

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

76th Legislative Day

June 29, 1991

Speaker Giorgi: "The House will come to order. The Members will be in their seats. The Chaplain for today is Mr. Bruce Humbert of the Sauk Trail Baptist Temple in Richton Park, Illinois. Reverend Humbert."

Reverend Humbert: "Stand for prayer. Thank You, Heavenly Father, for Your Blessings to us and for another beautiful day of life. We thank You for each man and woman here today. We pray that You give them wisdom and discernment. Help them to be good stewards with the money that they're entrusted with. We pray that their meeting will be swift today and they have clear minds to execute what needs to be done. Father, we thank You for the opportunity to be in America. We pray, above all, that everything we do and say will honor Jesus Christ, and we thank You for Him. In His name we pray. Amen."

Speaker Giorgi: "Representative Ropp, would you lead us in the Pledge of Allegiance?"

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

Speaker Giorgi: "Roll Call for Attendance. Excused Absences, Representative Matijevich."

Matijevich: "Mr. Speaker, on this side of the aisle, Mary Flowers is excused."

Speaker Giorgi: "Thank you. Representative Kubik, on excused absences."

Kubik: "Yes, Mr. Speaker. Let the record reflect that Representative Klemm is excused today."

Speaker Giorgi: "There being 116 Members, a quorum is present. Well, we'll open up this morning on page 9, the Speaker's Table, Resolutions. Representative Tenhouse, is he

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

76th Legislative Day

June 29, 1991

prepared to go with his Resolution? Out of the record. Representative Satterthwaite...Satterthwaite, is she in the chamber? Representative Wyvetter Younge. Representative Younge on House..."

Younge, W.: "Thank you, Mr. Speaker. House Joint Resolution 2 creates a special joint committee to investigate the handling by the State Department of Police of the search of four missing persons in Southern Illinois. The Resolution as written is an Agreed Resolution with the State Department of Police, and I move for the adoption of the Resolution."

Speaker Giorgi: "Representative Black on the Resolution."

Black: "Yeah. Thank you very much, Mr. Speaker. I rise in support of the Lady's Motion, and I congratulate her for working many, many long hours with the Department of the State Police, and they are in total agreement with this Resolution, and they look forward to working with the Representative on the question that affected her and the people in her district, and we certainly join with her in support."

Speaker Giorgi: "The question is, 'Shall House Joint Resolution #2 be adopted?' All in favor signify by saying 'aye', those opposed, 'nay'. The 'ayes' have it, and we'll use the Attendance Roll Call. Resolution's adopted. No, one...no, but we don't know who it is. Representative Turner in the room? He's not in the room. Representative Stepan on House Joint Resolution 42. Representative Stepan."

Stepan: "Yes, Mr. Speaker and Ladies and Gentlemen of the House. House Joint Resolution 42 is to create a special task force to continue to study and research and explore the effects of lead poisoning on children in the State of Illinois, and I ask for your favorable support.."

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

76th Legislative Day

June 29, 1991

Speaker Giorgi: "Is there any discussion? The question is, 'Shall House Joint Resolution 42 be adopted?' All in favor will signify by saying 'aye', those opposed, 'nay'. The 'ayes' have it, and we'll use the Attendance Roll Call to indicate the results Resolution is passed. Is Representative Balanoff in the chambers? Out of the record. Representative Schakowsky, would you like to take up House Joint Resolution 44? Representative Schakowsky, on House Joint Resolution 44."

Schakowsky: "Thank you, Mr. Speaker and Members of the House. Representative Balanoff and a number of us introduced this Resolution because of the large controversy around...particularly the odor of composting piles, and this was an effort to explore more fully that problem and how to more effectively to deal with landscape waste, and I urge your support of this Resolution."

Speaker Giorgi: "Amendment #1 was adopted in committee, and there's a pending Amendment #2? Jan, are you familiar with Amendment #2? It's Balanoff's Amendment. Take it out of the record momentarily, Mr. Clerk. We'll come back to this, Representative Schakowsky. Representative Tenhouse on House Resolution 252. Representative Tenhouse."

Tenhouse: "Thank you, Mr. Speaker, Ladies and Gentlemen of the House. The effect of House Resolution 252 would urge Congress to support the Rural Health Care Transition Grants, and to consider tailoring the program to help weak rural hospitals stay in business, and, of course, copies of the Resolution will be sent on to the Speaker of the House of Representatives, the President of the Senate, each member of the Illinois Congressional Delegation, and to the Director of the General Accounting Office. I would move for its favorable passage. Thank you."

Speaker Giorgi: "There being no request for discussion, the

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

76th Legislative Day

June 29, 1991

question is, 'Shall House Resolution 252 be adopted?' All those in favor will signify by saying 'aye', those opposed, 'nay'. The 'ayes' have it, and the Resolution is adopted. House Joint Resolution 44, Mr. Clerk. Representative Schakowsky, on House Joint Resolution 44. On the table is Amendment #2. Amendment #2, Representative Schakowsky. Will you explain that Amendment?"

Schakowsky: "Yes. Thank you, Mr. Speaker. Amendment #2 just clarifies that there's no compensation for the members of the task force and that there be an evaluation of landfill capacity as part of the task force's mission."

Speaker Giorgi: "Representative Black, on Amendment #2. Representative Black, on Amendment #2 to House Joint Resolution 44."

Black: "Yeah. Thank you very much, Mr. Speaker. I have a copy of the Amendment, and I certainly don't have any questions about the Amendment. Would like to ask the Sponsor about the Resolution, if I might."

Speaker Giorgi: "She agrees."

Black: "Yeah. Thank you very much. Representative, in your explanation of the...HJR 44, you said there was a problem with the...with composting sites. What is that problem?"

Schakowsky: "The problem generally revolves around the odor."

Black: "Well, who created this problem?"

Schakowsky: "The grass did."

Black: "The grass clippings created the odor? Well, I wonder, who brought all this about? We didn't have this problem two or three years ago. How'd this problem come about?"

Schakowsky: "Well, I wasn't in the General Assembly, so I'm assuming this was an initiative by the General Assembly."

Black: "Oh. I remember that now. Yes. We passed a law down here that said that all landscape waste would have to go to a composting facility. That's right. Thank you very much

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

76th Legislative Day

June 29, 1991

for reminding me about that. In other words, maybe that law didn't do exactly what many people told us it was going to do. I'll be darned. Well, okay. I think you've got a pretty good resolution here, but maybe the original law stinks. I don't know, but I guess we'll support this."

Speaker Giorgi: "Representative Schakowsky moves for the adoption of Amendment #2. All in favor signify by saying 'aye', those opposed, 'nay'. The 'ayes' have it. On the main question...Representative Schakowsky, do you want to close, or it's sufficient? The question is, 'Shall House Joint Resolution...I'm sorry. The...Representative Kulas, on House Joint Resolution 44."

Kulas: "Thank you, Mr. Speaker. Representative Schakowsky, is House Joint Resolution 44 similar to a Bill that Representative Balanoff had in the Energy and Environment Committee?"

Schakowsky: "This...I'm not sure, Representative. This simply sets up a task force that includes the director of the EPA and ENR. They can appoint some citizens including those that live near the composting piles, and it's just to look into the problem."

Kulas: "What is the makeup of the task force supposed to be?"

Schakowsky: "It's supposed to be the director of the EPA, ENR, and they can appoint some citizen members, and...I know people that live within a mile can be on the task force."

Kulas: "I mean, there has to be a set number on the task force. What is that set number?"

Speaker Giorgi: "Representative Schakowsky. In the meantime..."

Schakowsky: "The director of the EPA, Department of Energy and Natural Resources, plus three persons representing the waste management industry, two persons representing environmental organizations, four persons living within one mile of an existing landscape waste composting facility,

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

76th Legislative Day

June 29, 1991

one person representing the for-profit recycling industry, and one person representing the not-for-profit recycling industry."

Kulas: "Now how would the four people living within one mile of a composting facility be picked? Are who would pick them out?"

Schakowsky: "That's not designated specifically in this Resolution that I can see."

Kulas: "Well, then I think your Resolution is flawed, and maybe you should take it out of the record, and try to fix it. To the Resolution, Mr. Speaker. This Resolution is similar to a Bill that Representative Balanoff offered in front of the Energy and Environment Committee, and it was killed in committee, and the reason it was killed in committee, because the committee Members, and our committee, we have a Solid Waste Subcommittee, who is looking into this issue. We're going to be going out this summer to a number of composting sites and looking on. We don't need to form another layer of bureaucracy that's not going to get anything done. There is a problem with odor in the landscape issue...and we're going to look at it this summer, but I think forming another...task force, which we don't know exactly who's going to be...how they're going to be picked, are they going to be paid, are they going to get their expenses or what. It's the wrong time to do it, and I would urge a 'no' vote on this Resolution."

Speaker McPike: "Representative McPike in the Chair. Representative Schakowsky, perhaps you could take this out of the record so we could look at it. Representative Schakowsky will take it out of the record. The Chair could have your attention for just a minute. I would like to introduce Lonna Errington, who is 14 years old, and she is Miss Liberty, Miss Teen, Madison County and Miss Junior

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

76th Legislative Day

June 29, 1991

Illinois National Teenager, and we would like to welcome her, her mother, and her grandmother and her little brother to the House."

Errington: "Good afternoon. My name is Lonna Errington. I live in East Alton, Illinois, and as you said, I'm 14 years old. I'm a sophomore in high school, I got crowned March 30th, which hasn't been very long ago. I've been in several parades, and I'm very honored that I can be here today. Thank you."

Speaker McPike: "Representative Giorgi in the Chair."

Speaker Giorgi: "That contingent was from Madison County. Representative Brunsvold, for what reason do you arise? Brunsvold."

Brunsvold: "Mr. Speaker, what holiday is coming up next week? I know we've been here a long time, but what holiday is coming up?"

Speaker Giorgi: "It's not Columbus Day."

Brunsvold: "Huh?"

Speaker Giorgi: "It's not Columbus Day...in July."

Brunsvold: "July...is it the 4th of July?"

Speaker Giorgi: "Independence Day. Independence Day."

Brunsvold: "Can I ask why Representative Noland has his Christmas socks on? Does he know something we don't know?"

Speaker Giorgi: "Representative Noland?"

Brunsvold: "Isn't it Santa Claus socks?"

Speaker Giorgi: "Representative Noland."

Noland: "I was under the impression we'd be here until Christmas, so I wanted to get ready for the season."

Brunsvold: "He must carry the Christmas Tree Bill."

Speaker Giorgi: "Representative Hannig, Hicks and LeFlore are wanted on the Assembly floor as soon as they can get here. Hannig, Hicks and LeFlore. Representative Flinn, for what reason do you arise? Representative Flinn."

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

76th Legislative Day

June 29, 1991

Flinn: "Mr. Speaker, I'd like to announce that the final score of the Cardinal-Cub game was 14 to 6. I'd also like to announce that the Cardinals are in second place, and that the Cubs are in second from last, and if it wasn't for Philadelphia, they'd be last."

Speaker Giorgi: "Representative Wyvetter Younge, for what reason do you arise?"

Younge, W.: "May we go to House Joint Resolution 65?"

Speaker Giorgi: "Is it on the Calendar, Wyvetter? It's not on the Calendar, Wyvetter. We're not on the Order of Motions, Representative Younge. On House Supplemental Calendar #1 are a series of nonconcurrences. We plan to go to nonconcurrences starting with Senate Bill 37, Representative Granberg. Is Granberg in the room? Representative...Representative Balanoff on Senate Bill 83, nonconcurrency. Is Senator (sic Representative) Balanoff in the room? Out of the record. Representative Novak...Representative Balanoff on Senate Bill 83. On nonconcurrency. Nonconcurrency. We're just taking nonconcurrences. Representative Munizzi, Senate Bill 299, on nonconcurrency. Representative Munizzi."

Munizzi: "Thank you, Mr. Speaker, Ladies and Gentlemen. I move to nonconcur with House Amendment #2 to Senate Bill 299, and ask that this Bill be given consideration for a Conference Committee."

Speaker Giorgi: "The Lady moves to...not...to recede from Amendment #2. All in favor signify by saying 'aye', those opposed. The 'ayes' have it and the Lady refuses to recede the Conference Committee request. Representative Levin in the room? Representative Rotello. Representative Currie. Representative Currie in the room? Representative Saltsman. Representative Hicks. Representative Woolard. Woolard, Representative Woolard. Representative Woolard,

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

76th Legislative Day

June 29, 1991

on Senate Bill 84, or 841. Out of the record. Is Senator (sic Representative) Ronan in the room? Representative Currie...Representative Currie in the room? Representative Parke. Representative White. Representative Kulas. Representative Kulas, for what reason do you arise? Kulas.

Kulas: "You just called Senate Bill 1231. I had a Motion on..."

Speaker Giorgi: "We're off that Calendar now, for the moment. We'll come back to it."

Kulas: "Alright."

Speaker Giorgi: "Representative Homer, for what reason do you arise?"

Homer: "Make an announcement, Mr. Speaker. Six years ago, when I was just dating my wife, she...when she still was trying to impress me, she brought me a fruit basket during the last day or two of Legislative Session, and once having started the precedent, she doesn't know how to get out of it now, and brought me another one, so, as always, you're welcome and invited to come over and enjoy nutritional food, and Tom Ryder is taking the whole basket, so wherever he takes it will be fine, but you're welcome to share in the fruit basket."

Speaker Giorgi: "...move to the Order of Concurrences, Appropriation Bills, at the head of page 5, House Bill 319, Representative Hannig."

Hannig: "Yes. Thank you, Mr. Speaker, Members of the House. On all these budget Bills we're going to make Motions that we not concur in the Senate Amendments since they go into conference. So on House Bill 319, I move that we not concur in Senate Amendment #1."

Speaker Giorgi: "The Motion is to nonconcur to Senate Amendment #1 to House Bill 319. All in favor will signify by saying 'aye', those opposed, 'nay'. The 'ayes' have it, and the House nonconcur with Senate Amendment #1, and a Conference

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

76th Legislative Day

June 29, 1991

Committee is requested. It's not, strike the Conference Committee. House Bill 373, Representative Hannig."

Hannig: "Yes. I move that we nonconcur in Senate Amendment #1 on House Bill 373."

Speaker Giorgi: "You heard the Gentleman's Motion to nonconcur to the Senate Amendment #1. All in favor indicate by saying 'aye', those opposed, 'nay'. The 'ayes' have it. House Bill 376, Representative Hannig."

Hannig: "Yes. Thank you, Mr. Speaker, I move that we not concur in Senate Amendment #1 on House Bill 376."

Speaker Giorgi: "You heard the Gentleman's Motion. Any discussion? The Motion is to nonconcur to Senate Amendment #1 to House Bill 376. All in favor signify by saying 'aye', those opposed, 'nay'. The 'ayes' have it, and we nonconcur to 76 (sic 376). House Bill 378, Representative Hannig, or McGraw....McGann."

McGann: "Thank you, Mr. Speaker, Members of the Assembly. I wish to nonconcur with the Senate Amendment 1 on House Bill 378. Request a Conference Committee."

Speaker Giorgi: "Is there any discussion? There being no discussion, the Gentleman's Motion is to nonconcur with Senate Amendment #1 to House Bill 378. All in favor signify by saying 'aye', those opposed, 'no', and the House does nonconcur with Senate Amendment #1 to 378. House Bill 384, Representative Hicks. In his place, Representative Hannig."

Hannig: "Yes. Thank you, Mr. Speaker, I move that we not concur with Senate Amendment #1 on House Bill 384."

Speaker Giorgi: "Gentleman moves to nonconcur to Senate Amendment #1 to House Bill 384. All in favor signify by saying 'aye', those opposed, 'nay'. The 'ayes' have it, and the House nonconcur in Amendment #1 to House Bill 384. House Bill 393, Representative Hannig."

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

76th Legislative Day

June 29, 1991

Hannig: "Yes. Thank you, Mr. Speaker. I move that the House not concur on Senate Amendments #1 and 2 on House Bill 393."

Speaker Giorgi: "You heard the Gentleman's Motion. The Gentleman moves that the House does nonconcur to Senate Amendment #1 and 2 to House Bill 393. All in favor signify by saying 'aye', those opposed, 'nay'. The 'ayes' have it, and the House does nonconcur to House Bill 393 Senate Amendments 1 and 2. House Bill 395, Representative Hannig."

Hannig: "Yes. Thank you, Mr. Speaker. I move that the House not concur on Senate Amendment #1 on House Bill 395."

Speaker Giorgi: "Any discussion? You heard the Gentleman's Motion to the House nonconcur with Senate Amendment #1 to House Bill 395. All in favor signify by saying 'aye', those opposed, 'nay'. The 'ayes' have it, and...Senate Amendment #1 to House Bill 395. House Bill 505, Representative Matijeich."

Matijeich: "Speaker, I move to nonconcur with Senate Amendments 1, 2, 3 and 4 to House Bill 505."

Speaker Giorgi: "Any discussion? There being no discussion, the House...Sen...Representative Matijeich moves to nonconcur to Senate Amendment 1, 2, 3, and 4 to House Bill 505. All in favor signify by saying 'aye', those opposed, 'nay'. The 'ayes' have it, and the House does not concur to House Bill 505 or those said Amendments. House Bill 545, Representative Hannig."

Hannig: "Thank you, Mr. Speaker, I would move that the House not concur in Senate Amendment #1 on House Bill 545."

Speaker Giorgi: "Any discussion? No discussion. The House...Representative Hannig moves to noncur to Senate Amendment #1 to House Bill 545. All in favor signify by saying 'aye', those opposed, 'no'. The 'ayes' have it, and House Bill 545...nonconcurrent to. House Bill 581, Representative Mautino, or Representative Hannig."

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

76th Legislative Day

June 29, 1991

Hannig: "Yes. Thank you, Mr. Speaker. I move that the House not concur on Senate Amendment #1 on House Bill 581."

Speaker Giorgi: "The Gentleman moves that the House nonconcur to Senate Amendment #1 to House Bill 581. All in favor signify by saying 'aye', those opposed, 'no'. The 'ayes' have it, and the House does not concur to Senate Amendment #1 to House Bill 581. House Bill 629, Representative Ryder."

Ryder: "Thank you, Mr. Speaker, I move to nonconcur with Senate Amendments 1 and 2 to House Bill 629."

Speaker Giorgi: "The House nonconcur, Representative Ryder? Nonconcur? You heard...you heard the Gentleman's Motion, all in favor signify by saying 'aye', those opposed, 'nay'. The 'ayes' have it, and the House does nonconcur to Senate Amendments 1 and 2 to House Bill 629. Representative Ryder, on House Bill 631. Ryder on 631. Representative Bob Olson in place of Representative Ryder."

Olson, B.: "Thank you, Mr. Speaker. I move the House nonconcur Senate Amendment #1 to House Bill 631."

Speaker Giorgi: "Any discussion? There being no discussion, Representative Olson moves that the House nonconcur to House Bill 631. All in favor signify by saying 'aye', those opposed, 'nay'. The 'ayes' have it, and the House does nonconcur to House Bill 631. House Bill 633, Representative Ryder."

Ryder: "Thank you, Mr. Speaker. I move to nonconcur with Senate Amendments 1 and 2 to House Bill 633."

Speaker Giorgi: "You heard the Gentleman's Motion. All in favor signify by saying 'aye', those opposed, 'nay'. The 'ayes' have it, and the House does nonconcur with Senate Amendments 1 and 2 to House Bill 633. House Bill 634, Representative Ryder."

Ryder: "Thank you, Mr. Speaker, I move to nonconcur with Senate

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

76th Legislative Day

June 29, 1991

Amendment #1 to House Bill 634."

Speaker Giorgi: "You heard the Gentleman's Motion that the House nonconcur to Senate Amendment #1 to House Bill 634. All in favor signify by saying 'aye', those opposed, 'nay'. The 'ayes' have it, and the House does nonconcur to Senate Amendment #1 to House Bill 634. House Bill 636, Representative Olson."

Olson, B.: "Thank you, Mr. Speaker, I move the House concur...nonconcur on Senate Amendment #1 to House Bill 636."

Speaker Giorgi: "The Gentleman's Motion is to nonconcur to Senate Amendment #1 to House Bill 636. All in favor signify by saying 'aye', those opposed, 'nay'. The 'ayes' have it, and the House does nonconcur to House Bill 636, Senate Amendment #1. House Bill 637, Representative Ryder."

Ryder: "Thank you, Mr. Speaker. I move that the House nonconcur with Senate Amendments 1, 2, 3, 4, 5, 6 of House Bill 637."

Speaker Giorgi: "You heard the Gentleman's Motion to nonconcur to the Amendments to House Bill 637. All in favor signify by saying 'aye', and those opposed, 'nay'. The 'ayes' have it, and the House does nonconcur to House Bill 637 with Senate Amendments. House Bill 639, Representative Olson."

Olson, B: "Thank you, Mr. Speaker. I move the House nonconcur on Senate Amendments #1 and #2 on House Bill 639."

Speaker Giorgi: "You heard the Gentleman's Motion that the House nonconcur to Senate Amendments 1 and 2 to House Bill 639. All in favor will signify by saying 'aye', those opposed, 'nay'. The 'ayes' have it, and the House does nonconcur to House Bill 639. House Bill 640, Representative Ryder."

Ryder: "Thank you, Mr. Speaker. I move to nonconcur with Senate Amendment #1 to House Bill 640."

Speaker Giorgi: "You heard the Gentleman's Motion that the House nonconcur to Senate Amendment #1 to House Bill 640. All in

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

76th Legislative Day

June 29, 1991

favor will signify by saying 'aye', those opposed, 'nay'. The 'ayes' have it, and the House does nonconcur to House Bill 640. House Bill 641, Representative Ryder."

Ryder: "Thank you, Mr. Speaker. I move to nonconcur with Senate Amendments 1, 2, 3, 4, 5, 6 and 7 of House Bill 641."

Speaker Giorgi: "You heard the Gentleman's Motion that the House nonconcur to Senate Amendments 1, 2, 3, 4, 5, 6, and 7 to House Bill 641. All in favor signify by saying 'aye', those opposed, 'nay'. The 'ayes' have it, and the House does nonconcur to Senate Amendment...House Bill 641. House Bill 642, Representative Olson."

Olson, B.: "Thank you, Mr. Speaker. I move the House nonconcur on Senate Amendment #1 to House Bill 642."

Speaker Giorgi: "You heard the Gentleman's Motion that the House nonconcur to Senate Amendment #1 to House Bill 642. All in favor signify by saying 'aye', those opposed, 'nay'. The 'ayes' have it, and the House does nonconcur to House Bill 642. 643, Representative Olson."

Olson, B.: "Thank you, Mr. Speaker. I move the House nonconcur on Senate Bills #1 and 2 on House Bill 643."

Speaker Giorgi: "The Gentleman moves that the House nonconcur to Senate Amendments 1 and 2 to House Bill 643. All in favor signify by saying 'aye', those opposed, 'no'. The 'ayes' have it, and the House does not concur to House Bill 643. House Bill 644, Representative Ryder."

Ryder: "Mr. Speaker, I move the House nonconcur to Senate Amendment #1 to House Bill 644."

Speaker Giorgi: "You heard the Gentleman's Motion that the House nonconcur to Senate Amendment to House Bill 644. All in favor signify by saying 'aye', those opposed, 'nay'. The 'ayes' have it, and the House does nonconcur to House Bill 644. House Bill 645, Representative Olson."

Olson, B.: "Thank you, Mr. Speaker. I move the House nonconcur

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

76th Legislative Day

June 29, 1991

on Senate Amendment #1 to House Bill 645."

Speaker Giorgi: "You heard the Gentleman's Motion. The Gentleman moves that the House nonconcur to Senate Amendment #1 to House Bill 645. All in favor signify by saying 'aye', and those opposed, 'nay'. The 'ayes' have it, and the House does not concur to House Bill 645. House Bill 646, Representative Ryder."

Ryder: "Thank you, Mr. Speaker. I move the House nonconcur in Senate Amendments 1 and 2 to House Bill 646."

Speaker Giorgi: "Gentleman's Motion is that the House nonconcur to Senate Amendments 1 and 2 to House Bill 646. All in favor will signify by saying 'aye', opposed, 'nay'. The 'ayes' have it, and the House does nonconcur to House Bill 646. House Bill 647, Representative Ryder."

Ryder: "Thank you, Mr. Speaker, I move the House nonconcur to Senate Amendments 1 and 3 of House Bill 647."

Speaker Giorgi: "The Gentleman's Motion is to nonconcur to Senate Amendments 1 and 3 to House Bill 647. All in favor signify by saying 'aye', and those opposed by saying 'nay', and the House does not concur to House Bill 647. 649, Representative Olson."

Olson, B.: "Thank you, Mr. Speaker. I move the House nonconcur on Senate Amendment #1 to House Bill 649."

Speaker Giorgi: "You've heard the Gentleman's Motion that the House nonconcur to Senate Amendment to House Bill 649. All in favor will signify by saying 'aye', and those opposed by saying 'no'. The 'ayes' have it the House does nonconcur to House Bill 649. House Bill 650, Representative Olson."

Olson, B.: "Thank you, Mr. Speaker. I move the House nonconcur on Senate Amendment #1 to House Bill 650."

Speaker Giorgi: "The Gentleman moves that the House nonconcur to Senate Amendment #1 to House Bill 650. All in favor will signify by saying 'aye', and those opposed, 'nay'. The

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

76th Legislative Day

June 29, 1991

'ayes' have it, and the House does nonconcur with House Bill 650. 651, Representative Olson."

Olson, B: "Thank you, Mr. Speaker. I move the House nonconcur on Senate Amendment #1 to House Bill 651."

Speaker Giorgi: "The Gentleman moves that the House nonconcur to Senate Amendment #1 to House Bill 651. All those in favor will signify by saying 'aye', opposed, 'nay', and the 'ayes' have it, and the House does nonconcur to House Bill 651. House Bill 652, Representative Olson."

Olson, B.: "Thank you, Mr. Speaker. I move the House nonconcur to Senate Amendment #1 on House Bill 652."

Speaker Giorgi: "You heard the Gentleman's Motion that the House nonconcur to Senate Amendment #1 to House Bill 652. All in favor signify by saying 'aye', those opposed, 'nay'. The 'ayes' have it, and the House does nonconcur to Senate Amendment #1 to House Bill 652. House Bill 654, Representative Ryder."

Ryder: "Thank you, Mr. Speaker. I move to nonconcur with Senate Amendment #1 to House Bill 654."

Speaker Giorgi: "You heard the Gentleman's Motion that the House nonconcur to Senate Amendment #1 to House Bill 654. All in favor will signify by saying 'aye', and those opposed, 'nay'. The 'ayes' have it, and the House does nonconcur to House Bill 654. 655, Representative Ryder."

Ryder: "Speaker, I move the House nonconcur to Senate Amendment #1 to 655."

Speaker Giorgi: "You've heard the Gentleman's Motion that the House nonconcur to House Bill...Senate Amendment #1 to House Bill 655. All in favor signify by saying 'aye', and those opposed, 'nay'. The 'ayes' have it, and the House does nonconcur to House Bill 655. House Bill 656, Representative Weaver."

Weaver: "Thank you, Mr. Speaker. I move to nonconcur in Senate

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

76th Legislative Day

June 29, 1991

Amendment #1 on House Bill 656."

Speaker Giorgi: "You have heard the Gentleman's Motion that the House nonconcur to Senate Amendment #1 to House Bill 656. All in favor signify by saying 'aye', and those opposed, 'nay'. The 'ayes'...and the House does nonconcur to House Bill 656. House Bill 657, Representative Ryder."

Ryder: "Mr. Speaker, I move to nonconcur with Senate Amendment #1 to House Bill 657."

Speaker Giorgi: "You've heard the Gentleman's Motion that the House nonconcur to Senate Amendment #1 to House Bill 657. All in favor signify by saying 'aye', and those opposed, 'nay'. The 'ayes' have it, and the House does nonconcur to House Bill 657. 658, Representative Ryder."

Ryder: "Mr. Speaker, I move to nonconcur with Senate Amendments #1 and 3 of House Bill 658."

Speaker Giorgi: "You have heard the Gentleman's Motion that the House nonconcur to Senate Amendment 1 and 3 to House Bill 658. All in favor signify by saying 'aye', and those opposed...the House does nonconcur to House Bill 658. House Bill 659, Representative Ryder."

Ryder: "Thank you, Mr. Speaker. I move to nonconcur with Senate Amendments 1 and 2 to House Bill 659."

Speaker Giorgi: "You heard the Gentleman's Motion that the House nonconcur to...you've heard the Gentleman's Motion that the House nonconcur to Senate Amendments 1 and 2 to House Bill 659. All in favor signify by saying 'aye', those opposed, 'nay'. The 'ayes' have it, and the House does nonconcur to House Bill 659. 660, Representative Olson."

Olson, B.: "Thank you, Mr. Speaker. I move the House nonconcur to Senate Amendment #1 to House Bill 660."

Speaker Giorgi: "The Gentleman moves that the House nonconcur to Senate Amendment #1 to House Bill 660. All in favor signify by saying 'aye', opposed 'nays'. The 'ayes' have

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

76th Legislative Day

June 29, 1991

it, and the House does nonconcur to House Bill 660, and Senate Amendment #1. House Bill 736, Representative Hannig."

Hannig: "Yes. Thank you, Mr. Speaker. I move that the House not concur on Senate Amendment #1 on House Bill 736."

Speaker Giorgi: "You've heard the Gentleman's Motion that the House nonconcur to Senate Amendment #1 to House Bill 736. All in favor signify by saying 'aye', those opposed, 'nay'. The 'ayes' have it, and the House does nonconcur to House Bill 736, Senate Amendment #1. House Bill 737, Representative Bob Olson."

Olson, B: "Thank you, Mr. Speaker. I move the House nonconcur with Senate Amendment #1 on House Bill 737."

Speaker Giorgi: "You've heard the Gentleman's Motion that the House nonconcur to Senate Amendment #1 to House Bill 737. There being no discussion, the question is, 'Shall the House nonconcur to Senate Amendment #1 to House Bill?' All in favor signify by saying 'aye', those opposed, 'nay', and the 'ayes' have it and the House does nonconcur to House Bill 737. House Bill 808, Representative Hicks, or Hannig in place of Hicks."

Hannig: "Yes. Thank you, Mr. Speaker. I move the House not concur on Senate Amendments 1 and 2 to House Bill 808."

Speaker Giorgi: "You heard the Gentleman's Motion that the House nonconcur to Senate Amendment 1 and 2 to House Bill 808. All in favor will signify by saying 'aye', and those opposed, 'nay'. The 'ayes' have it, and the House does nonconcur to House Bill 808. House Bill 887, Representative McGann."

McGann: "Thank you, Mr. Speaker. I move to nonconcur with Senate #1 on House Bill 887."

Speaker Giorgi: "You have heard the Gentleman's Motion that the House nonconcur to Senate Amendment #1 to House Bill 887."

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

76th Legislative Day

June 29, 1991

All in favor will signify by saying 'aye', and those opposed, 'nay'. The 'ayes' have it, and the House does not concur to House Bill 887. House Bill 888, Representative McGann."

McGann: "Mr. Speaker, I move to nonconcur with Senate Amendments 1, 2, 4, 6, 7 and 9 to House Bill 888."

Speaker Giorgi: "You've heard the Gentleman's Motion that the House nonconcur to House Bill 888 in Senate Amendments 1, 2, 4, 6, 7 and 9. All in favor signify by saying 'no', those opposed, 'nay', and the 'ayes' have it, and the House does not concur to House Bill 888 with those Amendments. House Bill 1048, Representative Homer. Hannig for Homer."

Hannig: "Thank you, Mr. Speaker. I move that the House not concur on Senate Amendments 1 and 3 to House Bill 1048."

Speaker Giorgi: "You've heard the Gentleman's Motion that the House nonconcur to Senate Amendments 1 and 3 to House Bill 1048. All in favor signify by saying 'aye' and those opposed...and the 'ayes' have it, and the House does not concur with Senate Amendment 1 and 3 to House Bill 1048. House Bill 1155, Representative Hannig."

Hannig: "Thank you, Mr. Speaker, I move that the House not concur on Senate Amendment #1 on House Bill 1155."

Speaker Giorgi: "You heard the Gentleman's Motion that the House nonconcur to Senate Amendment #1 to House Bill 1155. All in favor signify by saying 'aye', and those opposed, 'nay'. The 'ayes' have it, and the House does not concur to House Bill 1155. Representative Matijevich, for what reason do you arise?"

Matijevich: "Mr. Speaker, and I want Bill Black to pay attention to this. Bill, I don't know if you remember yesterday's Speaker Madigan referred to Giorgi that that was the second time that anybody..."

Speaker Giorgi: "It's in the rule book."

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

76th Legislative Day

June 29, 1991

Matijevich: "Well, Representative Giorgi was on the podium, and the former Representative Slickman threw the rule book right at the podium...right at Giorgi. I thought maybe you want to repeat history, grab your rule book and throw it at Zeke Giorgi, so you know..."

Speaker Giorgi: "The rule books in those days were hardcover. That was quite a number of years ago, though. The Clerk said that's why we went to soft covers. I'm the only Legislator in history that a Speaker from the podium said that my Bills would not be called for two weeks because I insulted a Member of their party. I'm waiting for orders. We'd like to return to the Calendar, Supplemental #1, on nonconcurrences. Representative Granberg, a nonconcurrency on Senate Bill 37. Representative Granberg on Senate Bill 37."

Granberg: "Thank you, Mr. Speaker, Ladies and Gentlemen of the House. I move to nonconcur in House Amendments 1, 2 and 3 to Senate Bill 37."

Speaker Giorgi: "Gentleman moves to refuse to recede from House Amendments 1, 2 and 3 to Senate Bill 37. All in favor signify by saying 'aye', those opposed, 'nay'. The 'ayes' have it, and the Gentleman refuses to recede and requests a Conference Committee. Representative Balanoff, on Senate Bill 83. The Gentleman moves to recede from House Amendment #1 to Senate Bill 83. Is there any discussion? Representative Kulas, on Amendment #1 to Senate Bill 83 then. Representative Kulas. Representative Black, on the same Amendment."

Black: "Yeah. Thank you very much, Mr. Speaker. If we recede from the House Amendments, then this will be final passage, is that correct?"

Balanoff: "That is correct."

Speaker Giorgi: "That is correct."

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

76th Legislative Day

June 29, 1991

Black: "Would the Sponsor then again make sure we know what we're going to pass here?"

Balanoff: "Let me tell you what the reason is. House Amendment #1 was the portion dealing with state income tax. We have a Bill on the Governor's desk that does exactly what Amendment #1 does, so there's no need for it. That's all it is. What it does, it extends the deadline for people involved in Persian Gulf and in future conflicts. We certainly hope there are never any more, but if there are any in the future, but there is a Bill identical on the Governor's desk."

Black: "Identical to that Amendment, you mean, or identical..."

Balanoff: "Identical to that Amendment, yes."

Black: "Alright. What does the underlying Bill do?"

Balanoff: "The other part of it deals with property taxes, and delaying their payment by veterans of the Persian Gulf."

Black: "Okay, and the deadline...when would this be over and done with? I mean, you obviously don't want the deadline extended ad infinitum."

Balanoff: "Yeah, I don't have a copy of the Bill in front of me, but...let's see."

Speaker Giorgi: "Did he answer your question, Representative Black?"

Black: "I didn't get an answer, I..."

Speaker Giorgi: "Would you please answer his question, Representative Balanoff?"

Balanoff: "I don't have a copy of the Bill. Let me get a copy of the Bill. Let's take it out of the record..."

Speaker Giorgi: "Take it out of the record. Representative Novak on refusing to recede from Senate Bill 201. Senate Bill 201, Representative Novak."

Novak: "Yes. Inquiry of the Chair, Mr. Speaker. What was the Senate action on House Amendment #1?"

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

76th Legislative Day

June 29, 1991

Speaker Giorgi: "...the Senate refused...the Senate refused to concur to your House Amendment #1."

Novak: "Okay. Yes, Ladies and Gentlemen, this..."

Speaker Giorgi: "Now, you have the choice of receding from House Amendment #1 or..."

Novak: "Right. We wish to put this in a Conference Committee, so I move to refuse to recede..."

Speaker Giorgi: "Correct."

Novak: "And request a Conference Committee."

Speaker Giorgi: "Any discussion? You heard the Gentleman's Motion to refuse to recede from House Amendment #1. All in favor signify by saying 'aye', those opposed, 'no'. The 'ayes' have it, and the Gentleman refuses to recede, and he asks for a Conference Committee be struck. House Bill 299, Representative...we did that. House Bill...Senate Bill 325, Representative Levin. Senate Bill 325, Representative Levin."

Levin: "Thank you, Mr. Speaker, Ladies and Gentlemen of the House. I would refuse to recede with respect to House Amendment #1 and ask for a Conference Committee."

Speaker Giorgi: "You heard the Gentleman's Motion to refuse to recede from House Amendment #1 to Senate Bill 325. All in favor signify by saying 'aye', and those opposed, 'nay'. The 'ayes' have it, and the House refuses to recede from Amendment #1 and ask that a Conference Committee be formed. Senate Bill 484, Representative Rotello. Rotello, to refuse to recede from House Amendment #1."

Rotello: "Yes, I do refuse to recede and ask that it go to Conference Committee."

Speaker Giorgi: "The Gentleman moves that the House refuse to recede from House Amendment #1 to Senate Bill 484, and all in favor...no discussion. All in favor signify by saying 'aye', those opposed, 'nay', and the 'ayes' have it, and

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

76th Legislative Day

June 29, 1991

the House refuses to recede to House Amendment #1 to Senate Bill 484, and he asks for a Conference Committee. Representative Currie. Representative Currie in the room? Representative Homer, for Representative McPike on Senate Bill 799. Representative Homer. Homer. Homer. Would you like to take Senate Bill 799 for Representative McPike on House Amendment #1, to refuse to recede? Representative Black, for what reason do you rise on this issue?"

Black: "Yes. Well, thank you very much, Mr. Speaker. Will the Sponsor yield?"

Speaker Giorgi: "Representative Homer, are you going to...his conference is more important than ours."

Black: "Yeah. This...our question simply revolves...I'm not sure it's been the practice to send IFA Bills to Conference Committee, and we just have some concerns with why it's going to go to conference, and what it might be used for."

Speaker Giorgi: "You want to take it out of the record for a couple of minutes, Representative Homer?"

Homer: "Take it out. We'll get the answer."

Speaker Giorgi: "Take it out of the record. Representative Black, he's not..."

Black: "Alright. Thank you."

Speaker Giorgi: "Doesn't have the file in his hand. Let's go back to Senate Bill 83, and Representative Balanoff on House Amendment #1. Representative Balanoff, on Senate Bill 83."

Balanoff: "We want to recede from Amendment #1."

Speaker Giorgi: "The Gentleman moves that the House recede from House Amendment #1. Would you want to explain what the Amendment does?"

Balanoff: "The Amendment was changing the state income tax portion of the Bill, but it is identical to House Bill 162, which would give veterans of the Persian Gulf or in future

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

76th Legislative Day

June 29, 1991

conflicts, and we certainly hope there never are any more, an extension on time to pay their income taxes, but it is identical to a Bill that is on the Governor's desk, so that's why we can, you know, recede from it."

Speaker Giorgi: "Representative Black, on..."

Black: "Thank you very much, Mr. Speaker, and I also wish to thank the Sponsor for bringing that up to us. There are several ways in which this Bill falls off so it can't be used for ever and ever. He's done an excellent job, I appreciate his efforts. Thank you."

Speaker Giorgi: "So, the Gentleman moves that the House recede from House Amendment #1 to Senate Bill...all in favor signify by saying 'aye'...this takes a Roll Call vote because it's final action. 'Shall the House recede from House Amendment #1 to Senate Bill 83?' All in favor signify by voting 'aye', and those opposed by voting 'no'. This is final action. Final action. Very good. So, have all voted who wish? The House recedes from House Amendment #1 to Senate Bill 83, and this Bill, having received the required Constitutional Majority, is hereby declared passed. Final action. Representative Currie, on Senate Bill 630, to refuse to recede."

Currie: "Thank you, Mr. Speaker. I move that the House refuse to recede from House Amendment 1 to Senate Bill 630."

Speaker Giorgi: "Any discussion? There being no discussion, the Lady moves that the House refuse to recede from House Amendment #1 to Senate Bill 630. All in favor signify by saying 'aye', those opposed, 'nay', and the House refuses to recede to House Amendment #1 to Senate Bill 630, and ask that a Conference Committee...Representative Homer, are you ready with 799? He's off the floor. Representative Hicks, on Senate Bill 621. Out of the record? To refuse to recede? Representative Woolard, Representative Woolard on

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

76th Legislative Day

June 29, 1991

Senate Bill 841 to refuse to recede."

Woolard: "I want to concur."

Speaker Giorgi: "Alright. You want to concur? You either have to take the Amendment off, or refuse to recede. Alright, then you move that...shall the House recede from House Amendment #1 to Senate Bill 841..."

Woolard: "I want to refuse to recede."

Speaker Giorgi: "The Gentleman moves that the House refuse to recede to House Amendment #1 to Senate Bill 841, and ask for a Conference. All in favor signify by saying 'aye', and those opposed, 'no', and the House refuses to recede from House Amendment #1 to Senate Bill 841. Representative Ronan. Ronan. Representative Currie on Senate Bill 930."

Currie: "Thank you, Mr. Speaker and Members of the House. I move the House refuse to recede from House Amendment #1 to Senate Bill 930."

Speaker Giorgi: "There being no discussion, the Lady moves that the House refuse to recede from House Amendment #1 to Senate Bill 930. All in favor will signify by saying 'aye', and those opposed, 'no', and the House refuses to recede to House Amendment #1 to Senate Bill 930. Representative Saltsman, on Senate Bill 1073, to refuse to recede, Representative Saltsman."

Saltsman: "Yes. Thank you, Mr. Chairman. On Senate Bill 1073, I refuse to recede from Amendment #1."

Speaker Giorgi: "Any discussion? The Gentleman moves to refuse to recede from House Amendment #1 to Senate Bill 1073. There being no discussion, all in favor will signify by saying 'aye', and those opposed 'nays', and the House refuses to recede from House Amendment #1 to Senate Bill 1073 and asks that a Conference Committee be formed. Representative White. Representative Lang, would you like to take Senate Bill 1227...to Senate Bill 1227? That has

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

76th Legislative Day

June 29, 1991

to do with the Controlled Substance and Cannabis Nuisance?
Representative Lang on Senate Bill 1227."

Lang: "Thank you, Mr. Speaker. Move that we refuse to recede
from House Amendment #1."

Speaker Giorgi: "There be any discussion? The Gentleman moves
that the House refuse to recede from Amendment #1 to Senate
Bill 1227. All in favor signify by saying 'aye', and those
opposed, 'nay', and the House refuses to recede from House
Amendment #1 to Senate Bill 1227 and a Conference Committee
be formed. Representative Kulas on Senate Bill 1231."

Kulas: "Thank you, Mr. Speaker. I move that the House refuse to
recede from House Amendment #1 to Senate Bill 1231 and that
a Conference Committee be appointed."

Speaker Giorgi: "Any discussion? There being no discussion, the
Gentleman moves that the House refuse to recede from
Amendment #1 to Senate Bill 1231. All in favor signify by
saying 'aye', those opposed, 'nay', and the 'ayes' have it,
and the House refuses to recede from House Amendment #1 to
Senate Bill 1231. Representative Saltsman. Kulas, for
what reason do you arise?"

Kulas: "On a point of personal privilege, Mr. Speaker."

Speaker Giorgi: "Continue."

Kulas: "Could you remove this Bill off the board so it doesn't
look like I'm holding up the business of the House."

Speaker Giorgi: "Can you clear the board, Mr. Clerk?"

Kulas: "Yes. It looks like it's my fault that we're sitting here
doing nothing."

Speaker Giorgi: "We heard there was a delegation from your area,
and we wanted your name up there. Senate Bill 799,
Representative Saltsman. Senate Bill 799."

Saltsman: "Yes. Thank you, Mr. Speaker. On Senate Bill 799, I
refuse to recede and ask that this Bill go to a Conference
Committee."

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

76th Legislative Day

June 29, 1991

Speaker Giorgi: "You've heard the Gentleman's Motion. Any discussion? Gentleman refuses to recede to House Amendment #1 to Senate Bill 799. All in favor signify by saying 'aye', the opposed, 'nay'. The 'ayes' have it, and the House refuses to recede, and he asks for a Conference Committee. Representative Parcells, for what reason do you rise?"

Parcells: "I did have a question for the Gentleman. I wondered what he had in mind for this Bill. Taking it to conference."

Speaker Giorgi: "Would you enlighten Representative Parcells, Mr. Saltsman?"

Saltsman: "Yes. I believe all the contents of this Bill was amended in 763. One of the other...if the Bills, and it got it...this Amendment got this Bill, and it'll be used as a shell Bill."

Parcells: "You don't intend to do anything different than was in the language of this Bill and the previous one? No new language?"

Saltsman: "Well, I was just carrying it for Senator Luft and I'm pretty much going to do what his idea is, and I haven't contacted him yet."

Parcells: "Will it be affecting the IFA employee?"

Saltsman: "Pardon."

Parcells: "I said would it be affecting the IFA employees in any way?"

Saltsman: "I have no intention...if it is, I couldn't tell you at this time. I could get the report and let you know."

Parcells: "Thank you."

Speaker Giorgi: "Representative Black, for what reason do you arise?"

Black: "Thank you very much, Mr. Speaker. Question of the Sponsor."

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

76th Legislative Day

June 29, 1991

Speaker Giorgi: "Go ahead. The matter has moved, but go ahead."

Black: "Thank you. Representative, I believe it was about a year ago that an audit commission report was very critical of this agency for some substantial bonuses...maybe we should call it merit pay increases, but they were substantial. I just want your good word that no attempt will be made in this Conference Committee to again remove this agency from the various restrictions on such financial rewards that we expect state agencies to comply with."

Saltsman: "It's not my intent, but on...probably will not be in a Conference Commission."

Black: "Alright. Thank you very much."

Speaker Giorgi: "Representative McNamara on House Bill 2642. House Bill 2642 on concurrence."

McNamara: "Thank you, Mr. Speaker. House Bill 2642 was a Bill that passed out of this House with a majority I think of over 110 votes, and what it did was...is added two teacher's to the teacher's boards, with the Amendment, House Amendment...or Senate Amendment #1 does, that says one should be from Chicago, and one should be from downstate of the members that are added. We agree with the Amendment and ask for your concurrence."

Speaker Giorgi: "Representative Black, on 2642."

Black: "You really think the Senate Amendment makes this Bill better?"

Saltsman: "In reality, I should probably be opposed to having one from Chicago, and one from downstate because there's none from the suburbs. However, I don't think in the whole scheme of things, it really makes an awful lot of difference, so therefore...and I don't want it used as a vehicle for the School Code because there's enough vehicles out there. The safest place is on the Governor's desk."

Black: "Yeah. I would tend to agree. As I recall, when I came

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

76th Legislative Day

June 29, 1991

down here as a freshman, Gentleman took me under his wing. I think it's the Gentleman that's sitting in the Chair at this very moment, and he said, 'You know some of you downstaters come down here, and you want to make Chicago bashing the sole point of your existence. You can't do that. You have to go along with Chicago on occasion. Give them the respect a large, first-class city deserves.' You know, Representative Giorgi, I've always remembered that, so, in this case I think we probably ought to go along, and this is good for Chicago, but I also think it's good for the board, and I think you're right. We don't need a vehicle, let's accept this. Thank you, Representative."

Speaker Giorgi: "He uses with the pearls of wisdom. Representative McNamara moves that the House concur to Senate Amendment #1 to House Bill 2642. All in favor will signify by voting 'aye', those opposed by voting 'no'. This is final action. Have all voted who wish? Have all voted who wish? On this question, there are 115 'ayes', no 'nays', none voting 'present', and House Bill 2642, with Senate Amendment #1, is hereby...having received the required Constitutional Majority, is hereby declared passed. We will now go to the Order of Concurrences, Government Operations, on page 4 of your Calendar, House Bill 118, Representative Steczo. Is Steczo in the chamber? House Bill 118, Concurrences. Out of the record. House Bill 841, Representative Steczo. Out of the record. House Bill 2362 Representative Granberg, on Concurrences. Representative Churchill in the chamber? Concurrence on page 8 of the Calendar. House Bill 1256, Revenue and Banking. House Bill 1256, Representative Churchill."

Churchill: "Thank you, Mr. Speaker, Ladies and Gentlemen of the House. The underlying Bill establishes certain procedures for property owners to petition to create a special service

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

76th Legislative Day

June 29, 1991

area. The Senate Amendment basically says that the corporate authorities of a municipality may also initiate the special service area, and it would follow the rules and requirements that they would proceed through their fashion, and so I would move to concur in Senate Amendment #1 to House Bill 1256."

Speaker Giorgi: "Any discussion? There being no discussion, the Gentleman moves... 'Shall the House concur in Senate Amendment #1 to House Bill 1256?' All in favor will signify by voting 'aye', and those opposed by voting 'nay'. This is final action. Final action. Have all voted who wish? On this question, there are 113 'ayes', no voting 'nay', 3 voting 'present', and the House does concur to Senate Amendment #1 to House Bill 1256, and this Bill, having received the required Constitutional Majority, is hereby declared passed. Representative DeJaegher. Is Representative DeJaegher in the room? On page 8 of the Calendar, Civil and Criminal Law, House Bill 1101. You want to nonconcur? Representative DeJaegher... Representative Homer on House Bill 1101, Senate Amendment #1."

Homer: "Thank you. Mr. Speaker, may I have leave to present the Bill? The Sponsor is in the aisle. He's indicated leave."

Speaker Giorgi: "He wants to nonconcur, Representative Homer."

Homer: "I would move to nonconcur in Senate Amendment #1."

Speaker Giorgi: "You move to nonconcur to Senate Amendment #1. You refuse to recede from..."

Homer: "I'm sorry. Is this a House Bill? I see. This is on... No, this is a Concurrence."

Speaker Giorgi: "You move to nonconcur, right."

Homer: "nonconcur."

Speaker Giorgi: "Any discussion? All in favor signify by saying 'aye', those opposed, 'nay', and the House nonconcur to

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

76th Legislative Day

June 29, 1991

Senate Amendment #1. Representative Dunn, Civil and Criminal Law, Representative John Dunn. Civil and Criminal Law, House Bill 20...later. On page 4 of the Calendar, Concurrences, Government Operations, Representative Steczo, on House Bill 118. Out of the record. Next one's out of the record. Representative Granberg, on 2362. Out of the record. Granberg. Representative Granberg on page 8, House Bill 2362, Government Operations. Representative Granberg."

Granberg: "Thank you, Mr. Speaker, Ladies and Gentlemen of the House. I would move to concur with Senate Amendments 1 and 2. Senate Amendment 1 was done at the request of business groups in agreement with the...all the people affected. Amendment #2 was adopted at the request of the Department of Commerce and Community Affairs, and I would move to concur in both Amendments."

Speaker Giorgi: "Any discussion? The Gentleman moves that the House concur to Senate Amendments 1 and 2 to House Bill 2362. All in favor will signify by voting 'aye', and those opposed by voting 'no'. This is final action. Vote Representative Dunn...Dunn, 'aye'. Have all voted who wish? Have all voted who wish? On this question, there are 115 'ayes', no 'nays', none voting 'present', and the House does concur in Senate Amendments 1 and 2 to House Bill 2362, and this Bill, having received the required Constitutional Majority, is hereby declared passed. Representative Granberg, on 742. House Bill 742, page 7 of your Calendar, Representative Granberg, 742, Agriculture and Environment."

Granberg: "Thank you, Mr. Speaker, Ladies and Gentlemen. I would move to concur with Senate Amendment 1 to House Bill 742. Senate Amendment 1 was put on at the request of the Homebuilder's Association, makes House Bill 742

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

76th Legislative Day

June 29, 1991

non-controversial, and in complete agreement by all groups affected."

Speaker Giorgi: "Is there any discussion? There being no discussion, the Gentleman moves that the House concur to Senate Amendment #1 to House Bill 742. All in favor will signify by voting 'aye', and those opposed by voting 'no'. This is final action. Have all voted who wish? Have all voted who wish? On this question, there are 112 'ayes', 1 voting 'no', none voting 'present', and the House does concur to Senate Amendment #1 to House Bill 742, and this Bill, having received a Constitutional Majority is hereby declared passed. Representative Hensel on House Bill 1296 to not concur."

Hensel: "Thank you, Mr. Speaker. I move to nonconcur with Senate Amendment #1 to House Bill 1296."

Speaker Giorgi: "Is there any discussion? The Gentleman moves that the House nonconcur to Senate Amendment #1. All in favor signify by voting 'aye', and those opposed by voting 'nay', and the House does not concur to Amendment #1."

Speaker Giglio: "Alright, on page 9 of the Calendar...Speaker's Table, page 9, appears House Resolution 359, Representative Satterthwaite: House Resolution 359. House Resolution 359, requests the Illinois Board of Higher Education to evaluate its announced wide minimum admission requirements."

Satterthwaite: "Yes, Mr. Speaker. This Resolution gives direction to the Board of Higher Education to come back to tell us how we're meshing with the new requirements for college entrance, to give us some idea whether they think that most of our high schools will be able to provide the courses that students need to meet those college entrance requirements, and if there are some that are not able to give those courses, how they plan to handle it through

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

76th Legislative Day

June 29, 1991

waivers or other kinds of means. It's simply an update on the situation that has been under discussion for several years, and I would move for passage of the Resolution."

Speaker Giglio: "Any discussion? Hearing none, all those in favor of the Resolution signify by saying 'aye', opposed, 'nay'. In the opinion of the Chair, the 'ayes' have it, and Resolution 359 is adopted. Representative Obrzut in the chamber? Jeff Obrzut? Representative Steczko on 927."

Steczko: "Thank you, Mr. Speaker, I would move to...I'm going to make a Motion to nonconcur with Senate Amendment #1, and concur with Senate Amendment #2, so at this time I would move to nonconcur with Senate Amendment #1 to House Bill 927."

Speaker Giglio: "You heard the Gentleman's Motion. Does the Gentleman have leave? Hearing none, leave is granted, and House nonconcur with Senate Amendment #1 to House Bill 927."

Steczko: "Thank you, Mr. Speaker. I now move to concur with Senate Amendment #2 to House Bill 927. Senate Amendment #2 increases the salary of sanitary district trustees not the Metropolitan Water Reclamation District. Smaller sanitary districts, from \$3,000 to \$4,800 a year. There's a State Mandates exemption, and the last time their salaries were increased was 1977. So at this time, I'd answer any questions, Mr. Speaker, if not, I would ask for concurrence in Senate Amendment #2."

Speaker Giglio: "You heard the Gentleman's Motion on Senate Amendment #2 to House Bill 927. Any discussion? Hearing none, all those in favor signify...Representative Black."

Black: "Yeah. Thank you very much, Mr. Speaker. Will the Sponsor yield?"

Speaker Giglio: "Indicates he will."

Black: "Representative, in your explanation about Senate

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

76th Legislative Day

June 29, 1991

Amendment #2, it appears that some things have changed. Are all sanitary districts, which is what we're called downstate, are all of our sanitary districts included in this salary enhancement, or is it just specific water reclamation districts?"

Steczo: "Representative Black, I would hate to use the term 'water reclamation district' 'cause that means the Water Reclamation District of Greater Chicago, which is not included in this, but as you're aware, there are a number of sanitary districts, and the way that those sanitary districts are denoted is by the year of the Act that they were created, and this amends the Sanitary District Act of 1936, so there are a few that this relates to."

Black: "Okay. So it's conceivable that this could affect a lot of sanitary districts around the state, correct?"

Steczo: "It's conceivable, and I would also mention to you, though, that in terms of service on a smaller sanitary district, the fact is that while you don't want people to get wealthy, they certainly should have some periodic increases, and the fact is that they have not been increased since 1977. That's almost 15 years."

Black: "Okay. Thank you."

Steczo: "Sure."

Speaker Giglio: "Further discussion? Hearing none, all those in favor of the...oh, excuse me. Representative Younge."

Younge, W.: "Is this Senate Amendment #1?"

Speaker Giglio: "No. This is...Senate Amendment #1, we nonconcurred...this is to accept Senate Amendment #2."

Younge, W.: "Okay."

Speaker Giglio: "This is to concur on Senate Amendment #2. Okay. Representative Weaver."

Weaver: "Yeah, Mr. Speaker. I'd just like to request a Roll Call on this."

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

76th Legislative Day

June 29, 1991

Speaker Giglio: "Alright, you heard the Gentleman's Motion to concur with Senate Amendment #2 to House Bill 927, and on that question, all those in favor signify by voting 'aye', opposed, 'no'. The voting is open. Have all voted who wish? Have all voted who wish? Have all voted who wish? Take the record, Mr. Clerk. Representative Steczo."

Steczko: "Thank you, Mr. Speaker. I would request a poll of the absentees, please."

Speaker Giglio: "Mr. Clerk, poll of those not voting."

Clerk Leone: "Poll of those not voting. Bugielski. Capparelli. Giorgi. Matijevich. Satterthwaite. Stern, White and Wyvetter Youngie. No further."

Speaker Giglio: "Representative Black."

Black: "Well, thank you very much, Mr. Speaker. Inquiry of the Chair, and in honor of the button my wife wants me to wear today, it says 'lighten up', let me make an inquiry of the Chair in a more calm and reasonable fashion. Rule #60 says, and I heard you say take the record, that once that is said, no Member may change his vote, add his vote, if previously not recorded. Now, I didn't quite get an answer last night on that rule #60. I think the Parliamentarian might have responded with the wrong ruling, but, again, an inquiry of the Chair, you did say take the record, and I realize that some people may want to change their votes, but under rule 60, I don't think they can, so I would just like the Chair to so rule."

Speaker Giglio: "Representative Black, I think we're finally going to get to a...decision on this and there is two or three...rules that..."

Black: "Oh, well one would be sufficient."

Speaker Giglio: "What I'm going to do is ask, with your permission, ask the Parliamentarian to sight the rule rather than have him write it and take up the time of the

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

76th Legislative Day

June 29, 1991

House. He can just explain it. Is that permissible?"

Black: "That would be more than permissible, Mr. Speaker."

Speaker Giglio: "With leave of the Body we will have the Parliamentarian instruct the procedures where which we will follow by Mr. Black's request. Our Parliamentarian, Mike Pollock."

Pollock: "On behalf of the Speaker, our rules provide that...after taking the vote, in Rule 55(a), the Clerk shall complete the tabulation of all record votes, including any changes in the electrical Roll Call as directed by the Speaker. Prior to advising the Speaker of the result. The Speaker shall thereafter declare the result, further, in Rule 60 provide...60(a), that after an electrical Roll Call is completely recorded and the record is taken, no Member may change his vote. Mr. Black, if the Chair took your interpretation and once he indicated to the Clerk to take the record, no Member would then be able to change his vote even if there was a mistake..."

Black: "Oh, I think that..."

U

Pollock: "And the Clerk indicates, Sir, when the Clerk indicates to the...when the Speaker indicates to the Clerk to take the record, he is telling the Clerk to tabulate the votes, tabulate the record votes, at that time, Members may change their votes up until the time, it indicates in Rule 60(a), that the electrical Roll Call is completely recorded. Members may also be added up until that point."

Black: "But when the board is locked out, would...would that not then mean that no more votes could be added or changed or...or do they have to seek recognition to change their vote? When he said...when you said, 'Take the record', Mr. Speaker, the board was immediately locked out. I guess, maybe it's Rule 56 that would explain it, Mr. Parliamentarian, if you could enlighten me. Perhaps, the

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

76th Legislative Day

June 29, 1991

definition of when the vote is completed the Clerk shall advise the Speaker of the result. Does that mean we have a completed vote only after that time? Rule 56-(b)."

Pollock: "The vote is completed when the Speaker is ready to declare the result."

Black: "Well, I...having had the privilege of sitting in the Chair a few years ago as a county board chairman, I certainly respect the power of the Chair, and, given that explanation (I'm not sure I totally agree with it), but it seems like a reasonable explanation, and I think, in light that my wife wanted me to wear this button today, I'm going to be very reasonable and...say I think it was a creative and calm explanation; and, I guess, if you want to change some votes...I guess you can change some votes."

Speaker Giglio: "Thank you, Representative Black, and, with that, Representative Obrzut."

Obrzut: "Mr. Speaker, how am I recorded?"

Speaker Giglio: "How's the Gentleman recorded, Mr. Clerk?"

Clerk Leone: "The Gentleman's recorded as voting 'aye'."

Obrzut: "Can you change me to 'no'?"

Speaker Giglio: "Change the Gentleman from 'aye' to 'no'. Representative Satterthwaite. Representative Satterthwaite votes 'aye'. The Chair now is prepared to declare the vote, Representative Black; and, on this question, there are 57 'yes', 50 'no'. Representative Black."

Black: "When I looked at the board, I just wanted to make sure you were ready to declare the vote. I didn't see many changes, but I agree with you. If you're going to record the vote, I think we are in strict compliance with the rules, and I congratulate you, Mr. Speaker, on upholding the long and hallowed tradition of the rules in this House. Abraham Lincoln would be proud of you today, Sir."

Speaker Giglio: "Thank you. Representative Mulcahey wishes to

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

76th Legislative Day

June 29, 1991

change his vote to 'no'. Rotello, 'no'. Marinaro, 'no'. Novak, 'no'. Anybody else? DeJaegher, 'no'. McGuire, 'no'. Anybody else? Granberg, 'no'. Anybody else? Okay, Mr. Clerk, take... The vote now is 50 voting 'yes' and 57 voting 'no', and the Motion, having failed...Motion to concur fails, and nobody else can change their vote. Representative Black."

Black: "How was I recorded? I forgot. I didn't even look to see how I had voted. It's too late now, anyway."

Speaker Giglio: "The vote's...the vote's been declared, and it's off the board. Representative Steczo. Move on. Representative Ryder, on House Bill 2352."

Ryder: "Thank you, Mr. Speaker. I would move to not concur with Senate Amendment #1."

Speaker Giglio: "You heard the Gentleman's Motion. Any discussion? Hearing none, all those in favor signify by saying 'aye', opposed, 'nay', in the opinion of the Chair, the 'ayes' have it, and the House nonconcur with Senate Amendment #1 to House Bill 2352. Representative Curran, House Bill 1831. Proceed."

Curran: "Mr. Speaker, I move to concur in Senate Amendment #1 to House Bill 1831. This is the earned income tax credit legislation. The Senate Amendment...is...is simply corrective legislation and doesn't change the nature of the Bill."

Speaker Giglio: "Any discussion? Hearing none, the question is, 'Shall the House concur in Senate Amendment #1 to House Bill 1831?' And, on that question, all those in favor signify by voting 'aye', opposed, 'no'. The voting is open. This is final action. Have all voted who wish? Have all voted who wish? Have all voted who wish? Take the record, Mr. Clerk. And, on this question, 115 voting 'yes', none voting 'no', and the House does concur with the

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

76th Legislative Day

June 29, 1991

Senate Amendment #1 to House Bill 1831, and this Bill, having received the required Constitutional Majority, is hereby declared passed. Representative Keane in the chamber? Representative Keane. Representative Ronan, House Bill...Senate Bill 844. This Bill appears on Supplemental Calendar #1 on the Order of nonconcurrency. House Amendments 1, 2, 3, 4 and 5."

Ronan: "I nonconcur with the action of the Senate, and I request a Conference Committee for Senate Bill 844. I refuse to recede."

Speaker Giglio: "The Gentleman move...moves to refuse to recede from House Amendments #1, 2, 3, 4 and 5 to Senate Bill 844 and requests a Conference Committee. All those in favor signify by saying 'aye', opposed, 'no', in the opinion of the Chair, the 'ayes' have it, and the Motion carries. Supplemental Calendar #2, on the Order of nonconcurrency, appears Senate Bill 45, Representative Kubik. Kubik. Nonconcurrency, Supplemental Calendar #2, Senate Bill 45 amends the Purchasing Act."

Kubik: "Yes, Mr. Speaker, I would...I would move to nonconcur...oh no, I would refuse, I'm sorry, I would move to refuse to recede from House Amendment #1 and...ask for a Conference Committee be...appointed."

Speaker Giglio: "The Gentleman moves to refuse to recede from House Amendment #1 to Senate Bill 45. Any discussion? Hearing none, all those in favor signify by saying 'aye', opposed, 'nay', in the opinion of the Chair, the 'ayes' have it, and the House refuses to recede from House Amendment #1 to Senate Bill 45 and request a Conference Committee. Representative DeJaegher on Senate Bill 151."

DeJaegher: "Mr. Speaker, I...nonconcur with Senate Bill...Senate Amendment...House Amendment #1 to Senate Bill 151."

Speaker Giglio: "Do...do you want...you want a Conference

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

76th Legislative Day

June 29, 1991

Committee? Alright, the Gentleman moves to refuse to recede from House Amendment #1 to Senate Bill 151. You heard the Motion. Any discussion? Hearing none, all those in favor signify by saying 'aye', opposed, 'nay', in the opinion of the Chair, the 'ayes' have it, and the House refuses to recede from House Amendment #1 to Senate Bill 151, and they request for a Conference Committee. Representative Balthis. Representative Balthis on Senate Bill 1310. Do you refuse...do you want a Conference Committee? Do you want a Conference Committee? Representative Balthis."

Balthis: "The...House Amendment 2...was there an Amendment in the Senate?"

Speaker Giglio: "Mr. Clerk, the Gentleman asked if there was an Amendment in the Senate. It's just House Amendment #2."

Clerk Leone: "Senate Bill 1310...was amended in the House with Amendment #2."

Balthis: "Mr. Speaker, I put that Amendment on in the House."

Clerk Leone: "Yes, it went over to the Senate, and they nonconcurrent with that House Amendment."

Balthis: "Then...let's put...let's put it in conference."

Speaker Giglio: "Okay. Alright, the Gentleman moves to refuse to recede from House Amendment #2 to Senate Bill 1310. Does the Gentleman have leave? Hearing none, leave is granted, and the House refuses to recede from House Amendment #2 to Senate Bill 1310 and requests a Conference Committee. Representative Lang, on Senate Bill 1455."

Lang: "Thank you, Mr. Speaker. I move to refuse to recede from House Amendment 1 to Senate Bill 1455 and ask that a Conference Committee be appointed."

Speaker Giglio: "You heard the Gentleman's Motion. All those in favor signify by saying 'aye', opposed, 'nay', in the opinion of the Chair, the 'ayes' have it, and the House

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

76th Legislative Day

June 29, 1991

refuses to recede from House Amendment #1 to Senate Bill 1455 and requests for a Conference Committee. Representative Obrzut, are you...prepared to go with House Resolution 522? 522, House Resolution. Mr. Clerk, on the Speaker's table, page 9, appears House Resolution 522. Representative Obrzut."

Obrzut: "Thank you, Mr. Speaker. House Resolution 522 urges the Federal Aviation Administration and the air transportation industry to develop a standard of noise abatement profile by December 31, 1991. The Resolution urges the federal...the F.A.A. to establish an industry-wide noise abatement profile. The Resolution is a response to the problem of excessive aircraft noise around major airports. The Resolution calls for a profile with specific speeds, power settings and flap retraction schedules, in particular. Basically, what the Bill does, it'll help us with a noise abatement plan for O'Hare Field and other airports, and...I was amazed when I was researching this...noise problem that...this isn't already being done, and I would urge the support of this chamber. Thank you."

Speaker Giglio: "Any discussion? Hearing none, all those in favor of the Motion signify by saying 'aye', opposed, 'no', in the opinion of the Chair, the 'ayes' have it, and House Resolution 522 is adopted. Representative Turner. Representative McGuire, are you ready on House...on Senate Bill 821, on nonconcurrency, on Supplemental Calendar #1? Do you want to refuse to recede and request for a Conference Committee? Oh, I'm sorry. Representative Hicks. I'm sorry, Representative McGuire. It's Representative Hicks."

Hicks: "Thank you, Mr. Speaker, Ladies and Gentlemen of the House. I would move to refuse to recede from...House Amendment #1 to...Senate Bill 821 and ask for a Conference

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

76th Legislative Day

June 29, 1991

Committee to be appointed."

Speaker Giglio: "You heard the Gentleman's Motion. All those in favor signify by saying 'aye', opposed, 'nay', in the opinion of the Chair, the 'ayes' have it, and the House refuses to recede from House Amendment #1 to Senate Bill 821 and a Conference Committee be requested. Representative Steczko, House Bill 803. House Bill 803, Mr. Clerk. The Gentleman from Cook, Representative Steczko."

Steczko: "Thank you, Mr. Speaker, Members of the House. I would move to concur with Senate Amendments #1 and 2 to House Bill 803. The Senate Amendments deal with...regional or nonregional pollution control facilities located in forest preserve districts. The Amendment is a clarification of the original language as an intended...as intended to define expansion of landfills, and the language was drafted by the EPA, at least Amendment #2 was. It says that downstate forest preserve districts or conservation districts may not develop or operate any new regional or nonregional pollution control facilities on their property. The definition of a new regional pollution control facility, as defined in the Environmental Protection Act, includes 'the area of expansion beyond the boundary of a currently permitted regional pollution control facility'. The Bill is not designed to immediately close down any forest preserve landfill which is operating today, but rather the intent is to allow existing landfills in DuPage County to be filled to permitted capacity and allow the forest preserve to develop the planned recreational facilities on these landfill sites. Mr. Speaker...this...language, I believe, has been agreed to by all parties concerned or the language of these Amendments, and, I believe, Representative McCracken has a question to clarify legislative intent, and I'd be...then I'd ask for a

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

76th Legislative Day

June 29, 1991

favorable Roll Call."

Speaker Giglio: "The Gentleman from DuPage, Representative McCracken."

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

Speaker Giglio: "He indicates he will."

McCracken: "Representative Steczo, the Bill states that new nonregional pollution control facilities cannot be developed or operated on forest preserve district land. Is it the intent of this legislation to prevent development of environmental technologies, such as landfill gas and energy recovery facilities and other environmental protection technologies at existing landfills on forest preserve district property?"

Speaker Giglio: "Representative Steczo."

Steczko: "Representative McCracken, no. As a matter of fact, there are existing statutes that encourage the development of landfill gas recovery project...projects, and the state has other strong environmental protection regulations already on the books, so this legislation will not prevent construction and operation of gas recovery systems on existing landfills on forest preserve district property."

McCracken: "Thank you. I...stand in support of the Gentleman's Motion to concur and ask for a 'yes' vote."

Speaker Giglio: "The question is, 'Shall the House concur with Senate Amendments #1 and 2 to House Bill 803?' All those in favor signify by voting 'aye', opposed, 'no'. This is final action. Have all voted who wish? Have all voted who wish? The Gentleman from Cook, Representative Parke."

Parke: "Thank you, Mr. Speaker, Ladies and Gentlemen of the House. I might point out that this has been worked on by a lot of citizens in the...in the area of the two landfills in DuPage County, and...because of their efforts and the hard work, yes, I was hoping that we could have a unanimous

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

76th Legislative Day

June 29, 1991

Roll Call on this, and I'm pleased to say that there has been a compromise worked out on this, and we're pleased that this legislation could pass."

Speaker Giglio: "Representative Martinez, you seeking recognition? Have all voted who wish? Representative Cowlshaw, are you seeking recognition?"

Cowlshaw: "Yes, Mr. Speaker. Is it timely now to explain my vote?"

Speaker Giglio: "It surely is."

Cowlshaw: "Thank you very much, Mr. Speaker. I would like to join with Representative Parke in thanking all of the people, and there are a great many of them, who have really worked very cooperatively and very hard in order to arrive at this agreement. This was not an easy issue to deal with, and I think that the people who dealt with it and came up with something that everyone could agree upon certainly deserve to be commended, so I join Representative Parke in thanking the participants who arrived at this agreement. Thank you, Mr. Speaker."

Speaker Giglio: "Representative Daniels, do you care to speak on this issue?"

Daniels: "I was just...standing back here wondering why you hadn't taken the record yet, but, if they really must know, Amendment #2 was drafted by John Cross of the House Republican staff, so we would congratulate him as well."

Speaker Giglio: "Have all voted who wish? Have all voted who wish? Take the record, Mr. Clerk. On this question, there are 110 voting 'yes', none voting 'no', and the House does concur in Senate Amendments #1 and 2 to House Bill 803; and this Bill, having received the required Constitutional Majority, is hereby declared passed. Representative Parke, you have a Bill on Supplemental Calendar #1, Senate Bill 1119."

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

76th Legislative Day

June 29, 1991

Parke: "Mr. Speaker, could you take this from the record, please?"

Speaker Giglio: "Sure."

Parke: "Thank you."

Speaker Giglio: "Representative Matijevich."

Matijevich: "These young Pages have...somebody ordered five Pepsi-Colas, and they don't know who they belong to. They know it's not Ellis Levin, though."

Speaker Giglio: "Did anybody order five Pepsi-Colas, cans of Pepsi? Representative Turner, do you want to run...the House Resolution...House Joint Resolution 16?"

Turner: "Sixteen. Yes, Sir."

Speaker Giglio: "On the Speaker's Table, appears House Joint Resolution 16, page 9 of the Calendar, Representative Art Turner."

Turner: "This is House Joint Resolution 16, introduced by Representative Mary Flowers, and we all know that Mary's not with us today but doing very well. What it is, is a Resolution that asks that there be a joint committee to...study the Afro-American male population in this state and to report to the General...to the Department of Human Rights...and...by January, 1993, to give final recommendations as to doing something to...address this problem. I move for the favorable adoption of House Joint Resolution 16."

Speaker Giglio: "Any discussion? Hearing none, all those in favor signify by voting 'aye', opposed, 'nay'. The voting is open. Have all voted who wish? Have all voted who wish? Have all voted who wish? Take the record, Mr. Clerk. Representative Hultgren, are you seeking recognition? Hultgren."

Hultgren: "Yes, Mr. Speaker, I...while I had Representative Turner on the floor, I just wondered whether he was taking

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

76th Legislative Day

June 29, 1991

orders for the 4th of July barbecue? My...my preference would be a...America's cut pork chop with an apricot sauce glaze...but, perhaps, you think my order's a bit premature; but, in case that you are taking orders, that...America's cut chop with an apricot sauce glaze, please?"

Turner: "Okay, I'll have to order my Betty Crocker Cookbook. Actually, I was doing baby-back with mumbo Sauce, but I will pull out the Betty Crocker Cookbook and see what we can do for you."

Speaker Giglio: "Take the record, Mr. Clerk. On this question, there are 114 voting 'yes', none voting 'no', and House Joint Resolution, having received the required Constitutional Majority, is hereby declared passed. Is Representative Keane in the chamber? Representative Keane."

Keane: "Thank you. Mr. Speaker, can I have House Bill 1838..."

Speaker Giglio: "House Bill 1838, Mr. Clerk. The Gentleman from Cook, Representative Keane."

Keane: "Thank you, Mr. Speaker. I move...I...refuse to recede from Senate Amendment #1 to House Bill...I would move to nonconcur."

Speaker Giglio: "The Gentleman moves to nonconcur with Senate Amendment #1 to House Bill 1838. Any discussion? Hearing none, all those in favor signify by saying 'aye', opposed, 'no', in the opinion of the Chair, the 'ayes' have it, and the House refuses to...the House moves to nonconcur with Senate Amendment #1 to House Bill 1838. Representative Turner."

Turner: "Yes, thank you, Mr. Speaker. I was looking through the Illinois Times, and it appears the marching geese step off at 2:30 today at Lincolnfest, and I was wondering if we could get a recess until about 4:00. I hear that this is a sight to see, and I just thought that the Chair would, you

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

76th Legislative Day

June 29, 1991

know, while we're sitting, would allow us to take a look at these marching geese downtown. I know the mayor...the mayor would certainly appreciate it. The local chamber would be glad if we could go down to Lincolnfest."

Speaker Giglio: "Well, I think that's...that's a reasonable request, Representative Turner, but, in lieu of what's going on, I think rather than a recess we'll wait till we get the word, and then we can adjourn. How's that?"

Turner: "I...I second that Motion...for Adjournment, and we're just waiting patiently for your advice, Mr. Speaker."

Speaker Giglio: "Give the Chair a little more time, and I'll be happy to make the announcement."

Turner: "How much more do you need, Mr. Chair?"

Speaker Giglio: "Well, if everybody wants to move their Bills, we could probably do that."

Turner: "Anybody else wanna move any Bills in here today? I don't see any hands, Mr. Chairman, so...oh, there's one guy over there! Thank you, Mr. Chairman."

Speaker Giglio: "Representative Black."

Black: "Thank you very much, Mr. Speaker. Under Rule 124, Section E, dealing with marching geese, I'll concur. One twenty-four, Section F, on a Saturday, when we recess to see marching geese, a Motion to commit all further Bills on the Calendar to Interim Study is in order if I can be joined by seven colleagues, and I think I see seven colleagues, so put the entire Calendar on Interim Study and let me know when you want me to come back next week. I don't want to miss the marching geese, either."

Speaker Giglio: "Representative Matijevich."

Matijevich: "Mr. Speaker, I'm afraid instead of marching geese we're going to see a lot of sitting ducks."

Speaker Giglio: "Representative Black."

Black: "Thank you very much, Mr. Speaker and Ladies and Gentlemen

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

76th Legislative Day

June 29, 1991

of the House. I have a very important announcement. I want all of you to understand that the Tribune Company is serious about their investment in baseball. You know, they changed pitching coaches yesterday, and I'm just very happy to rise on this occasion and say the Cubs are winning today 6-3. Here, here! Those people were out of order! Now, the second announcement: Representative Turner and I have had a Conference Committee. We think we can hold the marching geese off till 5:00, but after that they get hungry and they get nasty, so let's not delay here! Alright? And there is parimutuel on the marching geese, so let's run right down there, cheer on those Cubs and bet on the marching geese."

Speaker Giglio: "Representative Monroe Flinn."

Flinn: "I think the report on the Cubs leading the Cardinals 6-3 is a little premature. All we've done was spot the Cubs six points in the first inning. I, frankly, think it's not enough."

Speaker Giglio: "Representative Black."

Black: "Mr. Speaker, I would like to have many join me in a Resolution. By my recollection, if you would help join me in a Resolution that major league baseball games in the National League East can only go seven innings, by my recollection then, the Cubs would be in first place. It's the eighth and nine innings that are killing us, so I'll file that Resolution in just a short period of time, all games can only be seven innings long in the National League East. Take that, Monroe."

Flinn: "Well, Mr. Speaker, the Cubs would be almost in first place now if you turn the newspaper upside-down."

Speaker Giglio: "Supplemental Calendar announcements."

Clerk O'Brien: "Supplemental Calendar #3 is being distributed."

Speaker Giglio: "Supplemental Calendar #3, nonconcurrence."

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

76th Legislative Day

June 29, 1991

Williams, Steczo, Capparelli and Novak. Senate Bill 659, Representative Williams. Representative Williams, in the chamber? Out of the record. Representative Steczo, Senate Bill 750."

Steczko: "Thank you, Mr. Speaker. I move to refuse to recede with House Amendment #1 on Senate Bill 750 and would ask for the appointment of a Conference Committee."

Speaker Giglio: "You heard the Gentleman's Motion. All those in favor signify by saying 'aye', opposed, 'nay', in the opinion of the Chair, the 'ayes' have it, and the House refuses to recede from House Amendment #1 to Senate Bill 750 and asks for a Conference Committee. Senate Bill 908, Representative Capparelli. Representative Novak, 961, Senate Bill 961. Do you move to refuse to recede?"

Novak: "Yes. Mr. Speaker..."

Speaker Giglio: "The Gentleman moves to refuse to recede on Senate...House Amendment #1 to Senate Bill 961. All those in favor signify by saying 'aye', opposed, 'no', in the opinion of the Chair, the 'ayes' have it, and the House refuses to recede from Senate...House Amendment #1 to Senate Bill 961 and requests a Conference Committee. Representative Bugielski, Senate Bill 908."

Bugielski: "Thank you, Mr. Speaker, Members of the House. On Senate Bill 908, I refuse to recede on House Amendment #1 and ask for a Conference Committee be appointed."

Speaker Giglio: "You heard the Gentleman's Motion. All those in favor signify by saying 'aye', opposed, 'no', in the opinion of the Chair, the 'ayes' have it, and the House refuses to recede from House Amendment #1 to Senate Bill 908 and asks that a Conference Committee be requested. Representative Steczo. Is Steczo in the chamber? House Bill 406, Representative Steczo."

Steczko: "Thank you, Mr. Speaker. I would move to nonconcur with

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

76th Legislative Day

June 29, 1991

Senate Amendment #1 to House Bill 406."

Speaker Giglio: "You heard the Gentleman's Motion. All those in favor signify by saying 'aye', opposed, 'no', in the opinion of the Chair, the 'ayes' have it, and the House nonconcur with Senate Amendment #1 to House Bill 406. Representative Homer, for what purpose do you rise?"

Homer: "Thank you, Mr. Speaker. On the lull here, I thought I would cheer everyone up in this chamber and announce that the ballgame is over. The Cubs win 6-4! Ya!"

Speaker Giglio: "Representative Matijevich."

Matijevich: "Mr. Speaker, for those interested in marching geese, the Senate Adjourned until...1:00 tomorrow afternoon, so how about the rest of the marching geese?"

Speaker Giglio: "Representative Williams. Supplemental Calendar #3, Senate Bill 659."

Williams: "I move not to recede from...House Amendments #1 and 2 to Senate Bill 659 and that a Conference Committee...be appointed..."

Speaker Giglio: "The Gentleman moves to...that the House refuse to recede from House Amendments #1 and 2 to Senate Bill 659. Any discussion? Hearing none, all those in favor say 'aye', opposed, 'no', in the opinion of the Chair, the 'ayes' have it. House refuses to recede from House Amendments #1 and 2 to Senate Bill 659 and a Conference Committee be requested. Representative Steczko, on House Bill 927."

Steczko: "Thank you, Mr. Speaker, Members of the House. I would move to nonconcur with Senate Amendment #2 to House Bill 927. We've already nonconcurrred with #1."

Speaker Giglio: "The Gentleman moves to nonconcur in Senate Amendment #2 to House Bill 927. Any discussion? Hearing none, all those in favor signify by saying 'aye', opposed, 'no'. The Gentleman moves to nonconcur in Senate Amendment

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

76th Legislative Day

June 29, 1991

#2 to House Bill 927. All those in favor signify by saying 'aye', opposed, 'no', in the opinion of the Chair, the 'ayes' have it, and the Motion carries. On the Speaker's Table, on page 10 of the Calendar, appears House Joint Resolution 44, Representative Balanoff."

Balanoff: "Mr. Speaker, Ladies and Gentlemen of the House. Senate Joint Resolution 44 would create a Landscape Waste Composting Task Force...to be made up of the directors or of the I.E.P.A., the D.N.E.R. or their designees, three people who represent the waste industry, two people representing environmental organizations, four people living within a mile of an existing landscape waste composting facility, one person representing the for-profit and one person representing the not-for-profit recycling industry, as well as eight Members of the General Assembly, two appointed by the Speaker, two by the Minority Leader of the House, two by the President of the Senate and two by the Minority Leader of the Senate. They...what they would do is, up until next March, get together, at least, on four occasions to, well...to at least look at four different landscape waste composting facilities in the state and try to give us some answers to a problem that has plagued...many people in their district, smell from composting piles. I, for one, believe that there are solutions to the problem, and I think that, instead of gutting legislation that took effect 11 months ago, we could come up with solutions to the problem, and I just urge its adoption."

Speaker Giglio: "The Gentleman from Cook, Representative Kulas."

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

Speaker Giglio: "He indicates he will."

Kulas: "Representative Balanoff, is this Resolution similar to a House Bill that you had in committee, which was defeated?"

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

76th Legislative Day

June 29, 1991

Balanoff: "Yes, it is."

Kulas: "Okay. Explain to me...what did Amendment #2 do to this Resolution?"

Balanoff: "It's Amendment #1, I believe it is, and it would add eight members, all of them being Members of the General Assembly, to the task force. Before this...prior to this, there were no legislative Members."

Kulas: "You mean before Amendment #1 there were no Legislators on this task force?"

Balanoff: "That is correct."

Kulas: "And who is to head this task force?"

Balanoff: "The director of the Illinois Environmental Protection Agency and the director of the Department of Energy and Natural Resources."

Kulas: "And how are the public members going to be chosen..."

Balanoff: "By...by the director of the IEPA."

Kulas: "Pardon me?"

Balanoff: "By the director of IEPA."

Kulas: "On what basis will they be chosen?"

Balanoff: "Well, certainly, I know that they probably have heard complaints, as have many Members of this Body, and I'm sure that they're very capable of being able to select competent and adequate representation to...for the makeup of this task force."

Kulas: "And what happens if within the area of one mile from the landscaping compost or whatever, there aren't four members who wanna serve on this task force?"

Balanoff: "Well, I...I would respectfully say that I have talked to many Members of this Body who have gotten complaints from residents who live very close to composting facilities, so I'm sure that we could find four people living within one mile that would like to serve."

Kulas: "Thank you. To the Resolution, Mr. Speaker. I rise to

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

76th Legislative Day

June 29, 1991

oppose the Gentleman's Resolution for a number of reasons. First of all, we, as Legislators, have certain obligations, certain responsibilities and addressing problems such as these is one of these responsibilities. I, as Chairman of the Energy and Environment Committee, do not want to relinquish my responsibility as Chairman to address the problem. There is a problem with landscape waste in the State of Illinois, and this problem has to be addressed. That's why we have a solid waste subcommittee in the committee, which has already made certain overtures in this area which we are going out to look at certain sites, to talk to people, to discuss this issue, and to come back with some kind of relief in this area. All we're doing by this Resolution is we're going to be creating a new bureaucracy. I don't know what...when the reporting date on this Resolution is, but by the time the...director, one director meets with the other director and they have their little interagency squabbles, by the time they get this committee together, it'll be past the deadline for reporting on this issue. Why do we, as Legislators, want to abdicate our duties, I cannot understand; so, therefore, I would ask you to look carefully at this Bill...at this Resolution and ask you to vote 'no' on this Resolution."

Speaker Giglio: "The Gentleman from Cook, Representative Balthis."

Balthis: "Thank you, Mr. Speaker, Ladies and Gentlemen of the House. I strongly support House Joint Resolution 44. I strongly support recycling, composting, but one of the worst Bills that came out of this House was the composting Bill that passed on problems and costs to local residents and local municipalities. This Resolution is a step in the right direction, and I urge everyone in here to vote 'yes' for it."

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

76th Legislative Day

June 29, 1991

Speaker Giglio: "Representative Novak."

Novak: "Yes, Mr. Speaker, Ladies and Gentlemen of the House. I rise in support of House Joint Resolution 44, and, as Representative Kulas indicated, as the Chairman of the Energy and Environment Task Force, I, too, will be on the subcommittee on...on this problem, but as the Chief Sponsor of this Bill in 1988 that went into effect in July of 1990, I do have to disagree with the previous speaker, and it was not one of the worst Bills, it was an attempt to get this landscape waste out of landfills that currently comprise about 18% of the...of the waste stream that goes into our landfills seeking to extend the life of landfills. Now, we know not too many people knew much about composting and what some of its effects would be. The problems are very apparent. The Chicago Tribune° did an excellent article about a week ago about the problems that we are facing with composting facilities, especially in the northern collar counties and...areas in the City of Chicago. I think we do need this composting...task force, as well as our solid waste task force, to visit these facilities this summer and, hopefully, come up with some legislative solutions to address these problems, such as odors and what we're doing with the mulch that is a result of composting, so I would ask for everyone's support."

Speaker Giglio: "Representative Balanoff, to close."

Balanoff: "Yes, I would urge everybody to support House Joint Resolution 44. I don't look at this as an abdication of our responsibility as Legislators. I look at this as an effort to include everybody in solving a problem that face many communities: waste disposal and composting. This Resolution is a joint effort. It's rare that Clem Balanoff will stand up on this floor and tell you that not only do the environmentalists agree that this task force is

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

76th Legislative Day

June 29, 1991

necessary, but the waste disposal industry, also. So, I would urge everybody to vote 'aye'. Thank you."

Speaker Giglio: "The question is, 'Shall House Joint Resolution 44 pass?' All those in favor signify by voting 'aye', opposed, 'no'. The voting is open. Representative Anthony Young. Have all voted who wish? Have all voted who wish? Have all voted who wish? Representative Kulas. Have all voted who wish? Take the record, Mr. Clerk. On this...on this...on this question, there are 68 voting 'yes', 39 voting 'no', and House Joint Resolution 44, having received the required Constitutional Majority, is hereby declared passed. Representative Parke, on Supplemental Calendar #1. There's only one Bill that we haven't acted on, and that's your Bill, Senate Bill 1119. Do you care to act on that Bill or do you want to leave it? Representative Parke, on Supplemental Calendar #1. There's only one Bill remaining on that Order of nonconcurrency, Senate Bill 1119. Do you wish to act on that or...?"

Parke: "Thank you, Mr. Speaker. Quite frankly, I'm not prepared to act on that, and I would just like to be...it to be held off."

Speaker Giglio: "That's your prerogative, Sir."

Parke: "Thank you."

Speaker Giglio: "Representative Keane, do you have some Bills that you want to call at this time? Representative John Dunn. Representative John Dunn."

Dunn: "Thank you, Mr. Speaker. If I could have the attention of all Members of the Downstate Caucus...if I could have the attention of all Members of the Downstate Caucus, there will be a meeting of the Downstate Caucus immediately in Room 114 for about 15 or 20 minutes. Downstate Caucus meeting immediately, Room 114."

Speaker Giglio: "Agreed Resolutions."

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

76th Legislative Day

June 29, 1991

Clerk O'Brien: "House Resolution 846, offered by Representative Weller; 847, Balanoff; 848, Weller; 849, McAfee; 851, Granberg; 852, Johnson; 853, Morrow; 854, McPike; 856, Wennlund; and 857, Wait."

Speaker Giglio: "Representative Matijevich."

Matijevich: "Mr. Speaker, I move to adopt the Agreed Resolutions."

Speaker Giglio: "You heard the Gentleman's Motion. All those in favor signify by saying 'aye', opposed, 'no', in the opinion of the Chair, the 'ayes' have it, and the Resolutions are adopted. General Resolutions."

Clerk O'Brien: "House Resolution 855, offered by Representative Burzynski."

Speaker Giglio: "Committee on Assignments?"

Speaker Giglio: "Death Resolutions."

Clerk O'Brien: "House Resolution 850, offered by Representative Anthony Young, with respect to the memory of Margaret Ward-Bingham."

Speaker Giglio: "Representative Young moves for the adoption of the Death Resolution. All those in favor signify by saying 'aye', opposed, 'no', in the opinion of the Chair, the 'ayes' have it, and the Death Resolution is adopted. Representative Lang."

Lang: "Thank you, Mr. Speaker. Providing for Prefunctory time for the Clerk, I move that the House stand in recess until 1:00 p.m. tomorrow. Adjournment, sorry."

Speaker Giglio: "You heard the Gentleman's Motion. All those in favor signify by saying 'aye', opposed, 'no', in the opinion of the Chair, the 'ayes' have it. The House now stands Adjourned until 1:00 p.m. tomorrow. The First Special Session will now come to order. Representative Lang moves...the Attendance Roll Call from the Regular Session will be used for the First Special Session."

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

76th Legislative Day

June 29, 1991

Representative Lang. Alright, the First Special Session now stands Adjourned until 1:05 tomorrow. We will now reconvene the Regular Session. Representative Wyvetter Young on Agreed Resolution, HJR 65. Representative Young.

Young, W.: "Thank you, Mr. Speaker. I move that we...bypass committee or House Joint Resolution 65 and we consider it immediately. This is an agreed...Resolution having to do with setting up a...exchange...a student exchange program at Northeastern University, and, if Mr. Black is in the room..."

Speaker Giglio: "Any discussion on the Lady's Resolution? Representative Wennlund."

Wennlund: "Thank you, Mr. Speaker. Inquiry of the Chair. I thought we Adjourned."

Speaker Giglio: "We reconvened."

Wennlund: "Well, how'd we do that."

Speaker Giglio: "Well, we were in Prefunct...we were in Prefunct when Representative Lang made the Motion to Adjourn allowing the time for the Clerk to...bring the messages over from the Senate and from the...well."

Wennlund: "Well, Mr. Speaker, there are many Members that left, assuming and...after hearing the House..."

Speaker Giglio: "Representative Black."

Black: "Representative, I remember talking to you about...the amended Resolution two. Is this the one we talked about yesterday?"

Young, W.: "This is...House Joint Resolution 65. It's the other Resolution that we talked about. It was an agreed Bill, 1573, that left the House and then did not get out of committee, and it's a Resolution which is the same thing as the Bill. Setting up an exchange program at Northeastern University."

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

76th Legislative Day

June 29, 1991

Black: "Is this the one we talked about yesterday?"

Younge, W.: "Yes, that's correct."

Black: "Alright, we talked about it. It's alright. It's okay."

Speaker Giglio: "You heard the Lady's...Motion. All those in favor signify by saying 'aye', opposed, 'no', in the opinion of the Chair, the 'ayes' have it, and House Joint Resolution 65 passes. Representative...the Lady asks for immediate consideration for House Joint Resolution 65. Does she have leave by the Attendance Roll Call? Hearing none, leave is granted. Now, the Lady moves, Representative Wyvetter Younge, moves for the passage of House Joint Resolution 65; and, on that question...leave for the Attendance Roll Call. Hearing none, leave is granted. House Joint Resolution 65 is now passed. Representative Lang now moves that the House stand in Perfunctory Session. Representative Lang moves now that the House stand Adjourned until 1:00 p.m. tomorrow; and, on that question, Representative Wennlund."

Wennlund: "Thank you, Mr. Speaker. Is this final now? Can we...go to 1:00 tomorrow and not have to worry about it."

Speaker Giglio: "Everybody can go to church tonight if they care to, so they can sleep in tomorrow, and we'll be here at 1:00. You can go to synagogue. Have all...all those in favor of the Resolution signify by saying 'aye'...the Motion to Adjourn signify by saying 'aye', opposed, 'no', in the opinion of the Chair, the 'ayes' have it, and the House stands Adjourned until 1:00 p.m. tomorrow. Let the Chair remind the Body that tomorrow's the last day, so we will be working very, very late tomorrow night."

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

JUNE 29, 1991

HB-0162	DISCUSSED	PAGE	23
HB-0319	NON-CONCURRENCE	PAGE	9
HB-0373	NON-CONCURRENCE	PAGE	10
HB-0376	NON-CONCURRENCE	PAGE	10
HB-0378	NON-CONCURRENCE	PAGE	10
HB-0384	NON-CONCURRENCE	PAGE	10
HB-0393	NON-CONCURRENCE	PAGE	10
HB-0395	NON-CONCURRENCE	PAGE	11
HB-0406	NON-CONCURRENCE	PAGE	49
HB-0505	NON-CONCURRENCE	PAGE	11
HB-0545	NON-CONCURRENCE	PAGE	11
HB-0581	NON-CONCURRENCE	PAGE	12
HB-0629	NON-CONCURRENCE	PAGE	12
HB-0631	NON-CONCURRENCE	PAGE	12
HB-0633	NON-CONCURRENCE	PAGE	12
HB-0634	NON-CONCURRENCE	PAGE	12
HB-0636	NON-CONCURRENCE	PAGE	13
HB-0637	NON-CONCURRENCE	PAGE	13
HB-0639	NON-CONCURRENCE	PAGE	13
HB-0640	NON-CONCURRENCE	PAGE	13
HB-0641	NON-CONCURRENCE	PAGE	14
HB-0642	NON-CONCURRENCE	PAGE	14
HB-0643	NON-CONCURRENCE	PAGE	14
HB-0644	NON-CONCURRENCE	PAGE	14
HB-0645	NON-CONCURRENCE	PAGE	14
HB-0646	NON-CONCURRENCE	PAGE	15
HB-0647	NON-CONCURRENCE	PAGE	15
HB-0649	NON-CONCURRENCE	PAGE	15
HB-0650	NON-CONCURRENCE	PAGE	15
HB-0651	NON-CONCURRENCE	PAGE	16
HB-0652	NON-CONCURRENCE	PAGE	16
HB-0654	NON-CONCURRENCE	PAGE	16
HB-0655	NON-CONCURRENCE	PAGE	16
HB-0656	NON-CONCURRENCE	PAGE	16
HB-0657	NON-CONCURRENCE	PAGE	17
HB-0658	NON-CONCURRENCE	PAGE	17
HB-0659	NON-CONCURRENCE	PAGE	17
HB-0660	NON-CONCURRENCE	PAGE	17
HB-0736	NON-CONCURRENCE	PAGE	18
HB-0737	NON-CONCURRENCE	PAGE	18
HB-0742	CONCURRENCE	PAGE	31
HB-0803	CONCURRENCE	PAGE	42
HB-0808	NON-CONCURRENCE	PAGE	18
HB-0887	NON-CONCURRENCE	PAGE	18
HB-0888	NON-CONCURRENCE	PAGE	19
HB-0927	NON-CONCURRENCE	PAGE	50
HB-1048	NON-CONCURRENCE	PAGE	19
HB-1101	NON-CONCURRENCE	PAGE	30
HB-1119	DISCUSSED AND POSTPONED	PAGE	55
HB-1155	NON-CONCURRENCE	PAGE	19
HB-1256	CONCURRENCE	PAGE	29
HB-1296	NON-CONCURRENCE	PAGE	32
HB-1573	DISCUSSED	PAGE	57
HB-1831	CONCURRENCE	PAGE	38
HB-1838	REFUSE TO RECEDE	PAGE	46
HB-2352	NON-CONCURRENCE	PAGE	38
HB-2362	CONCURRENCE	PAGE	31
HB-2642	CONCURRENCE	PAGE	26
SB-0037	REFUSE TO RECEDE	PAGE	20
SB-0045	REFUSE TO RECEDE	PAGE	39
SB-0083	REFUSE TO RECEDE	PAGE	20
SB-0083	REFUSE TO RECEDE	PAGE	23
SB-0083	OUT OF RECORD	PAGE	21
SB-0151	NON-CONCURRENCE	PAGE	39

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

JUNE 29, 1991

SB-0201 REFUSE TO RECEDE	PAGE	21
SB-0299 REFUSE TO RECEDE	PAGE	8
SB-0325 REFUSE TO RECEDE	PAGE	22
SB-0484 REFUSE TO RECEDE	PAGE	22
SB-0630 REFUSE TO RECEDE	PAGE	24
SB-0659 REFUSE TO RECEDE	PAGE	50
SB-0750 REFUSE TO RECEDE	PAGE	49
SB-0799 OUT OF RECORD	PAGE	23
SB-0821 REFUSE TO RECEDE	PAGE	41
SB-0841 REFUSE TO RECEDE	PAGE	25
SB-0844 REFUSE TO RECEDE	PAGE	39
SB-0908 REFUSE TO RECEDE	PAGE	49
SB-0930 REFUSE TO RECEDE	PAGE	25
SB-0961 REFUSE TO RECEDE	PAGE	49
SB-1073 REFUSE TO RECEDE	PAGE	25
SB-1119 OUT OF RECORD	PAGE	44
SB-1227 REFUSE TO RECEDE	PAGE	26
SB-1231 REFUSE TO RECEDE	PAGE	26
SB-1310 REFUSE TO RECEDE	PAGE	40
SB-1455 REFUSE TO RECEDE	PAGE	40
HR-0252 ADOPTED	PAGE	4
HR-0252 RESOLUTION OFFERED	PAGE	3
HR-0359 ADOPTED	PAGE	33
HR-0359 RESOLUTION OFFERED	PAGE	32
HR-0522 ADOPTED	PAGE	41
HR-0522 RESOLUTION OFFERED	PAGE	41
HR-0927 NON-CONCURRENCE	PAGE	33
HJR-0002 ADOPTED	PAGE	2
HJR-0002 RESOLUTION OFFERED	PAGE	2
HJR-0016 ADOPTED	PAGE	46
HJR-0016 RESOLUTION OFFERED	PAGE	45
HJR-0042 ADOPTED	PAGE	3
HJR-0042 RESOLUTION OFFERED	PAGE	2
HJR-0044 ADOPTED	PAGE	55
HJR-0044 RESOLUTION OFFERED	PAGE	3
HJR-0044 RESOLUTION OFFERED	PAGE	4
HJR-0044 RESOLUTION OFFERED	PAGE	51
HJR-0044 OUT OF RECORD	PAGE	3
HJR-0044 OUT OF RECORD	PAGE	6
HJR-0065 ADOPTED	PAGE	58
HJR-0065 RESOLUTION OFFERED	PAGE	58

SUBJECT MATTER

HOUSE TO ORDER - REPRESENTATIVE GIORGI	PAGE	1
PRAYER - REVEREND BRUCE HUMBERT	PAGE	1
PLEDGE OF ALLEGIANCE - REPRESENTATIVE ROPP	PAGE	1
ROLL CALL FOR ATTENDANCE	PAGE	1
REPRESENTATIVE MCPIKE IN THE CHAIR	PAGE	6
INTRODUCTION LONNA ERRINGTON	PAGE	7
REPRESENTATIVE GIORGI IN THE CHAIR	PAGE	7
AGREED RESOLUTIONS	PAGE	55
GENERAL RESOLUTIONS	PAGE	56
DEATH RESOLUTIONS	PAGE	56
ADJOURNMENT	PAGE	56
FIRST SPECIAL SESSION	PAGE	56
FIRST SPECIAL SESSION - ADJOURNMENT	PAGE	57
HOUSE RECONVENE - REGULAR SESSION	PAGE	57
ADJOURNMENT	PAGE	58