

Doorkeeper Koehler: "All persons not entitled to the House floor please retire to the gallery. Attention, Members of the House, the House will convene in five minutes."

Speaker Redmond: "The House will come to order, Members please be in their seats. Let the record show that Representative Geo-Karis hasn't quite made it yet. Be led in prayer by the Reverend Krueger, the House Chaplain."

Reverend Krueger: "In the name of the Father, the Son and the Holy Ghost. Amen. O Lord, bless this House to Thy service this day. Amen. Brother Lawrence wrote: 'We ought to act with God in the greatest simplicity, speaking to Him frankly and plainly, and imploring His assistance in our affairs just as they happen'. Let us pray. Almighty God, Thou who art ever-present in our midst, Thou whose power and might prevail; we ask Thee to hear our prayers this day for the Members of this House of Representatives. May they turn to Thee, O Lord, for the day-to-day guidance that is needed as they consider legislation for the good of this state. Be with them, O Lord, and hear their supplications; and grant to them the strength to receive Thine aid and assistance to the perfection of Thy Kingdom here upon this earth; through Jesus Christ our Lord. Amen."

Speaker Redmond: "Message from the Senate? Message...message from the Senate."

Clerk O'Brien: "Message from the Senate by Mr. Wright, Secretary.

Mr. Speaker, I am directed to inform the House of Representatives that the Senate has passed Bills of the following titles, in the passage of which I am instructed to ask the concurrence of the House of Representatives to wit: Senate Bill #35, Senate Bill 36, Senate Bill 1036, Senate Bill 1303, 1308, 1310, 1314, 1319, 1322, 1332, 1343, 1345, 1357, 1359...1358 and 1359, 1364, 1365, 1366, 1373, 1379, 239, 366, 367, 368, 369, 497, 509, 565, 566, 573, 629, 636, 637, 638, 641, 642, 645, 652, 665, 672, 673, 674, 676, 677, 678, 682, 685, 688, 690, 692, 710, 741, 755, 778, 795, 821, 848, 856, 900, 905, 906, 922, 932, 933, 963, 1039, 1068, 1071, 1087, 1089, 1090, 1096, 1112, 1119, 1144, 1156, 1189, 1194, 1195, 1197, 1220,

1236, 1271, 1295, 1324, 1325, 1330, 1336, 1338, 1342. Passed by the Senate, May 24, 1977. Kenneth Wright, Secretary.

A message from the Senate by Mr. Wright, Secretary. Mr. Speaker, I am directed to inform the House of Representatives that the

Senate has concurred with the House in the adoption of their Amendment #1 to a Bill of the following title to wit: Senate Bill 486.

Concurred in by the Senate, May 23, 1977. Kenneth Wright, Secretary.

A message from the Senate by Mr. Wright, Secretary.

Mr. Speaker, I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of the following Preamble and Joint Resolution to wit: House Joint Resolution #38. Concurred in by the Senate, May 24, 1977.

Kenneth Wright, Secretary.

Message from the Senate by Mr. Wright, Secretary.

Mr. Speaker, I am directed to inform the House of Representatives the Senate concurred with the House in the adoption of the following Preamble and Joint Resolution to wit: House Joint Resolution #36.

Concurred in by the Senate, May 24, 1977.

Kenneth Wright, Secretary.

Committee Reports:

Representative J. M. Houlihan, Chairman of the Committee on State Government Organization to which the following Bills were referred, action taken May 24, 1977, reported the same back with the following recommendations: do pass as amended, House Bill 2397 and House Bill 2398.

Representative E. M. Barnes, Chairman of the Committee on Appropriations II to which the following Bills were referred, action taken May 24, 1977, reported the same back with the following recommendation: do pass House Bill 2384, Senate Bill 428. Do pass as amended, House Bill 1226, House Bill 2391, Senate Bill 344 and Senate Bill 1098.

Representative Matijevec, Chairman of the Committee on Appropriations I to which the following Bills were referred, action taken May 24, 1977, reported the same back with the following recommendations: do pass House Bill 2371, House Bill 2383 and House Bill 2396. Do pass as amended, House Bill 1736, House Bill 2369 and House Bill 2370.

Representative J. M. Houlihan and Kane, Co-Chairmen of the Committee on State Government Organization, reported the following Committee Bill for introduction, House Bill 2409. Action taken May 24, 1977. Introductions and First Readings.

House Bill 2408, Dan Houlihan. A Bill for an Act to make an appropriation to the Supreme Court for the pay of certain officers in the Judicial System. First Reading of the Bill.

Senate Bill 2409. Select Committee on State Government Reorganization. A Bill for an Act relating to State Fire Marshall. First Reading of the Bill.

Senate Bills First Reading.

Senate Bill 1136. A Bill for an Act to amend the School Code. First Reading of the Bill.

Senate Bill 418. A Bill for an Act to amend the Minimum Wage Law. First Reading of the Bill.

Senate Bill 733. A Bill for an Act making appropriations to the Kankakee River Commission. First Reading of the Bill.

Senate Bills First Reading.

Senate Bill 1310. A Bill for an Act to amend the Criminal Code. First Reading of the Bill.

Senate Bill 1319. A Bill for an Act to amend the Environmental Protection Act. First Reading of the Bill.

Senate Bill 1332. A Bill for an Act to amend the Unified Code of Corrections. First Reading of the Bill.

Senate Bill 1343. A Bill for an Act to amend the Boat Registration and Safety Act. First Reading of the Bill.

Senate Bill 1358. A Bill for an Act to amend the Election Code. First Reading of the Bill.

Senate Bill 1359. A Bill for an Act to establish the Illinois Board of Hearing Aid Dealers and Fitters. First Reading of the Bill.

Senate Bill 1364. A Bill for an Act in relation to the filing of returns by taxpayers having monthly tax liability for certain occupations and use taxes. First Reading of the Bill.

Senate Bill 1373. A Bill for an Act to amend the Revenue Act. First Reading of the Bill.

Senate Bill 629. A Bill for an Act to amend certain Acts named

therein. First Reading of the Bill.

Senate Bill 636. A Bill for an Act to amend the Insurance Code.
First Reading of the Bill.

Senate Bill 637. A Bill for an Act to amend the Insurance Code.
First Reading of the Bill.

Senate Bill 638. A Bill for an Act to amend the Insurance Code.
First Reading of the Bill.

Senate Bill 641. A Bill for an Act authorizing the Department of
Transportation to convey land in Rock Island County. First Reading
of the Bill.

Senate Bill 642. A Bill for an Act authorizing the Department of
Transportation to execute agreement in St. Clair County. First
Reading of the Bill.

Senate Bill 645. A Bill for an Act to amend an Act in relation to
regulation of rivers and lakes and streams. First Reading of the
Bill.

Senate Bill 665. A Bill for an Act to amend the Vehicle Code.
First Reading of the Bill.

Senate Bill 673. A Bill for an Act to amend the Slaughter Livestock
Buyers' Act. First Reading of the Bill.

Senate Bill 674. A Bill for an Act to amend the Illinois Bovine
Eradication Act. First Reading of the Bill.

Senate Bill 676. A Bill for an Act to amend the Civil Administrative
Code. First Reading of the Bill.

Senate Bill 677. A Bill for an Act to amend the Illinois Fertilizer
Act. First Reading of the Bill.

Senate Bill 678. A Bill for an Act to amend an Act making appro-
priation to the Department of Agriculture. First Reading of the Bill.

Senate Bill 682. A Bill for an Act to amend the Illinois Insurance
Code. First Reading of the Bill.

Senate Bill 685. A Bill for an Act to amend the Insurance Code.
First Reading of the Bill.

Senate Bill 688. A Bill for an Act to amend an Act creating the
Department of Children and Family Services. First Reading of the
Bill.

Senate Bill 690. A Bill for an Act to amend the Child Care Act.

First Reading of the Bill.

Senate Bill 692. A Bill for an Act to amend the Medical Practice Act. First Reading of the Bill.

Senate Bill 848. A Bill for an Act to amend the Senior Citizens' Disabled Persons Property Tax Relief Act. First Reading of the Bill.

Senate Bill 1087. A Bill for an Act to amend the Illinois Municipal Code. First Reading of the Bill.

Senate Bill 1089. A Bill for an Act to amend Section of an Act in relation to the acquisition, control, maintenance, improvement, protection of state parks, nature preserves. First Reading of the Bill.

Senate Bill 1090. A Bill for an Act to amend an Act in relation to state finance. First Reading of the Bill.

Senate Bill 1096. A Bill for an Act authorizing the Department of Transportation to convey land in DuPage County. First Reading of the Bill.

Senate Bill 1112. A Bill for an Act in relation to the abolition of the United States Veterans' Bureau Funds. First Reading of the Bill.

Senate Bill 1295. A Bill for an Act to amend the Illinois Income Tax Act. First Reading of the Bill.

Senate Bill 1330. A Bill for an Act to amend the Water Well Pump Installation Contractor's License Act. First Reading of the Bill.

Senate Bill 1336. A Bill for an Act to amend the Snowmobile Registration and Safety Act. First Reading of the Bill.

Senate Bill 1338. A Bill for an Act to amend the Vehicle Code. First Reading of the Bill.

Senate Bill 1342. A Bill for an Act to amend the Fish Code. First Reading of the Bill.

Senate Bill 1035. A Bill for an Act to amend Sections of the Illinois Educational Facilities Authority Act. First Reading of the Bill.

Senate Bill 1322. A Bill for an Act to amend the Sections of the Illinois Income Tax Act. First Reading of the Bill.

Senate Bill 713. A Bill for an Act to amend Sections of an Act concerning public utilities. First Reading of the Bill.

Senate Bill 715. A Bill for an Act to amend the Civil Administrative Code. First Reading of the Bill.

Senate Bill 1174. A Bill for an Act to amend the Structural Test Control Act. First Reading of the Bill."

Speaker Redmond: "Roll Call for attendance."

Clerk O'Brien: "Senate Bill 1308. A Bill for an Act to amend the Illinois Public Aid Code. First Reading of the Bill."

Speaker Redmond: "Representative Telcser."

Telcser: "Mr. Speaker, I wonder if I could be recorded as voting 'aye' on House Bill 787?"

Speaker Redmond: "Does the Gentleman have leave? Hearing no objection, leave is granted. Representative DiPrima. Representative DiPrima."

DiPrima: "Mr. Speaker...."

Speaker Redmond: "Give the Gentleman order. Please break up the caucus over there."

DiPrima: "Please give me your attention. As you know, Monday, Memorial Day, and in conjunction with that we always sell poppies here annually in the House chambers. Now, in 1962, the late President, John F. Kennedy, was reminded during a public address of the old verse, Scroll on a Sentry Box, more than three hundred years ago and it went as follows: 'God and soldier, all men are there; in time of trouble and no more. For when war is over and all things are righted, God is neglected and the old soldiers slighted'. Recent events bear out the late President's belief that the more distant time moves from the sound of battle, the more dim public memory becomes of the sacrifices exacted at the price of victory and the greater inclination to challenge the veterans' programs once accepted as just and reasonable. Now, I've got the following Members that are going to go around selling poppies. On the Republican side, we have Representative Collins, Representative Wolf, Representative Geo-Karis and Representative Kent, who represent the Quincy Home for the veterans where these poppies were made. And the Democratic side, we have Pouncey, Representative Mulcahey, both Marines. Peggy Breslin and McClain who also represent the Quincy Home in... Veterans' Home in Quincy. The biggest donation we ever received was five dollars from the former Member Ira Colitz, but it was tied today by Representative Lee Daniels. So

we've had one Republican and one Democrat that donated five dollars for a poppy. And during the '20's we had a preacher by the name of Billy Sunday, who was the Billy Graham of his day, when he sent them around in the congregation with a tin plate, he'd always say, 'we don't want to hear a sound'. I don't want to hear a sound. In other words, you know the veterans make these poppies and they get paid about ten cents for each one and then the cans and everything else, so you figure it cost about fifteen cents by the time we're through. And then the money that we collect goes back into the veterans' hospital for the rehabilitation program. So open your hearts and do what's right for the hospitalized veterans. Thank you."

Speaker Redmond: "The electrician has asked me to caution you not to put the poppy in the microphone. Some people have done that in the past and....disaster. Agreed Resolutions."

Clerk O'Brien: "House Resolution 270, DiPrima, et al. House Resolution 271, DiPrima, et al. House Resolution 273, Wall."

Speaker Redmond: "Representative Giorgi."

Giorgi: "Mr. Speaker, House Resolution 270 by DiPrima honors Major Errol E. Clark. 271 by DiPrima talks about a reunion of Company 'B' Fourth Marine Battalion. House Bill 273 is from Representative John Wall and it notes the birthday of Herbert V. Huskey, our colleague, who marks his 61st birthday. And I move the adoption of the Agreed Resolutions."

Speaker Redmond: "Any discussion? The question's on the Gentleman's motion of the Agreed Resolutions. Those in favor say 'aye', 'aye', opposed 'no'. The 'ayes' have it. The motion carries. Agreed Resolutions are adopted. General Resolutions."

Clerk O'Brien: "House Resolution 272. Simms."

Speaker Redmond: "Committee on Assignments. Any excused absences, Representative Madigan?"

Madigan: "Mr. Speaker, would the record show that Representatives Kornowicz and Domico and Mann are excused because of illness? And that Representative Capparelli is excused."

Speaker Redmond: "The records so show. Representative Telcser, the Republicans all hale and hearty today?"

Telcser: "All hale and hearty as usual, Mr. Speaker."

Speaker Redmond: "House Bills Third Reading. House Bills, Third Reading, appears House Bill 48, Representative Mautino. Mautino, 48. I would suggest that we pass as many of these Bills over to the Senate as we can."

Clerk O'Brien: "House Bill 48. A Bill for an Act making an appropriation for the Agriculture, Economic Fair Commission. Third Reading of the Bill."

Speaker Redmond: "Representative Mautino. Is there a companion Bill to this? Any substantive Bills? Representative Mautino."

Mautino: "Thank you, Mr. Speaker, Ladies and Gentlemen of the House, House Bill 47 is in the Senate which is a companion Bill...."

Speaker Redmond: "Okay. Proceed."

Mautino: "This is the appropriation Bill for that particular fund and it was amended to be \$12,500...got the Amendment there, Jack? Excuse me, Mr. Speaker."

Speaker Redmond: "Representative Mautino."

Mautino: "I'd like to move House Bill 48 from Third Reading back to Second Reading for purposes of an Amendment."

Speaker Redmond: "Does the Gentleman have leave? Hearing no objection leave is granted, 48 is returned to the Order of Second Reading. Read the Amendment."

Clerk O'Brien: "Amendment #1, Mautino. Amends House Bill 48 on line 5 by changing '\$25,000' to '\$12,500'."

Mautino: "Mr. Speaker, Ladies and Gentlemen of the House, that appropriation cuts it exactly in half. That's exactly what I said in the Appropriation Committee, it's the funding for one year instead of two. And I would move for the adoption of Amendment #1 to House Bill 48."

Speaker Redmond: "Question's on the Gentleman's motion for the adoption of Amendment #1 to House Bill 48. Those in favor say 'aye', 'aye', opposed 'no'. The 'ayes' have it. Motion carries and the Amendment's adopted. Any further Amendments?"

Clerk O'Brien: "No further Amendments."

Speaker Redmond: "Third Reading. 107? Representative E. M. Barnes."

Clerk O'Brien: "House Bill 107."

Speaker Redmond: "Out of the record. 217. Representative Pouncey...."

Clerk O'Brien: "House Bill 217...."

Speaker Redmond: "Representative Pouncey, 217."

Clerk O'Brien: "A Bill for an Act making an appropriation to the Department of Local Government Affairs. Third Reading of the Bill."

Speaker Redmond: "Representative Pouncey on the floor? 217;"

Pouncey: "Thank you, Mr. Speaker, Ladies and Gentlemen of the House, 217, House Bill 217 is the appropriation of \$1,250,000 to build a Lindblom Park. This Bill passed the House last year favorably and passed the Senate favorably. I'm trying to get it out this year and...signed by our present Governor. So any help that I can get I appreciate it."

Speaker Redmond: "Representative Pouncey, do you desire to put the question on the passage of House Bill 217?"

Pouncey: "Yes, Mr. Speaker, Ladies and Gentlemen of the House..."

Speaker Redmond: "Question is, shall this Bill pass? Representative Telcser. Representative Telcser, I can see Representative Telcser."

Telcser: "Mr. Speaker and Members of the House, House Bill 217, I believe, now has three Amendments added to it, each one for another park in a Member's district. Now, Mr. Speaker, Members of the House, the total price tag on House Bill 217 the way it stands now is some three million five hundred thousand dollars for four parks. There are a number of reasons why the Members ought to look very closely at this piece of legislation before voting. In the first, it's three million, five hundred thousand dollars out of General Revenue that is...not only not in the Governor's Budget in terms of the dollars but certainly is money that perhaps ought to be used in other of our priority areas. Secondly, I'm sure that every Member of this House would like to have a park for their district. Perhaps they weren't aware that the Bill is moving along the legislative path and didn't have a chance to offer Amendments. I frankly don't see why we should obligate the Department of Local Government Affairs to give money for four specific parks. I think that with the Bills we're passing for the Chicago Park District this Session, that is the increased tax levy, there will be enough money to help Representative Pouncey get the park which he so desperately wants and needs. I certainly respect and commend Representative Pouncey for working

so hard to get this park for the people in his district but the State General Revenue just doesn't have the money. And the same holds true for the other Members like Representative Houlihan who are trying to get a park for their particular area. I don't think we have the money. I think this Bill should be defeated and the matter should be left up in Chicago Park District who can better set priorities as to what neighborhoods would and would not get parks at any given point in time."

Speaker Redmond: "Any further discussion? Representative Leinenweber."

Leinenweber: "Well, Mr. Speaker, this is the third time, to my knowledge, that the House has been asked to vote on this measure. Unfortunately, in my opinion, two previous times the House acceded to the Gentleman's wishes and passed this Bill out. And as I understand it also, was passed out of the Senate but the Governor of his own party couldn't even stomach this use of General Revenue Funds and saw fit to veto this Bill on previous 'questions'. Now...occasions....I don't see why in the world we should continue to use a lot of paper and time of this House and the Senate in passing Bills out that have absolutely no chance at all, and shouldn't have any chance at all, of being signed into law. This is an improper request. One of the reasons why Chicago was provided with the ability to establish a park district was to construct parks and field houses and that sort of thing. Now why in the world the Chicago Park District doesn't feel that Lindblom Park deserves a field house, I don't know. But I think it's improper to ask the General Assembly to do so. And so I would urge a 'no' vote."

Speaker Redmond: "Representative Martin."

Martin: "Thank you very much, Mr. Speaker. ...I rise in support of House Bill 217. Many of you will recall in the 78th General Assembly I introduced the same kind of legislation and it was passed in the Senate and the House and the Governor refused to sign it. There is some....something like about...over 20,000 people would be using this...this facilities, should you see fit to pass it here. And particularly for some over 4,000 young people. We know how important it is for young people in our community to have a leisure place to go, a place to go rather than running the street and becoming

involved in crime. I'm sure that crime would cost us more than a field house. And I would certainly urge and encourage each and every one of you to keep in mind a...a shack where...what's better for size of a room the children are now using and vote for House Bill 217 to allow young people and all of the people a place to congregate. I urge you to please support House Bill 217."

Speaker Redmond: "Representative Pouncey to close."

Pouncey: "Thank you, Mr. Speaker and Ladies and Gentlemen, I just want to reiterate on what the former Legislator said. This is a much, much needed park in a district I come from. It is a very poor district and you have to give the people something...so...they can look forward for our future to bring up their children. So any favorable support, I ask for your favorable support on this House Bill 217."

Speaker Redmond: "The question is, shall this Bill pass? Those in favor vote 'aye', opposed vote 'no'. Have all voted who wish? Have all voted who wish? Have all voted who wish? Representative Taylor to explain his vote."

Taylor: "Mr...Mr. Speaker and Members of the House, I rise in support of House Bill 217. Lindblom Park happens to be in my district, one where you have some ten, twelve thousand people in a very close close area and there isn't any other park facility that is close to that particular area. Yet you have the Lindblom High School just a block or so away from the park. You have the kids there every day playing football and basketball and running track and we don't have any facilities just for the purpose of even cleaning. I know that this Bill is needed and I solicit your support for House Bill 217."

Speaker Redmond: "Have all voted who wish? Representative James Houlihan to explain his vote."

Houlihan, J: "Mr...Mr. Speaker and Ladies and Gentlemen of the House, I rise in support of Representative Pouncey's legislation. I was one of the individuals that worked with Representative Pouncey to add an additional item on this Bill and I think that when we review the process, the legislative process, everyone is able to look at a legislative item that comes through a Committee or comes through the House and it is clearly those Members that were working with Representative Pouncey that added materials and he was gracious enough

to assist us in trying to address a particular problem in our district and I would urge a few more green lights so that we could pass this legislation. I think it's not a partisan legislation. Representative Martin has sponsored it. Representative Pouncey has sponsored it and we all know that Representative Pouncey was one of the true independents in the Legislature. So I would urge a few more 'aye' votes for Representative Pouncey."

Speaker Redmond: "Have all voted who wish? Clerk will take the record. Representative Pouncey."

Pouncey: "Mr. Speaker, could I have it on Postponed Consideration, please?"

Speaker Redmond: "Postponed Consideration. 409, Representative Richmond. Out of the record. 613, out of the record, request of the Sponsor. 688, Representative Tuerk."

Clerk O'Brien: "House Bill 688. A Bill for an Act making an appropriation to the State Board of Education. Third Reading of the Bill."

Speaker Redmond: "Representative Tuerk."

Tuerk: "Mr. Speaker, Members of the House, House Bill 688 appropriates \$208,615,000 from the Common School Fund for the state's contribution downstate and Chicago Teacher's Retirement System for fiscal '78. This amount of money will meet the normal pay out, the commitment, the state has toward making such payments to Teachers' Retirement. I would ask for your favorable vote."

Speaker Redmond: "Any discussion? The question is, shall this Bill pass? Those in favor vote 'aye', opposed vote 'no'. Have all voted who wish? Clerk will take the record. On this question there's a 140 'aye' and no 'nay'. The Bill having received the Constitutional Majority hereby declared passed. 767, Representative Mugalian."

Clerk O'Brien: "House Bill 767. A Bill for an Act making an appropriation to the Land Resources Management Study Commission. Third Reading of the Bill."

Mugalian: "Thank you, Mr. Speaker, the...Bill that creates...creates the Land Resources Management Study Commission has passed the House and is in the Senate now with a Senate Sponsor. And this is the appropriation Bill which is for a total of \$55,000. I ask for your affirmative vote."

Speaker Redmond: "Any discussion? The question is...Representative

Lechowicz."

Lechowicz: "Thank you, Mr. Speaker, will the Sponsor yield to a question?"

Speaker Redmond: "He will."

Lechowicz: "I notice that...."

Speaker Redmond: "Please give the Gentleman order."

Lechowicz: "I notice that the Bill calls for a \$55,000 lump sum appropriation. Could you give us some indication because none of the commissions as....been coming through here have been broken down. Has there been an Amendment?"

Mugalian: "It is, yeah. There is an Amendment #1 that's on the Bill."

Speaker Redmond: "Anything further? Representative Ebbesen."

Ebbesen: "Yes, is this in the Governor's Budget?"

Mugalian: "I...I don't think it's in his formal budget. As far as I know, I would think that the Governor would approve of this legislation but I don't...it's not in his formal budget, no."

Speaker Redmond: "Question is, shall this Bill pass? Those in favor vote 'aye', opposed vote 'no'. Have all voted who wish? Have all voted who wish? Clerk will take the record. On this question there's 95...96 'aye', 32 'no'. And the Bill, having received the Constitutional Majority, hereby declared passed. 798? Out of the record. 885, Representative Tipword."

Clerk O'Brien: "House Bill 885. A Bill for an Act making an appropriation to the ordinary and contingent expense of the Commission on Economic Development. Third Reading of the Bill."

Speaker Redmond: "Representative Tipword."

Tipword: "Mr. Speaker, Ladies and Gentlemen, this is the ordinary and contingent expenses for the Commission of Economic Development, the Advisory and Cooperating Commission with the Department of Business and Economic Development. It is a line item in the Bill although it is left in the hundred thousand dollar limitation. And I would move for the adoption by the House."

Speaker Redmond: "Any discussion? Representative McBroom, you seek recognition? The question is, shall this Bill pass? Those in favor vote 'aye', opposed vote 'no'. Have all voted who wish? Have all voted who wish? Clerk will take the record. On this question

there's a 140 'aye' and 2 'no' and the Bill having received the Constitutional Majority is hereby declared passed. 954."

Clerk O'Brien: "House Bill 954. A Bill for an Act making an appropriation for the Illinois Insurance Laws Study Commission. Third Reading of the Bill."

Speaker Redmond: "Representative Epton."

Epton: "Thank you, Mr. Chairman, Ladies and Gentlemen of the House, in Representative Yourell's absence he asked me to proceed with this Bill so it could join the appropriate Bill over at the Senate. This is the appropriations for the Illinois Insurance Study Commission. And, again, it is asking a...the absolute minimum proposal of...of ...believe it's 70,000 but let me check his notes and I'll show... exactly...on this he requests \$85,000. The Commission does not rent space either in Chicago or in the Capitol. The services are provided free by our law office in Chicago and by the...a...a...State Office Building here. We have three employees who get the minimum salaries and over the nine years I think that we have produced legislation which has met favor with this House. I ask your favorable approval."

Speaker Redmond: "Representative Ebbesen."

Ebbesen: "Yes, would the Sponsor yield?"

Speaker Redmond; "He will."

Ebbesen: "Yes, Representative Epton, now last week when we were discussing Workmen's Comp and insurance rates I heard an...thank you, Mr. Speaker...I heard an awful lot of dialogue relative to the insurance industry as it relates to insurance rates, especially as it relates to Workmen's Comp. And is there sufficient money in here to carry out the wishes as far as this Commission in...in some type of research of the insurance industry as to whether these rates are justifiable and the profits and so forth? Or is there inadequate and insufficient money in here for this purpose?"

Epton: "I appreciate your asking that question. Actually, the Commission spent most of...or a good part of last year's budget on that very question. Our report which was released in an Interim Study Report rather than await for the regular reporting date indicated the changes that we felt that were necessary to cause, and perhaps not only a stabilization

of the rate, but a reduction of the rate. That Commission and the Subcommittee, incidentally, was chaired by a Democrat who is sponsored by...whose chief sponsorship is labor. It was chaired by a Gentleman, Representative Mautino, who went into it thoroughly with Representative Schuneman and Senator Bruce and Senator Bell, so that you had both management and industry and labor represented. At that time they came out with recommendations. Those recommendations would have been implemented in one of the Bills which unfortunately did not pass this House. On the other hand, Representative Mautino did present a good deal of the recommendations. In answer to your specific question, yes, we do have sufficient money...yes, we do have sufficient money to conclude our...our study of the problem. I should add that at that time we hope we can satisfactorily answer to those of you who read our reports, we can satisfactorily answer whether the insurance industry is ripping off the consumer or whether it's a combination of the Legislature or whether a combination of Legislature, the industry and inflation."

Ebbesen: "Thank you."

Speaker Redmond: "Representative Adams."

Adams: "Representative Epton, did you have a date on when that report was coming out?"

Epton: "The report has already come out on the Workmen's Compensation. I believe it came out early in March, I think it was March 15th. It was...placed on every Representative's desk. The full report of the Commission which should have been due March 15th was delayed and we asked an extension to June 15th. But the Workmen's Compensation Report has already been filed and is on your desk."

Adams: "What I'm referring to is the insurance part."

Epton: "The insurance part which was partially covered by that report will be completely covered in the Insurance Study Commission Report, which should be on your desk June 15th."

Adams: "Thank you."

Speaker Redmond: "Anything further? The question is, shall this Bill pass? Those in favor vote 'aye', opposed vote 'no'. Have all voted who wish? ...All voted who wish? Clerk will take the record. On this question there's a 136 'aye' and 10 'no'. The Bill having

received the Constitutional Majority hereby declared passed. 964, Representative Ryan...McBroom. 964."

Clerk O'Brien: "House Bill 964. A Bill for an Act making an appropriation to the Department of Law Enforcement. Third Reading of the Bill."

Speaker Redmond: "Representative McBroom."

McBroom: "Yes, Mr. Speaker, Members of the House, House Bill 964 relates to the one hundred dollar across-the-board pay increase that took place two years. When this took place, Mr. Speaker, there was an oversight on increasing the longevity for state policemen and that's the effect of this Bill. It passed the Appropriations Committee, I think, 21 to 1, something like that. And I'd appreciate a favorable Roll Call."

Speaker Redmond: "Any discussion? Representative Mulcahey."

Mulcahey: "Will the Sponsor yield?"

Speaker Redmond: "He will."

Mulcahey: "Representative McBroom, how much of this total budget comes from the Road Fund?"

McBroom: "It all...it all comes from the Road Fund, just a minute. One hundred percent is my understanding, Representative Mulcahey."

Mulcahey: "One hundred percent of this particular...it's from the Road Budget itself...of the Road Fund itself. And do you know if this is an increase or a decrease from the Road Fund from last year?"

McBroom: "Three hundred and thirty...somewhere around \$330,000, Representative Mulcahey, is what it amounts to."

Mulcahey: "Is that...is that over and above last year's appropriation from the Road Fund?"

McBroom: "Yes, it is."

Mulcahey: "I see. Mr. Speaker, may I speak to the Bill?"

Speaker Redmond: "Proceed."

Mulcahey: "I know this is a very...very common Bill. It...something we pass every single year, but I, for one, am going to vote 'no' on this particular Bill. Not because I'm not for the Commission, not...not for that particular agency, not because I don't understand their needs but because as a symbol that this Road Fund year after year is being raided. It's time we have to stop, time we have to start taking care of the secondary roads throughout this state. It's time

that the Road Fund has to be used, we have to use those funds the way they're intended to be used. Therefore, it's more of a symbolic vote than anything else. I'm going to vote 'no' on this particular issue."

Speaker Redmond: "Representative Friedrich. Friedrich, you seek recognition? You seek recognition? Your light was on."

Friedrich: "I'm sorry, I...."

Speaker Redmond: "The question is, shall this Bill pass? Those in favor vote... Representative Kempiners. I can't see him, will you... please sit down? Those standing between Representative Kempiners and the chair. Representative Stearney, Representative Steele, Representative Cunningham. Representative Kempiners."

Kempiners: "Thank you, Mr. Speaker and Ladies and Gentlemen of the House, the issue that has been raised is really a false issue because this was brought up in Committee and it was demonstrated beyond any reasonable doubt that any pay that the state police get comes from the Road Fund. An attempt was made to amend this and take this money from the General Fund but it was demonstrated beyond any doubt that it has to come from the Road Fund. So I think that this is really a false issue and I would urge support of this legislation."

Speaker Redmond: "Question is, shall this.... Representative McClain."

McClain: "Thank you, Mr. Speaker. In support of Mr. Mulcahey, I think Mr. Kempiners missed his whole point. He's not saying that the \$334,000 is not legitimate. He is not saying that this is not the usual practice. What Mr. Mulcahey is saying it's a practice that ought to be stopped and that monies... in support of operations and funding for state police should not come from the Road Fund. And that's Mr. Mulcahey's position. It's a policy decision. It's either up and down kind of situation for the Members of General Assembly. It certainly isn't something that is not supported or can't be demonstrated."

Speaker Redmond: "Representative Kosinski. Representative Huskey, you're standing between the Chair and...."

Kosinski: "Mr. Speaker, Ladies and Gentlemen of the House, if there's an attack on paying the state police from the Road Fund, so be it, and it should occur at that point in time where we actually fund the

state police. But I don't think it should occur here where longevity which was established on the...under the usual rule of paying for theshould be attacked. And I say we should vote for this measure."

Speaker Redmond: "Representative Lechowicz, were you seeking recognition?"

Lechowicz: "Thank you, Mr. Speaker, I stand in support of House Bill 964. It's an item that was overlooked inadvertently by this General Assembly. We approved the measure as far as increasing the longevity period for the state police but unfortunately we do not provide the money out of the proper fund. There were two suits filed in court and this Bill addressed the court action and in turn has come in with the readjusted lower amount than the two suits that it claims for. And urge the support of this House and I recommend an 'aye' vote."

Speaker Redmond: "Representative Friedland."

Friedland: "Thank you very much, Mr. Speaker, I move the previous question."

Speaker Redmond: "The question is, shall the main question be put? Those in favor say 'aye', 'aye', opposed 'no'. The 'ayes' have it. Representative McBroom."

McBroom: "Well, very briefly in closing, Mr. Speaker and Members of the House, I think Representative Kosinski and Representative Lechowicz, I appreciate their remarks, and I said it...they said it all. Now we committed ourselves to a pay increase two years ago and now we're saying, 'Yes, we're going to give you the pay increase with certain exceptions'. And this longevity is built-in and this is not the fault of the state police. It's....I don't care to place blame whose fault it might be but it's certainly not the fault of the state police and we committed ourselves to this. And I'd appreciate a favorable Roll Call."

Speaker Redmond: "The question is, shall this Bill pass? Those in favor vote 'aye', opposed vote 'no'. Have all voted who wish? Have all voted who wish? The Clerk will take the record. On this question there's a 140 'aye' and 6 'no'. And the Bill having received the Constitutional Majority is hereby declared passed. I went over to 798."

Clerk O'Brien: "House Bill 798. A Bill for an Act making an appropriation to the Department of Registration and Education. Third Reading of the Bill."

Speaker Redmond: "Representative Bradley, is 797 a companion Bill?"

Bradley: "Yes, Sir. I'd like to take them both together with..."

Speaker Redmond: "Does the Gentleman have leave to consider 797 and 798 together? Hearing no objection leave is granted. Read 797."

Clerk O'Brien: "House Bill 797. A Bill for an Act in relation to the regulation of athletic trainers. Third Reading of the Bill."

Speaker Redmond: "Representative Bradley."

Bradley: "Mr. Speaker and Ladies and Gentlemen of the House, 797 creates the Illinois Athletic Trainers Act. Provides for the licensing of trainers who meet certain qualifications, pay the required fees to the Department of Registration and Education. The Act...the Act also establishes a Board of Athletic Trainers and requires administrative hearings subject to judicial review where a license is denied, revoked or suspended. It's the same Bill that House Bill 366 was introduced and was passed in the 79th General Assembly. Did not have time really to get a decent hearing in the Senate and was not adopted in the Senate. But the Bill would require all junior high school and college athletic trainers to be licensed by the department. Now, let me say that there's a difference between those people who are athletic trainers and who are doing some...some work as...or should we say doing the work that a...athletic trainer might do? The...if a coach for instance is wrapping an ankle, he is not putting himself across as an athletic trainer and therefore is not subject to the...the Act. But if there is somebody who is saying, 'I'm an athletic trainer', and is being paid as such then we think they should be licensed so that we know that they've had the actual education. And they do have courses in many of our universities throughout the State of Illinois providing for the athletic trainer to become certified and to become a specialist, which they definitely are, and we think that we should...we should have them in effect be licensed. And it...we're not the first state to do this. Other states have done it and it's worked out very successfully. There are certain requirements, examinations, fees, in the Bill. And there is a \$17,000...seventeen, five...appropriation to the department for the initial start of the program, of the licensing and I would suggest...request a...aye' vote."

Speaker Redmond: "Representative Cunningham."

Cunningham: "Will the Sponsor yield?"

Cunningham: "Will the Sponsor yield?"

Speaker Redmond: "He will."

Cunningham: "Representative Bradley, from whom have complaints come as to the present status? Why the need for the Bill?"

Bradley: "Well, the athletic trainers, themselves, have come forth with a proposal...."

Speaker Redmond: "Representative Lechowicz, for what purpose do you rise?"

Lechowicz: "Point of order, Mr. Speaker, the substance Bill passed? I thought it was on Postponed...."

Speaker Redmond: "Considering...we're considering them together. He got leave to have them considered together."

Lechowicz: "All right, thank you."

Speaker Redmond: "Proceed, Representative Cunningham. Well, leave was requested and it was not denied. Representative Cunningham. Now that was....I asked Representative Bradley if that was a....what's your point

Walsh: "My point is that if this Bill was on Postponed Consideration, you should have asked leave to go to another order of business. You did not ask that and when you....do, if you do, I object."

Speaker Redmond: "...There...Mr. Walsh, leave was granted by the Body to consider these together. Now if you don't pay attention, that's not my fault. Representative Cunningham. Representative Cunningham."

Cunningham: "Will the Sponsor respond to the question?"

Bradley: "Yes, I'll be happy to. Mr. Walsh, it's not on Postponed Consideration, so it's...."

Speaker Redmond: "You're not paying attention, Mr. Walsh. Representative Cunningham, proceed."

Bradley: "Yes, it's on the last Bill on page 4 on Short Debate, was where the other Bill, not Postponed Consideration. What was the question, Mr. Cunningham?"

Cunningham: "My question...."

Bradley: "...As to the athletic trainers themselves came forth and suggested that we do this."

Cunningham: "Are we correct in assuming that no other group is demanding that just these who seek professional status?"

Bradley: "Well, there are some other groups concerned about it. The therapists were concerned as to whether we were overlapping, taking

away some of their work and we worked out the Amendment with the therapists so that we think we have excluded them and they're very happy with the Bill."

Cunningham: "What is the department's position in regard to the Bill?"

Bradley: "I have no idea. The Department of Registration, I have not talked with them."

Cunningham: "May I speak to the Bill just for a moment?"

Speaker Redmond: "Proceed."

Cunningham: "Many times over the weeks we consider the number of unnecessary professions that are being regulated. The last count, I believe it was Representative Walsh, had it up in the eighties. I went to the Department of Registration, Education, I found it was in the thirties. But be that as it may, there are far, far too many, there is absolutely no reason whatever for adding yet another to this long discouraging list. It's a...conceded by the Sponsor, that the only group that have come forward and say...and said they wish to have this are those who would be benefitted by the creation of another monopoly. The explanation is that it gives them professional status. But that is a euphemism for creating a situation in which they can charge more for their services. I respectfully urge that the public's need has not been demonstrated except to protect itself against unnecessary expenditure. While the amount budgeted here is very small for this year, it is safe to predict that if this new group is being put on the taxpayer's back the annual burden will increase as the years go by. If you're for economy, responsible government for your constituents, vote 'no'."

Speaker Redmond: "Representative Polk."

Polk: "Mr. Chairman, Ladies and Gentlemen, I normally never vote until I look up on the board and see what my distinguished colleague from Lawrenceville is going to do, but however in this instance I...I feel necessary to vote before he does. The issue that we have before us is one that is indeed pressing. It is an issue where people are putting themselves out as one type of a trainer, when in fact they are not. We have worked with the physical therapists, as you know with my statement from last week, I do some part-time work in a hospital. I work with...with therapists at Moline Public and Lutheran. We

have everybody that is in...who are professional in this field who were concerned, now looking forward to this legislation being passed. It no way mandates that any school system, junior high, grade school or high school, must have a trainer. It simply says that if a...if a man or a woman is a trainer, has taken the college courses, they may now say that they are an official trainer. So no school has to have a trainer but those that have the qualified ones, the people may indicate they are a trainer. It is an excellent Bill. It will bring up standards. It will see that your children and mine will be much... will get the proper care, will get the proper care when they are on and off the athletic field. I would sincerely request your 'aye' vote."

Speaker Redmond: "Representative Greiman."

Greiman: "Will the Gentleman yield for a question?"

Speaker Redmond: "He will."

Greiman: "Is it my understanding, Jerry, that this applies just to people who are to work in schools? Is that right?"

Bradley: "We have a...no, not only in schools, anybody in Illinois that meets the requirements of the Act and we are....and I'm in receipt of a letter from a trainer of the Chicago Blackhawks who is in support of this legislation also."

Greiman: "In other words, to be.....do something that is called a trainer, you would have, the Blackhawks couldn't hire someone who is a trainer unless he....."

Bradley: "No. No, they could go ahead and hire somebody if they wanted to even though he was not eligible to be licensed. This does not prohibit that. It's just that if you do have the training, the background and the experience to become licensed they shall license you. You know...."

Greiman: "And how about the schools, could they license anybody? I mean, they could hire somebody who has...that wasn't certified also?"

Bradley: "They could...this does not...this does not mandate that school hire a licensed athletic trainer."

Greiman: "Could they...could, if they wanted, have an athletic trainer, could they hire an unlicensed athletic trainer?"

Bradley: "If they so desired."

Greiman: "The district could hire an unlicensed...."

Bradley: "Sure. We...we're not trying to impose that in every school system in the State of Illinois because that would be prohibitive...."

Greiman: "Oh, I understand. All right, on the Bill if I might, I think the three most rarely used words in this Body is probably, Cunningham is right. And I...I...I suspect in this case that he is right. I think we are protecting a group and...and I think we are cutting out...carving out a niche and eventually it'll be mandated and I can't even understand why the Office of Education shouldn't be the one who handles that program and that certification to really protecting young people. That's who we care about, in high schools and in grammar schools. And if the Department of Education...Office of Education was certifying trainers I might be friendly toward the Bill, I might...it makes sense 'cause it fits in...with young people. But to have certifications at large by R & E makes no sense to me at all."

Speaker Redmond: "Representative Deavers."

Deavers: "Mr. Speaker and Ladies and Gentlemen of the House, I rise in support of this Bill. As you can see, I'm a Joint Sponsor. And as an ex-high school football coach, I can see nothing wrong with this because in most systems you have the coach, the janitor, the trainer, the taper, anything else that you can think of. And anyway they're upgraded professionally and if some courses are available to make these people better trainers and better able to take care of the athletic injuries without further injury to the participant then I think it's got to be a good Bill and I think everybody ought to support it."

Speaker Redmond: "Representative Ebbesen."

Ebbesen: "Mr. Speaker, I move the previous question."

Speaker Redmond: "Will you hold that one for a moment, I...I fear for my life. Representative Keats."

Keats: "Thank you, Mr. Speaker and Ladies and Gentlemen of the House, will the Sponsor yield?"

Speaker Redmond: "Proceed."

Keats: "Mr. Sponsor, I would like to ask a question. How did this bad Bill get past the deadline? I'm still trying to figure that out. I don't ask that as a partisan question, I just don't see how we're voting

on it."

Bradley: "Well, we're...we're...we have an appropriation Bill along with the substantive Bill and we...we said we'd hold this substantive Bill and go along with the appropriation Bill. And I don't think it's a bad Bill."

Keats: "Okay. Well, thank you for answering the question. That does answer because I couldn't understand them...that's a logical reason. The second...then let me speak to the question. Ladies and Gentlemen, we need this Bill like we need a broken leg, to use a pun. What we're doing right now is setting up an exclusive type of trainer and in three years we're going to mandate every school is going to have to have it. We'll be increasing our mandates three years from now and increasing the cost of educational athletic something we cannot afford to do in the long run. I ask you to please vote 'no'."

Speaker Redmond: "Now Representative Ebbesen's motion, the question is, shall the main question be put? Those in favor say 'aye', 'aye', opposed 'no'. The 'ayes' have it. Representative Bradley to close. Please come to order. Give the Gentleman order."

Bradley: "...Mr. Speaker, I think Mr. Keats used a good word when he said a broken leg because I happen to have a son who was participating in a college basketball program and some people were talking about we're doing something to trainers, I think we ought to do something for the boys and girls who participate. Anyway, in the the second game of his ...year, in basketball in his junior year, he jumped in the air and turned and came down on his leg and popped the cartilage in his knee. Well, we didn't have an athletic trainer at this school at that time and we didn't have anybody qualified that could...whether...and the coaches didn't determine it was a torn cartilage. He played six more games on that torn cartilage not knowing it was torn because we did not have somebody qualified, and I hope Mr. Keats is listening. At that time then we had to go to a specialist and go to Oklahoma City and have that leg operated on and he missed the rest of the year. If that leg, if we'd had somebody there that could determine that there was a torn cartilage, that leg could have been operated on the next day and he could have been back in action in about three or four weeks. So we're not talking about the athletic trainers. That's not my

interest in this Bill. My interest in this Bill is that we have people when they say they're qualified that they are qualified to make some determination as to how severe an injury is and also to make a determination how quickly they can take care of that injury whether it be a sprained ankle, a torn cartilage, a break, whatever it might be. If you have not been to a high school or college football game at the local and the small schools where they don't have a...an athletic trainer and you see a boy that's injured and you wonder why in the world somebody's not doing something for them. I think that this Bill might...might help a great deal in bringing that about that there will be somebody there that is qualified, that will be able to take a look, diagnose the injury and...and proceed to take care of that injury. It's not for the athletic trainers, it's for the boys and girls that participate in athletics that we should be passing this Bill. I urge the support of the Members of the House. It's a good piece of legislation. It's something that we should be doing because we have more and more people participating at the high school level. We have more girls involved in the high school and the college level and we certainly should be helping to protect them as if we...if we at all can. Until you've gone through something like this you really don't realize how severe it is and how important it is that we have somebody there that can diagnose that injury and give that person some help. And I simply very respectfully and earnestly ask for the support of the Members on this Bill."

Speaker Redmond: "The question is, shall this Bill pass? Those in favor vote 'aye', opposed vote 'no'. Have all voted who wish? Representative Skinner."

Skinner: "I would respectfully suggest whenever all the members of a profession agree on a Bill that the...."

Speaker Redmond: "Representative Leinenweber."

Skinner: "...Ought to be...."

Speaker Redmond: "Proceed."

Skinner: "Thank you very much. Contrary to what Representative Cunningham has suggested there are not...there are more than thirty licensed professions in the State of Illinois there are approximately a hundred

and eighty. Only thirty of them are in the Department of Registration and Education. I would suggest that next year if this passes we'll have the toenail clippers in wanting their own guild."

Speaker Redmond: "Have all voted who wish? Have all voted who wish? Representative Walsh, do you seek recognition? Representative Gaines, do you seek recognition?"

Gaines: "I rise in opposition to this legislation. I think that when you give someone this kind of color a title, people will think they're some kind of doctor or something. And I've known many good athletic trainers who couldn't take tests. 'Chaffy' Blackburn who was trainer for Joe Louis, the greatest fighter that ever fought. He could not pass any of these kind of tests but yet I don't think anyone would ever say he wasn't a good trainer. And I know many men and women who are good as trainers but are not doctors. And I think that these kind of diagnoses that I've been hearing about, these trainers who want to do, are medical diagnoses and they should call for the doctor. And I'll not think that a good trainer has to have this kind of test because many of them who grew up around the gyms of this state are good at training and manipulating sprains and helping people keep in good condition but they're not doctors. And I think that when you deal with this kind of exam you make them feel that they are doctors."

Speaker Redmond: "Have all voted who wish? Clerk will take the record. On this question there's 89 'aye' and 43 'no' and the Bill having received the Constitutio.... Representative Walsh."

Walsh: "I request a verification, Mr. Speaker."

Speaker Redmond: "Gentleman has requested a verification. Representative Bradley requests a poll of the absentees."

Clerk O'Brien: "Antonovych, Jane Barnes, Caldwell, Campbell, Capparelli, Catania, Collins, Dawson, Domico, Doyle, Ralph Dunn, Dyer, Ewing, Friedrich, Gaines, Holewinski, Jim Houlihan, Huff, Emil Jones, Katz, Kornowicz, Leverenz, Levin, Madison, Mann, Peggy Smith Martin, McBroom, Molloy, Mugalian, Peters, Schlickman...."

Speaker Redmond: "Representative Molloy, 'aye'. Representative Yourell, 'aye'. Mugalian, do you seek recognition? 'Aye'. Matijevich."

Matijevich: "Change me from 'no' to 'aye', please."

Speaker Redmond: "Aye. Proceed. Representative McBroom, for what purpose do you rise?"

McBroom: "Record me as 'aye', Mr. Speaker, please."

Speaker Redmond: "Record the Gentleman as 'aye'. Request for the verification has been withdrawn. What's the score, Mr. Clerk? On this question there's 94 'aye', 43 'no' and the Bill having received the Constitutional...these Bills having received the Constitutional Majority hereby declared passed. Representative Mahar, for what purpose do you rise?"

Mahar: "Thank you, Mr. Speaker, I rise to request a Republican Conference in Room 118 immediately."

Speaker Redmond: "Representative Cunningham, for what purpose do you rise?"

Cunningham: "Well, before they do that and while I remain indignant, I want to rise on a point of personal privilege. These character assassins hear what they wish when I speak but it was pointed out a moment ago that I had unjustly accused my great friend Representative Walsh by correctly giving the number of people who were regulated by the Department of Registration as being in the thirties. The tapes will verify what I've said. I want to repeat that strongly. My mother and I would appreciate if all future comments would be of a more complimentary nature from Representative Skinner and Walsh in that regard."

Speaker Redmond: "The Republicans have requested a conference. Representative Huff, for what purpose do you rise?"

Huff: "Thank you, Mr. Speaker, I'd like to have leave to be included on that last previous Bill, 798 and I..."

Speaker Redmond: "Does the Gentleman have leave? Representative Martin, the same request? Representative Matijevich."

Matijevich: "Yes, Mr. Speaker, could we determine the time on that because Appropriations Committees are meeting at two. Are they going to be back or are we back here or what?"

Speaker Redmond: "Well, the plan is that when the Republicans have their conference that we will not return to the floor until 5:30 and that will give the Appropriations Committees a chance to meet at 2 o'clock and I don't know whether that's enough time but we have so much floor

business here that it would seem to me that we must meet more so we will be back at 5:30."

Matijevich: "All right."

Speaker Redmond: "Representative Friedrich."

Friedrich: "Mr. Speaker, may I be recorded as voting 'no' on 798 please?"

Speaker Redmond: "What was that? The total?"

Friedrich: "...I wanted to be recorded as voting 'no' on the last...."

Speaker Redmond: "Gentleman asks leave to be recorded as 'no'. Does he have any objection? Hearing none....Representative Katz."

Katz: "Yes, I want to be recorded as 'no' also, Mr. Speaker."

Speaker Redmond: "What was that?"

Katz: "I would like to be recorded as 'no' on that Bill, please."

Speaker Redmond: "Any objection? Representative Griesheimer."

Griesheimer: "Mr. Speaker, I...just an inquiry. Is the Session at 5:30 perfunctory or...."

Speaker Redmond: "No, it is not. It is a Regular Session."

Griesheimer: "I was just wondering under the circumstances, Mr. Speaker, as I understand it, the Illinois Manufacturers have changed their cocktail party about three times to accommodate the House and this is when it's set for, just wondering if that has been taken into consideration?"

Speaker Redmond: "I wonder if they took us into consideration when they set their time? Representative Barnes. I'm perfectly willing to make it earlier but I understand the Appropriations Committee needs that kind of time."

Barnes: "Thank you very much, Mr. Speaker. Yes, I wanted to follow that up not so much to a question of the chair but perhaps to the Minority Leader. Does that mean that the Members, the Minority Members will be back by 2 o'clock for the meeting to start then? So I can have an idea to tell my Members."

Speaker Redmond: "I've never had any complaint about the Minority Members not being prompt."

Barnes: "Okay. So we will go back at 2...."

Speaker Redmond: "...The Appropriations Committee will meet as posted, 2 o'clock. And the House will be back here at 5:30. Mr. Clerk, will you tell us what we need?"

Clerk O'Brien: "About five minutes Perfunctory Session right now to read Senate Bills...."

Speaker Redmond: "Representative Geo-Karis, for what purpose do you rise?"

Geo-Karis: "Mr. Speaker, Ladies and Gentlemen of the House, we have a lot of constituents, every Member in this House I think, who are ...who are going to be here this evening. Is there any possibility we could come back at say three o'clock or four o'clock or...."

Speaker Redmond: "The Appropriations, two Appropriations Committees are meeting at 2 o'clock and they advise me they need....they'll need that time. In fact, they weren't happy that we were cutting them short at 5:30. So it was a question between that and maybe this evening at 7 o'clock and I didn't think many people would like that. Representative Madigan for a motion."

Madigan: "Mr. Speaker, I move that we recess for the purpose of a Republican Conference immediately and for the 2 o'clock Committee meetings and that we return at 5:30 this afternoon."

Speaker Redmond: "The question's on the Gentleman's motion. Those in favor say 'aye', 'aye', opposed 'no'. The 'ayes' have it. Motion carries. We now will be in Perfunct for about five minutes and then we stand recessed until 5:30 this afternoon. Appropriations Committees will meet as posted."

Clerk O'Brien: "Senate Bills First Reading.

Senate Bill 843. A Bill for an Act to amend the Illinois Securities Law. First Reading of the Bill.

Senate Bill 1122. A Bill for an Act to amend an Act to legalize and validate appropriation Bills and tax levy ordinances in certain counties. First Reading of the Bill.

Senate Bill 1123. A Bill for an Act to legalize and validate appropriations and tax levy ordinances in certain forest preserve districts. First Reading of the Bill.

Senate Bill 1129. A Bill for an Act to amend the State Comptroller Act. First Reading of the Bill.

Senate Bill 1303. A Bill for an Act to amend the Fish Code. First Reading of the Bill.

Senate Bill 239. A Bill for an Act to make...a Bill for an Act to make Casimir Pulaski's Birthday a holiday. First Reading of the Bill.

Senate Bill 755. A Bill for an Act to amend the Illinois Vehicle Code. First Reading of the Bill.

Committee Report.

Representative Matijevich, Chairman of the Committee on Appropriations I to which the following Bills were referred, action taken May 25, 1977, reported the same back with the following recommendation: do pass Senate Bill 342. Do pass as amended House Bill 1047 and House Bill 2368.

Senate Bills First Reading.

Senate Bill 1121. A Bill for an Act to amend the Pension Code. First Reading of the Bill.

Senate Bill 1119. A Bill for an Act to amend Sections of the Illinois Pension Code. First Reading of the Bill.

No further business the House now stands in recess."

RECESS

Speaker Redmond: "House will come to order. Senate Bills First Reading."

Clerk O'Brien: "Senate Bill 509. A Bill for an Act to amend the Pharmacy Practice Act. First Reading of the Bill."

Senate Bill 795. A Bill for an Act to amend Sections of an Act to provide for a bonus for Illinois residents who were held prisoners of war in Southeast Asia. First Reading of the Bill.

Senate Bill 906. A Bill for an Act to amend Sections of the Law Enforcement Officers Civil Defense Workers, Civil Air Patrol Members, Paramedics and Firemen's Compensation Act. First Reading of the Bill.

Senate Bill 1220. A Bill for an Act to amend Sections of an Act to regulate the granting of assistance to indigent war veterans' and their families. First Reading of the Bill.

Senate Bill 1236. A Bill for an Act to amend the Metropolitan Transit Authority Act. First Reading of the Bill.

Senate Bill 1324. A Bill for an Act to amend an Act in relation to the adoption of persons. First Reading of the Bill."

Speaker Redmond: "Representative Sandquist, do you want to go on 966? How about 1593, Representative Deavers? 1593, Representative Deavers. 1594, Representative Simms. Will you go down to 118 and see if the

Republicans are still in conference? 991, Representative Tuerk."

Clerk O'Brien: "House Bill 991. A Bill for an Act making an appropriation to the Department of Local Government Affairs. Third Reading of the Bill."

Speaker Redmond: "Representative Tuerk. Tuerk."

Tuerk: "Mr. Speaker, Members of the House, House Bill 991 is the appropriation Bill to accompany 990 which was passed out of here a 141 to 2 about three weeks ago. It appropriates a hundred thousand dollars to Department of Local Governmental Affairs to implement the provisions of 990. I would ask for your favorable support."

Speaker Redmond: "Is there any discussion? The question is, shall this Bill pass? Those in favor vote 'aye', opposed vote 'no'. Have all voted who wish? Have all voted who wish? The Clerk will take the record. On this question there's 115 'aye' and 3 'no'. And the Bill having received the Constitutional Majority hereby declared passed. 1008. Representative Brady."

Clerk O'Brien: "House Bill 1008. A Bill for an Act making an appropriation to the ordinary and contingent expense of the Legislative Audit Commission. Third Reading of the Bill."

Speaker Redmond: "Representative Brady."

Brady: "Yes, Mr. Speaker and fellow Members, the annual appropriation for the Legislative Audit Commission...the Legislative Audit Commission's functions is the General Assembly's representative in review of the State Auditing Program. Principle and duties are involved in the analysis and consideration of all audit reports prepared by the Auditor General and I urge your favorable support."

Speaker Redmond: "Any discussion? The question is, shall this Bill pass? Those in favor vote 'aye', opposed vote 'no'. Have all voted who wish? Have all voted who wish? Clerk will take the record. On this question there's a 124 'aye' and 1 'no'. And the Bill having received the Constitutional Majority hereby declared passed. 1034, Representative Williams."

Clerk O'Brien: "House Bill 1034. A Bill for an Act making an appropriation to the ordinary and contingent expense from the Water Resources Commission. Third Reading of the Bill."

Speaker Redmond: "Will you hold that? Representative Ryan.... 1037."

Clerk O'Brien: "House Bill 1037. A Bill for an Act making an appropriation to the ordinary and contingent expense for the Pollution Control Board. Third Reading of the Bill."

Speaker Redmond: "Representative Barnes."

Barnes, J: "Mr. Speaker, Ladies and Gentlemen of the House, this Bill was thoroughly discussed in the Appropriations Committee and was recommended do pass, twenty-one to zero. And I would like a favorable Roll Call."

Speaker Redmond: "Any discussion? The question is, shall this Bill pass? Those in favor vote 'aye', opposed vote 'no'. Have all voted who wish? ...All voted who wish? Clerk will take the record. On this question there's a 128 'aye' and 5 'no'. And the Bill having received Constitutional Majority hereby declared passed. 1038."

Clerk O'Brien: "House Bill 1038. A Bill for an Act to make an appropriation to the ordinary and contingent expense for the State Employees' Retirement System. Third Reading of the Bill."

Speaker Redmond: "Representative Jones. Who can handle that for Representative Jones? Representative Skinner, can you handle that? State Employees' Retirement System, contingent and ordinary expenses."

Skinner: "The Speaker has said it all. I move do pass."

Speaker Redmond: "Representative Barnes."

Barnes: "Thank you very much, Mr. Speaker. House Bill 1038 is the ordinary and contingent expense for the State Employees' Retirement System. It's request was \$1,964,400. There was no Amendments, no deduction. I would move for the adoption of House Bill 1038."

Speaker Redmond: "Any discussion? The question is, shall this Bill pass? Those in favor vote 'aye', opposed vote 'no'. Have all voted who wish? Have all voted who wish? Clerk will take the record. On this question there's 143 'aye' and no 'nay'. The Bill having received Constitutional Majority hereby declared passed. 1039."

Clerk O'Brien: "House Bill 1039. A Bill for...."

Speaker Redmond: "Representatives Anderson and Christensen, will you sit down please? Representative Geo-Karis."

Clerk O'Brien: "A Bill to provide for the ordinary and contingent expense to the Department of Aging. Third Reading of the Bill."

Speaker Redmond: "Representative Geo-Karis."

Geo-Karis: "Mr. Speaker and Ladies and Gentlemen of the House, this is the budget for the appropriations for the Department of Aging. It involves a total of \$20,866,000 of the General Revenue's \$2,835,500 from it and the rest is from the Federal Government. I move the adoption of...."

Speaker Redmond: "The question is, shall this Bill pass? Those in favor vote 'aye', opposed vote 'no'. Have all voted who wish? Have all voted who wish? Clerk will take the record. On this question there's a 140 'aye' and no 'nay'. And the Bill having received the Constitutional Majority hereby declared passed. 1064."

Clerk O'Brien: "House Bill 1064. A Bill for an Act making certain appropriations to the Teachers' Retirement System. Third Reading of the Bill."

Speaker Redmond: "Representative Mahar."

Mahar: "Thank you, Mr. Speaker. I request leave to hear 1064 and 1065 together since they're both public schools...."

Speaker Redmond: "Does the Gentleman have leave?"

Mahar: "Pension...."

Speaker Redmond: "Hearing no objection leave is granted. Read 1065, Mr. Clerk."

Clerk O'Brien: "House Bill 1065. A Bill for an Act to make an appropriation for certain retirement benefits for teachers. Third Reading of the Bill."

Speaker Redmond: "Representative Mahar."

Mahar: "1064 appropriates \$12,469,000 for the Downstate Teachers' Pension Fund, Retirement Fund. There are no Amendments to the Bill. 1065 appropriates \$900,000 to the Retirement Fund for the City of Chicago. There are no Amendments to that Bill. I move adoption of both Bills."

Speaker Redmond: "Representative Schneider."

Schneider: "Thank you, Mr. Speaker. Is 1065 the \$900,000 for the Chicago teachers while they're out on strike?"

Mahar: "Beg pardon?"

Schneider: "Was that the...is that a supplemental for the teachers that were out on strike...."

Mahar: "No. That...that's for supplemental retirement for the...for the retirement benefit."

Schneider: "Thank you."

Speaker Redmond: "Question is, shall these Bill pass? Those in favor vote 'aye', opposed vote 'no'. Have all voted who wish? Have all voted who wish? Clerk will take the record. On this question there's 139 'aye' and no 'nay'. The Bill having received the Constitutional Majority hereby declared passed. 1034, I understand the hold order has been released, is that correct? 1034, Mr. Clerk."

Clerk O'Brien: "House Bill 1034. A Bill for an Act making appropriation to the ordinary and contingent expense for the Water Resources Commission. Third Reading of the Bill."

Speaker Redmond: "Representative Williams."

Williams: "Thank you, Mr. Speaker, Ladies and Gentlemen of the House, this is the annual appropriation for the Water Resources Commission, seventy-five thousand. I think everyone knows the work that this Commission does. We've had seven pieces of legislation as a direct result of their commission and I ask your favorable Roll Call on this Bill."

Speaker Redmond: "The question is, shall this Bill pass? Those in favor vote 'aye', opposed vote 'no'. Representative Totten."

Totten: "I..Mr. Speaker, I wanted to ask a question of the Sponsor but I wonder if I could, you're pretty fast on this. All right, would... is the Sponsor's intent to line item this budget when it gets over to the Senate which is what we asked for? I don't have an Amendment.."

Speaker Redmond: "Indicates he will. He's got it there. Have all voted who wish? Clerk will take the record. On this question there's a 135 'aye' and 3 'no'. The Bill having received the Constitutional Majority hereby declared passed. 1071, Representative Macdonald."

Clerk O'Brien: "House Bill 1071. A Bill for an Act making appropriation to the ordinary and contingent expense of the Institute for Environmental Quality. Third Reading of the Bill."

Speaker Redmond: "Representative Macdonald."

Macdonald: "Thank you, Mr. Speaker, Ladies and Gentlemen of the House, House Bill 1071 is the appropriation Bill for the Institute of Environmental Quality for the amount of \$2,387,800. That Bill passed out of Committee unanimously and I ask for your approval."

Speaker Redmond: "Any discussion? The question is, shall this Bill pass?"

Those in favor vote 'aye', opposed vote 'no'. Have all voted who wish? Clerk will take....oops, have all voted who wish? The Clerk will take the record. This question, 141 'aye' and 5 'no'. And the Bill having received Constitutional Majority hereby declared passed. 1099, Representative McMaster or Von Boeckman. Von Boeckman?"

Clerk O'Brien: "House Bill 1099. A Bill for an Act making an appropriation to the Township Government Laws Commission. Third Reading of the Bill."

Speaker Redmond: "Representative Von Boeckman, are you...will you handle that Bill? And do you want 1098 considered together with it?"

Von Boeckman: "Yeah, I'd like to have them both considered together, Mr. Speaker."

Speaker Redmond: "Does the Gentleman have leave to have 1098 and 1099 considered together? They're substan.... Hearing no objections leave is granted. Read 1098."

Clerk O'Brien: "House Bill 1098. A Bill for an Act to create the Township Government Laws Commission. Third Reading of the Bill."

Von Boeckman: "Well, Mr. Speaker, we need this money to codify the township laws and I ask your favorable support."

Speaker Redmond: "Is there any discussion? Representative Totten."

Totten: "Well, Mr. Speaker, we're just running through these Appropriation Bills like we had all the money in the world. I think it'd just be a good idea if the Sponsor would explain how much money is in the Bill and what it's for and what the increase is over last year."

Von Boeckman: "Well, the Bill...it's only \$10,000. And the Bill passed the House and Senate last year but the appropriation failed to follow up and so we have one more year to codify these laws. And it's only \$10,000 and I ask your favorable support."

Speaker Redmond: "Anything further, Representative Totten? The question is, shall..."

Totten: "Was the...yes, one other question. We had asked the Sponsor, as I think we had all others, to line item the budget and I don't... I'm trying to find an Amendment here for it. I just wonder if he'll do that in the Senate if we haven't done it here. I think the Chairman of the Appropriations I is aware of that also...."

Von Boeckman: "Yeah, we'll take care of it."

Speaker Redmond: "The question is, shall these Bills pass? Those in favor vote 'aye', opposed vote 'no'. Have all voted who wish? Have all voted who wish? The Clerk will take the record. On this question, 128 'aye' and 10 'no'. And the Bills having received Constitutional Majority hereby declared passed. 1094, understand that the hold has been released, is that correct, Representative Winchester? 1094?"

Winchester: "No, Sir. That was 993 and 994."

Speaker Redmond: "994."

Winchester: "I'd like to have leave to have 993 heard at the same...."

Speaker Redmond: "Wait a minute. Wait a minute. Wait a minute. Has the hold been released on those?"

Winchester: "Yes, Sir. Yes, Sir."

Speaker Redmond: "Okay. 993, 994, Mr. Clerk. Now the Gentleman has asked leave to have 993, the substantive companion Bill, heard together with 994. Does he have leave? Hearing no objection leave is granted. Will you read 993?"

Clerk O'Brien: "House Bill 993. A Bill for an Act relating to state government. Third Reading of the Bill."

Speaker Redmond: "Representative Winchester."

Clerk O'Brien: "House Bill 994. A Bill for an Act making appropriation to the Department of General Services for the operation of the Forms Management Center. Third Reading of the Bill."

Speaker Redmond: "Representative Winchester."

Winchester: "Yes, thank you, Mr. Speaker and Ladies and Gentlemen of the House, House Bills 993 and 994 is the Forms Management Bill. 993 passed out of Executive on a 23 to zero vote and 994 passed out of Appropriations I on a 26 to zero vote. It appropriates \$143,000 to the Department of General Services to implement the Forms Management Program."

Speaker Redmond: "Is there any discussion? Representative Byers."

Byers: "Will the Sponsor yield for a question?"

Speaker Redmond: "He will."

Winchester: "Yes."

Byers: "Representative Winchester, is that money in the Governor's Budget?"

Winchester: "It's not in the Governor's Budget. I have talked with the

Bureau of the Budget. The Bureau of the Budget and Department of General Services wholeheartedly supports the Bill, Representative Byers."

Byers: "They support the appropriation?"

Winchester: "Yes, they do, Sir."

Byers: "Well, Mr. Speaker, if I might address the Bill?"

Speaker Redmond: "Proceed."

Byers: "We've been in Appropriations Committee all day and the...the Bureau of the Budget people have been telling us how little money they have and they said...say we don't have any money for education. So I'll leave it up to everybody to decide what they want to do."

Speaker Redmond: "Representative Luft."

Luft: "Thank you, Mr. Speaker. In reponse to the last speaker, if he would have been in Appropriations I yesterday and today, I think we saved the state enough money to go on with this worthy cause."

Speaker Redmond: "Anything further? The question is, shall these Bills pass? Those in favor vote 'aye', opposed vote 'no'. Have all voted who wish? Have all voted who wish? Clerk will take the record. On this question there's 138 'aye' and 3 'no'. And the Bills having received the Constitutional Majority hereby declared passed. 1102. Representative McAuliffe on the floor? Representative Barnes or Matijevich can you handle.... Representative Kosinski."

Clerk O'Brien: "House Bill 1102. A Bill for an Act to provide for the ordinary and contingent expense of the Local Governmental Law Enforcement Officers Training Board. Third Reading of the Bill."

Speaker Redmond: "Representative Kosinski."

Kosinski: "This appropriates \$2,066,900 from the Local Governmental Law Enforcement Fund to the Local...."

Speaker Redmond: "Representative Ryan, for what purpose do you rise?"

Ryan: "Well, Mr. Speaker, I can appreciate your eagerness to get all of these Bills off this Calendar but I think you ought to...."

Speaker Redmond: "You object to Representative Kosinski...."

Ryan: "I think you ought to respect the Member that...that has the sponsorship of the Bill and at least let him have the opportunity to hold it or pass it or do whatever he wants...."

Speaker Redmond: "Representative Ryan. Representative Ryan. Representative

Ryan objects to proceeding with 1102. Take it out of the record.
1106."

Clerk O'Brien: "House Bill 1106. A Bill for an Act making an appropriation to the Board of Trustees of the State University Retirement System. Third Reading of the Bill."

Speaker Redmond: "Representative Ralph Dunn."

Dunn, R: "Thank you, Mr. Speaker, Members of the House, House Bill 1106 appropriates \$1,649,000 from the State Pension Fund to the State Universities' Retirement System for FY-78. This is escheat money from unclaimed property and appropriation is to reduce the unfunded liability of the retirement system. I urge its passage."

Speaker Redmond: "Is there any discussion? The question is, shall.... Representative Bradley."

Bradley: "Would...would the Sponsor yield..."

Speaker Redmond: "He will."

Bradley: "What was the...what was the amount of the appropriation, just one million what?"

Dunn, R: "Six hundred and forty-nine...this is escheat funds from unclaimed property and it's just a formality to put into the..."

Bradley: "Fine. Okay. Thank you."

Dunn, R: "It's not the...it's not the appropriations for the whole..."

Bradley: "Yeah, fine, thank you."

Speaker Redmond: "The question is, shall this Bill pass? Those in favor vote 'aye', opposed vote 'no'. Have all voted who wish? Have all voted who wish? Clerk will take the record. On this question there's 149 'aye' and no 'nay'. The Bill having received Constitutional Majority hereby declared passed. 1115. Representative Friedrich, out of the record? Out of the record, request of the Sponsor. 1127, Representative...will you please stand up back there? I can't see you."

Clerk O'Brien: "House Bill 1127. A Bill for an Act making appropriations to the Board of Trustees of the General Assembly Retirement System. Third Reading of the Bill."

Speaker Redmond: "Representative Bartulis. Stand up, Representative Bartulis."

Bartulis: "Can you see me now, Mr. Speaker?"

Speaker Redmond: "Yeah, now I can see you."

Bartulis: "Thank you. Members of the House, House Bill 1127 appropriates a total of \$880,200 to the General Assembly Retirement System. Now in April of '77 there were 141 retirees receiving retirement annuities totally 91,650 per month; 94 survivors receiving 20,400 per month. Since there are no Amendments, I'd appreciate a favorable Roll Call."

Speaker Redmond: "Any discussion? The question is, shall this Bill pass? Those in favor vote 'aye', opposed vote 'no'. Have all voted who wish? Have all voted who wish? Clerk will take the record. On this question there's 144 'aye' and 2 'no'. And the Bill having received the Constitutional Majority hereby declared passed. 1180, Representative Taylor on the floor? Out of the record. 1220, Representative Dunn."

Clerk O'Brien: "House Bill 1220. A Bill for an Act making an appropriation to the Secretary of State. Third Reading of the Bill."

Speaker Redmond: "Representative Ralph Dunn, 1220."

Dunn, R: "Thank...thank you, Mr. Speaker and Members of the House, 1220 appropriates \$2,000,000 to the Secretary of State. Is the State Library and for making Public Library Construction Grants under programs set up by House Bill 1218 which amends the Illinois Library System Act. I urge the passage of House Bill 1220."

Speaker Redmond: "Any discussion? The question is; shall this Bill pass? Those in favor vote 'aye', opposed vote 'no'. Have all voted who wish? Have all voted who wish? Clerk will take the record. On this question there's 117 'aye', 15 'no'. And the Bill having received the Constitutional Majority hereby declared passed. 1393."

Clerk O'Brien: "House Bill 1393. A Bill for an Act making an appropriation to the ordinary and contingent expense of various commissions, boards and agencies of state government. Third Reading of the Bill."

Speaker Redmond: "Representative Kozubowski."

Kozubowski: "Thank you very much, Mr. Speaker and Ladies and Gentlemen of the House, House Bill 1393 is a transfer Bill to the Commission on Intergovernmental Cooperation. This Bills transfers a total of \$16,686 among various line items without changing the total FY-77 Appropriation. It passed the Appropriations I Committee, 24 to nothing, and I would ask for a favorable Roll Call."

Speaker Redmond: "Any discussion? Representative James Houlihan."

Houlihan, J: "Representative...will the Representative yield to a question?"

Kozubowski: "Certainly will."

Houlihan, J: "Representative Kozubowski, you indicated various line items.

Could you specify those line items from where it's being transferred to what...line item it is being transferred to?"

Kozubowski: "Certainly can. This Bill is necessary and the transfers are necessary in order to meet our obligations to the Council of State Government and the National Conference of State Legislature. The monies are coming from certain line items including personal services in the amount of \$14,000; retirement, \$600; corresponding amount in social security for \$86 and printing for \$1,000."

Houlihan, J: "Mr. Speaker and Ladies and Gentlemen of the House, I rise in support of this legislation. I believe that the Council has done some of the most effective work that this...staff work that this Legislature has seen."

Speaker Redmond: "Anything further? Representative Cunningham."

Cunningham: "Mr. Speaker and Ladies and Gentlemen of the House, the amount is very small here, maybe we shouldn't even mention \$16,600. And I recognize the importance of the Conference of the National Council. But I was interested to observe and I'm sure that you were, too, to note the annual dues that are paid by the State of Illinois for participation of these programs.Presently they're paying \$60,000 for the Council; 48,000 for the National Conference. The proposal is to add \$8,000 to each of those considerable dues payments. Within the last few days you have seen headquarters pictures from the.... headquarters of these groups at Lexington, Kentucky. When you saw those you recognized that the taxpayers in Illinois have made a considerable investment in the aggrandizement of the organization in that faraway state. I'll respectfully suggest that we probably have enough investment as it is without transferring these funds. It is true that the Sponsor said that it does not increase the total overall expenditure. But the irony is that the transfer is being requested and will probably be authorized because those in charge have decided that we should have, quote, full funding, quote, for our participation in these governmental bodies. The irony is that we do not have full

funding in other important aspects of government, namely, education. So the question is, do you want the money to lapse into the General Fund to be available for expenditures here or to be invested in paying the dues in full to these two groups that have their headquarters in Kentucky? That's why I'll be voting 'no'."

Speaker Redmond: "The question is, shall this Bill pass? Those in favor vote 'aye', opposed vote 'no'. Have all voted who wish? Have all voted who wish? Clerk will take the record. On this question there's 121 'aye'...23 'aye' and 19 'no'. The Bill having received the Constitutional Majority hereby declared passed. 1418. Representative Kane."

Clerk O'Brien: "House Bill 1418. A Bill for an Act to provide for the ordinary and contingent expense of the State Comptroller. Third Reading of the Bill."

Speaker Redmond: "Representative Kane."

Kane: "Mr. Speaker, Ladies and Gentlemen of the House,...have leave to pull this Bill back to Second Reading for the purpose of an Amendment?"

Speaker Redmond: "Does the Gentleman have leave? Hearing no objection, leave is granted, be returned to the Order of Second Reading. 1418. Read the Bill, Mr. Clerk."

Clerk O'Brien: "Amendment #3. Kozubowski. Amends House Bill 1418 on page 2, line 6 and so forth."

Speaker Redmond: "Representative Kozubowski."

Kozubowski: "Thank you very much, Mr. Speaker and Ladies and Gentlemen of the House. Amendment #3...Mr. Speaker...Mr. Speaker."

Speaker Redmond: "Representative Ryan."

Ryan: "Mr. Speaker, has the Amendment been passed out? We don't seem to have it."

Speaker Redmond: "Yes, it has. Gentleman desires to table Amendment #2, is that correct?"

Kozubowski: "That's correct."

Speaker Redmond: "All in favor indicate...Representative Totten."

Totten: "What is...what...thank you, Mr. Speaker. What is he going to do before we table the Committee Amendment?"

Kozubowski:-- "Don, Amendment #2 has a technical error which the staff pointed out to me and Amendment #3 merely corrects that technical

Totten: "Okay."

Kozubowski: "There's no change in the amount of the Amendment."

Speaker Redmond: "Question's on the Gentleman's motion. Those in favor say 'aye', 'aye', opposed 'no'. The 'ayes' have it. Motion carries. Amendment #2 is tabled. Further Amendment?"

Clerk O'Brien: "Amendment #3. Kozubowski. Amends House Bill 1418 and so forth."

Speaker Redmond: "Representative Kozubowski."

Kozubowski: "Thank you, Mr. Speaker and Ladies and Gentlemen of the House, Amendment #3 makes the following reduction in contractual services, they minus \$51,500. Of this \$51,500, \$35,600 is transferred into the following line items: personal services, plus \$30,400; retirement, \$2,200; social security, \$1,800; commodities, \$1,200 for a total of \$35,600. This Amendment's making a net reduction of \$15,900 to bring it in line to what the Committee wished. I would move its adoption."

Speaker Redmond: "Question's on the Gentleman's motion to...that adoption of Amendment #3. Those in favor say 'aye', 'aye', opposed 'no'. The 'ayes' have it. Motion carries, the Amendment's adopted. Any further Amendments?"

Clerk O'Brien: "No further Amendments."

Speaker Redmond: "Third Reading. 1115, Representative Friedrich. Representative Friedrich on the floor? Well, I think that the problem has been resolved and we... 1180, Representative Taylor on the floor now?"

Clerk O'Brien: "House Bill 1180. A Bill for an Act making an appropriation for Medley's Moving and Storage. Third Reading of the Bill."

Speaker Redmond: "Representative James Taylor."

Taylor: "Mr. Speaker and Members of the House, could I have leave to return House Bill 1180 to Second Reading..."

Speaker Redmond: "Does the Gentleman have leave? Hearing no objection, leave is granted, be returned to the Order of Second Reading. Read the Amendment, Mr. Clerk."

Clerk O'Brien: "Amendment #2. Taylor. Amends House Bill 1180, as amended, on page 1, line 5 and so forth."

Speaker Redmond: "Representative Taylor."

Taylor: "Amendment #2 deletes this appropriation by \$18,600 and that's all it do...it's the legal fees that the Court of Claims did not pay therefore I've taken that out of the Bill. I solicit your support for Amendment #2 to House Bill 1180."

Speaker Redmond: "Question's on the Gentleman's motion for the adoption of Amendment #2. Those in favor say 'aye', 'aye', opposed 'no'.

The 'ayes' have it. The Amendment's adopted. Any further Amendments?"

Clerk O'Brien: "No further Amendments."

Speaker Redmond: "Third Reading. 1462. 1115, Representative Friedrich, do you want that one called now? 1115, I understand your differences have been ironed out, is that correct?"

Friedrich: "Right, Sir."

Clerk O'Brien: "House Bill 1115. A Bill for an Act to make appropriation for the ordinary and contingent expense of the Attorney General.

Third Reading of the Bill."

Speaker Redmond: "Representative Friedrich."

Friedrich: "Mr. Speaker, Members of the House, this is the annual appropriation for the Office of the Attorney General. The differences we had on some of the figures have been worked out with the staff and the Members on both sides of the aisle. The...it is an appropriation as amended of \$11,304,000. We made substantial reductions in the ...the area of the Prosecution Assistant's Program and we have some assurance from the Attorney General that that program is going to be reduced and be down at a selective basis. I would point out to you that the Attorney General's Office is a revenue producing office. That in addition to other things it does it produces about ten dollars for every one it spends and that the appropriation request is significantly below that of comparable states. I'd appreciate your vote."

Speaker Redmond: "Any discussion? Representative Byers."

Byers: "Yes, if the Sponsor would yield, Mr. Speaker."

Speaker Redmond: "He will."

Friedrich: "Yes, I will."

Byers: "Representative Friedrich, how does this compare to last year's budget?"

Friedrich: "This is an increase over last year's budget by about a million dollars."

Byers: "Does that include that supplemental that was finally passed?"

Friedrich: "It is that....it does not include the supplemental. It would not be that much over and above that."

Byers: "Okay, thank you."

Speaker Redmond: "Any further discussion? The question is, shall this...
Representative Lechowicz."

Lechowicz: "Would the Sponsor kindly take this Bill out of the record for a moment?"

Friedrich: "Fine."

Lechowicz: "Well, I don't believe their...our problems have been resolved, George."

Friedrich: "Yes, they have. I think, Representative Lechowicz, as far as I know, Representative Leverenz was handling that Bill on your side of the aisle. And as far as I know we have met the objections and there has been a reduction in total of \$274,000 over the original request."

Speaker Redmond: "Representative Leverenz."

Lechowicz: "I still persist in my request, Mr. Speaker."

Speaker Redmond: "Okay, take it out of the record. 1462. Representative Richmond, 1462."

Clerk O'Brien: "House Bill 1462. A Bill for an Act making an appropriation to pay the mileage for presidential electors. Third Reading of the Bill."

Speaker Redmond: "Representative Richmond. Richmond."

Richmond: "Thank you, Mr. Speaker and Ladies and Gentlemen of the House, this is a very simple Bill and it provides that every four years the presidential electors are required by law to meet in the City of Springfield to cast electoral college ballots to choose the president. Section 21.4 of Chapter 46 of the Illinois Revised Statutes requires that these electors be reimbursed at a rate of fifteen cents per mile for their travel to and from this meeting. The law further specifies to be paid on the warrant of the State Comptroller out of any money in the treasury not otherwise appropriated. As a consequence a supplemental appropriation is required. This was heard in the Appropriation I Committee and passed 23 to nothing. I would appreciate your support."

Speaker Redmond: "Any discussion? The question is, shall this Bill pass? Those in favor vote 'aye', opposed vote 'no'. Have all voted who wish? Have all voted who wish? Clerk will take the record. On this question there's 137 'aye' and 2 'no'. The Bill having received the Constitutional Majority hereby declared passed. 1595, Dave Jones."

Clerk O'Brien: "House Bill 1595. A Bill for an Act to provide for the ordinary and contingent expense of the State Fair Agency. Third Reading of the Bill."

Speaker Redmond: "Representative David Jones."

Jones, J.D: "...For the State Fair Agency. It came out of the Committee 19 to zero and I'd appreciate the same proportion of votes on the floor at this time."

Speaker Redmond: "Representative Jones. Any discussion? The question is, shall this Bill pass? Those in... Representative Lechowicz."

Lechowicz: "Will the Sponsor yield to a question?"

Speaker Redmond: "He will."

Lechowicz: "Amendment #1, I believe, was adopted, is that correct?"

Jones, J.D: "Yes, it was, Sir."

Lechowicz: "And the money comes out of General Revenue Fund, an increase of 471,000? Is that correct?"

Jones, J.D: "Repeat the question. Well, the Amendment had to do that the...in regards to the livestock breeders. The men...the language of the Bill said it was for purses. For purses to be run but it should have been for awards to livestock breeders and that's the statutory part of the Act. It's been prevailing each year for the livestock breeders, \$200,000. And is incorrectly stated in the original Bill."

Lechowicz: "I believe it clarifies and defines the area of Purebred Breeders Award."

Jones, J.D: "That's right."

Lechowicz: "Which was missing last time. My question though is, why isn't this money coming from the Agricultural Premium Fund instead of General Revenue Fund?"

Jones, J.D: "Well, the origin of this fund is one that has been in the... prevailing over the years in this and this....there's no change."

Lechowicz: "Well, I'd...no, I believe these are covering three items

in Amendment #1. One is the Purebred Breeders' Awards, you reappropriate 471,000 for entertainment and you identify 554,000 for fiscal '78."

Jones, J.D: "That's right."

Lechowicz: "And I'm just asking that one specific portion of that, I believe, could be addressed to the situation of the Agriculture Premium Fund."

Jones, J.D: "Is your recommendation that it be...be amended to change the funding? We'd be glad...we'll so do if you recommend it."

Lechowicz: "Why don't you hold it?"

Jones, J.D: "Sir?"

Lechowicz: "Why don't you hold it temporarily?"

Jones, J.D: "No problem."

Speaker Redmond: "Out of the record. 2163, Representative Willer."

Clerk O'Brien: "House Bill 2163. A Bill for an Act to make an appropriation to the Judicial Inquiry Board. Third Reading of the Bill."

Speaker Redmond: "Representative Willer."

Willer: "Yes, thank you, Mr. Speaker, Ladies and Gentlemen of the House, House Bill 2163 is the annual appropriation for...for the Judicial Inquiry Board in the amount of \$219,800. It was amended in Committee and was reduced by 36,672 which left an increase over last year's appropriation of \$20,535. I would ask your approval."

Speaker Redmond: "Any discussion? Representative Cunningham."

Cunningham: "Mr. Speaker, Ladies and Gentlemen of the House, I wanted you to know why I'll be voting 'no' on this particular Bill. It's a noble idea but something happened yesterday in Chicago that indelibly describes how impossible and futile it is. A craven Judge there by the name of Frank Wilson, motivated either by personal fear or...or completely turned aside...."

Speaker Redmond: "Representative Houlihan, for what purpose do you rise?"

Houlihan: "Mr. Speaker, this isn't a forum for a public attack on a jurist."

Speaker Redmond: "You are correct. Please confine your remarks to the Bill, Mr. Cunningham."

Cunningham: "If I may proceed, Mr. Speaker, those decisions show that this Inquiry Board, though it's great for punishing Judges that order..

offenders to have haircuts, can never rid the bench from people there that are not suited to serve the public. And the only way the you're ever going to have that you can have it for free is to elect Judges rather than pursue the impossible course of hiring watchdogs to keep them honest and do their duty. Vote 'no' on this Bill and vote 'yes' on all Bills to elect Judges."

Speaker Redmond: "Representative Waddell."

Waddell: "Would the Sponsor...."

Speaker Redmond: "She will."

Waddell: "Would you tell me if the meetings that they hold are open to the public and to the press?"

Willer: "No, absolutely not."

Waddell: "And why?"

Willer: "The Constitution mandates that all proceedings are confidential."

Waddell: "And how come that the rest of the government has to go by the Open Meetings Law and not them?"

Willer: "No, there...you have, you have many closed meetings involving personnel, the hiring or firing, and this...you certainly would not want to bring a Judge into disrepute when someone charges him with something and the charge is totally frivolous and the public gets a hold of it I think would be very unfair to Judges."

Waddell: "I think that the procedure works both ways. And I, for one, am going to vote 'no'."

Speaker Redmond: "Anything further? Representative Skinner."

Skinner: "Would the Sponsor yield for a question or two?"

Speaker Redmond: "He will...she will."

Skinner: "I'd like to know how many Judges like Frank J. Wilson will be removed from office as a result of the Judicial Inquiry Board action over the next fiscal year...."

Speaker Redmond: "You're out of order, Representative Cunningham, or Representative Skinner, please confine your remarks to the Bill."

Skinner: "I beg your pardon, Mr. Speaker, that is totally relevant to the Bill. I want to know how many Judges...."

Speaker Redmond: "I think that you've drawn a conclusion. You've indicted, you've accused, you've convicted a man who has no opportunity to defend himself...."

Skinner: "Oh, he has an opportunity....to defend himself...."

Speaker Redmond: "It would seem...it would seem to me that you should confine yourself...confine yourself...."

Skinner: "He'll be up...he'll be up for...reelection. I would like to know how many Judges does the Judicial Inquiry Board plan to remove from office as a result of this...this appropriation we are going to make. Certainly they must have some reason to be in existence and I would assume it is the removal of Judges or the disciplining of them. Now, Mr. Speaker, would you care to rule that is not relevant to the Bill?"

Willer: "I am happy to respond to that, Mr. Speaker. There are 30 cases being investigated right now. They expect on the basis of past figures to have about a 150."

Skinner: "I'm sorry, my light was indiscriminately cut off and I was distracted. Could you repeat your answer?"

Willer: "I said there are 30 cases being investigated right now. On the basis figures they expect to have approximately a 150 for the coming year."

Skinner: "And what is the breakdown between Cook County and the rest of the state?"

Willer: "I'm sorry, Representative Skinner, I do not have that."

Skinner: "You think how many have been removed as a result of the Board's activities in the last fiscal...well, in the last twelve months."

Willer: "Well, in the last twelve months I'm....four were sent to the Court Commission this year but I honestly don't know the results."

Skinner: "May a Judge be questioned on the quality of his decisions before the Judicial Inquiry Board, and if so, how may one bring such an inquiry?"

Willer: "Well, I would think that you could file a complaint with the Board, Representative Skinner, like everyone else. The ordinary citizen has the right to do this and your complaint will be listened to and a preliminary investigation would be made."

Skinner: "Mr. Speaker, if I might address the Bill. I think that Representative Cunningham and those who are in favor of electing Judges and those who are in favor of a...a merit system of Judges are addressing the wrong end of the process. It seems to me that good

Judges can either come through the elective process or through the appointive process. And the real thing that people who are interested in the quality of Judges in this state and the quality of justice in this state should be addressing is the getting rid of rotten Judges. And I think the Judicial Inquiry Board is just a quantum step ahead of what was....of the method of removal under the old Constitution which tended to be deaf. And I certainly would commend the passage of this Bill to the Legislature and hope that the Judicial Inquiry Board has the guts to either...even move farther into the removal of Judges than it has done so far."

Speaker Redmond: "Anything further? The question is, shall this Bill pass? Those in favor vote 'aye', opposed vote 'no'. Have all voted who wish? Have all voted who wish? Clerk will take the record. On this question there's a 123 'aye' and 10 'no'. The Bill having received the Constitutional Majority hereby declared passed. 2341, Representative Cunningham."

Clerk O'Brien: "House Bill 2341. A Bill for an Act to make appropriation for the ordinary and contingent expense of the Illinois Economic and Fiscal Commission. Third Reading of the Bill."

Speaker Redmond: "Representative Cunningham."

Cunningham: "Mr. Speaker and Ladies and Gentlemen of the House, the Economic and Fiscal Commission needs \$288,300 to continue its exemplary service to the State of Illinois under the splendid leadership of Representative Lechowicz for.... I urge that you vote 'aye' for Ted."

Speaker Redmond: "Representative Byers."

Byers: "Mr. Speaker, will the Sponsor yield for a question?"

Speaker Redmond: "He will."

Byers: "Representative, what was the appropriation for this Commission last year?"

Cunningham: "Two years ago it was \$288,400, so it's down a hundred dollars from that appropriation."

Byers: "What was it last year, Representative Cunningham?"

Cunningham: "I misunderstood, I guess. Well, it's up just a little from last year."

Byers: "How much?"

Cunningham: "It was \$269,200 but the services are being expanded as you well know if you participated in the hearings of the Commission. I couldn't be more persuaded about this."

Byers: "How many dollars is it up, Representative Cunningham?"

Cunningham: "The difference between 269,200 and 288,300 which is...."

Byers: "Well, you know the Democrats aren't too fast with figures sometimes like that, the Republicans are."

Cunningham: "This is Representative Lechowicz's Bill, Representative Byers."

Byers: "How come he got you handling it?"

Speaker Redmond: "Representative Bradley, do you seek recognition?"

Bradley: "A question of the Sponsor if he'll yield."

Cunningham: "Please."

Bradley: "Roscoe, I just left the Appropriations Committee where you were quite vehement in objecting to any increases in Appropriation Bills and quite disgusted with the Sponsor for coming in there with...with an increase in the condition the state is in and I'm quite amazed that you would be rising here this afternoon, even though it's a token increase, but a man of your stature after, I was taking sincerely and very close to my heart the remarks you made in that Appropriation Committee regarding the state of the state financially. And I...I can't help but say I'm quite amazed this afternoon that...that... there must be some reason that you would come in with an increase."

Cunningham: "Well, Representative Bradley, methinks you protested over-much. The Secretary of State wasn't all that marked up but all of you have to make apologies for him and...and assault my favorite Representative."

Speaker Redmond: "Anything further? The question is, shall this Bill pass? Those in favor vote 'aye', opposed vote 'no'. Have all voted who wish? Representative Cunningham, for what purpose do you rise?"

Cunningham: "I was afraid I needed to explain, but all is well, Mr.

Speaker. Thank you for your kindness."

Speaker Redmond: "Clerk will take the record. On this question there's 136 'aye', 8 'no'. Bill having received the Constitutional Majority hereby declared passed. 2355, Representative James Taylor."

Clerk O'Brien: "House Bill 2355. A Bill for an Act to make an appropriation

for certain claims against the State of Illinois in conformity with awards made by the Court of Claims. Third Reading of the Bill."

Speaker Redmond: "Representative James Taylor. James Taylor."

Taylor: "Mr. Speaker and Members of the House, I would like to take House Bill 2355 out of the record. An Amendment has just been filed to that Bill."

Speaker Redmond: "Out of the record. How about 2358 while you're up?"

Clerk O'Brien: "House Bill 2358. A Bill for an Act to make an appropriation to the Court of Claims Fund. Third Reading of the Bill."

Taylor: "House Bill 2358 is an appropriation of \$500,000 from the Court of Claims to pay for awards from November of 1976 to March of 1977. I move for the adoption of the Appropriation Bill for the Court of Claims."

Speaker Redmond: "Is there any discussion? The question is, shall this Bill pass? Those in favor vote 'aye', opposed vote 'no'. Have all voted who wish? Clerk will take the record. On this question there's a 130 'aye' and 7 'no'. And the Bill having received Constitutional Majority hereby declared passed. 1102, Representative McAuliffe."

Clerk O'Brien: "House Bill 1102. A Bill for an Act to provide for the ordinary and contingent expense of the Local Governmental Law Enforcement Officers Training Board. Third Reading of the Bill."

Speaker Redmond: "Representative McAuliffe."

McAuliffe: "Mr. Speaker, House Bill 1102 appropriates \$2,066,900 to Local Government Law Enforcement Officers Training Board, reimburse local communities and police departments for training that they give to their policemen. And I...ask for a favorable Roll Call."

Speaker Redmond: "Is there any discussion? Any discussion? The question is, shall this Bill pass? Those in favor vote 'aye', opposed vote 'no'. Have all voted who wish? Clerk will take the record. On this question there's 154 'aye' and 1 'no'. And the Bill having received the Constitutional Majority hereby declared passed. 2360, Representative Mahar."

Clerk O'Brien: "House Bill 2360. A Bill for an Act making an appropriation to the Legislative Advisory Committee to the Northeastern Illinois Planning Commission. Third Reading of the Bill."

Speaker Redmond: "Representative Mahar."

Mahar: "Thank you, Mr. Speaker, Ladies and Gentlemen of the House, House Bill 2360 appropriates \$5,000 to the ordinary and contingent expense of the Legislative Advisory Committee to NIPC. And I urge it's adoption."

Speaker Redmond: "Any discussion? The question is, shall this Bill pass? Those in favor vote 'aye', opposed vote 'no'. Have all voted who wish? Have all voted who wish? Clerk will take the record. On this question there's 123 'aye' and 17 'no'. And the Bill having received Constitutional Majority hereby declared passed. 2362."

Clerk O'Brien: "House Bill 2362. A Bill for an Act to make an appropriation to the Illinois Motor Vehicle Laws Commission. Third Reading of the Bill."

Speaker Redmond: "Representative Giglio."

Giglio: "Mr. Speaker, Ladies and Gentlemen of the House, this is the appropriation for the Motor Vehicle Laws Commission. It's been line itemed...Amendment #1. It's under a hundred thousand. I would appreciate your favorable support."

Speaker Redmond: "Any discussion? The question is, shall this Bill pass? Those in favor vote 'aye', opposed vote 'no'. Have all voted who wish? Have all voted who wish? Clerk will take the record. Whoops, back up. No, no, no. Have all voted who wish? Clerk will take the record. On this question there's 111 'aye' and 20 'no'. And the Bill having received the Constitutional Majority hereby declared passed. 2363. Representative Totten."

Totten: "Yeah, I question on that last Bill. The Calendar doesn't show that it was amended. I remember seeing the Amendment on my desk and the Sponsor said it was amended. I'd just like...."

Speaker Redmond: "Mr. Clerk."

Clerk O'Brien: "No. No Amendment is recorded."

Totten: "The Sponsor had indicated in his presentation that he had amended it. I do remember seeing the Amendment on my desk."

Giglio: "Well, if you want to pull it back or leave it go, amend it in the Senate. But that's the same Amendment, Don, it hasn't been changed from what it was on your desk."

Totten: "I know, but it wasn't adopted. The Amendment wasn't adopted."

Speaker Redmond: "The Amendment was not adopted. The Amendment is here."

Giglio: "Can we pull it back?"

Totten: "Can...can we do that? Pull it back and get it amended?"

Speaker Redmond: "We have to have somebody who voted on the prevailing side, I assume, the vote to reconsider the vote."-----

Giglio: "I'll pull it back."

Speaker Redmond: "Okay. Representative Giglio having voted on the prevailing side by which House Bill 2362 was passed, now moves that that vote by which it was passed be reconsidered. Those in favor vote 'aye', opposed vote 'no'.The Board. All in favor vote 'aye'. Clerk will take the record. On this question there's 133 'aye', 2 'no'. Motion carries and the vote by which House Bill 2362 carried be reconsidered. Will you read the Bills, Mr. Clerk? I know it. Don't you have to read it now first? Okay. The Gentleman has asked leave to return it to the Order of Second Reading. Does he have leave? Hearing no objection, leave is granted. House Bill 2362 is returned to the Order of Second Reading."

Clerk O'Brien: "Amendment #1. Giglio. Amends House Bill 2362 on page 1, by deleting line 5 through 8 and so forth."

Speaker Redmond: "Representative Giglio to explain the Amendment."

Giglio: "Well, Mr. Speaker, Ladies and Gentlemen of the House, the Amendment should.....breaks it down line item and I think it's very self-explanatory. If there's any question I'd...."

Speaker Redmond: "Representative Totten."

Totten: "No, that's fine. The Amendment's agree...."

Speaker Redmond, "Representative Skinner."

Skinner: "I just wonder how you can possibly spend \$94,000 on this Commission."

Giglio: "Well, I think if you look at the...I think maybe where you...you might be having hang-up there, Representative, is what we did, we moved \$25,000 from the personal services in the contractual services."

Skinner: "That terrifies me even more."

Giglio: "Well, the last time we had any personal services for the simple reason that the person we had hired to be our executive director was on the state payroll, and he now is going to retire; and the person we may hire, we'd rather hire on a contractual basis. And he may not

want to be a permanent employee of the State of Illinois and he would want to work just on contractual basis."

Skinner: "I sure wish we could....I sure wish we could pay that kind of money to our Transportation staffers and our Motor Vehicle staffers."

Speaker Redmond: "The question's on the Gentleman's motion for the adoption of Amendment #1. Those in favor say 'aye', 'aye', opposed 'no'. The 'ayes' have it. The Amendment's adopted. Any further Amendments?"

Clerk O'Brien: "No further Amendments."

Speaker Redmond: "Third Reading. Representative Matijeich."

Matijeich: "Mr. Speaker, I...I think now we ought to have leave to suspend the rule, I think it's 35-B, wherein a Bill should remain on a Calendar for a day, we've already voted it out. Suspend that rule so we can immediately hear the Bill on Third. Could we have leave and use the Attendance...."

Speaker Redmond: "The Gentleman...the Gentleman has suggested that we have leave to suspend the Rules requiring the Bill to remain on the Calendar for a day after it has been amended. Representative Ryan."

Ryan: "Well, thank you, Mr. Speaker, what....is this an emergency of some kind? Why do we have to start this now with this Bill? I don't understand...."

Matijeich: "Only because we already passed it, George."

Ryan: "Well, I think we can just leave it there for another day, it won't hurt anything...."

Matijeivch: "All right."

Speaker Redmond: "2363, Representative Kozubowski."

Clerk O'Brien: "House Bill 2363...."

Speaker Redmond: "Representative Mudd."

Clerk O'Brien: "A Bill for an Act making an appropriation to the Commission on Intergovernmental Cooperation. Third Reading of the Bill."

Speaker Redmond: "Representative Kozubowski."

Kozubowski: "Thank you very much, Mr. Speaker and Ladies and Gentlemen of the House, House Bill 2363 appropriates the sum of \$356,700 for the expenses of the Commission on Intergovernmental Cooperation for FY-78. This budget reflects an increase from the FY-77 Budget of some \$40,100. I'd ask for a favorable Roll Call." -

Speaker Redmond: "Any discussion? Question, shall this Bill pass?"

Those in favor vote 'aye', opposed vote 'no'. Have all voted who wish? Have all voted who wish? Clerk will take the record. On this question there's 123 'aye' and 15 'no'. The Bill having received the Constitutional Majority is hereby declared passed.

Representate Kane, will you come to the podium? Kane. Representative Madigan, motion. Any announcements? Representative Matijeveh."

Madigan: "Mr. Speaker, are there any announcements?"

Speaker Redmond: "Any announcements? Who are you pointing to? Representative J. David Jones. I would like, while you're waiting for this, I would like to remind you that the Manufacturers have got skittles and beer over at the Forum 30. And I got a little what-for because we called a meeting for 5:30 tonight. So I would appreciate it and consider it a personal favor if you would go over and eat 'em out of house and home. Representative Jones."

Jones, J. D: "Mr. Speaker and Members of the House, and after you finish there, remind you that we have the special preview of the Sound and Light Show on the south side of the Old State Capitol in which there ...a special showing for all the Members of the Legislature and starting at 9 o'clock. So be sure to take that in to see what was produced on behalf of...of an appropriation which you so kindly passed last year."

Speaker Redmond: "Representative Madigan. Don't forget. Beer and skittles on the house at the Forum 30, save the Speaker's neck."

Madigan: "Mr. Speaker, does the Clerk have any announcements?"

Clerk O'Brien: "Five minutes Perfunctory."

Madigan: "Allowing five minutes for the Clerk, I move that we adjourn until 9:30 tomorrow morning."

Speaker Redmond: "Representative DiPrima, for what purpose do you rise?"

DiPrima: "Yes, Mr. Speaker, I want to thank all the Members of the House and Senate and the lobbyists for their kind contributions that we have for the hospitalized veterans."

Speaker Redmond: "Question's on the Gentleman's motion. Those in favor say 'aye', 'aye', opposed 'no'. The 'ayes' have it and the motion carries. Now stand adjourned until 9:30 tomorrow morning. We will not work Friday and we will not work next Monday."

Clerk O'Brien: "Committee Reports.

Representative E. M. Barnes, Chairman of the Committee on Appropriations II to which the following Bills were referred, action taken May 25, 1977, reported the same back with the following recommendations: do pass Senate Bill 1200.

Senate Bills First Reading.

Senate Bill 653. A Bill for an Act to amend the Criminal Identification and Investigation Act. First Reading of the Bill.

Senate Bill 743. A Bill for an Act to amend Real Estate Brokers and Salesmen License Act. First Reading of the Bill.

Senate Bill 744. A Bill for an Act to amend Real Estate Brokers and Salesmen License Act. First Reading of the Bill.

Senate Bill 745. A Bill for an Act to amend the Real Estate Brokers and Salesmen License Act. First Reading of the Bill.

Senate Bill 746. A Bill for an Act to amend Sections of the Real Estate Brokers and Salesmen License Act. First Reading of the Bill.

Senate Bill 793. A Bill for an Act in relation to certain instruments of credit. First Reading of the Bill.

Senate Bill 870. A Bill for an Act to amend the rate of interest and other charges connected with sales on credit and lending of money. First Reading of the Bill.

Senate Bill 879. A Bill for an Act to provide grants for employment of additional students by public and nonpublic institutions of higher education. First Reading of the Bill.

Senate Bill 905. A Bill for an Act to make an appropriation to the Comptroller for disbursements to Mary Graves. First Reading of the Bill.

Senate Bill 963. A Bill for an Act to amend the Election Code. First Reading of the Bill.

Senate Bill 1162. A Bill for an Act to amend the Public Community College Act. First Reading of the Bill.

Senate Bill 1299. A Bill for an Act to require certain types of Bills introduced in the General Assembly have provided a note indicating fiscal effects upon state finances. First Reading of the Bill. No further business, the House now stands adjourned."

<u>Page</u>	<u>Time</u>	<u>Speaker</u>	<u>Information</u>
1	12:00	Speaker Redmond	House to order
1		Reverend Krueger	Prayer
1		Speaker Redmond	
1,2,3,4,5		Clerk O'Brien	Messages from the House
6		Speaker Redmond	
6		Clerk O'Brien	Committee Reports. Introduction & First Readings Senate Bills First Reading
6		Speaker Redmond	Roll Call for attendance
6		Clerk O'Brien	Senate Bills First Reading
6		Speaker Redmond	
6	12:19	Telcser	Leave-'aye' on HB 1787
6		Speaker Redmond	Leave granted
6		DiPrima	'Memorial Day poppies'
7		Speaker Redmond	Agreed Resolution
7		Clerk O'Brien	
7		Speaker Redmond	
7		Giorgi	
7		Speaker Redmond	Resolution adopted
7		Madigan	Excused absence
8		Speaker Redmond	HB 48 - 3rd Reading
8		Clerk O'Brien	
8		Mautino	Leave to return to 2nd for Amen.
9		Clerk O'Brien	Amendment #1
10	12:25	Speaker Redmond	Amendment adopted-3rd Reading
10		Clerk O'Brien	HB 217-3rd Reading
11		Speaker Redmond	
11		Pouncey	

<u>2.</u> <u>Page</u>	<u>Time</u>	<u>Speaker</u>	<u>Information</u>
11		Speaker Redmond	
11		Taylor	Support-explain vote
11		Speaker Redmond	
11		Houlihan, J.	Support-explain vote
12		Speaker Redmond	
12		Pouncey	Postponed Consideration
12		Clerk O'Brien	HB 688 - 3rd Reading
12		Speaker Redmond	
12		Tuerk	
12		Speaker Redmond	HB 688 passed
12		Clerk O'Brien	HB 767 - 3rd Reading
12		Speaker Redmond	
12		Mugalian	Sponsor
13		Speaker Redmond	
13		Lechowicz	
13	12:40	Speaker Redmond	Passed
13		Clerk O'Brien	HB 885 - 3rd Reading
13		Speaker Redmond	
13		Tipsword	
13		Speaker Redmond	Passed
14		Clerk O'Brien	HB 954 - 3rd Reading
14		Speaker Redmond	
14		Epton	
14		Speaker Redmond	
14		Ebbesen	

3. Page	Time	Speaker	Information
15		Speaker Redmond	
15		Adams)	
15		Epton)	
15		Speaker Redmond	Passed
16		Clerk O'Brien	HB 964 - 3rd Reading
16		Speaker Redmond	
16		McBroom	
16		Speaker Redmond	
16		Mulcahey)	
16	12:48	McBroom)	
17		Speaker Redmond	
17		Friedrich	'Sorry'
17		Speaker Redmond	
17		Kempiners	
17		Speaker Redmond	
17		McClain	
17		Speaker Redmond	
17		Kosinski	
18		Speaker Redmond	
18		Lechowicz	
18		Speaker Redmond	
18		Friedland	Moves previous question
18		Speaker Redmond	
18		McBroom	
18		Speaker Redmond	Passed
18		Clerk O'Brien	HB 798 - 3rd Reading
18		Speaker Redmond	

<u>Page</u>	<u>Time</u>	<u>Speaker</u>	<u>Information</u>
4.			
19		Bradley	Leave to take 797 too
19		Speaker Redmond	Leave granted
19		Clerk O'Brien	HB 797 - 3rd Reading
19		Bradley	Sponsor of Bills
19		Speaker Redmond	
20		Cunningham)	
)	
20		Bradley)	
20		Lechowicz	
20		Speaker Redmond	
20		Walsh	Point of order
20		Speaker Redmond	
20		Cunningham)	
)	
20		Speaker Redmond)	
)	
21		Bradley)	
21		Speaker Redmond	
21		Polk	
22		Speaker Redmond	
22		Greiman)	
)	
23		Speaker Redmond)	
)	
23		Bradley)	
23		Speaker Redmond	
23		Deavers	
23		Speaker Redmond	
23		Ebbesen	Moves previous question
23		Speaker Redmond	Hold that
23		Keats)	
)	
24		Bradley)	

<u>5.</u> <u>Page</u>	<u>Time</u>	<u>Speaker</u>	<u>Information</u>
24		Bradley	To close
25	1:10	Speaker Redmond	
25		Skinner	
26		Speaker Redmond	
26		Gaines	
26		Speaker Redmond	
26		Walsh	Requests verification
26		Speaker Redmond	
26		Clerk O'Brien	Polls absentees
26		Speaker Redmond	
26		Matijeovich	
27		Speaker Redmond	
27		McBroom	Record me 'aye'
27		Speaker Redmond	Verification withdrawn-Bills passed
27		Mahar	Requests conference
27		Speaker Redmond	
27		Cunningham	
27		Speaker Redmond	
27		Huff	Leave of House
27		Speaker Redmond	
27		Matijeovich	
27		Speaker Redmond	Back at 5:30
28		Friedrich	Vote 'no'
28		Speaker Redmond	
28		Katz	'no'
28		Greisheimer	
28	1:16	Speaker Redmond	

6. <u>Page</u>	<u>Time</u>	<u>Speaker</u>	<u>Information</u>
28		Barnes	Question
28		Speaker Redmond	
29		Clerk O'Brien	
29		Speaker Redmond	
29		Geo-Karis	
29		Speaker Redmond	
29		Madigan	Move recess-back at 5:30
29		Speaker Redmond	
29,30		Clerk O'Brien	
30	1:27		RECESS
30	5:30	Speaker Redmond	House to order-at ease-call of the Chair
30		Speaker Redmond	
30		Clerk O'Brien	
30		Speaker Redmond	
31	5:45	Clerk O'Brien	HB 991 - 3rd Reading
31		Speaker Redmond	
31		Tuerk	
31		Speaker Redmond	Passed
31		Clerk O'Brien	HB 1008-3rd Reading
31		Speaker Redmond	
31	5:47	Brady	
31		Speaker Redmond	Passed
31		Clerk O'Brien	HB-1034-3rd Reading
31		Speaker Redmond	Hold that
32		Clerk O'Brien	HB 1037-3rd Reading
32		Speaker Redmond	

<u>Page</u>	<u>Time</u>	<u>Speaker</u>	<u>Information</u>
32		Barnes	
32		Speaker Redmond	Passed
32		Clerk O'Brien	HB 1038-3rd Reading
32		Speaker Redmond	
32		Caldwell	
32		Speaker Redmond	Passed
32		Clerk O'Brien	HB 1039-3rd Reading
32		Speaker Redmond	
33		Geo-Karis	
33		Speaker Redmond	Passed
33		Clerk O'Brien	HB 1064-3rd Reading
33		Speaker Redmond	
33		Mahar	Leave to hear 1065
33		Speaker Redmond	
33		Clerk O'Brien	HB 1065- 3rd Reading
33		Speaker Redmond	
33	5:51	Mahar)	
33		Speaker Redmond)	
34		Schneider)	
34		Speaker Redmond	Bills passed
34		Clerk O'Brien	HB 1034-3rd Reading
34		Speaker Redmond	
34		Williams	
34		Speaker Redmond	
34		Totten)	
34		Speaker Redmond)	Passed
34		Clerk O'Brien	HB 1071 - 3rd Reading

<u>8.</u>	<u>Page</u>	<u>Time</u>	<u>Speaker</u>	<u>Information</u>
	34		Macdonald	
	34		Speaker Redmond	Passed
	35		Clerk O'Brien	HB 1099-3rd Reading
	35		Von Boeckman	Leave to hear HR 1098
	35		Speaker Redmond	
	35		Clerk O'Brien	HB 1098-3rd Reading
	35		Speaker Redmond	
	35		Von Boeckman	
	35		Speaker Redmond	
	35		Totten)	
	35)	
	35		Von Boeckman)	
	36	5:55	Speaker Redmond	Passed
	36		Winchester	Leave to hear 993 & 994
	36		Speaker Redmond	
	36		Clerk O'Brien	HB 993-994-3rd Reading
	36		Speaker Redmond	
	36		Winchester	
	36		Speaker Redmond	
	37		Byers	
	37		Speaker Redmond	
	37		Luft	
	37		Speaker Redmond	Passed
	37		Clerk O'Brien	HB-1102-3rd Reading
	37		Speaker Redmond	
	37		Kosinski	
	37		Speaker Redmond	
	37		Ryan	

<u>9.</u>	<u>Page</u>	<u>Time</u>	<u>Speaker</u>	<u>Information</u>
	37		Speaker Redmond	Out of record
	38		Clerk O'Brien	HB 1106-3rd Reading
	38		Speaker Redmond	
	38		Dunn, R.	
	38		Speaker Redmond	
	38		Bradley)	
	38)	
	38		Dunn, R.)	
	38		Speaker Redmond	Passed
	38		Clerk O'Brien	HB 1127-3rd Reading
	39		Speaker Redmond	
	39	6:01	Bartulis	
	39		Speaker Redmond	Passed
	39		Clerk O'Brien	HB 1220 - 3rd Reading
	39		Speaker Redmond	
	39		Dunn, R.	
	39		Speaker Redmond	Passed
	39		Clerk O'Brien	HB 1393-3rd Reading
	39		Speaker Redmond	
	39		Kozubowski	
	40		Speaker Redmond	
	40		Houlihan, J.)	
	40)	
	40		Kozubowski)	
	40		Speaker Redmond	
	41		Kozubowski	
	41		Speaker Redmond	Passed
	41		Clerk O'Brien	HB 1418-3rd Reading
	41		Speaker Redmond	

<u>10.</u> <u>Page</u>	<u>Time</u>	<u>Speaker</u>	<u>Information</u>
41		Kane	Leave to return to 2nd
41		Clerk O'Brien	Amendment #3
41		Speaker Redmond	
41	6:10	Kozubowski	Table #2
41		Speaker Redmond	
41		Ryan	
41		Speaker Redmond	
41		Totten)	
)	
42		Kozubowski)	
42		Speaker Redmond	Amendment #2 tabled
42		Clerk O'Brien	Amendment #3
42		Kozubowski	
42		Speaker Redmond	Amendment adopted-3rd Reading
42		Clerk O'Brien	HB 1180- 3rd Reading
42		Speaker Redmond	
43		Taylor	Leave to return to 2nd
43		Speaker Redmond	Leave granted
43		Clerk O'Brien	Amendment #2
43		Speaker Redmond	
43		Taylor	
43		Speaker Redmond	Amendment adopted-3rd Reading
43		Clerk O'Brien	HB 1115-3rd Reading
43		Speaker Redmond	
43		Friedrich	
43		Speaker Redmond	
44		Byers)	
)	
44		Friedrich)	

<u>ll.</u>	<u>Page</u>	<u>Time</u>	<u>Speaker</u>	<u>Information</u>
	44		Lechowicz)	Out of the record
)	
	44		Friedrich)	
	44		Speaker Redmond	Out of record
	44	6:15	Clerk O'Brien	HB 1462-3rd Reading
	44		Speaker Redmond	
	44		Richmond	
	45		Speaker Redmond	Passed
	45		Clerk O'Brien	HB-1595-3rd Reading
	45		Speaker Redmond	
	45		Jones, J. D.	
	45		Speaker Redmond	
	46		Lechowicz)	
)	
	46		Jones, J. D.)	
	46		Speaker Redmond	Out of record
	46		Clerk O'Brien	HB 2163-3rd Reading
	46		Speaker Redmond	
	46		Willer	
	46		Speaker Redmond	
	46		Cunningham	
	46		Speaker Redmond	
	46		Houlihan, D.	Point of order
	46		Speaker Redmond	
	46		Cunningham	
	47		Speaker Redmond	
	47	6:21	Waddell)	
)	
	47		Willer)	
	47		Speaker Redmond	

<u>12.</u> <u>Page</u>	<u>Time</u>	<u>Speaker</u>	<u>Information</u>
48		Skinner)	
48		Speaker Redmond)	
48		Skinner)	
48		Willer)	
49		Speaker Redond	HB 2163 passed
49		Clerk O'Brien	HB 2341 - 3rd Reading
49		Speaker Redmond	
49		Cunningham	
49		Speaker Redmond	
49		Byers)	
50		Cunningham)	
50		Speaker Redmond	
50		Bradley)	
50		Cunningham)	
50		Speaker Redmond	
50		Cunningham	
50		Speaker Redmond	Passed
50		Clerk O'Brien	HB-2355-3rd Reading
51		Speaker Redmond	
51		Taylor	Out of record
51	6:30	Clerk O'Brien	HB 2358-3rd Reading
51		Speaker Redmond	
51		Taylor	
51		Speaker Redmond	Passed
51		Clerk O'Brien	HB 1102-3rd Reading
51		Speaker Redmond	
51		McAuliffe	

<u>Page</u>	<u>Time</u>	<u>Speaker</u>	<u>Information</u>
13.			
51		Speaker Redmond	Passed
51		Clerk O'Brien	HB 2360-3rd Reading
51		Speaker Redmond	
52		Mahar	
52		Speaker Redmond	Passed
52		Clerk O'Brien	HB 2362-3rd Reading
52		Speaker Redmond	
52		Giglio	
52		Speaker Redmond	Passed
52		Totten)	
52)	
52		Clerk O'Brien)	
52)	
52		Giglio)	
53		Speaker Redmond	Giglio moves vote be reconsidered Motion carries-HB 2362 returned to Second
53		Clerk O'Brien	Amendment #1
53		Giglio	Explains Amendment
53		Speaker Redmond	
53	6:35	Skinner)	
54)	
54		Giglio)	
54		Speaker Redmond	Amendment adopted-3rd Reading
54		Matijevich	
54		Speaker Redmond	
54		Ryan)	
54)	
54		Matijevich)	
54		Speaker Redmond	
54		Clerk O'Brien	HB 2363-3rd Reading
54		Speaker Redmond	

<u>14.</u> <u>Page</u>	<u>Time</u>	<u>Speaker</u>	<u>Information</u>
54		Kozubowski	
55		Speaker Redmond	Passed
55		Madigan	
55		Speaker Redmond	
55		Jones, J. D.	
55		Speaker Redmond	
55		Clerk O'Brien	5 minutes Perfunctory
55		Madigan	Move adjourn-9:30 Thursday
55		Speaker Redmond	Adjourn
56		Clerk O'Brien	

