Hoffman, 3374. Out of the record. Representative Keane. Representative Keane, House Bill 3656. Municipal, County

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

139th Legislative Day

May 7, 1992

and Conservation. Out of the record. Representative McGann. Andrew McGann? Out of the record. McGuire. Representative McGuire in the chamber? House Bill 3725. Metro Civic Center. Read the Bill, Mr. Clerk."

Clerk O'Brien: "House Bill 3725. A Bill for an Act to amend the Metropolitan Civic Center Support Act. This Bill has been read a second time previously. No Committee Amendments."

Speaker Giglio: "Any Floor Amendments?"

Clerk O'Brien: "No Floor Amendments."

Speaker Giglio: "Third Reading. Representative Hasara. Hasara on House Bill 3773. Read the Bill, Mr. Clerk."

Clerk O'Brien: "House Bill 3773, a Bill for an Act to amend the Abandoned Mine, Land, Water and Reclamation Act. Second Reading of the Bill. No Committee Amendments."

Speaker Giglio: "Any Floor Amendments?"

Clerk O'Brien: "No Floor Amendments."

Speaker Giglio: "Third Reading. Representative Wyvetter Younge on House Bill 3776. The Lady in the chamber? Out of the record. Under Elementary and Secondary Education, Second Reading, appears House Bill 825. Representative Mautino. Mautino in the chamber? Out of the record. House Bill 2997, Representative Turner. Art Turner? Out of the record. Representative Hartke. Representative Hartke in the chamber? Out of the record. Representative Hoffman, 3106. Representative Hoffman? Out of the record. Representative McAfee. Representative McAfee, on House Bill 3513. Read the Bill, Mr. Clerk."

Clerk O'Brien: "House Bill 3513, a Bill for an Act relating to alcohol, drug abuse and dependency. Second Reading of the Bill. Amendment #1 was adopted in committee."

Speaker Giglio: "Any Motions filed?"

Clerk O'Brien: "No Motions filed."

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

139th Legislative Day

May 7, 1992

Speaker Giglio: "Any Floor Amendments?"

Clerk O'Brien: "No Floor Amendments."

Speaker Giglio: "Third Reading. Representative Turner. Representative Balanoff. House Bill 3856, Representative Balanoff? Out of the record. Representative McDonough. Representative McDonough, on House Bill 3881. Do you wish to have this called? Read the Bill, Mr. Clerk."

Clerk O'Brien: "House Bill 3881, a Bill for an Act to amend the School Code. Second Reading of the Bill. Amendment #1 was adopted in committee."

Speaker Giglio: "Any Motions filed?"

Clerk O'Brien: "No Motions filed."

Speaker Giglio: "Any Floor Amendments?"

Clerk O'Brien: "No Floor Amendments."

Speaker Giglio: "Third Reading. Representative Rotello, House Bill 3903. Out of the record. Representative Wyvetter Younger, on 3932. Out of the record. Representative Daniels, 3937. Read the Bill, Mr. Clerk."

Clerk O'Brien: "House Bill 3937, a Bill for an Act to amend the School Code. Second Reading of the Bill. No Committee Amendments."

Speaker Giglio: "Any Floor Amendments?"

Clerk O'Brien: "No Floor Amendments."

Speaker Giglio: "Third Reading. Representative McGann. Representative McGann in the chamber? Representative Currie. Representative McGann, do you want House Bill 4022 called? Out of the record. Representative Currie in the chamber? Out of the record. On Economic Development, Second Reading, appears House Bill 1876. Representative Morrow. Is Representative Morrow in the chamber? Out of the record. Representative Wyvetter Younger, you have two Bills: 3614, 3858. Out of the record. Representative

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

139th Legislative Day

May 7, 1992

McPike. Representative MCPike in the chamber? Out of the record. Under Banking, Second Reading. Under Banking, appears House Bill 3738. Representative Granberg. Representative Granberg in the chamber? 3438. Read the Bill, Mr. Clerk."

Clerk O'Brien: "House Bill 3438, a Bill for an Act to amend the Interest Act. Second Reading of the Bill. Amendment #1 was adopted in committee."

Speaker Giglio: "Any Motions filed?"

Clerk O'Brien: "No Motions filed."

Speaker Giglio: "Any Floor Amendments?"

Clerk O'Brien: "No Floor Amendments."

Speaker Giglio: "Third Reading. Representative Monroe Flinn, on House Bill 3568. Is the Gentleman in the chamber? Out of the record. Representative Williams, on House Bill 3847 (sic 3647). Representative Williams? Out of the record. Representative Capparelli, House Bill 3674. Representative Capparelli. Banking, Second Reading, 3674. Read the Bill, Mr. Clerk."

Clerk O'Brien: "House Bill 3674, a Bill for an Act concerning the acquisition of other financial institutions by banks. Second Reading of the Bill. No Committee Amendments."

Speaker Giglio: "Any Floor Amendments?"

Clerk O'Brien: "No Floor Amendments."

Speaker Giglio: "Third Reading. Representative Hicks. Representative Hicks in the chamber? Out of the record. Representative Williams. Representative Williams in the chamber? Out of the record. House Bills, Higher Education, Second Reading. Representative Curran. House Bill 1077. Representative Curran, on House Bill 1077. Out of the record. Representative Laurino. House Bill 3051, thirty fifty one. Representative Laurino? Want this Bill

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

139th Legislative Day

May 7, 1992

called, Sir? Read the Bill, Mr. Clerk."

Clerk O'Brien: "House Bill 3051, a Bill for an Act relating to student transcripts. Second Reading of the Bill. Amendment #1 was adopted in committee."

Speaker Giglio: "Any Motions filed?"

Clerk O'Brien: "No Motions filed."

Speaker Giglio: "Any Floor Amendments?"

Clerk O'Brien: "No Floor Amendments."

Speaker Giglio: "Third Reading. Representative Curran on House Bill 1077. Read the Bill, Mr. Clerk."

Clerk O'Brien: "House Bill 1077, a Bill for an Act to amend the Illinois Purchasing Act. Second Reading of the Bill. No Committee Amendments."

Speaker Giglio: "Any Floor Amendments? Has the Floor Amendment been distributed? Representative Curran."

Curran: "Whose Floor Amendment are we waiting for?"

Speaker Giglio: "We're looking for it. Representative Black."

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

Speaker Giglio: "Representative Satterthwaite, on Amendment #1, to House Bill 1077."

Satterthwaite: "Mr. Speaker, this Amendment was filed so long ago, I need a refresher in regard to its content. I believe that it was to..."

Speaker Giglio: "All right, let the Clerk...Go ahead, Mr. Clerk, read the Amendment."

Clerk O'Brien: "On page 1, inserting 'including public universities' and on page 12 inserting 'or public university'."

Satterthwaite: "Okay. The Amendment was to address what I perceived as a problem in the original Bill, and the Amendment would simply give universities an ability to

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

139th Legislative Day

May 7, 1992

provide an additional...or to adopt additional rules governing how they would do their procurement. Some concern that I have is that if all of the procurement had to go through Central Management Services, that we might end up with a problem for universities in providing fresh foods in particular."

Speaker Giglio: "Any discussion? Representative Black."

Black: "Thank you very much, Mr. Speaker. I just rise to say if the Sponsor has trouble remembering what the Amendment was, we have twice the trouble because we don't have it. We would at least like to look at it before we're asked to vote on it."

Speaker Giglio: "Mr. Clerk, has it been distributed? The Clerk indicates that the Amendment has been distributed, Representative Black. Does anybody on the Republican side have the Amendment? Representative Hultgren? You don't have it either."

Black: "Now if he doesn't have it, you know it hasn't been distributed over here."

Speaker Giglio: "What about the new Chairman? Representative Hoffman? Well, the Clerk has indicated, Mr...Representative Black that...it's...it has been distributed. And when the Clerk says it's been distributed, it's been distributed."

Black: "Well, I...just had a birthday. I'll not argue with that person, and what a happy birthday it was, too. But we do have a copy, if you'll give us about 30 seconds, I'm sure we can go along with it. All right?"

Speaker Giglio: "All right, Mr. Clerk, put the timer on. Representative McCracken?"

McCracken: "Yes, thank you. Just to say that I'm here. I was reported as an excused absence. That was in error, and

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

139th Legislative Day

May 7, 1992

I've signed the sheet to that effect. Thank you."

Speaker Giglio: "Make sure he gets his per diem, Mr. Clerk. I think that was prematurely reported, Representative McCracken. All right. Are we ready for the Amendment? All those in favor of the Amendment. Representative Curran. Representative Curran."

Curran: "Yeah, I'm not in favor of the Amendment. The Amendment guts the Bill. The Amendment doesn't make any sense. So, I want this Bill the way it is on Third Reading. Now this is a good Bill. It saves money at the university level, and it's obviously good. The Amendment guts the obviously good Bill. It lets the universities continue to spend willy-nilly. There's nothing about this Bill says they gotta go through Central Management Services. Nothing about it at all. They gotta have the same bidding procedures, but they don't have to go through Central Management Services. This is a good Bill. I want it out this way, and I don't want this Amendment. It guts the good Bill."

Speaker Giglio: "Representative Hultgren."

Hultgren: "Well, Mr. Speaker, I listening to the debate here just a minute ago. It's a little difficult for most of us to know whether this is a good Amendment or a bad Amendment because it hasn't been distributed. I'm not sure why we're being so secretive about this, but could we wait until it's generally available to the Membership to take a look at it so that we can evaluate the arguments that are being made for and against this?"

Speaker Giglio: "Representative Hultgren, the Clerk informs the Chair it has been distributed. Representative Black has a copy. I don't know what happened to some of the Members', but as far as the Chair is concerned the Amendment has been

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

139th Legislative Day

May 7, 1992

distributed. Why don't you ask Representative Black to let you look at his copy? Representative Black, would you be so kind to let Representative Hultgren look at your Amendment?"

Hultgren: "Mr. Chairman, Mr. Speaker, my understanding is that he sent that to be xeroxed so that we can take a look at it. Maybe we could just take it out of the record for a few minutes until we all have a chance to look at the Amendment."

Speaker Giglio: "All right, in lieu of that, to not to keep the dialogue going, we'll hear from Representative Satterthwaite, who is the Sponsor of the Amendment, in response to Representative Currans...quote that he doesn't want the Amendment. So, Representative Satterthwaite, would you care to elaborate on the Amendment? Representative Satterthwaite."

Satterthwaite: "Yes, Mr. Speaker and Members of the House. The original Bill seems to leave all of the control in the Department of Central Management Services unless a state agency adopts additional rules. I am simply adding that in addition to state agencies, public universities could adopt additional rules governing procurement practices. Part of the problem as I see it, is the universities may already have means of getting a better deal on their food to preserve the ability, particularly in regards to fresh foods. And if they have to only go through the Department of Central Management Services for their purchases, they may end up in reducing the quality of food, or making it more difficult to get the things that they need. The Gentleman's Bill, the language that is already in law, allows other state agencies to vary from the Department of Central Management Services, and I think that public

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

139th Legislative Day

May 7, 1992

universities ought to have that same privilege. I do not believe that the Gentleman has shown that in any way universities are abusing the privilege of being able to buy their food without going through Central Management Services. But, if, in fact, there is something that they prefer to get through Central Management Services, they certainly should be able to do that. It is not totally gutting the Gentleman's Bill. It is simply giving some flexibility to state universities, just as the law currently gives that same flexibility to other state agencies. And I would urge the approval of Amendment #1."

Speaker Giglio: "Representative Curran."

Curran: "Thank you, Mr. Speaker. Ladies and Gentlemen of the House, we could either debate this Bill on Third Reading the way I want it, or we can debate it now. I can go through a whole long list of wastes at the university level. The members of the Higher Education Committee heard that list of wastes and voted this Bill out of the Higher Education Committee unanimously. But if you want to hear them, we'll do this now. I am opposed to this Amendment. I am ready to give good reasons now, or on Third Reading why this Amendment is a bad idea, but what this Bill does is saves money at the university level on the purchase of food. Let me give you an example. Northern Illinois University required only Fred's Frozen Foods on a bid that was open November 8, 1991. Central Management Services, on November 18, 1991, opened their bid to Quality...Equal Quality. Now for some reason Northern Illinois University had to have Fred's Frozen Foods, of all the frozen foods that there are in the world. When this...when these two contracts were awarded, Northern Illinois University, on that one contract, wasted \$4,608. At Illinois State

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

139th Legislative Day

May 7, 1992

University, on a bid open November 4, 1991, they had to have Schrieber brand shredded cheddar cheese. At the Sangamon County Educational Cooperative, that's just high schools here in Sangamon County, they had the equivalent quality to Schrieber. Sangamon County, just that little small university, just that little, small county cooperative, saved \$4,374 on just one bid over Illinois State. And at Illinois State they decided they had to have Heinz ketchup only. Our friends at Eastern Illinois had no such restriction. These were on bids in April of 1992, and in September of 1991. At Eastern Illinois, not needing to have only Heinz, the excess, the savings was \$1,850, and I can go on, Mr. Chairman, Mr. Speaker. There are many such savings throughout the state where universities have bid something just like Fred's Frozen Foods and wasted thousands of dollars. And what I suggest, when we're having a very difficult financial time, is we not let that practice continue. What this Bill would do, without this bad Amendment, is to stop this practice of wasting these state taxpayers' dollars. I ask for a 'no' vote on this Amendment because it will continue to waste taxpayers' dollars."

Speaker Giglio: "Representative Satterthwaite, to close."

Satterthwaite: "Mr. Speaker and Members of the House. Most of the food service at universities is paid for by the students. It is not paid for by taxpayers' money. Some of the cafeterias have people who are not students who are purchasing there, but they are paying for that food. The Gentleman seems to indicate that if Central Management Services prefers to provide a certain grade or a certain brand name of food, that every university should have to buy that brand name, even if the food gets thrown away in

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

139th Legislative Day

May 7, 1992

the cafeteria line at the universities. I believe that our universities are making good decisions about the food that they serve. I have had many compliments about the quality of food at the University of Illinois, and I don't believe that we should be hampering the people who know how to prepare those foods and what the students will eat. I don't believe that we should be telling them what brand of cheese to buy if that is not what the students want. I think the Gentleman's Bill, although well-intentioned, will, in fact, end up with more food waste and higher costs for our students in dormitories and people who purchase at the cafeterias because the people serving the food there will be hampered into getting only certain brands, regardless of the quality. I believe that there is a compromise, and I believe my Amendment is, in fact, the compromise where it does say that they will have an obligation to buy in according to the rules of CMS, except where they have promulgated additional rules. We obviously do not want people out there just giving contracts on a favoritism basis if they like the particular producer. But, we also don't want our students throwing away the food because of the quality. If you want to guard the quality of the food at the universities, I suggest you support my Amendment. A Roll Call Vote, please."

Speaker Giglio: "The Lady asks for a Roll Call Vote. All those in favor of the Amendment signify by voting 'aye', those opposed, 'no'. The voting is open. Have all voted who wish? Have all voted who wish? Have all voted who wish? Have all voted who wish? Take the record, Mr. Clerk. On this question there are 34 voting 'aye', and 58 voting 'no', and the Lady's Amendment fails. Further Amendments?"

Clerk O'Brien: "No further Amendments?"

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

139th Legislative Day

May 7, 1992

Speaker Giglio: "Third Reading. Representative Edley.

Representative Phelps, for what purpose do you rise?"

Phelps: "Thank you, Mr. Speaker, point of personal privilege. We are honored to recognize the birthday of Representative Chuck Hartke, who is inundated with balloons over there and we have provided him with a big cake. It's back in the Speaker's conference room, all those who would like to partake. He won't tell us his age but I did do some research; his Social Security number is 5."

Speaker Giglio: "Thank you, Representative Phelps. Representative Edley, on House Bill 3197. Is Representative Edley in the chamber? Out of the record. Representative Granberg. Representative Granberg, on House Bill 3252. Out of the record. Representative Shirley Jones, 3504. Representative Shirley Jones. (House Bill) 3504. Do you wish to have this Bill called? Read the Bill, Mr. Clerk."

Clerk O'Brien: "House Bill 3504, a Bill for an Act to amend the Medical Center District Act. Second Reading of the Bill. No Committee Amendments."

Speaker Giglio: "Any Floor Amendments?"

Clerk O'Brien: "No Floor Amendments."

Speaker Giglio: "Third Reading. Representative Black, on House Bill 3645. Read the Bill, Mr. Clerk."

Clerk O'Brien: "House Bill 3645, a Bill for an Act to amend the Public Community College Act. Second Reading of the Bill. No Committee Amendments."

Speaker Giglio: "Any Floor Amendments?"

Clerk O'Brien: "No Floor Amendments."

Speaker Giglio: "Third Reading. Representative Keane, on House Bill 3739. Read the Bill."

Clerk O'Brien: "House Bill 3739, a Bill for an Act to amend the

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

139th Legislative Day

May 7, 1992

Public College Act. Second Reading of the Bill. No
Committee Amendments."

Speaker Giglio: "Any Floor Amendments?"

Clerk O'Brien: "No Floor Amendments."

Speaker Giglio: "Third Reading. Representative Turner, House
Bill 3888. House Bill 3888 out of the record.
Representative Satterthwaite, House Bill 4156.
Representative Satterthwaite. House Bill 4156. Do you
wish to have this Bill heard? Read the Bill, Mr. Clerk."

Clerk O'Brien: "House Bill 4156, a Bill for an Act to amend the
Board of Higher Education Act. Second Reading of the Bill.
No Committee Amendments."

Speaker Giglio: "Any Floor Amendments?"

Clerk O'Brien: "No Floor Amendments."

Speaker Giglio: "Third Reading. On House Bills Second Reading
under Housing, appears House Bill 1503. Representative Art
Turner, 1503. Out of the record. Representative Morrow,
1875. Out of the record. Representative Satterthwaite, on
House Bill 2903. Housing, 2903. Do you want this Bill
called? Representative Satterthwaite."

Satterthwaite: "Has the Amendment been printed and distributed?"

Speaker Giglio: "There an Amendment here? House Bill 2903. All
right, read the Bill, Mr. Clerk."

Clerk O'Brien: "House Bill 2903, a Bill for an Act to amend the
Housing Authorities Act. Second Reading of the Bill.
Amendment #1 was withdrawn. Floor Amendment #2, offered by
Representative Satterthwaite."

Speaker Giglio: "Has the Amendment been distributed?"

Clerk O'Brien: "The Amendment is printed and distributed."

Speaker Giglio: "Representative Satterthwaite."

Satterthwaite: "Thank you, Mr. Speaker and Members of the House.
Amendment #2 on this Bill addresses some of the questions

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

139th Legislative Day

May 7, 1992

that the committee members asked. I believe it is now something that they all agree with, and I move for the adoption of Amendment #2."

Speaker Giglio: "Any discussion on the Amendment? Representative Wennlund."

Wennlund: "Thank you, Mr. Speaker. Will the sponsor yield? Could you explain to us what the Amendment does?"

Satterthwaite: "The Amendment puts in some provisions in regard to the process for appointing additional members to the board. These are issues that were discussed in committee. Amendment #1, which was withdrawn in committee, was not to the liking of the committee members, so I agreed to redraft the Amendment, which you see in #2."

Wennlund: "It's my understanding that there was another Amendment that was to...It was agreed that another Amendment would be going on to this Bill."

Satterthwaite: "I'm sorry, I can't hear the comment."

Wennlund: "It's my understanding that there was an agreement that another Amendment would go on this Bill that is presently being drafted from our side of the aisle. I would ask you to hold the Bill, and just take it out of the record for the time being, if you would."

Satterthwaite: "I'm not aware of another Amendment. No one has suggested to me the need for another Amendment. Mr. Speaker, take it out of the record, please."

Wennlund: "Thank you very much."

Speaker Giglio: "Take the Bill out of the record, Mr. Clerk. House Bill 3422, Representative Lou Jones. The Lady from Cook, Representative Lou Jones. Do you wish to have House Bill 3422 called? Out of the record. On the Order of Insurance...Excuse me, Representative Persico, for what purpose do you rise?"

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

139th Legislative Day

May 7, 1992

Persico: "Thank you, Mr. Speaker. I rise on a point of personal privilege. I just wanted to inform the Members of the General Assembly who may not know that one of our illustrious Members, my seat-mate, my roommate down here, is about to embark on one of the most difficult but enjoyable campaigns of his brief career. Representative Dan Cronin will wed Julie Ashley this Saturday in Elmhurst, Illinois, and I just wanted to have you all join me in wishing him good wishes and best of luck this Saturday."

Speaker Giglio: "Next Order of Business is Insurance. House Bills, Second Reading. Representative Daniels, on House Bill 2825. Representative Daniels, out of the record. House Bill 3092, Representative Currie. Out of the record. Representative Lang, on House Bill 3157. Out of the record. Representative McDonough, on House Bill 3334. (House Bill) 3334. Out of the record. House Bill 3698, Representative Turner. Representative Turner. Out of the record. Representative Rice. Representative Rice, on House Bill 3877. Out of the record. All right, on the order of Civil Law, Second Readings. House Bill 608, Representative Levin. Out of the record. House Bill 2532, Representative Jessie White. (House Bill) 2532. Do you wish to hear that Bill? Out of the record. House Bill 2681, Representative Currie. Out of the record. House Bill 2797, Capparelli. Representative DeLeo, for Capparelli, 2797. Read the Bill, Mr. Clerk."

Clerk McLennand: "House Bill 2797, a Bill for an Act to amend the Juvenile Court Act of 1987. No Committee Amendments. Second Reading."

Speaker Giglio: "Any Floor Amendments?"

Clerk McLennand: "No Floor Amendments."

Speaker Giglio: "Third Reading. Representative Curran, on House

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

139th Legislative Day

May 7, 1992

Bill 3000. Representative Curran in the chamber? (House Bill) 3000? Out of the record. Representative Lang, House Bill 3078. Civil Law. Out of the record. House Bill 3079, Representative Lang. Out of the record. Representative Turner, House Bill 3215. Read the Bill, Mr. Clerk."

Clerk McLennand: "House Bill 3215, a Bill for an Act to amend the Illinois Human Rights Act. Amendment #1 was adopted in committee. Second Reading."

Speaker Giglio: "Any Motions filed?"

Clerk McLennand: "No Motions filed."

Speaker Giglio: "Any Floor Amendments?"

Clerk McLennand: "No Floor Amendments."

Speaker Giglio: "Third Reading. Representative Giorgi, House Bill 3284. Mechanics Lien, third party. Read the Bill, Mr. Clerk."

Clerk McLennand: "House Bill 3284, a Bill for an Act to amend the Mechanics Lien Act. No Committee Amendments. Second Reading."

Speaker Giglio: "Any Floor Amendments?"

Clerk McLennand: "No Floor Amendments."

Speaker Giglio: "Third Reading. Representative McDonough on House Bill 3333. (House Bill) 3333, out of the record. House Bill 3355, Representative Lang. (House Bill) 3355. Out of the record. House Bill 3371, Representative John Dunn, 3371. Read the Bill."

Clerk McLennand: "House Bill 3371, a Bill for an Act to amend the Code of Civil Procedure. No Committee Amendments. Second Reading."

Speaker Giglio: "Any Floor Amendments?"

Clerk McLennand: "No Floor Amendments."

Speaker Giglio: "Third Reading. Representative Shaw, 3652. Out

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

139th Legislative Day

May 7, 1992

of the record. Representative Anthony Young, House Bill 4009. Four-zero, zero-nine. Out of the record. Representative Keane. House Bill 4049. Out of the record. Representative Davis, Monique Davis, House Bill 4059. Is the Lady in the chamber? Out of the record. Representative Johnson. Representative Johnson in the chamber? Out of the record. All right, House Bills, Second Reading under Criminal Law. Representative McDonough, on 2132. Read the Bill, Mr. Clerk."

Clerk McLennand: "House Bill 2132, a Bill for an Act in relation to insurance fraud. Amendment #1 was adopted in committee."

Speaker Giglio: "Any Motions filed?"

Clerk McLennand: "No Motions filed."

Speaker Giglio: "Any Floor Amendments?"

Clerk McLennand: "No Floor Amendments."

Speaker Giglio: "Third Reading. Representative Hoffman. Jay Hoffman, on House Bill 2467. Out of the record. Representative Cronin, House Bill 2502. Representative Cronin. Read the Bill, Mr. Clerk."

Clerk McLennand: "House Bill 2502, a Bill for an Act in relation to sicide. Amendments #1, 2 and 3 were adopted in committee. Second Reading."

Speaker Giglio: "Are there any Motions filed?"

Clerk McLennand: "No Motions filed."

Speaker Giglio: "Are there any Floor Amendments?"

Clerk McLennand: "No Floor Amendments."

Speaker Giglio: "Third Reading. Representative Kirkland. House Bill 2694. Read the Bill, Mr. Clerk."

Clerk McLennand: "House Bill 2694, a Bill for an Act to amend the Criminal Code of 1961. No Committee Amendments. Second Reading."

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

139th Legislative Day

May 7, 1992

Speaker Giglio: "Any Floor Amendments?"

Clerk McLennand: "Amendment #1, offered by Representative Wennlund."

Speaker Giglio: "Has the Amendment been distributed? The Amendment's been distributed? The Amendment has not. Take the Bill out of the record. House Bill 2696, Representative Preston. Representative Preston, on 2696. Read the Bill, Mr. Clerk."

Clerk McLennand: "House Bill 2696, a Bill for an Act concerning the carrying of firearms by certain municipal officers. No Committee Amendments. Second Reading."

Speaker Giglio: "Any Floor Amendments?"

Clerk McLennand: "Floor Amendment #1, offered by Representative Santiago."

Speaker Giglio: "Has the Amendment been distributed? The Amendment has not. Take the Bill out of the record. Representative Mautino on House Bill 2736. Read that Bill, Mr. Clerk. (House Bill) 2736."

Clerk McLennand: "House Bill 2736, a Bill for an Act in relation to child sex offenders. No Committee Amendments. Second Reading."

Speaker Giglio: "Any Floor Amendments?"

Clerk McLennand: "No Floor Amendments."

Speaker Giglio: "Third Reading. Representative Noland, on 2750. Noland? Out of the record. Representative Curran, on House Bill 3028. (House Bill) 3028. Do you wish to have this Bill called? Read the Bill, Mr. Clerk."

Clerk McLennand: "House Bill 3028, a Bill for an Act to amend the Illinois Alcoholism and Other Drug Dependency Act. No Committee Amendments. Second Reading."

Speaker Giglio: "Any Floor Amendments?"

Clerk McLennand: "No Floor Amendments."

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

139th Legislative Day

May 7, 1992

Speaker Giglio: "Third. Representative Cronin, on House Bill 3041. Read the Bill."

Clerk McLennand: "House Bill 3041, a Bill for an Act to amend the Criminal Code of 1961. No Committee Amendments."

Speaker Giglio: "All right, take the Bill out of the record, Mr. Clerk. There is an Amendment being prepared. All right, House Bill 3043, Representative Granberg. Representative Granberg in the chamber? Out of the record. Representative Kirkland on House Bill 3165. Kirkland? 31...Read the Bill, Mr. Clerk, (House Bill) 3165."

Clerk McLennand: "House Bill 3165, a Bill for an Act to amend the Criminal Code of 1961. No Committee Amendments. Second Reading."

Speaker Giglio: "Are there any Floor Amendments?"

Clerk McLennand: "No Floor Amendments."

Speaker Giglio: "Third Reading. Representative Stern, 3185. (House Bill) 3185. Read the Bill."

Clerk McLennand: "House Bill 3185, a Bill for an Act to amend the Code of Criminal Procedure of 1963. No Committee Amendments. Second Reading."

Speaker Giglio: "Any Floor Amendments?"

Clerk McLennand: "No Floor Amendments."

Speaker Giglio: "Third Reading. Representative DeJaegher, 3187. Read the Bill."

Clerk McLennand: "House Bill 3187, a Bill for an Act to amend the Illinois Vehicle Code. No Committee Amendments. Second Reading."

Speaker Giglio: "Any Floor Amendments?"

Clerk McLennand: "No Floor Amendments."

Speaker Giglio: "Third Reading. Representative Daniels, 3271. Out of the record. Representative Ryder, 3290. Out of the record. Representative Petka, 3291. Read the Bill."

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

139th Legislative Day

May 7, 1992

Clerk McLennand: "House Bill 3291, a Bill for an Act to amend the Code of Criminal Procedure of 1963. No Committee Amendments. Second Reading."

Speaker Giglio: "Any Floor Amendments?"

Clerk McLennand: "No Floor Amendments."

Speaker Giglio: "Third Reading. Representative Burke on House Bill 3423. 3423, Representative Burke. Do you wish to have this Bill called? Out of the record. Representative Kirkland, on House Bill 3494. (House Bill) 3494. Do you wish...Read the Bill, Mr. Clerk, 3494. Read the Bill, Mr. Clerk."

Clerk McLennand: "House Bill 3494, a Bill for an Act to amend the Unified Code of Corrections. No Committee Amendments. Second Reading."

Speaker Giglio: "Any Floor Amendments?"

Clerk McLennand: "No Floor Amendments."

Speaker Giglio: "Third Reading. Representative Ryder. Representative Virginia Frederick. Representative Virginia Frederick. House Bill 3588. Do you wish to have this Bill called? (House Bill) 3588. Do you wish to have it called, Representative? Just give me an up or a down. Out of the record. Representative Regan, House Bill 3633. Read the Bill, Mr. Clerk. (House Bill) 3633."

Clerk McLennand: "House Bill 3633, a Bill for an Act in relation to gasoline vapor recovery systems. No Committee Amendments. Second Reading."

Speaker Giglio: "Any Floor Amendments?"

Clerk McLennand: "No Floor Amendments."

Speaker Giglio: "Third Reading. House Bill 3494, Representative Kirkland. (House Bill) 2694, 2694, Mr. Clerk. Read the Bill."

Clerk McLennand: "House Bill 2694, a Bill for an Act to amend the

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

139th Legislative Day

May 7, 1992

Criminal Code of 1961. No Committee Amendments. Second Reading."

Speaker Giglio: "Any Floor Amendments? Are there any Floor Amendments?"

Clerk McLennand: "Floor Amendment #1, offered by Representative Wennlund."

Speaker Giglio: "Has the Amendment been distributed? It has not. Take the Bill out of the record. Withdraw. The Gentleman withdraws Amendment #1. Any further Amendments?"

Clerk McLennand: "Amendment #2, offered by Representative Kirkland."

Speaker Giglio: "Has the Amendment been, 2 been distributed?"

Clerk McLennand: "No."

Speaker Giglio: "Out of the record. House Bill 3857, Representative Farley. Representative Bruce Farley. House Bill 3857. Read the Bill."

Clerk McLennand: "House Bill 3857, a Bill for an Act to amend the Criminal Code of 1961. No Committee Amendments. Second Reading."

Speaker Giglio: "Any Floor Amendments?"

Clerk McLennand: "No Floor Amendments."

Speaker Giglio: "Third Reading. Representative Williams on House Bill 3986. (House Bill) 3986. Read the Bill."

Clerk McLennand: "House Bill 3986, a Bill for an Act to amend the Code of Criminal Procedure of 1963. Amendment #1 was adopted in committee. Second Reading."

Speaker Giglio: "Any Motions Filed?"

Clerk McLennand: "No Motions Filed."

Speaker Giglio: "Any Floor Amendments?"

Clerk McLennand: "No Floor Amendments."

Speaker Giglio: "Third Reading. Representative Capparelli on House Bill 4029. Capparelli. Representative Bugielski,

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

139th Legislative Day

May 7, 1992

Capparelli, House Bill 4029. Read the Bill."

Clerk McLennand: "House Bill 4029, a Bill for an Act to amend the Code of Criminal Procedure of 1963. No Committee Amendments. Second Reading."

Speaker Giglio: "Any Floor Amendments?"

Clerk McLennand: "Amendment #1, offered by Representative Santiago."

Speaker Giglio: "Has the Amendment been distributed?"

Clerk McLennand: "No."

Speaker Giglio: "Take it out of the record. House Bill 4101, Representative Martinez. Representative Martinez. Out of the record. On the Order of Labor. Representative Farley in the chamber? Representative Farley? All right, on the order of Labor, appears House Bill 2982. Representative Curran, 2982. Read the Bill, Mr. Clerk."

Clerk McLennand: "House Bill 2982, a Bill for an Act to amend the Illinois Wage Payment and Collection Act. No Committee Amendments. Second Reading."

Speaker Giglio: "Any Floor Amendments? Has a fiscal note been requested? Out of the record. Fiscal note's been requested. Representative Novak, House Bill 3098. (House Bill) 3098. Read the Bill, Mr. Clerk."

Clerk McLennand: "House Bill 3098, a Bill for an Act to amend the Public Employee Disability Act. No Committee Amendments. Second Reading."

Speaker Giglio: "Any Floor Amendments?"

Clerk McLennand: "No Floor Amendments."

Speaker Giglio: "Fiscal note's been requested, Representative Novak. Take the Bill out of the record. House Bill 3107, Representative Trotter. (House Bill) 3107. Fiscal note? There's been a fiscal note requested. Out of the record. Representative Balanoff, 3234. Read the Bill, Mr. Clerk."

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

139th Legislative Day

May 7, 1992

House Bill 3234."

Clerk McLennand: "House Bill 3234, a Bill for an Act to amend the Minimum Wage Law. No Committee Amendments. Second Reading."

Speaker Giglio: "Fiscal note's been requested? Has it been filed? Fiscal note's been filed? All right, e'll return to Representative Trotter. Fiscal note has been filed on House Bill 3234. Read the Bill, Mr. Clerk."

Clerk McLennand: "House Bill 3234, a Bill for an Act to amend the Minimum Wage Law. No Committee Amendments. Second Reading."

Speaker Giglio: "Any Floor Amendments?"

Clerk McLennand: "No Floor Amendments."

Speaker Giglio: "Third Reading. Representative Balanoff, are there any Floor Amendments, Mr. Clerk? Did you read the Bill? Are there any Floor Amendments? Third Reading. Okay, we did it. All right, we'll go back to Representative Trotter. The fiscal note has been filed on House Bill 3107. Read the Bill, Mr. Clerk, 3107."

Clerk McLennand: "House Bill 3107, a Bill for an Act to amend certain Acts in relation to child labor. Amendment #1 was adopted in committee."

Speaker Giglio: "Any Motions filed?"

Clerk McLennand: "No Motions filed."

Speaker Giglio: "Any Floor Amendments?"

Clerk McLennand: "Floor Amendment #2, offered by Representative Trotter."

Speaker Giglio: "Mr. Clerk, has the Amendment been distributed?"

Clerk McLennand: "Yes, it has."

Speaker Giglio: "Proceed, Representative Trotter, on Amendment #2."

Trotter: "Yes, thank you very much, Mr. Speaker, Members of the

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

139th Legislative Day

May 7, 1992

House. Amendment #2 adds an exemption from the requirement of filing for a physical fitness certificate, if the exemption is based on religious grounds. There has been a precedent set on this Motion already. Similar language for religious exemptions is currently included in state law concerning school immunizations, and I ask for its adoption."

Speaker Giglio: "Any discussion on the Gentleman's Amendment? Hearing none, all those in favor of the Amendment say 'aye', opposed, 'no'. In the opinion of the Chair, the 'ayes' have it. The Amendment is adopted. Further Amendments?"

Clerk McLennand: "No further Amendments."

Speaker Giglio: "Third Reading. All right, let's go back to House Bill 4029. Representative Capparelli. Read the Bill, Mr. Clerk."

Clerk McLennand: "House Bill 4029 has been read a second time."

Speaker Giglio: "Any Floor Amendments?"

Clerk McLennand: "Amendment #2, offered by Representative Santiago."

Speaker Giglio: "Representative Santiago."

Santiago: "Mr. Speaker, I withdraw Amendment #2."

Speaker Giglio: "Withdraw Amendment #2. Further Amendments?"

Clerk McLennand: "No further Amendments."

Speaker Giglio: "Third Reading. House Bill 3264, Representative Black. Do you wish to call this Bill? Out of the record. House Bill 3407, Representative Balanoff. Out of the record. House Bill 3430...3432. Read the Bill, Mr. Clerk."

Clerk McLennand: "House Bill 3432, a Bill for an Act in relation to occupational health clinics. No Committee Amendments. Second Reading."

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

139th Legislative Day

May 7, 1992

Speaker Giglio: "Any Floor Amendments? Fiscal note's been requested. Out of the record. House Bill 3512, Representative Farley. Read the Bill, Mr. Clerk. 3512."

Clerk McLennand: "House Bill 3512, a Bill for an Act to amend the Illinois Public Labor Relations Act. No Committee Amendments. Second Reading."

Speaker Giglio: "Any Floor Amendments?"

Clerk McLennand: "No Floor Amendments."

Speaker Giglio: "Third Reading. House Bill 3870, Representative Farley. Read the Bill."

Clerk McLennand: "House Bill 3870, a Bill for an Act to amend the Prevailing Wage Act. No Committee Amendments. Second Reading."

Speaker Giglio: "Any Floor Amendments?"

Clerk McLennand: "No Floor Amendments."

Speaker Giglio: "Third Reading. On the Order of Second Reading, under Transportation, appears House Bill 2734. Representative Deering. Representative Deering in the chamber? Out of the record. Representative Klemm, House Bill 2741. Dick Klemm? Out of the record. Representative Black on House Bill 2865. 2865. Read the Bill, Mr. Clerk."

Clerk McLennand: "House Bill 2865, a Bill for an Act to create the Interstate Rail Passenger Network Compact. No Committee Amendments. Second Reading."

Speaker Giglio: "Any Floor Amendments? There has been an Amendment filed? Has the Amendment been distributed?"

Clerk McLennand: "Amendment #1, offered by Representative Giorgi, has been distributed."

Speaker Giglio: "Representative Giorgi, on Amendment #1."

Giorgi: "Mr. Speaker, in the makeup of the committee, which includes one member appointed by the Governor, the leaders

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

139th Legislative Day

May 7, 1992

of the House and some public members, we would like one of the members to be from rail labor. That's all. I'm Co-Sponsor of the Bill with Representative Black, and I know of no objections to the Amendment. I urge the adoption of the Amendment."

Speaker Giglio: "Any discussion on the Amendment? Representative Black?"

Black: "Yes, thank you very much, Mr. Speaker. I have no objection to the Amendment, but I...if the Sponsor of the Amendment will agree, let's take the whole thing out of the record. I talked to Judge Miller today, who's putting this together. If we change this compact, one word or one comma, it's no good with all of the other five states that are in it. So, maybe Representative Giorgi and I need to talk about that."

Speaker Giglio: "Take it out of the record. Representative Burke on House Bill 2884. Out of the record. Representative Giorgi, on 2989. Do you wish to have this Bill called, Representative Giorgi? Call the Bill, Mr. Clerk. No? Out of the record. Representative Deering, on House Bill 2734. Read the Bill."

Clerk McLennand: "House Bill 2734, a Bill for an Act to amend the Illinois Vehicle Code. No Committee Amendments. Second Reading."

Speaker Giglio: "Any Floor Amendments? Has the Amendment been distributed?"

Clerk McLennand: "Floor Amendment #1, offered by Representative Deering, has been distributed."

Speaker Giglio: "Representative Deering on Amendment #1."

Deering: "Mr. Speaker, Ladies and Gentlemen of the House, Amendment #1 takes out the language that wants to change the exemption from 1,000 gallons to 1,600 gallons and then

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

139th Legislative Day

May 7, 1992

what the Bill will do is just take the exemption away from water haulers hauling water with more than one container on a truck. This is kind of a corrective instance to some legislation we passed last year, and I ask for your favorable call on the Amendment."

Speaker Giglio: "Any discussion on the Amendment? Representative Wennlund."

Wennlund: "Thank you, Mr. Speaker. Will the Sponsor yield?"

Speaker Giglio: "Indicates he will."

Wennlund: "Can you tell us what the Amendment does, and how does it affect the Bill itself?"

Deering: "Okay, Representative, when I first had the Bill drafted, my intent of the Bill was to change legislation that we passed last year giving an exemption from ICC jurisdiction to water haulers hauling 1,000 gallons or less. I wanted to up the exemption to 1,600 gallons. Midwest Truckers and other groups were not in favor of upping the gallonage, but they do like the part of the Bill that takes the exemption away from multiple containers on a truck. The Amendment just removes the 1,600 gallon language and leaves the nonexemption to multiple containers."

Wennlund: "Now, when you say it's exempt, what do you mean...do you mean it's exempt from requiring the..."

Deering: "ICC regulation."

Wennlund: "From all ICC regulation, including the requirement at they would obtain a certificate of convenience and necessity?"

Deering: "Yes."

Wennlund: "Who does this affect? Is this Hinkley and Schmidt or..."

Deering: "Pardon?" Wennlund: "Does this effect Hinkley and

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

139th Legislative Day

May 7, 1992

Schmidt or...?"

Deering: "No, this affects small water haulers throughout the state. See, we gave an exemption last year of 1,000 gallons. Anything in 1,000 gallons or less, they're exempt from ICC jurisdiction."

Wennlund: "Is this mainly used by agriculture?"

Deering: "I didn't hear, what?"

Wennlund: "By agriculture?"

Deering: "I'm sorry, Representative, I can't hear you."

Wennlund: "Who would be hauling containers of potable water in containers of 1,600 gallons or less?"

Deering: "Presently, people...down...most of the haulers are downstate in counties that do not have rural water systems and have an inadequate supply of potable water and have to have their water hauled to their residences."

Wennlund: "Thank you very much. To the Amendment, I think it's a good Amendment. Thank you for the clarification. I appreciate that."

Speaker Giglio: "Further discussion. Hearing none, all those in favor of the Amendment say 'aye', opposed, 'no'. In the opinion of the Chair, the 'ayes' have it. The Amendment is adopted. Further Amendments?"

Clerk McLennand: "No further Amendments."

Speaker Giglio: "Third Reading. Representative Giorgi, do you wish to call 2989? Out of the record. Representative Olson, Bob Olson, on 3027? Read the Bill, Mr. Clerk."

Clerk McLennand: "House Bill 3027, a Bill for an Act to amend the Illinois Highway Code. No Committee Amendments. Second Reading."

Speaker Giglio: "Any Floor Amendments?"

Clerk McLennand: "Floor Amendment #1, offered by Representative Olson."

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

139th Legislative Day

May 7, 1992

Speaker Giglio: "Has the Amendment been distributed? It has.
Read the...on the Amendment, Representative Olson."

Olson: "Thank you, Mr. Speaker. County boards approve the plats
of subdivisions. Sometimes they choose at a later date to
alter or modify those plats. This Amendment allows appeal
process to be initiated by members, or residents, of that
subdivision and I ask for your support."

Speaker Giglio: "Further discussion. Hearing none, all those in
favor of the Amendment signify by saying 'aye', opposed,
'nay'. In the opinion of the Chair, the 'ayes' have it.
The Amendment is adopted. Further Amendments?"

Clerk McLennand: "No further Amendments."

Speaker Giglio: "Third Reading. House Bill 3063, Representative
Black. Read the Bill, Mr. Clerk."

Clerk McLennand: "House Bill 3063, a Bill for an Act to amend the
Illinois Vehicle Code. No Committee Amendments. Second
Reading."

Speaker Giglio: "Any Floor Amendments?"

Clerk McLennand: "Floor Amendment #1, offered by Representative
Giglio."

Speaker Giglio: "Was it distributed? It's been distributed.
Representative Black."

Black: "Thank you very much, Mr. Speaker. I just rise to support
this Amendment. We have the word of the Sponsor that we'll
take care of this Amendment in the Senate. There is some
clean up language that needs to be put in to satisfy the
Farm Bureau, and it seems as if the Farm Bureau is very
busy this week. We couldn't get it drafted, so let's move
the Bill along, and we'll take care of it in the Senate."

Speaker Giglio: "Any discussion on the Amendment? Hearing none,
all in favor of the Amendment signify by saying 'aye',
opposed, 'no'. In the opinion of the Chair, the 'ayes'

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

139th Legislative Day

May 7, 1992

have it. The Amendment is adopted. Further Amendments?"

Clerk McLennand: "No further Amendments."

Speaker Giglio: "Third Reading. Representative Phelps on House Bill 3232. (House Bill) 3232, Sir. Do you wish to call that Bill? Phelps? Read the Bill, Mr. Clerk."

Clerk McLennand: "House Bill 3232, a Bill for an Act to amend the Downstate Public Transportation Act. No Committee Amendments. Second Reading."

Speaker Giglio: "Any Floor Amendments?"

Clerk McLennand: "Floor Amendment #1, offered by Representative Phelps."

Speaker Giglio: "Has the Amendment been distributed?"

Clerk McLennand: "Yes, it has."

Speaker Giglio: "Representative Phelps, on the Amendment #1."

Phelps: "Thank you, Mr. Speaker, Ladies and Gentlemen of the House. This Bill cleared out of committee with...on Agreed Bill list, addresses a technicality of how the rural public transportation systems can be treated under the same terms as the urban programs in terms of...right now as described as the liability of the county boards that have to be the authorized agent for these funds to flow from the federal section 18. If the language is not amended as we're trying to do here, it could make those county boards be liable for the equipment and the vehicles that...which those rural transportation facilities use. So, this language is trying to clear that up, and it's nothing of a major item at all."

Speaker Giglio: "Any discussion on the Amendment? Hearing none, all those in favor of the Amendment signify by saying 'aye', opposed, 'nay'. In the opinion of the Chair, the 'ayes' have it. The Amendment is adopted. Further Amendments?"

Clerk McLennand: "No further Amendments."

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

139th Legislative Day

May 7, 1992

Speaker Giglio: "Third Reading. Representative Laurino. Representative Granberg, on House Bill 3246. Granberg. Out of the record. Representative DeLeo, House Bill 3354. Representative Laurino, in the Chair."

Speaker Laurino: "Read the Bill, Mr. Clerk."

Clerk McLennand: "House Bill 3354, a Bill for an Act to amend the Illinois Vehicle Code. No Committee Amendments. Second Reading."

Speaker Laurino: "Any Floor Amendments?"

Clerk McLennand: "No Floor Amendments."

Speaker Laurino: "Third Reading. House Bill 3246, Representative Granberg. Representative Granberg? Read the Bill, Mr. Clerk."

Clerk McLennand: "House Bill 3246, a Bill for an Act to amend the Motor Vehicle Franchise Act. Amendment #1 was adopted in committee. Second Reading."

Speaker Laurino: "Any Floor Amendments? Motions or Floor Amendments?"

Clerk McLennand: "No Motions. No Floor Amendments."

Speaker Laurino: "Third Reading. House Bill 3792, Representative Santiago. Read the Bill, Mr. Clerk."

Clerk McLennand: "House Bill 3792, a Bill for an Act to amend the Illinois Vehicle Code. No Committee Amendments. Second Reading."

Speaker Laurino: "Floor Amendments or Motions?"

Clerk McLennand: "No Floor Amendments."

Speaker Laurino: "Third Reading. House Bill 3887, Representative Flinn. Read the Bill, Mr. Clerk. Hold it on Second. Representative Wennlund, for what reason do you rise?"

Wennlund: "Thank you, Mr. Speaker. Inadvertently and in error, there was an objection filed on the Consent Calendar on House Bill 3513, Representative McAfee. We would like to

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

139th Legislative Day

May 7, 1992

withdraw that and re-establish it on the Consent Calendar."

Speaker Laurino: "I couldn't quite hear you, Larry."

Wennlund: "There was an objection to the Consent Calendar filed inadvertently on House Bill 3513. Representative McAfee's. It was done in error, and we would like to remove that objection and recall it to the Consent Calendar."

Speaker Laurino: "When was that done? Yesterday? Was that done yesterday?"

Wennlund: "Today."

Speaker Laurino: "Today."

Wennlund: "I believe. Oh, filed yesterday, yes."

Speaker Laurino: "Representative Wennlund, would you come up to the well and put that in writing so that the Clerk can handle it that way. Thank you. Representative Shaw, for what reason do you rise?"

Shaw: "Thank you, Mr. Speaker, Ladies and Gentlemen of the House. I just wanted to announce that we have Alderman Kellogg from Harvey up in the balcony here with the Rosa Parks Elementary School here. Up in the balcony here."

Speaker Laurino: "For what reason does Representative from St. Clair County, Representative Younge, arise?"

Younge: "Thank you, Mr. Speaker. I would like a matter of personal privilege. I would like to introduce to the House the new City Manager of the City of East St. Louis, Mr. Ellis Mitchell. Would you give him a hand and welcome him? Also with us today is Charlotte Moore, our treasurer and our director of the TIF District, Mr. Bansoll, and also the director of the Economic Development, Mr. Wallace Carr. So give them a hand, please."

Speaker Laurino: "Welcome to Springfield, Gentlemen, Ladies and Gentlemen."

Speaker Laurino: "Proceed to Pensions, Second Reading, page 14."

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

139th Legislative Day

May 7, 1992

House Bill 3230, Representative McNamara. Out of the record. Second Reading on Public Utilities on House Bill 11, I mean on page 11. House Bill 3011. Representative Matijevich. Out of the record. House Bill 3013, Representative Hartke. Representative Hartke in the chambers? Out of the record. House Bill 3038, Representative Matijevich. Out of the record. House Bill 3168, Representative Ackerman. Read the Bill, Mr. Clerk."

Clerk O'Brien: "House Bill 3168, a Bill for an Act to amend the Public Utilities Act. Second Reading of the Bill. Amendment #1 was adopted in committee."

Speaker Laurino: "Any Motions or Floor Amendments?"

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

Speaker Laurino: "Third Reading. House Bill 3209, Representative Jay Hoffman. Out of the record. House Bill 3659, Representative McDonough. Out of the record. House Bill 3734, Representative Schakowsky. Representative Jan Schakowsky? Out of the record. House Bill 3971, Representative Cowlshaw? Out of the record. House Bill 4026, Representative Levin. Representative Ellis Levin in the chamber? Out of the record. Proceed to page 6, Real Estate Law, Second Reading. House Bill 1617, Representative Jessie White. Representative White? Out of the record. House Bill 2848, Representative McAfee. Read the Bill, Mr. Clerk."

Clerk O'Brien: "House Bill 2848, a Bill for an Act to amend the Code of Civil Procedure. Second Reading of the Bill. No Committee Amendments."

Speaker Laurino: "Any Motions or Floor Amendments?"

Clerk O'Brien: "No Floor Amendments."

Speaker Laurino: "Third Reading. House Bill 2858, Representative Kirkland. Read the Bill, Mr. Clerk."

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

139th Legislative Day

May 7, 1992

Clerk O'Brien: "House Bill 2858, a Bill for an Act to amend the Metropolitan Water Reclamation District Act. Second Reading of the Bill. No Committee Amendments."

Speaker Laurino: "Any Motions or Floor Amendments?"

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

Speaker Laurino: "Has it been distributed?"

Clerk O'Brien: "Yes."

Kirkland: "Thank you, Mr. Speaker. Floor Amendment #1 corrects the legal description of House Bill 2858, and then also adds the language of 2857. Both Bills involve annexations of properties within my district into the Metropolitan Water Reclamation District."

Speaker Laurino: "Further Discussion. Representative Kirkland moves for the adoption of Amendment #1 to House Bill 2858. All those in favor indicate by saying 'aye', opposed, 'no'. The 'ayes' have it. The Amendment is adopted. Further Amendments, Mr. Clerk?"

Clerk O'Brien: "No further Amendments."

Speaker Laurino: "Third Reading. Inadvertently, the Chair skipped over a Bill that was listed in Public Utilities, Second Reading. I would like to go back to it now. It is House Bill 3329, Representative Ackerman. Read the Bill, Mr. Clerk."

Clerk O'Brien: "House Bill 3329, a Bill for an Act to amend the Illinois Gas Pipeline Safety Act. Second Reading of the Bill. No Committee or Floor Amendments."

Speaker Laurino: "Third Reading. We'll go back to Real Estate Law now. On page 14, House Bill 3188, Representative Hicks. Representative Hicks. Out of the record. House Bill 3612, Representative Kubik. Out of the record. House Bill 3865, Representative Levin. Out of the record. We

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

139th Legislative Day

May 7, 1992

will proceed now to the Consent Calendar, page 41. Consent Calendar, Third Reading, Second Day. Read the Bills, Mr. Clerk."

Clerk O'Brien: "Consent Calendar, Third Reading, Second Day. House Bill 2299, a Bill for an Act to amend the Illinois Purchasing Act. Third Reading of the Bill. House Bill 2766, a Bill for an Act to amend the Illinois Income Tax Act. Third Reading of the Bill. House Bill 2817, a Bill for an Act to amend the Illinois Income Tax Act. Third Reading of the Bill. House Bill 2966, a Bill for an Act to amend the Public Graveyard Act. Third Reading of the Bill. House Bill 3087, a Bill for an Act to amend the Township Law. Third Reading of the Bill. House Bill 3101, a Bill for an Act in relation to coal. Third Reading of the Bill. House Bill 3256, a Bill for an Act in relation to Occupation and Use Taxes. Third Reading of the Bill. House Bill 3418, a Bill for an Act to amend the Local Government Tax Collection Act. Third Reading of the Bill. House Bill 3460, a Bill for an Act to amend the Metropolitan Home Local Service Tax Act. Third Reading of the Bill. House Bill 3493, a Bill for an Act to amend the Illinois Marriage and Dissolution of Marriage Act. Third Reading of the Bill. House Bill 3597 has been removed from the Consent Calendar. House Bill 3618, a Bill for an Act to amend the Fiscal Responsibility Report Card Act. Third Reading of the Bill. House Bill 3619, a Bill for an Act to amend the Illinois Health Finance Reform Act. Third Reading of the Bill. House Bill 3672, a Bill for an Act to amend the Criminal Code. Third Reading of the Bill. House Bill 3735, a Bill for an Act to amend the School Code. Third Reading of the Bill. House Bill 3769, a Bill for an Act to amend the Juvenile Court Act. Third Reading of the

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

139th Legislative Day

May 7, 1992

Bill. House Bill 3770, a Bill for an Act to amend the Juvenile Court Act. Third Reading of the Bill. House Bill 3780, a Bill for an Act to amend the Counties Code. Third Reading of the Bill. House Bill 3811, a Bill for an Act transferring the Governor's Office of Voluntary Action to the Office of the Lieutenant Governor. Third Reading of the Bill. House Bill 3862, a Bill for an Act to amend the Hospital District Law. Third Reading of the Bill. House Bill 3872, a Bill for an Act concerning persons with disabilities and certain boards. Third Reading of the Bill. House Bill 3878, a Bill for an Act to amend the Counties Code. Third Reading of the Bill. House Bill 3898, a Bill for an Act to amend the Code of Civil Procedure. Third Reading of the Bill. House Bill 3917, a Bill for an Act to amend the Public Employee Disability Act. Third Reading of the Bill. House Bill 3985, a Bill for an Act to amend the Code of Criminal Procedure. Third Reading of the Bill. House Bill 4052, a Bill for an Act to amend the Illinois Police Training Act. Third Reading of the Bill. House Bill 4055, a Bill for an Act to amend the Unified Code of Corrections. Third Reading of the Bill. House Bill 4104, a Bill for an Act to amend the Illinois Marriage and Dissolution of Marriage Act. Third Reading of the Bill. House Bill 4106, a Bill for an Act concerning the withholding of income to secure support payments. Third Reading of the Bill. House Bill 4168, a Bill for an Act regarding parents. Third Reading of the Bill."

Speaker Laurino: "For what reason does Representative McGann arise?"

McGann: "Thank you, Mr. Speaker and Members of the Assembly. I would like to have House Bill 2966 removed momentarily from the Consent Calendar and placed on Second Reading, so I can

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

139th Legislative Day

May 7, 1992

put a technical Amendment on and then hopefully you will place it back on the Consent Calendar."

Speaker Laurino: "House Bill 2966. The Gentleman has asked leave of the House to have this Bill taken off the Consent Cal...Calendar, placed on Order of Second Reading. Does he have leave? All those in favor indicate by saying 'aye', opposed...of leave, Representative..."

Black: "I'm sure we can accommodate the Gentleman's request, Mr. Speaker, if we just get a couple seconds to look over that Bill. All right?"

Speaker Laurino: "Absolutely...For what reason does Representative Granberg arise?"

Granberg: "...Question of the Chair, Mr. Speaker. Do we have a Calendar distributed yet that shows the synopsis of each of these Bills?"

Speaker Laurino: "Representative Granberg, do you withdraw your request for information? Thank you. Representative Hultgren, for what reason do you arise?"

Hultgren: "Inquiry of the Clerk...There was one Bill removed from the Consent Calendar, that was 3597 and that's the only one other than, of course, Representative McGann's which has been removed temporarily. Is that my understanding?"

Speaker Laurino: "Representative...let's get this matter straightened out before we get to yours, and then I'll get back to you. All right. House Bill 2966 has been placed on Second Reading, and Representative McGann offers Amendment #1, I assume? Amendment #1 to House Bill 2966, proceed to explain the Amendment, Representative."

McGann: "Yes. Thank you, Mr. Speaker and Members of the House. I have cleared this with the other side of the aisle, also. This is just a technical correction and...that's all this Amendment does, doesn't change any other body of the Bill

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

139th Legislative Day

May 7, 1992

or anything like that, and I ask for its adoption."

Speaker Laurino: "Representative McGann moves for the adoption of Amendment #1 to House Bill 2966. All those in favor indicate by saying 'aye', opposed, 'nay'. The 'ayes' have it, and the Amendment is adopted. The Gentleman asks leave now or...Amendment's been adopted. Further Amendments, Mr. Clerk?"

Clerk O'Brien: "No further Amendments."

Speaker Laurino: "Third Reading. The Gentleman asks leave for the House Bill 2966 to be put back on to the Consent Calendar...Does he have leave? By use of the Attendance Roll Call, the Gentleman has leave, and the Bill will be, so...all right. Read the Bill again, Mr. Clerk."

Clerk O'Brien: "House Bill 2966, a Bill for an Act to amend the Public Graveyard Act. Third Reading of the Bill."

Speaker Laurino: "Representative Hultgren, now would you like to persist in your...identifications of certain Bills that you think are taken off. Is that what your question was?"

Hultgren: "I just wanted to make sure that I understood what the Clerk had read that there was only one Bill removed and that was 3597. Is that correct, Mr. Clerk?"

Speaker Laurino: "Mr. Clerk, would you read the Bills that are removed from the Consent Calendar that's on the board."

Clerk O'Brien: "The only...the only Bill removed is House Bill 3597."

Speaker Laurino: "Does that answer your question, Mr. Hultgren?"

Hultgren: "Thank you."

Speaker Laurino: "You're welcome. All right. The question is now, 'Shall these Bills pass?' All those in favor indicate by voting 'aye', opposed vote 'nay'. The board is open. This is Third Reading, final passage. Have all voted who wish? Have all voted who wish? Have all voted who wish?"

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

139th Legislative Day

May 7, 1992

Take the record, Mr. Clerk. These Bills having received 112 'ayes', 0 'voting 'nay' 0 voting 'present', having received a required Constitutional Majority, are hereby declared passed. Representative...Lang, for what reason do you arise, Sir?"

Lang: "Thank you, Mr. Speaker. Yesterday, I inadvertently removed House Bill 3331 from the Consent Calendar. I would move that it be restored to the next Consent Calendar vote."

Speaker Laurino: "Would you give us that Bill number again, Sir?"

Lang: "House Bill 3331."

Speaker Laurino: "(Housr Bill) 3331. Gentleman inadvertently or by mistake, somehow, removed this Bill from the Consent Calendar. Does he have leave of the House to have this put back on to the Consent Calendar of the next consideration? Leave being granted, it will be so reported, Representative Lang. On page 14, House Bill 3230, Pension, Second Reading, Representative McNamara. Is the Gentleman in the chamber? Read the Bill, Mr. Clerk."

Clerk O'Brien: "House Bill 3230, a Bill for an Act to provide for continuing Appropriation for the State Pensions Fund. Second Reading of the Bill. Amendment #1 was adopted in committee."

Speaker Laurino: "Any Motions or Floor Amendments?"

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

Speaker Laurino: "Third Reading. We'll go to page 5, House Bill 748, Representative McAfee. This is Professional regulations. Second Reading. Representative McAfee in the chamber? Out of the record. House Bill 1816, Representative Steczo. Out of the record. House Bill 2723, Representative Black. Bill Black. House Bill 2723. Out of the record. House Bill 2768, Representative Homer.

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

139th Legislative Day

May 7, 1992

Representative Homer. Out of the record. House Bill 2928, Representative Johnson. Out of the record. House Bill 3906, Representative Obrzut. Is Representative Obrzut in the chamber? Out of the record. House Bill 3155, Representative Steczo. Read the Bill, Mr. Clerk."

Clerk O'Brien: "House Bill 3155, a Bill for an Act in relation to the registration and regulation of sports agents representing athletes and to provide for penalties for violations. Second Reading of the Bill. Amendment #1 was adopted in committee."

Speaker Laurino: "Any Motions or Floor Amendments?"

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

Speaker Laurino: "Third Reading. House Bill 3222, Representative Currie. Is Representative Currie in the chamber? Out of the record. I didn't see you were so close to me. House Bill 3326, Representative Hartke. Out of the record. House Bill 3360, Representative Steczo. House Bill 3360. Out of the record. House Bill 3434, Representative Satterthwaite. Read the Bill, Mr. Clerk."

Clerk McLennand: "House Bill 3434, a Bill for an Act to provide for the regulation of geologists. Amendment #1 was adopted in committee. Second Reading."

Speaker Laurino: "Any Motions or Floor Amendments?"

Clerk McLennand: "Floor Amendment #2, offered by Representative Satterthwaite."

Speaker Laurino: "Has it been printed and distributed?"

Clerk McLennand: "No, it has not."

Speaker Laurino: "None of it has been printed or distributed, Representative Satterthwaite."

Clerk McLennand: "No."

Speaker Laurino: "Out of the record. House Bill 3518, Representative Steczo. Out of the record. (House Bill)

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

139th Legislative Day

May 7, 1992

3519. Read the Bill, Mr. Clerk."

Clerk McLennand: "House Bill 3519, a Bill for an Act to amend the Civil Administrative Code of Illinois. No Committee Amendments. Second Reading."

Speaker Laurino: "Any Motions or Floor Amendments?"

Clerk McLennand: "No Motions no Floor Amendments."

Speaker Laurino: "Third Reading. House Bill 3520, Representative Steczo. Out of the record. House Bill 3573, Representative Steczo. Read the Bill, Mr. Clerk."

Clerk McLennand: "House Bill 3573, a Bill for an Act to amend the Illinois Dental Practice Act. Amendment #1 was adopted in committee. Second Reading."

Speaker Laurino: "Any Motions or Floor Amendments?"

Clerk McLennand: "No Motions. No Floor Amendments."

Speaker Laurino: "Third Reading. House Bill 3622, Representative Phelps. The Chair has made a mistake. There's a House Bill 3590, Representative Giglio. Representative Giglio, do you want this Bill called? Oh, I'm sorry. Read the Bill, Mr. Clerk."

Clerk McLennand: "House Bill 3590, a Bill for an Act to amend the Illinois Nursing Act of 1987. Committee Amendment #1 was adopted. Second Reading."

Speaker Laurino: "Any Motions or Floor Amendments?"

Clerk McLennand: "No Motions. No Floor Amendments."

Speaker Laurino: "Third Reading. House Bill 3622, Representative Phelps. Read the Bill, Mr. Clerk."

Clerk McLennand: "House Bill 3622, a Bill for an Act concerning mines and mining. No Committee Amendments. Second Reading."

Speaker Laurino: "Any Motions or Floor Amendments?"

Clerk McLennand: "No Motions. No Floor Amendments."

Speaker Laurino: "Third Reading. House Bill 3673, Representative

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

139th Legislative Day

May 7, 1992

Keane. Is Representative Keane in the chambers? Out of the record. House Bill 3815, Representative McGann. Read the Bill, Mr. Clerk. Representative Giglio in the Chair."

Clerk McLennand: "House Bill 3815, a Bill for an Act concerning the regulation of the roofing industry. No Committee Amendments. Second Reading."

Speaker Giglio: "Any Floor Amendments?"

Clerk McLennand: "No Floor Amendments."

Speaker Giglio: "Third Reading. Representative Ronan. Representative Ronan in the chamber? Out of the record. Representative Laurino on House Bill 2942. Read the Bill, Mr. Clerk."

Clerk McLennand: "House Bill 2942, a Bill for an Act in relation to security guards. Committee Amendment #1 was adopted in Committee. Second Reading."

Speaker Giglio: "Any Motions filed?"

Clerk McLennand: "No Motions filed."

Speaker Giglio: "Are there any Floor Amendments?"

Clerk McLennand: "Floor Amendment #2, offered by Representative Laurino."

Speaker Giglio: "Has the Amendment been distributed?"

Clerk McLennand: "Yes, it has."

Speaker Giglio: "Representative Laurino, on Amendment #2."

Laurino: "Thank you, Mr. Speaker. Amendment #2, essentially the Bill was drafted...for the whole state and Amendment #2 brings it back down to only include Cook County. I move for the adoption."

Speaker Giglio: "Any discussion on the Amendment? Hearing none, all those in favor of the Amendment signify by saying 'aye' opposed, 'nay'. In the opinion of the Chair...Is there a question on the Amendment? All those in favor of the Amendment signify by saying 'aye', opposed, 'nay'. In the

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

139th Legislative Day

May 7, 1992

opinion of the Chair, the 'ayes' have it. The Amendment's adopted. Further Amendments?"

Clerk McLennand: "Amendment #3, offered by Representative Laurino."

Speaker Giglio: "Amendment's been distributed. Representative Laurino."

Laurino: "Amendment #3 is a clarification of those in the Bill originally and it was inadvertently, you know, mistakenly taken out and the manufacturers association asked me if I'd put it back in. With no problem, I said, 'Yes' and that's what it does. It just clarifies the...the duties of the security guards."

Speaker Giglio: "Any discussion on the Amendment? Hearing none, all those in favor of the Amendment signify by saying 'aye', opposed, 'nay'. In the opinion of the Chair, the 'ayes' have it. The Amendment's adopted. Further Amendments?"

Clerk McLennand: "No further Amendments."

Speaker Giglio: "Third Reading. Representative Phelps, on House Bill 3941. Out of the record. Representative Terry Steczo, on House Bill 4076. Read the Bill."

Clerk McLennand: "House Bill 4076, a Bill for an Act to amend the Hospital Licensing Act. No Committee Amendments. Second Reading."

Speaker Giglio: "Any Floor Amendments?"

Clerk McLennand: "No Floor Amendments."

Speaker Giglio: "Third Reading. On the Order of Revenue, House Bill, Second Reading. Representative Curran. House Bill 429. Out of the record. Representative Currie, on House Bill 451, Revenue. Out of the record. Representative Currie, on 1103. Out of the record. Representative Mautino on House Bill 2763...2765. I'm sorry, Mr. Clerk,

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

139th Legislative Day

May 7, 1992

2765. Read the Bill, Mr. Clerk. Representative Laurino, in the Chair."

Clerk McLennand: "House Bill 2765, a Bill for an Act to amend the Illinois Income Tax Act. No Committee Amendment. Second Reading."

Speaker Laurino: "Any Motions or Floor Amendments?"

Clerk McLennand: "No Motions. No Floor Amendments."

Speaker Laurino: "Third Reading. House Bill 2957, Representative Lang. Out of the record. House Bill 3499, Representative Black. Read the Bill, Mr. Clerk."

Clerk McLennand: "House Bill 3499, a Bill for an Act to amend the Automobile Renting Occupation and Use Tax Act. No Committee Amendments. Second Reading."

Speaker Laurino: "Any Motions or Floor Amendments?"

Clerk McLennand: "Floor Amendment #1, offered by Representative Black."

Speaker Laurino: "Has it been printed and distributed?"

Clerk McLennand: "Yes, it has."

Speaker Laurino: "Mr. Black, on Amendment #1 to House Bill 3499."

Black: "Thank you very much, Mr. Speaker. Amendment #1 simply provides that the lessor may pay the use tax on a leased automobile in equal amounts to the department i.e, the State of Illinois, rather than being forced to pay it as an up-front cost."

Speaker Laurino: "Any discussion? Hearing none, Gentleman asks for adoption of Amendment #1 to House Bill 3499. All those in favor indicate by saying 'aye', opposed, 'nay'. The 'ayes' have it...excuse me...The 'ayes' have it. The Amendment's adopted. Further Amendments?"

Clerk McLennand: "No further Amendments. No more Amendments."

Speaker Laurino: "Third Reading. House Bill 3623, Representative Keane. Out of the record. House Bill 3740, Representative

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

139th Legislative Day

May 7, 1992

Weller. Read the Bill, Mr. Clerk."

Clerk McLennand: "House Bill 3740, a Bill for an Act to amend the Illinois Sports Facilities Authority Act. Amendment...Amendment #1 was adopted in committee. Second Reading."

Speaker Laurino: "Any Motions or Floor Amendments?"

Clerk McLennand: "No Motions. No Floor Amendments."

Speaker Laurino: "Third Reading. House Bill 4013, 4013, Representative Giorgi. Out of the record. House Bill 2730, Representative Capparelli. Out of the record. House Bill 2949, Representative Flinn. Out of the record. House Bill 2970, Representative Steczo. Out of the record. House Bill 3216, Representative Kubik. Representative Kubik."

Kubik: "Thank you, Mr. Speaker. Are we doing Third Readings now?"

Speaker Laurino: "Oh, I'm sorry. No, it was my mistake. My mistake. Okay, we are preceding now to page 7 of the Calendar on the Government Operation. Second Reading. House Bill 2573, Representative Balanoff. Out of the record. House Bill 2666, Representative Levin. Representative Levin. Out of the record. (House Bill) 2697, Representative Edley. Out of the record. (House Bill) 2714, Representative Edley. Out of the record. (House Bill) 2877, Representative Currie. Representative Currie. Read the Bill, Mr. Clerk."

Clerk McLennand: "House Bill 2877, a Bill for an Act to amend the Illinois Public Aid Code. No Committee Amendments. Second Reading."

Speaker Laurino: "Any Motions or Floor Amendments?"

Clerk McLennand: "No Motions. No Floor Amendments."

Speaker Laurino: "Third Reading. House Bill 2889, Representative

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

139th Legislative Day

May 7, 1992

Matijevich. Read the Bill, Mr. Clerk."

Clerk McLennand: "House Bill 2889, a Bill for an Act to amend the Illinois Lottery Law. No Committee Amendments. Second Reading."

Speaker Laurino: "Fiscal note has been requested. Out of the record. House Bill 2902, Representative Matijevich. Read the Bill, Mr. Clerk."

Clerk McLennand: "House Bill 2902, a Bill for an Act to amend the Illinois Lottery Law. No Committee Amendments. Second Reading."

Speaker Laurino: "Fiscal note has been requested, Representative. House Bill 2908, Representative Hartke. Representative Hartke. Read the Bill, Mr. Clerk."

Clerk McLennand: "House Bill 2908, a Bill for an Act in relation to the taxpayers' ombudsman. No Committee Amendments. Second Reading."

Speaker Laurino: "Any Motions or Floor Amendments?"

Clerk McLennand: "No Motions. No Floor Amendments."

Speaker Laurino: "Third Reading. House Bill 2985, Representative Curran. Representative Mike Curran. Read the Bill, Mr. Clerk."

Clerk McLennand: "House Bill 2985, a Bill for an Act to amend certain Acts in relation to the preference for veterans in public works. No Committee Amendments. Second Reading."

Speaker Laurino: "Representative Matijevich, in the Chair."

Speaker Matijevich: "Representative Curran, a fiscal note has been requested. The Bill will remain on Second Reading. The Gentleman from Sangamon, Representative Curran."

Curran: "I think it may be there, Mr. Speaker."

Speaker Matijevich: "Oh, just been filed. Third Reading. On the Order...Special Order of Revenue, Second Reading, appears House Bill 4028, the Gentleman from Cook...Has the Bill

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

139th Legislative Day

May 7, 1992

been read...4028?"

Clerk McLennand: "House Bill 4028, a Bill for an Act in relation to retirement savings incentive accounts. No Committee Amendments. Second Reading."

Speaker Matijeich: "Any Amendments? Any Motions or Amendments from the floor?"

Clerk McLennand: "Floor Amendment #1, offered by Representative Laurino."

Speaker Matijeich: "The Gentleman from Cook, Representative Laurino, on Amendment #1."

Laurino: "Thank you, Mr. Speaker. Amendment #1 to House Bill 4028 simply takes the threshold from \$7,500 down to \$2,000...the rationale on it is that's the amount of money that we can now utilize for a...deferment for an IRA and it follows the federal guidelines, so acquiesced to...certain people and anticipate this would be acceptable, and I offer the Amendment and hope that it will be accepted."

Speaker Matijeich: "The Gentleman from Cook, Representative Laurinos offered the Amendment #1. On that, Representative Black."

Black: "Thank you very much, Mr. Speaker. I missed your earlier comment. Has the...We requested a fiscal note on the Bill. Has that fiscal note been filed now?"

Speaker Matijeich: "Are you talking about Curran's Bill?"

Black: "No, 4028, this one."

Speaker Matijeich: "Well, we'll get to that after the Amendment, all right?"

Black: "All right."

Speaker Matijeich: "All right. Representative Kubik, on Amendment #1."

Kubik: "Thank you, Mr. Speaker. Would the Gentleman yield?"

Speaker Matijeich: "He indicates he will. Proceed."

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

139th Legislative Day

May 7, 1992

Kubik: "Representative if this is the Amendment that you agreed that you would put on, when we were in committee and so this is the Amendment which we agreed upon, correct?"

Laurino: "Yes, Sir. I...it was...I indicated that...there were a few problems with the amount of money that we were trying to utilize, and I'm just trying accommodate the objections and bring it down to the federal limitation on an IRA. I assume that's...The Amendment brings it down to \$2,000."

Kubik: "This is an agreement and I would support the Amendment. I don't know that we will support the Bill, but we will support the Amendment because it does make it a little more fiscally responsible."

Speaker Matijevich: "Laurino has offered the Amendment...#1. All in favor say 'aye', opposed, 'no' and Amendment #1 is adopted. Are there any further Amendments?"

Clerk McLennand: "No further Amendments."

Speaker Matijevich: "Representative...Has there been request...There has been no request for a fiscal note. Third Reading. The Lady from Sangamon, Representative Hasara, for what purpose do you rise?"

Hasara: "Thank you, Mr. Speaker. I rise on a point of personal privilege. In the gallery in the back, there..."

Speaker Matijevich: "One moment. One Moment. Representative Laurino, I was in mistake. There was a request for a fiscal note, so we'll hold it on Second, 4028, remains on Second Reading. Representative Hasara."

Hasara: "Thank you, Mr. Speaker. In the gallery, there are six members of Rotary International Study Exchange Team from Calcutta, India. The leader is Rotarian Senator Gupta. They are visiting three Springfield Rotary Clubs, so we would like to welcome you to the Capitol. Thank you"

Speaker Matijevich: "Welcome. Welcome. Give them a hand. On

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

139th Legislative Day

May 7, 1992

Criminal Law, Second Reading, we took out of the record House Bill 2696, Preston. Read the Bill, Mr. Clerk."

Clerk McLennand: "House Bill 2696, a Bill for an Act concerning the carrying of firearms by certain municipal officers. No Committee Amendments. Second Reading."

Speaker Laurino: "Representative Laurino, in the Chair. Any Motions or Floor Amendments?"

Clerk McLennand: "Floor Amendment #1, offered by Representative Santiago."

Speaker Laurino: "Has it been printed and distributed?"

Clerk McLennand: "No, it has not."

Speaker Laurino: "The Gentleman is withdrawing the Amendment anyway. Further Amendments?"

Clerk McLennand: "No further Amendments."

Speaker Laurino: "Third Reading. We're going back to Government Operations, Second Reading. On page 11, appears House Bill 3032, Representative LeFlore. Out of the record. House Bill 3140, Representative Walsh. Read the Bill, Mr. Clerk."

Clerk McLennand: "House Bill 3140, a Bill for an Act to amend the Illinois Purchasing Act. No Committee Amendments. Has been read a previously second time."

Speaker Laurino: "Any Floor Amendments or Motions?"

Clerk McLennand: "No Motions. No Floor Amendments. No Floor Amendments. No Motions."

Speaker Laurino: "Third Reading. House Bill 3254, Representative Satterthwaite. Out of the record. House Bill 3450, Representative Balanoff. Read the Bill, Mr. Clerk."

Clerk McLennand: "House Bill 3450, a Bill for an Act to amend the Illinois Insurance Code. No Committee Amendments. Second Reading."

Speaker Laurino: "Any Motions or Floor Amendments?"

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

139th Legislative Day

May 7, 1992

Clerk McLennand: "No Motions. No Floor Amendments."

Speaker Laurino: "Third Reading. House Bill 3479, Representative Hicks. Read the Bill, Mr. Clerk."

Clerk McLennand: "House Bill 3479, a Bill for an Act concerning governmental efficiency. No Committee Amendments. Second Reading."

Speaker Laurino: "Representative Hicks, there is a fiscal note been requested. The Bill will remain on Second Reading. House Bill 3587, Representative Curran. A fiscal note has been requested for this Bill, also Representative Curran. It will remain on Second. House Bill 3591, Representative Edley. House Bill 3591, Representative Edley. Read the Bill, Mr. Clerk."

Clerk McLennand: "House Bill 3591, a Bill for an Act requiring preparation of dedicated fund notes for certain legislation. Amendment #1 was adopted in committee. Second Reading."

Speaker Laurino: "Any Motions or Floor Amendments?"

Clerk McLennand: "No Motions. No Floor Amendments."

Speaker Laurino: "Third Reading. (House Bill) 3592, Representative Edley. Read the Bill, Mr. Clerk."

Clerk McLennand: "House Bill 3592, a Bill for an Act to amend the Civil Administration (sic-Administrative) Code of Illinois. No Committee Amendments. Second Reading."

Speaker Laurino: "Any Motions or Floor Amendments?"

Clerk McLennand: "No Motions. No Floor Amendments."

Speaker Laurino: "Third Reading. House Bill 3694, Representative Leitch. Leitch. Out of the record. House Bill 3775, Representative Wyvetter Younge. Out of the record. House Bill 3779, J. Hoffman. Out of the record. House Bill 3786, Representative Deuchler. Read the Bill, Mr. Clerk."

Clerk McLennand: "House Bill 3786, a Bill for an Act authorizing

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

139th Legislative Day

May 7, 1992

the exchange of certain state property. No Committee Amendments. Second Reading."

Speaker Laurino: "Any Motions or Floor Amendments?"

Clerk McLennand: "No Motions. No Floor Amendments."

Speaker Laurino: "Third Reading. House Bill 3834, Representative Edley. Read the Bill, Mr. Clerk."

Clerk McLennand: "House Bill 3834, a Bill for an Act concerning State employees residing in State owned housing. No Committee Amendments. Second Reading."

Speaker Laurino: "Any Motions or Floor Amendments?"

Clerk McLennand: "Floor Amendment #1, offered by Representative Edley."

Speaker Laurino: "Has it been printed and distributed?"

Clerk McLennand: "Yes, it has."

Speaker Laurino: "Proceed with the Amendment, Representative Edley."

Edley: "Thank you. This is a technical Amendment. It is simply stems the provisions of all Constitutional Officers. I'd ask for a favorable Roll Call."

Speaker Laurino: "The Gentleman moves for the adoption of Amendment #1 to House Bill 3834. All those in favor indicate by saying 'aye', opposed, 'nay'. The 'ayes' have it. The Amendment's adopted. Further Amendments."

Clerk McLennand: "No further Amendments."

Speaker Laurino: "Third Reading. House Bill 3845, Representative Hensel. Out of the record. House Bill 3946, Representative Granberg. Read the Bill, Mr. Clerk."

Clerk McLennand: "House Bill 3946, a Bill for an Act to amend the Illinois Purchasing Act. No Committee Amendments. Second Reading."

Speaker Laurino: "Any Motions or Floor Amendments? Representative Granberg, there is a fiscal note been

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

139th Legislative Day

May 7, 1992

requested, so it will remain on Second Reading. House Bill 3962, Representative Black. Representative Black. Out of the record. House Bill 4005, Representative Balanoff. Gentleman in the chambers? Out of the record. House Bill 4090, Representative Curran. Representative Curran. Read the Bill, Mr. Clerk."

Clerk McLennand: "House Bill 4090, a Bill for an Act to amend the Capital Development Board Act. No Committee Amendment. Second Reading."

Speaker Laurino: "Any Motions or Floor Amendments?"

Clerk McLennand: "No Motions. No Floor Amendments."

Speaker Laurino: "Third Reading. (House Bill) 4091, Representative Curran. Read the Bill, Mr. Clerk."

Clerk McLennand: "House Bill 4091, a Bill for an Act to amend certain Act in relation to the preference for veterans in public works. No Committee Amendments. Second Reading."

Speaker Laurino: "There has been a fiscal note requested, Representative Curran. The Bill will remain on Second Reading. It's been filed. The fiscal note has been filed. Any Amendments or Motions?"

Clerk McLennand: "No Motions. No Floor Amendments."

Speaker Laurino: "Third Reading. House Bill 4160, Representative Santiago. Read the Bill, Mr. Clerk."

Clerk McLennand: "House Bill 4160, a Bill for an Act in relation to state employment. No Committee Amendments. Second Reading."

Speaker Laurino: "There has been a fiscal note requested, Representative. The Bill will remain on Second. House Bill 41...62, Representative Santiago. Read the Bill, Mr. Clerk. Representative Jim Keane, in the Chair."

Clerk McLennand: "House Bill 4162, a Bill for an Act to amend the Personnel Code. This Bill has been read a previously a

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

139th Legislative Day

May 7, 1992

second time."

Speaker Keane: "Any Floor Amendments? Fiscal note has been filed. Has the fiscal note been filed?"

Clerk McLennand: "No, it has not."

Speaker Keane: "Stays on Second Reading. Education Finance, Second Readings. House Bill 695, Hicks. Out of the record. House Bill 3463, McGuire. Out of the record. House Bill 3799, Representative Satterthwaite. Out of the record. House Bill 3810, Representative Balanoff. Out of the record. On the Order of Constitutional Officers, Second Reading. House Bill 1680, Representative Currie. Mr. Clerk, read the Bill."

Clerk McLennand: "House Bill 1680, a Bill for an Act concerning minority and female franchise equity investments. Amendments #1 and 2 were adopted in committee."

Speaker Keane: "Any Motions filed?"

Clerk McLennand: "Fiscal note has been filed."

Speaker Keane: "Any Motions filed on the...?"

Clerk McLennand: "No Motions filed."

Speaker Keane: "Any Floor Amendments?"

Clerk McLennand: "No Floor Amendments."

Speaker Keane: "Third Reading. House Bill 2651, Representative Granberg. Mr. Clerk, read the Bill."

Clerk McLennand: "House Bill 2651, a Bill for an Act to amend the Illinois Vehicle Code. No Committee Amendments. Second Reading."

Speaker Keane: "Any Floor Amendments?"

Clerk McLennand: "No Floor Amendments."

Speaker Keane: "Third Reading. House Bill 2800, Representative Matijevich. Mr. Clerk, read the Bill."

Clerk McLennand: "House Bill 2800, a Bill for an Act to amend the Illinois Vehicle Code. No Committee Amendments. Second

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

139th Legislative Day

May 7, 1992

Reading."

Speaker Keane: "Any Floor Amendments?"

Clerk McLennand: "Floor Amendment #1, offered by Representative Matijevich."

Speaker Keane: "Representative Matijevich."

Matijevich: "Withdraw Amendment #1."

Speaker Keane: "Withdraw Amendment #1. Any further Amendments?"

Clerk McLennand: "Amendment #2, offered by Representative Matijevich."

Speaker Keane: "Representative Matijevich."

Matijevich: "Yes, Mr. Speaker and Members of the House, the Bill as drafted...as introduced...created some burdens for the Secretary of State's Office and Amendment #2 was drafted by the New Car Dealers Association, and I believe the Secretary of the State would probably be in support of the Bill now because all it is, is it provides...this is a...relates to lemon automobiles when they are sold a second time as a used car. This would provide that a disclosure statement by the manufacturer that the nonconformity has been corrected. I would move for the adoption of Amendment #2."

Speaker Keane: "Any discussion? There being none, the question is, 'Shall the House adopt Amendment #2?' All in favor say 'aye', all opposed, 'no'. The 'ayes' have it. Amendment #2 is adopted. Any further Amendments?"

Clerk McLennand: "No further Amendments."

Speaker Keane: "Third Reading. House Bill 3020, Representative Barnes. Out of the record. House Bill 3201, Representative Wyvetter Younge. Mr. Clerk, read the Bill."

Clerk McLennand: "House Bill 3201, a Bill for an Act to amend the Illinois Community Development Finance Corporation Act. No Committee Amendments. Second Reading."

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

139th Legislative Day

May 7, 1992

Speaker Keane: "I'm sorry. Were there any Committee Amendments, Mr. Clerk?"

Clerk McLennand: "No Committee Amendments."

Speaker Keane: "Any Floor Amendments?"

Clerk McLennand: "No Floor Amendments."

Speaker Keane: "Third Reading. House Bill 3310, Representative Hicks. Out of the record. House Bill 3445, Representative Currie. Out of the record. House Bill 3630, Representative McAfee. Mr. Clerk, read the Bill."

Clerk McLennand: "House Bill 3630, a Bill for an Act to amend the Franchise Disclosure Act of 1987. No Committee Amendments. Second Reading."

Speaker Keane: "Any Floor Amendments?"

Clerk McLennand: "No Floor Amendments."

Speaker Keane: "Third Reading. House Bill 3741. Out of the record. House Bill 4119. Out of the record. House Bill 4124, Representative Santiago. Mr. Clerk, read the Bill."

Clerk O'Brien: "House Bill 4124, a Bill for an Act to create the Capital Access Program and to prescribe its powers and duties. Second Reading of the Bill. No Committee or Floor Amendments."

Speaker Keane: "Third Reading. We'll go back to the previous order of business and pick up one Bill. House Bill 3801, Representative Trotter. Mr. Clerk, read the Bill."

Clerk O'Brien: "House Bill 3801, a Bill for an Act to amend the School Code. Second Reading of the Bill. No Committee Amendments."

Speaker Keane: "Any Floor Amendments?"

Clerk O'Brien: "No Floor Amendments."

Speaker Keane: "Third Reading. On House Bills, State Budget, House Bill 2833, Representative McPike. Out of the record. House Bill 2834, Representative McPike. Out of the record."

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

139th Legislative Day

May 7, 1992

House Bill...On the Order of Elections. Second Reading. House Bill 3562, Representative Schakowsky. Out of the record. House Bill 3564, Representative Stern. Out of the record. We'll go back to pick up a Bill...on Educational Finance. House Bill 3463, Representative McGuire. Mr. Clerk, read the Bill."

Clerk O'Brien: "House Bill 3463, a Bill for an Act to amend the State Mandates Act. Second Reading of the Bill. No Committee or Floor Amendments."

Speaker Keane: "Third Reading. Mr. Clerk, Agreed Bills."

Clerk O'Brien: "Agreed Resolutions. House Resolution 1902, offered by Representative DeJaegher; House Resolution 1903, DeJaegher; House Resolution 1904, DeJaegher; House Resolution 1905, DeJaegher; House Resolution 1906, DeJaegher; House Resolution 1907, Novak; House Resolution 1908, Balanoff; House Resolution 1909, McPike; House Resolution 1911, Granberg; House Resolution 1912, Granberg; House Resolution 19...30...13, Lou Jones. Senate Joint Resolution 156, Trotter, and Senate Joint Resolution 158, Weaver, and House Joint Resolution 133, DeJaegher."

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

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

Speaker Keane: "Representative Matijevich moves the adoption of the Agreed Resolution. All in favor say 'aye', all opposed, 'no'. The 'ayes' have it, and the Agreed Resolutions are adopted. Death Resolutions."

Clerk O'Brien: "House Resolution 1900, offered by Representative Burke, with respect to the memory of Thomas C. Bates. House Resolution 1901, offered by Representative Black, with respect to the memory of John Sanders. House

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

139th Legislative Day

May 7, 1992

Resolution 1910, offered by Representative Johnson, with respect to the memory of Theodore W. (Ted) McClurge."

Speaker Keane: "Representative Matijevich moves the adoption of the Death Resolutions. All those in favor say 'aye', all opposed, 'no'. The 'ayes' have it, and the Death Resolutions are adopted. General Resolutions."

Clerk O'Brien: "Senate Joint Resolution 69, offered by Representative Weaver and Senate Joint Resolution 113, offered by Representative LeFlore and McDonough."

Speaker Keane: "Committee on Assignments. Adjournment Resolution."

Clerk O'Brien: "Senate Joint Resolution 160, resolved by the Senate of the 87th General Assembly of the State of Illinois, the House of Representatives concurring herein, that when the two Houses adjourn on Thursday, May 7, 1992, they stand adjourned until Tuesday, May 12, 1992, at 12:00 noon."

Speaker Keane: "Representative Matijevich moves the adoption of the Adjournment Resolution. All those in favor say 'aye', all opposed 'no'. The 'ayes' have it, and the House stands adjourned. Representative Matijevich now moves that the House stand adjourned until Tuesday at 12:00 noon. The House is adjourned."

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

MAY 07, 1992

HB-1077	SECOND READING	PAGE	6
HB-1680	SECOND READING	PAGE	54
HB-2132	SECOND READING	PAGE	18
HB-2502	SECOND READING	PAGE	18
HB-2651	SECOND READING	PAGE	54
HB-2653	SECOND READING	PAGE	2
HB-2694	SECOND READING	PAGE	18
HB-2694	SECOND READING	PAGE	21
HB-2694	OUT OF RECORD	PAGE	19
HB-2694	OUT OF RECORD	PAGE	22
HB-2696	SECOND READING	PAGE	19
HB-2696	SECOND READING	PAGE	50
HB-2696	OUT OF RECORD	PAGE	19
HB-2734	SECOND READING	PAGE	27
HB-2736	SECOND READING	PAGE	19
HB-2765	SECOND READING	PAGE	45
HB-2797	SECOND READING	PAGE	16
HB-2800	SECOND READING	PAGE	54
HB-2848	SECOND READING	PAGE	34
HB-2858	SECOND READING	PAGE	35
HB-2865	SECOND READING	PAGE	26
HB-2865	OUT OF RECORD	PAGE	27
HB-2877	SECOND READING	PAGE	46
HB-2889	SECOND READING	PAGE	47
HB-2902	SECOND READING	PAGE	47
HB-2902	OUT OF RECORD	PAGE	47
HB-2903	SECOND READING	PAGE	14
HB-2903	OUT OF RECORD	PAGE	15
HB-2908	SECOND READING	PAGE	47
HB-2942	SECOND READING	PAGE	43
HB-2966	SECOND READING	PAGE	37
HB-2982	SECOND READING	PAGE	23
HB-2982	OUT OF RECORD	PAGE	23
HB-2985	SECOND READING	PAGE	47
HB-3027	SECOND READING	PAGE	29
HB-3028	SECOND READING	PAGE	19
HB-3041	SECOND READING	PAGE	20
HB-3041	OUT OF RECORD	PAGE	20
HB-3051	SECOND READING	PAGE	6
HB-3063	SECOND READING	PAGE	30
HB-3098	SECOND READING	PAGE	23
HB-3098	OUT OF RECORD	PAGE	23
HB-3107	SECOND READING	PAGE	24
HB-3140	SECOND READING	PAGE	50
HB-3155	SECOND READING	PAGE	41
HB-3165	SECOND READING	PAGE	20
HB-3168	SECOND READING	PAGE	34
HB-3185	SECOND READING	PAGE	20
HB-3187	SECOND READING	PAGE	20
HB-3201	SECOND READING	PAGE	55
HB-3215	SECOND READING	PAGE	17
HB-3230	SECOND READING	PAGE	40
HB-3232	SECOND READING	PAGE	31
HB-3234	SECOND READING	PAGE	24
HB-3284	SECOND READING	PAGE	17
HB-3291	SECOND READING	PAGE	20
HB-3329	SECOND READING	PAGE	35
HB-3331	DISCUSSED	PAGE	40
HB-3354	SECOND READING	PAGE	32
HB-3371	SECOND READING	PAGE	17
HB-3432	SECOND READING	PAGE	25
HB-3432	OUT OF RECORD	PAGE	25
HB-3434	SECOND READING	PAGE	41
HB-3434	OUT OF RECORD	PAGE	41

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

MAY 07, 1992

HB-3438	SECOND READING	PAGE	5
HB-3450	SECOND READING	PAGE	50
HB-3463	SECOND READING	PAGE	57
HB-3479	SECOND READING	PAGE	51
HB-3479	HELD ON SECOND	PAGE	51
HB-3494	SECOND READING	PAGE	21
HB-3499	SECOND READING	PAGE	45
HB-3504	SECOND READING	PAGE	13
HB-3512	SECOND READING	PAGE	26
HB-3513	SECOND READING	PAGE	3
HB-3513	DISCUSSED	PAGE	32
HB-3519	SECOND READING	PAGE	42
HB-3573	SECOND READING	PAGE	42
HB-3590	SECOND READING	PAGE	42
HB-3591	SECOND READING	PAGE	51
HB-3592	SECOND READING	PAGE	51
HB-3597	DISCUSSED	PAGE	39
HB-3622	SECOND READING	PAGE	42
HB-3630	SECOND READING	PAGE	56
HB-3633	SECOND READING	PAGE	21
HB-3645	SECOND READING	PAGE	13
HB-3674	SECOND READING	PAGE	5
HB-3725	SECOND READING	PAGE	3
HB-3739	SECOND READING	PAGE	13
HB-3740	SECOND READING	PAGE	46
HB-3773	SECOND READING	PAGE	3
HB-3786	SECOND READING	PAGE	51
HB-3792	SECOND READING	PAGE	32
HB-3801	SECOND READING	PAGE	56
HB-3815	SECOND READING	PAGE	43
HB-3834	SECOND READING	PAGE	52
HB-3857	SECOND READING	PAGE	22
HB-3870	SECOND READING	PAGE	26
HB-3881	SECOND READING	PAGE	4
HB-3937	SECOND READING	PAGE	4
HB-3946	SECOND READING	PAGE	52
HB-3946	HELD ON SECOND	PAGE	53
HB-3986	SECOND READING	PAGE	22
HB-4028	SECOND READING	PAGE	48
HB-4029	SECOND READING	PAGE	23
HB-4029	SECOND READING	PAGE	25
HB-4029	OUT OF RECORD	PAGE	23
HB-4076	SECOND READING	PAGE	44
HB-4090	SECOND READING	PAGE	53
HB-4091	SECOND READING	PAGE	53
HB-4124	SECOND READING	PAGE	56
HB-4156	SECOND READING	PAGE	14
HB-4160	SECOND READING	PAGE	53
HB-4160	HELD ON SECOND	PAGE	53
HB-4162	SECOND READING	PAGE	53
HB-4162	HELD ON SECOND	PAGE	54
JSR-0160	ADOPTED	PAGE	58
JSR-0160	RESOLUTION OFFERED	PAGE	58

SUBJECT MATTER

HOUSE TO ORDER - SPEAKER GIGLIO	PAGE	1
PRAYER - REVEREND WILLIAM T. RUCKER	PAGE	1
PLEDGE OF ALLEGIANCE	PAGE	1
ROLL CALL FOR ATTENDANCE	PAGE	2
CONSENT CALENDAR - THIRD READING	PAGE	36
REPRESENTATIVE LAURINO IN THE CHAIR	PAGE	32
REPRESENTATIVE GIORGI IN THE CHAIR	PAGE	44
REPRESENTATIVE LAURINO IN THE CHAIR	PAGE	45

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

MAY 07, 1992

SUBJECT MATTER

REPRESENTATIVE MATIJEVICH IN THE CHAIR	PAGE	47
REPRESENTATIVE LAURINO IN THE CHAIR	PAGE	50
REPRESENTATIVE KEANE IN THE CHAIR	PAGE	54
AGREED RESOLUTIONS	PAGE	57
DEATH RESOLUTIONS	PAGE	57
GENERAL RESOLUTION	PAGE	58
ADJOURNMENT	PAGE	58