

Speaker Flinn: "The House will be in order. The Members will be at their seats. We'll be lead in prayer this morning by Father Krueger."

Rev. 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. Father Damian of St. Michael's Farm for Boys wrote this reflection which he calls "A New Day". This is the beginning of a new day: I have been given this day to use as I will. I can waste it, or use it for good. What I do today is important because I am exchanging a day of my life for it. When tomorrow comes. This day will be gone forever, Leaving in its place whatever I have traded for it. I pledge to myself this day to be... I pledge to myself this day shall be a gain, not a loss; a good, not an evil; a success, not a failure; In order that I will not regret the price I paid for this one new day.... God's day. Let us pray. Almighty God, we humbly entreat Thee to be our guide this day that we may better serve Thee and our fellow men as members of this House of Representatives of the State of Illinois; through Jesus Christ our Lord. Amen."

Speaker Flinn: "We'll be lead Pledge of Allegiance by Representative Ropp this morning. Turn Representative Ropp's microphone on."

Ropp: "I Pledge Allegiance to flag of the United States of America and to the republic for which it stands, one nation under God, indivisible, with liberty and justice for all."

Speaker Flinn: "Representative Matijevich, what purpose do you rise?"

Matijevich: "Before Father Krueger leaves. Father Krueger. Before you leave I wonder if you could give that, that passage. Could you pass that one out on everybodys desk? We'll get copies. That's the best one I've heard in a long time."

Speaker Flinn: "Reading of the Journal."

Clerk O'Brien: "Journal for Wednesday, April 11, 1979. The House met pursuant to adjournment, Representative Flinn in the chair. Prayer by Father William Krueger, Chaplain. Representative Ropp led the House in the Pledge of Allegiance. By direction of the Speaker a Roll Call was taken to ascertain the attendance and Members as follows: 166 present."

Speaker Flinn: "Representative Giorgi."

Giorgi: "Mr. Speaker, I move that we dispense with the reading of the Journal and that Journal number 31 of April 11, 1979 be approved as read."

Speaker Flinn: "If there's no objections be so heard. Hearing no objections, so heard. The House is going to stand at ease. There are a number of Members having a problem getting here this morning with all the water and the rain. So we'll stand at ease till the call of the chair. Representative Freidrick I'll recognize you in just a minute. I understand there's to be a fire drill about 10:30 so we'll be standing at ease until at least after that fire drill. Representative Friedrich."

Friedrick: "Well Mr. Speaker I was just gging to suggest in fairness of us, those of us who were here that we should at least have a time certain. This we'll call you when we get ready and I'll be back the office and running back and forth. I've got plenty to do without running back and forth. If you want to recess, let's recess to a time certain."

Speaker Flinn: "Alright we'll make till 10:45. I'm sorry the Speaker's not here but Representative Woodyard, is this your group? Yes, I'm sorry that we're not in session but I'd like to welcome Chris Howard, Ralph Brincar, let me put my glasses on first. Blue Baker, John Kickson, Dan Mattingley, Karen Hallock, Rodney Chesnip, Marcia Parkporter, there all from... and Chris Hulk. There all from Representative Woodyard,

Representative Stuffle, and Representative Campbell's district. Welcome them. They're up in the back here. They're youth in government. Glad to have you with us. The House will be in order. Committee Reports."

Clerk O'Brien: "Representative Pierce, chairman of the Committee on Revenue to which the following Bill was referred, action taken April 19, 1979, reported same back with the following recommendation: "do pass" Consent Calendar, House Bill 1150."

Speaker Flinn: "On page 19 of the Calendar is Consent Calendar, Second Reading, second legislative day. Read the Bill."

Clerk O'Brien: "House Bill 1188. A Bill for an Act to amend sections of the School Code. Second Reading of the Bill. House Bill 1537. A Bill for an Act to amend sections of the School Code. Second Reading of the Bill. House Bill 1766. A Bill for an Act to amend sections of the School Code. Second Reading of the Bill. Amendment number 1 was adopted in Committee. House Bill 1768. A Bill for an Act to amend various Acts related to Library. Second Reading of the Bill. Amendment number 1 was adopted in Committee. House Bill 2023; A Bill for an Act to amend sections of the School Code. Second Reading of the Bill. House Bill 2076. A Bill for an Act to amend sections of the School Code. Second Reading of the Bill. House Bill 2374. A Bill for an Act in relation to the administration and fees and expenses to the Commissioner of Banks and Trust Companies. Second Reading of the Bill."

Speaker Flinn: "Third Reading. Motions."

Clerk O'Brien: "A motion by Representative Schlickman to vote aye on House Bill 672. Motion by Representative White to vote aye on House Bill 672. Motion by Representative Johnson to vote aye on House Bill 524. Motion by Representative Johnson to vote aye on House Bill

522. Motion by Johnson to vote aye on House Bill 652. Motion by Representative Barnes to vote no on amendment 2 to House Bill 161. And a motion by Representative Stuffle to vote aye on House Bill 388."

Speaker Flinn: "There's no objections, the unanimous consent be granted these motions. Hearing none, unanimous consent is granted. On page seven of the Calendar appears House Bills Second Reading. Short debate Calendar. Read House Bill 225."

Clerk O'Brien: "House Bill 225. A Bill for an Act to amend sections of the Juvenile Court Act. Second Reading of the Bill. Amendment number 1 was adopted in Committee."

Speaker Flinn: "Are there any motions pertaining to amendment number 1?"

Clerk O'Brien: "No motion filed."

Speaker Flinn: "Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Flinn: "Third Reading. House Bill 303. Out of the record request of the Sponsor. House Bill 919... 916."

Clerk O'Brien: "House Bill 916. A Bill for an Act amend sections of the River Conservancy District Act. Second Reading of the Bill. Amendment number 1 was adopted in Committee."

Speaker Flinn: "Are there any motions pertaining to Amendment number 1?"

Clerk O'Brien: "No motions filed."

Speaker Flinn: "Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Flinn: "Third Reading. House Bill 1053."

Clerk O'Brien: "House Bill 1053. A Bill for an Act to amend sections of an Act relating to the issuance and use of credit cards. Second Reading of the Bill. No Committee Amendments."

Speaker Flinn: "Amendments from the floor?"

Clerk O'Brien: "None."

Speaker Flinn: "Third Reading. House Bill 1089."

Clerk O'Brien: "House Bill 1089. A Bill for an Act to amend sections of the unified Code of Corrections. Second Reading of the Bill. No Committee Amendments."

Speaker Flinn: "Any Amendments from the floor?"

Clerk O'Brien: "None."

Speaker Flinn: "Third Reading. House Bill 1090."

Clerk O'Brien: "House Bill 1090. A Bill for an Act to amend sections of the unified Code of Corrections. Second Reading of the Bill. No Committee Amendments."

Speaker Flinn: "Any Amendments from the floor?"

Clerk O'Brien: "None."

Speaker Flinn: "Third Reading. Is Representative Friedrich on the floor? Representative Friedrich. Representative Hoxsey do want to go with your Resolution 121? We're going to go to the Speaker's Table. On the Speaker's Table appears House Resolution 97. Representative Friedrich do you want to go with that one?"

Friedrich: "Mr. Speaker and Members of the House. House Resolution 97 urges the President of the United States and Congress to establish official government relations to the Republic of China. I think most of us are aware that we had a commitment with the Republic of China through all these years and apparently for some reason, the President saw fit to desert these friends of ours who are not only our allies, but are certainly great important to us from a trade standpoint. And this Resolution is a House Resolutions only is to urge the President and Congress to establish a place of relations with Republic of China directly. I would urge you support on this Resolution."

Speaker Flinn: "Is there any further discussion? If not all those in favor of House Resolution... Representative Katz."

Katz: "Has it been to Committee first of all this is out of Committee. Well, I think, Mr. Speaker, that while it's

only a House Resolution it really is an oblique criticism of the President of the United States and I might add the Senate of the United States, ^{both} both of which have endorsed a policy of recognizing China. I think everyone is aware of the fact that a condition of the establishment of that relationship was an exclusive recognition of China. I think it's inappropriate for the General Assembly to sit in judgment on the President of the United States and on the Senate of the United States that has to approve such matters. I think if we just care the problems of the State of Illinois we'd be doing quite well. I think we are getting into an area that is really quite over our head and I would urge that a little humility on our part would go a long way and I would urge that this kind of Resolution which puts us as the subcommittee of the United States Senate relating to foreign relations in the Middle East ought not to be encouraged."

Speaker Flinn: "Representative Friedrich."

Friedrich: "Mr. Speaker, Members of the House. This had a pro Committee hearing and I want to remind Representative Katz that I'm a citizen of the United States and the President of the United States works for me, I don't work for him. And I'll tell you this that when we start deserting our friends by Presidential Act, then I think we've gone a long way. If you would put this to a vote in the State of Illinois it would carry 20 to 1 and as far as I'm concerned I'm speaking for the people in my district and I think for all of the people in the State of Illinois. I think it is our business what goes on in Washington because I'm a citizen of this country and certainly this legislature has an undo interest in it besides. Because a lot of those products that are sold to Taiwan come to the State of Illinois and it is our business."

Speaker Flinn: "I overlooked the gentleman from Sangamon, Re-

representative Kane. Representative Kane."

Kane: "Mr. Speaker, Ladies and Gentlemen of the House. I think the federal constitution that we all swear to uphold when we get, come into office specifically delegates foreign policy to the President and to the United State Senate. I don't think that we as an official body should be taking a position. If we as individuals want to write to our Senators and to our President and urge him or them to take a particular position I think that that is the avenue that we should take. We are the legislature for the State of Illinois and we don't have any business delving in foreign affairs and I would urge the defeat of this Resolution."

Speaker Flinn: "Repres... Any further discussion? Representative Bradley."

Bradley: "Mr. Speaker and Ladies and Gentlemen of the House. I rise to support to support the Resolution for a number of reasons but I have a House Joint Resolution that's of a similar nature and I would like to pass it if possible so they relate to one another and I'd like to tell the House why I put this Resolution in. The Republic of China through the last many, many years have traded very graciously with the United States and have spent just last year, over seven billion dollars with the United States. A trade relationship that is in their favor. One of the few countries that we deal with, have dealt with that buys more from, or purchases a great deal of goods from the United States and more than we buy from them. It's very important in Illinois because we are the largest exporting state in the United States. Just last November 20th here in Springfield the third procurment mission from the Republic of China purchased \$32,000,000 worth of soy beans. Now that's important to the agri-community in Illinois. Important to Illinois, it's important to the United States. And for this kind of a Resolution to be passed is very

important to us and let me say this to the Members of the General Assembly, the eyes of the Republic of Taiwan are on you and they will dramatically affect and I say dramatically affect the amount of trade we might expect them to do with us here in Illinois. And \$32,000,000 worth of soy beans is no small matter. They had purchase over 30 million dollars worth of other goods on the second procurment mission that came over last June, I believe it was, and that included farm equipment and road equipment, boat, build, road building equipment. So this is not some Resolution that we should be taking lightly and I urge the Membership to vote in favor of the gentlemans Resolution."

Speaker Flinn: "The gentleman from Lake, Representative Deuster is recognized."

Deuster: "I wonder quite often when we consider Resolutions we have to look to our Calendar and sometimes the Resolutions are not in the Bill books and quite often we don't know the exact language of the Resolution. I wonder if the sponsor would mind just repeating what the resolved class... clause is so that we know precisely what we're recommending or expressing to Congress."

Speaker Flinn: "I'm advised that these are printed in the Journal and are not in the Bill book at any time. Proceed Representative Deuster."

Deuster: "Well I was asking a question of the Sponsor. If he would indicate what is the resoved clause or..."

Speaker Flinn: "Oh, I thought you were asking why it didn't appear in the Bill book."

Deuster: "No, no. I was not. I'm asking the Sponsor if he could, if he already mentioned it, could he repeat for the Membership what does the Resolution clause state so that we know just what we're voting on."

Speaker Flinn: "Turn Representative Friedrich on."

Friedrich: "I apologize Representative Deuster. I had that lying on my desk apparently over the weekend. It was

taken off. I waited all last week to have this called. I'll be glad to take it out of the record and do that for you if the Speaker's ameanable to that."

Deuster: "You don't have to do that. If somebody has the Resolution, perhaps the Clerk, maybe the Clerk can just read the Resolution. Just the resolved clause, not all the whereas's. Mr. Speaker do you suppose you could instruct the Clerk to read the resolved clause for the Membership. Thank you."

Speaker Flinn: "The Clerk is so instructed. Read the resolved clause."

Clerk O'Brien: "Resolve that House of Representative of the 81st General Assembly of the State of Illinois that President Carter is urged to established official government relations with the Republic of China and that the Congress of the United States is urged to take any necessary action to provide specific security guarantees for the Republic of China and be it further resolved that the President and the Congress demand written guarantee from the leadership of the peoples Republic of China that it will not use military force to reintify the Republic of China, Taiwan with the Mainland and that the President and the Congress provide military material necessary to guarantee the security and continued freedom of the people of Taiwan, and be it further resolved that the Congress is urged to use any and all parliamentary procedures at its command to with hold approval and implentation of the legislative proposals presented by President Carter as a consequence of his withdrawal of recommendations of the Republic of China until firm guarantees for the future security of the Republic of China are established and be it further resolved that all citizens of our state are urged to join in support for the freedom of the Republic of China and a copy of this Resolution be transmitted to the President of the United States, the President of the

United States Senate, and Speaker of the House of Representatives of the United States and to each Member of the Illinois Delegation of the Congress of the United States."

Speaker Flinn: "Representative Deuster do you wish to speak further to the Resolution?"

Deuster: "Speaking briefly to the Resolution. This Resolution which you have just heard is perfectly proper for us to adopt. It's perfectly proper for us on the behalf of the people we represent to urge that the Members of Congress and our President give consideration to your views. I think this is a sound, responsible, and good Resolution and I would urge your support and your yes vote for it. Thank you."

Speaker Flinn: "The Gentleman from Cook, Representative Piel."

Piel: "Thank you, thank you Mr. Speaker. I move the previous question."

Speaker Flinn: "Previous question's been moved. All those in favor say 'aye' aye, those oppose. The ayes have it. Representative Friedrich to close."

Friedrich: "Mr. Speaker, I found it rather interesting that Representative Katz opposes this. We had a Resolution in Executive Committee the other day to tell the Republic of Germany to extend time for the prosecution of war crime. Now it's interesting that some of the same people who are opposing this, think it's alright for us to tell Germany what to do but we can't tell our own Congress and President what to do. I tell you what's important to all of us and to the United States of America, that when we make a committment we keep that committment. We have a committment to the Republic of China on Taiwan. And certainly this will send a message to the Congress of the United State and the President that we think that was a committment that it's important and the people of the State of Illinois. I urge your vote on this Resolution."

Speaker Flinn: "We've already closed. Maybe you could explain your vote. Oh, you have another purpose for rising. For what purpose does Representative Totten rise?"

Totten: "Mr. Speaker for a point of order. I think before we vote on this we probably should have an Attendance Roll Call."

Speaker Flinn: "Well I was going to take a voice vote when we started but it appears that that ^Won't work either. Representative Totten?"

Totten: "Well I think you still have to have, Mr. Speaker, an Attendance Roll Call because you can't pass anything if we're not in session. If there's nobody here."

Speaker Flinn: "Well like I said we were contending to use a voice vote and apparently that won't work and we're at the point now where I suppose we must take an Attendance Roll Call. Roll Call for Attendance. Take the record on the quarum. Place House Resolution 97 back on the board. In the mean time chair recognizes Mr., Representative Lechowicz."

Lechowicz: "Thank you Mr. Speaker. Would the record indicate Representative Schraeder being excused because of illness?"

Speaker Flinn: "If there's no objections, the record will so show. Hearing none, let the records show. Anyone over on this side that knows what the excused absences is? OK, we're back on House Resolution 97. All those in favor vote aye and those oppose vote no. Representative Ewell to explain his vote. Ewell."

Ewell: "Mr. Speaker, Ladies and Gentlemen. Since we're doing so very little with domestic affairs, I think it only proper that we engage in foreign and national affairs. Vote me present."

Speaker Flinn: "The board still open, you can vote present. Representative Borchers to explain his vote."

Borchers: "Well Mr. Speaker and fellow Members of the House.

I feel, personally that as a past soldier in the United States Army for many years, that we do have a right to express what we think to our national Representatives. Some of them, I honestly believe, don't know their rear-end from their front. To tell you the truth. And I feel that a small nation like Tawain which has stood upon its own, developed to incredible against all possible, all possible opposition. Have created a small but a very vital manufacturing and exporting business. They're friends of ours. They are in a sense, an England, off the European coast. The same relation to the, they are to a great Chinese coast and I don't mean to run down the Chinese. I certainly think we have a right and a duty to express our opinion as to what the Federal Government or the position and policy of Federal Government. After all they are our Representatives and we are the Representatives of the people of this state. If the majority of you here feel that we should let the Federal Congress know what we're doing it's our obligation to do it. I personally want to support this Resolution because I think it's my duty representing my people and the State of Illinois to let our elected Representatives know that we still support this small, but vital nation. I don't want to see them over-run and I believe if I remember rightly some of the terms of the agreement of the Carter and the Chinese, that we acknowledge that they have a right in due time to take them over. That means we condemn a lot of people. The same kind of things that's been going on, has gone on in the past, in Korea with the Chinese armies. The same thing has gone on in Cambodia, Vietnam, the destruction of free loving people that want to remain free. We should at least get them on moral support. So I would vote aye."

Speaker Flinn: "Have all voted who wish? Have all voted who wish? Clerk will take the record. On this question

there are 99 voting aye, 22 voting no and 16 voting present. This question having received the majority of the votes cast is hereby declared passed. Representative Collins."

Collins: "Mr. Speaker and Ladies and Gentlemen of the House.

I would ask leave to table House Bills 562 and 1370.

I am the principle Sponsor."

Speaker Flinn: "Does the gentleman have leave? Hearing no objection, leave is granted and the Bills are tabled. On the Speaker's Table appears House Joint Resolution number 19. Representative Bradley."

Bradley: "Yes, Mr. Speaker and Ladies and Gentlemen of the House. The House Joint Resolution 19 is very similar to the Resolution Mr. Friedrich just passed. It resolves that we implore the United State to explore all avenues towards continuing and maintaining our economic and trade relations with Tawain. Very, I had a call from the, what used to be the, their Chicago office of the Republic of Tawain and their Embassy to ask we amended it, they feel so strongly about the Amendment that they that I just changed 'recognized' to 'shall treat'. The United States 'shall treat' Tawain as a separate nation instead of 'recognize' them as a separate nation. It resolves also that the Illinois General Assembly would urge the Congress in case of military agression by the Peoples Republic of China, that we would urge the Congress to support the people of the territory of Tawain of the Republic of China. As I said earlier in supporting the other Resolution, they are very, very, very important to us in so far as our trade relations and the agri-community in Illinois. The same thing that I said them applies now. They are, I believe, 12th in the world in so far as trading and purchasing goods from the United States. Over seven billion dollars last year. They have a, their first porcurment mission of 1979

arriving in the United States in the month of May, and they will be down, they will be in Chicago and I would respectfully ask for the same Roll Call that Resolution 97, that was favored was. Thank you."

Speaker Flinn: "Is there any further discussion? If not all those in favor say 'aye' aye, those oppose. The ayes have it. House Joint Resolution 19 is passed. House Resolution 138. Representative Peters."

Peters: "Thank you Mr. Speaker. Mr. Speaker and Ladies and Gentlemen of the House. House Resolution 138 would direct the Legislative Investigating Commission to expand its investigation into the area of child molestation and the use children in pornographic movies and material. Those two investigations are now being conducted by the Legislative Investigating Commission and one thing that they would like to end up doing is to make a conpulation of back court cases to see the manner in which individuals who have been arrested for child molestation or use and sexual abuse of children have been treated by the courts so that the recommendations could be based on what has been happening in the courts and we can then make a rational decision as to where we should toughen the law or whether we should provide for probation or rehabilitation or whatever might be necessary. I respectfully request the approval of the House."

Speaker Redmond: "Is there any further discussion? This Resolution requires 89 votes. All those in favor vote aye, and those oppose vote no. Have all voted who wish? Have all voted who wish? Clerk will take the record. On this question there are 134 voting aye, 0 voting no, 2 voting present. This question having received the constitutional majority is declared passed. H.J.R. 22. Any of the Sponsors who desire to have their Resolution called, it's on the Calendar under Speaker's Table. We're calling those that are

recommended by Committee "do pass". Representative Marovitz."

Marovitz: "Thank you very much Mr. Speaker and Ladies and Gentlemen of the House. H.J.R. 22 sets up a Joint House Senate Committee on long term care. Very similar to the Committee that we set up last session to revise the Mental Health Code which was chaired by Senator Daley. In view of the voluminous number of Bills that have been filed on long term care and nursing home abuses which will be highlighted on the ABC 20/20 show, showing nursing home abuses in the city of Chicago and around the State of Illinois. It was felt that the best way to handle this would be to set up a Joint House Senate Committee to study the long term care situation in the nursing home situation. Not to stop legislation that is presently in the hopper and which may pass, but other legislation which may be in Interum Study and which maybe highlighted by other investigations that are going on. I would ask for a favorable consideration of H.J.R. 22."

Speaker Flinn: "Any further discussion? If not, Representative Totten is recognized."

Totten: "Thank you Mr. Speaker. Would the Sponsor yield for a question? Bill, is there an appropriation with this?"

Marovitz: "No there is no appropriation, Don. I don't there's one. That's right. We didn't have one last session with the Senate Committee, Joint House Senate Committee to revise the Mental Health Code."

Totten: "Will this be done by members of the substantive Committees or will a special Committee be named?"

Marovitz: "A special Committee will be named by the Speaker of the House the Minority Leaders of the Senate and the House and the president of the Senate."

Totten: "Why did you choose to have it done by the regular substantive Committees of the House and Senate rather than set up a special one?"

Marovitz: "Well, mainly because this particular procedure was used in revising the Mental Health Code which as you know was a voluminous and very complex area. It worked very, very well then. Meetings were held during the summer, during times we weren't in session so that not only would one particular Committee in the House or one particular Committee in the Senate be notified as to what was going on in the investigation and deliberation, but both minority Members in the House and majority Members in the House and Democrats and Republicans in the Senate would know at the very same time and work together, proceed together to draft legislation to solve the abuses so that when the legislation was actually put in, both Democrats and Republicans in the House and Senate would be well informed. In other words if it went from, to a regular Committee it would have to go through the same process in both areas and the members of the Committee in the other House where it wasn't considered would not be as well informed on the deliberations as they would if they were involved at every stage. It worked very well, Don with the Mental Health Code which Representative Sandquist was involved with and Senator Schafer was involved with. It's a very complex area as was the Mental Health Code and I think it's the best way to proceed and would allow for maximum communication between Members of the House and the Senate about all of the deliberations."

Speaker Redmond: "Any further discussion? You ready for the question? The question is shall H.J.R. 22 be adopted. Those in favor vote aye, oppose vote no. Have all voted who wish? Have all voted who wish? Have all voted who wish? The Clerk will take the record. On this question there's 108 aye and 4 no. The Bill having... the Resolution having received the constitutional majority is hereby adopted. H.J.R. 15. Representative Freidrich."

Friedrich: "Mr. Speaker and Members of the House. This is a Bill which would create a commission to review the inheritance tax law and procedures and it was introduced by me because I did some work with the inheritance tax division for five or six years and I think there is room for improvement in the procedure and probably there ought to be a review of the rates. The only that's been done inheritance tax for years was to double the exemption. This sets up a six member commission... 10 member commission, four from the House, four from the Senate, one appointed by the Attorney General, one by the State Treasurer. There is an appropriation Bill which has been introduced for \$10,000 but I cannot possibly see how that much money could be used, certainly not any amount in excess of that and it would not be a lengthy study. As far as I know, there's no opposition to it. I've talked to the State Treasurers people about it and the Attorney General and I think this review is due."

Speaker Redmond: "This Resolution on H.J.R. 15. Is anyone in opposition? Representative Getty. Representative Getty."

Getty: "Mr. Speaker, I just wonder if the Gentleman wouldn't hold it. I'd like to take a look at that. I think that in view of the fact that we've had quite a few Bills that seem to touch on this subject introduced, I think before we pass a Resolution out of this House it's going to go over to the Senate that we ought to make sure that we've included everything."

Friedrich: "I thought the Resolution was pretty encompassing Representative Getty. If there's... I'm in no rush. I think this is an area which needs to be, have some attention. Well, I'm sure that our procedures are adequated."

Getty: "I wouldn't doubt that they're probably are but I'd just appreciate it if we could take it out of the record

and let us get a good look at it and see if there's area we go into."

Friedrich: "I have no quarrel with that if that's your pleasure."

Speaker Redmond: "Out of the record. Yeah, I took it out of the record. House Bills Third Reading short debate appearing on page 12. House Bill 817."

Clerk O'Brien: "House Bill 817. A Bill for an Act to amend sections of the Vehicle Code. Third Reading of the Bill."

Speaker Redmond: "Representative VonBoeckman on the floor? Out of the record. 1146."

Clerk O'Brien: "House Bill 1146. A Bill for an Act to amend sections of an Act in relation to vocational rehabilitation of disabled persons. Third Reading of the Bill."

Speaker Redmond: "Representative William Walsh will you please return to your seat to present this Bill. I saw him a minute ago. Representative William Walsh. Skirmishers out. Representative Mahar, will you lead the scouts and skirmishers? Representative Walsh is not on the floor evidently. Who does that? No Representative Mahar is a Colonel and his Majesties hush and guard. Where's Representative William Walsh? Representative William Walsh, we're waiting for you. 1146. And will you please wear your uniform. Wear your uniform and memory of last week."

Walsh: "I was afraid the uniform might detract from my presentation Mr. Speaker. Mr. Speaker and Ladies and Gentlemen of the House. House Bill 1146 requires that the Division of Vocational Rehabilitation provide a list of services available to the handicapped. This Bill passed the Human Resources Committee 11 to 0. The Division favors it and I urge your support."

Speaker Redmond: "Anyone standing in opposition? Anyone there? Representative Yourell do you dare take on Representative Walsh? Question is shall this Bill pass?"

Those in favor vote aye, oppose vote no. Have all voted who wish? The Clerk will take the record. On this question there's 148 aye and 0 nay. The Bill having received the Constitutional Majority hereby declared passed. House Bills Third Reading. Priority of Call. House Bill 311. Wait a minute, wait a minute. 518."

Clerk O'Brien: "House Bill 518. A Bill for an Act to amend sections of the Surface Mine Land Conservation Act. Third Reading of the Bill."

Speaker Redmond: "Representative Mautino."

Mautino: "Thank you very much Mr. Speaker, Ladies and Gentlemen of the House. 518 does exactly what the synopsis says it does. It extends the life of the ag and mine problem city commission until October 1 of '83. This comes about because of the recently enacted federal law 95-87 addressing the question of reclamation for surface money operations throughout the nation and I ask your favorable support."

Speaker Redmond: "Representative Skinner."

Skinner: "Yes, I wonder if the Sponsor would tell us if this commission is still going to be, is going to continue to be dominated by the gravel and sand mining industry. Or whether perhaps the, those people who are the recipients of cinders and little pieces of gravel coming off the trucks that break the car window of legislators coming to Springfield will have some representation on this commission finally."

Mautino: "Well we have representative by all walks of life on this commission. Of course, this commission has nothing to do with the flying stone from trucks traveling on state highways. What we do address is the question of reclamation and safety in advocate mining industries. I'd be happy though if you have some recommendations for the commission to take them into consideration."

Skinner: "Well Representative, 80% of the gravel in this state comes from the 33rd legislative district in Kane and McHenry County and you have yet to hold a hearing in that area. I've read your report and I find no suggestions whatsoever to relieving the problems that my home area has of appearing something akin to the armpit of the world when one flies over it. I...

Mautino: "We did happen to fake our commission and have hearings in Will County and in Hillside which is basically, I think, near the McHenry County is it not?"

Skinner: "Not particularly."

Mautino: "Well either Willside, Hillside, Willside, Hillside..

Skinner: "Hillside."

Mautino: "Hillside. Hillside now which is right next to a quarry operation. We do not have a large budget. Our total budget is \$10,000. We do try to schedule hearings throughout the State of Illinois for input from consumers. I'd be most happy, sir, to bring one into McHenry County for you. How would you like that?"

Skinner: "Well either McHenry or southern... or northern Kane. That will be fine."

Mautino: "Or northern Kane? Fine. I'd be most happy to."

Skinner: "I'll cross my fingers and hold my nose and vote for this again. (I keep hoping that you'll come up with something that might have to do rehabilitation of gravel pits and I guess I can hope for another two years."

Mautino: "Thank you sir."

Skinner: "... four years, five years."

Speaker Redmond: "Representative Schlickman?"

Schlickman: "Would the sponsor yield? Does this Bill, or this Commission terminate by operation of law on October 1 1983?"

Mautino: "Yes sir."

Schlickman: "May I address myself to the Bill Mr. Speaker? Mr. Speaker, Members of the House. In the past it's been the tradition of the House to create or recreate a com-

mission for nor more than a two year period."

Speaker Redmond: "This is priority of call. This isn't short debate."

Schlickman: "I'm addressing myself to the Bill Mr. Speaker."

Speaker Redmond: "Proceed."

Schlickman: "Thank you. Mr. Speaker, Members of the House.

In the past it's been the tradition of the House to create or to recreate a commission for only a two year period for the life, for the term of the current biennium. It seems to me Mr. Speaker, Members of the House, that recreating a commission for a four year period, into the next biennium is not consistent with the spirit of the principle of sunset. In other words, Mr. Speaker, Members of the House, we should not extend the life of a commission for such a long period of time without some accountability more frequently and it's simply on that basis that I would oppose the passage of this Bill and I urge a no vote."

Speaker Redmond: "Anything further? Representative McCaster."

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

For the benefit of Mr. Schlickman, this commission was created under legislation past by this House in 1974 I believe when we passed the new reclamation Act. in regard to coal mines. For it's oil money I guess I should say. Part of the understanding of the time that that law passed was that there is a great deal of difference between surface mining for coal and surface mining for the agrigate industry. That is why we guaranteed that we would establish this agrigate mining problem study commission to look into that to see if there is any furtherway that we could enhance reclamation of gravel pits and stone quarries. For that reason I think it should be an ongoing commission not probably subject to expiration and it continues to be a problem the difference between types of mining whether it be coal or gravel or stone and this is again recognized by

the Federal Government as Mr. Mautino said. I think there's something that we must continue Gene and I urge a yes vote on this."

Speaker Redmond: "Representative Winchester."

Winchester: "Thank you Mr. Chairman, will the Sponsor yield for a question?"

Speaker Redmond: "Indicated he will."

Winchester: "Dick have you... have you... have you spent the entire \$10,000 appropriation for '77, '78, '79?"

Mautino: "No sir, the last fiscal year we turned back \$4800 out of that \$10,000 appropriation and the year before we turned back 5300."

Winchester: "How many needing have you had in the southern part of the state where they've got lots of quarries and other agrigate producers?"

Mautino: "Well the itself... we've had a meeting. Now first of all you have to understand it was only passed in 1977 to put us in operation. OK. We've had two here in Springfield and we have one scheduled back in for the northern part of the state. We'd be most happy to bring one down south. Mainly because the Federal Government came into the State of Illinois and only the State of Illinois and only California under the Cazmar Report and we are far, in a way, ahead of almost every other state in the nation as far as reclamation of land is concerned nationwide."

Winchester: "Does this commission basically do the same thing that the abandoned mine land reclamation council does?"

Mautino: "No sir."

Winchester: "OK. Thank you."

Speaker Redmond: "Any further? Representative Ann Willer.
Representative Willer. The Lady from Cook. Hillside."

Willer: "Yes, thank you Mr. Speaker. I would urge a yes vote for this and I would tell you why. We have a newly abandoned quarry in the village of Hillside which has engendered a great deal of concern among the people in

the three villages surrounding us. The commission on agrigate mining has agreed to hold a meeting in Hillside in a couple of weeks to answer questions to all their officials in the three municipalities, telling them exactly what can be done, what has been done with abandoned quarries. This is a matter that's going to be of greater and greater concern to the people of Illinois as we look for ways to dispose of our waste products balanced against the fears of people that a quarry in their own area would be used for this and this information surrounding the use of quarries. I think the commissin plays a useful role now in our state as we face this problem and I would certainly hope that you would support this appropriation. I feel it's essential to our area."

Speaker Redmond: "Anything further? Representative Mautino to close."

Mautino: "Thank you Mr. Speaker. Ladies and Gentleman, to correct the previous speaker, this is not an appropriation this is an extending of the life of the commission and since the Federal Government believes that we are without a doubt one of the finest reclamation programs in the nation; I would assume that our work therefore speaks for itself. I would hope that Members of this body would extend the life until 1983 and I ask for your support of House Bill 518."

Speaker Redmond: "Question is shall this Bill pass? Those in favor vote aye, oppose vote no. Former Member of the House, Jim Fletcher walking down the aisle there. Former Member, Jim Fletcher. Oh is his name Edgar? Have all voted who wish? Clerk will take the record. On this question there's 137 aye and 8 no. And the Bill having received the Constitutional Majority hereby declared passed. 527."

Clerk O'Brien: "House Bill 527. A Bill for an Act to amend sections of the Illinois Public Library District Act.

Third Reading of the Bill."

Speaker Redmond: "Representative Yourell."

Yourell: "Thank you Mr. Speaker. Ladies and Gentlemen of the House, House Bill 527 does one thing and one thing only. It provides for a special library district to be able to mortgage for the construction of a new building. Other libraries in Illinois have that privilege in responsibility of mortgaging for the construction of a new library and the district would only have the authority to improve an existing library. Now there's two library districts in my, in my district that have been faced with this problem and they can proceed by simply painting a sign on an old garage or some thing and say, 'This is library' and then proceed to construct a new library. That's all the Bill does. It doesn't call for any additional levy. It doesn't call for any increased taxes and I asked for a favorable response to House Bill 527."

Speaker Redmond: "Representative Conti."

Conti: "Will the Sponsor yield?"

Speaker Redmond: "He will."

Conti: "How are you going to pay the mortgage off if it doesn't call for any tax increase? Sell the old volumes? Turn him on."

Speaker Redmond: "Representative Ewell."

Yourell: "Yourell. No, Elmer, all this does is provide that they can mortgage to construct a new library up to 75% of the cost. They do not extend their tax levy above the corporate limit that they already have. They have the authority now to use that tax levy that's there for any purpose they want to use it for. But this does not call for an additional tax and if it does call for the tax above and beyond the corporate limit then they must have a full referendum."

Conti: "I don't know. It kind of scares me!"

Speaker Redmond: "Representative Ewing."

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

Speaker Redmond: "He will."

Ewing: "There's no referendum then when they make the decision to build a new library."

Yourell: "They don't need a referendum as long as they don't extend any money above their corporate levy limit presently. If they want to go above their statutory limit, then they must have a full referendum."

Ewing: "You said this is for a special district. What district or districts?"

Yourell: "No, that's the term given to library districts that are not a semi-autonomous municipal library district. They call those special library districts."

Ewing: "I see, those that stand on their own."

Speaker Redmond: "Representative Pullen."

Pullen: "Will the Sponsor yield for a question? What is the current situation on building a library. What problem is this Bill going to solve?"

Yourell: "Well, perhaps I'll explain it another way. Municipal libraries are currently able to mortgage for the erection of a new library building. This Bill would give the same authority to special district libraries. The difference that would then exist between the two authorizations, is that municipal libraries are required to execute mortgages on existing facilities and sites. Since there is at least one special library district that does not yet own facilities, the authorization is needed to mortgage the site to pay for the erection of a new library building. This Bill provides that authorization."

Pullen: "What library district is that that doesn't have it now?"

Yourell: "Alsit Marionette Park."

Pullen: "Would they be able to mortgage and build a new facility without a referendum?"

Yourell: "If they are at their present limit levy they would

have... if they're not at their limit, they could use their levy for whatever purposes they want. But if they went above their limit, then of course, they'd have to go to a referendum."

Pullen: "But under this Bill they would not have to have a referendum to take advantage of this Bill for mortgaging?"

Yourell: "No, there would be no purpose for a referendum. They're using funds that are already there for their use. All we're doing is saying that they have the authority to construct a new building. They now have the authority to improve an existing building. Whatever condition that building might be in. They could tear down an old garage and build a new building but this is an evasive way to get around the law. All we're doing is changing the law to comply with that authority that municipal libraries have presently so that they can construct a new library if they want to as well as to improve existing facilities without going above their tax levy. If they go above the tax levy for any construction whether it be existing or for the construction of a new building, then they must necessarily go to a referendum."

Pullen: "Thank you."

Speaker Redmond: "Representative Mahar."

Mahar: "Thank you Mr. Speaker. I rise in support of the Bill. The amendment that was adopted to the Bill in Cities and Villages says specifically that in case of where the library district is part of the corporate authority that is where the corporate authority must approve of the referendum, they also must approve of this. And secondly, to add on to what the sponsor said, right now they have the authority to repair or rebuild or add on to an existing structure. And all this does is allow them to go the route to build a library rather than as the sponsor said, buy an old garage for

the library then go ahead and build a new building.

I urge your support."

Speaker Redmond: "Any further? Representative Huskey."

Huskey: "Well Mr. Speaker I want it to go on record that

I'm in support of Representative Yourell's Bill."

Speaker Redmond: "Representative Barnes."

Barnes: "Mr. Speaker I am totally and utterly shocked by my runningmate."

Speaker Redmond: "Representative Moore, you're from that district aren't you? Is this Bill alright with you? Question is shall this Bill pass? Those in favor vote aye, oppose vote no. Former Member of the House, Senator Moore. Friend of all the legislators. He handled the pay raise in the Senate. Have all voted who wish? Have all voted who wish? Clerk will take the record. On this question there's 119 aye and 16 no. And the Bill having received the constitutional majority hereby declared passed. 564."

Clerk O'Brien: "House Bill 564. A Bill for an Act to amend sections of the Physicians Assistant Practice Act. Third Reading of the Bill."

Speaker Redmond: "Representative Mahar."

Mahar: "Thank you Mr. Speaker and Ladies and Gentlemen of the House. House Bill 564 would permit the Department of Corrections to utilize physicians assistants in its facilities. This authority was given to the Department of Mental Health and Developmental Disability during the 80th General Assembly. If you will recall last spring this House passed a Resolution authorizing a bi-partisan Committee of this House to investigate the prisons and make recommendations for change and for improving the conditions in the prison. This was one of the recommendations that was approved and recommended by the Bi-paritsan Committee. It has the support of the Director of Corrections both the past and the present. We feel that after looking at the

way sick call was handled in the prisons that some things could be done that would help to improve the conditions of the prisoners in regard to minor medical problems in the sick call. I'd be happy to try to answer any questions for you and I urge your support."

Speaker Redmond: "Representative Mulcahey."

Mulcahey: "Would the Sponsor yield? Representative Mahar exactly what is a physician assistant. Is it a doctor? Is it a... exactly what is it?"

Mahar: "A physicians assistant is an individual who has a degree or two degrees and who has passed a test, it's a nationwide test administered by the Department of Registration and Education. The individual is under the supervision of a physician. He cannot, he or she cannot work on their own. It's a level of competency in the, in the field in which they can do a lot of ordinary work as I use the term sick call. They can answer the calls of the average individual who has that type of problem. If there's anything beyond that of course, a physician must be consulted and they work under direction of a physician. There are about 150 to 75 in the State of Illinois and they are now in the process of being used."

Mulcahey: "Yes, it's my understanding you also that there's a salary, the salary range is anywhere from \$15,000 to \$25,000 a year?"

Mahar: "Well that I think will depend upon the negotiation of the job. Bare in mind this is a voluntary procedure that the Department of Corrections can use if they so desire and the people are available and they can reach an agreement."

Mulcahey: "And it's a full-time job, correct?"

Mahar: "It's a full-time job."

Mulcahey: "Thank you."

Speaker Redmond: "Representative Ralph Dunn."

Dunn: "Thank you Mr. Speaker will the Sponsor yield?"

Speaker Redmond: "He will."

Dunn: "Representative Mahar, do we license physician assistants in Illinois now?"

Mahar: "Yes we do."

Dunn: "Do we... I thought I'd asked the Department some time or another about that they said we didn't, but we do license them?"

Mahar: "Yes. They're... They have to pass an examination given by the Department of Registration and Education. It's examination that is prepared out of state and is a nationwide."

Dunn: "They all are. I think all the exams are prepared out of state from what I can find. I hadn't heard of this before. Would you have a physicians assistant treat you if you were ill. Would that be alright with you?"

Mahar: "Well..."

Dunn: "I wondered about that."

Mahar: "Yes I would. If I felt the need of it. If I were incarcerated at Pontiac I'd be damn glad to have anybody look at me."

Dunn: "I didn't, you know, I wasn't being facetious. I wondered if this is a good practice and why we don't have them in our local town with a shingle out saying they're physicians assistants, you know."

Mahar: "They must work under the jurisdiction of a physician and under his direction. Just the same way as a nurses work under the direction of a physician in the hospital. The doctor tells the nurse to do thus and so to a patient and that's performed. The same thing would apply to a physician assistant in a prison system."

Dunn: "Fine. Thank you, thank you Mr. Speaker."

Speaker Redmond: "Representative Satterthwaite. Representative Greiman please sit down. Representative Greiman."

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

Representative Mahar, under this Act, under this Bill

if it becomes law, there would still be the requirement that every physicians assistant be assigned directly under the supervision of a fully licensed physician I assume?"

Mahar: "That is correct."

Satterthwaite: "With the salary scale that's proposed here, do you have any idea how that compares to the salary scale for a nurse who's currently working in the Department of Corrections?"

Mahar: "Well there are various levels of nurses and depends on what they do. I've discussed this with some of the nurses from the Nurse Association and those that have college degrees or have two degrees are doing generally the same work or possibly at a more sophisticated level. Bare in mind, this is an expansion of what we now allow for the Department of Mental Health and it's dependent upon several things, that is being able to find these people available that they work with a physician and that there's a job there for them."

Satterthwaite: "I'm in agreement that if we can enhance the medical services that we're providing in the corrections facilities we ought to do that. My concern is whether or not people coming in as physicians assistants who do not have training equal to nurses training may be coming in at a higher starting salary and so that's why I'm asking for clarification in terms of a beginning level salary for a licensed practical nurse as compared to the licensed physicians assistant at a beginning level. You don't have a figure for the nurses beginning salary?"

Mahar: "Well as I understand it the nurses right now are hired based upon their being a four year college graduate or whatever or a shorter degree on that basis."

Satterthwaite: "Yes; then therefore; they do in most cases have greater training than a physicians assistant would have and this is why I'm concerned if we are starting

physicians assistants at a higher salary scale than a nurse would get with greater training and that may not be true that's why I'm trying to verify what the comparison is."

Mahar: "Well I certainly have no objection to the nurses, in fact, there are some physicians assistants, in fact, the couple that I talked to in regard to this Bill were nurses and had proceeded on to take the examination and become physicians assistants so I presume that the area is open to these people and there's a reason why the nurses are not on the same category I think is because of the Nurses Association and they may very well be coming along to establish by statutes their ability to perform similar type services on similar circumstances."

Speaker Redmond: "Representative Jaffe."

Jaffe: "Would the Gentleman yield?"

Speaker Redmond: "He will."

Jaffe: "Representative Mahar, you know, we started with physicians assistants with the Department of Mental Health and the concept was we were going to get physicians assistants there and they were going to do the job. On the last I heard there are no physicians assistants on the Department of Mental Health payroll. Could you tell me how many you have, how many physicians assistants you believe are on the Department of Mental Health payroll at this time?"

Mahar: "I am not familiar with the number on the Department of Mental Health payroll. Let me say this, this is an optional procedure which up to the present time has not been allowed in the State of Illinois. This is another method by which individuals in the prisons can receive a better medical care. Now we have a federal court cases is mandating that we give our prisoners better treatment in the prison system. So if the physician assistants are available in various areas where

the prisons are they now will be able to work in the system if this Bill passes. If it doesn't pass, of course, they couldn't work."

Jaffe: "Mr. Speaker may I address the Bill?"

Speaker Redmond: "Proceed."

Jaffe: "You know, Mr. Speaker, we started using physicians assistants when it came to the Department of Mental Health. If you remember the Governor came out and he said he was going to cure all the problems with the Department of Mental Health by employing physicians assistants. We had some emergency Bills here passed, actually sponsored by the ⁰Minority ^LLeader that we were told on how physicians assistants were going to cure that department. The truth of the matter is the physicians assistants cost more than nurses, they cost a lot more than nurses and there are very assistants in the State of Illinois today. And all physicians assistants that I know of are not on the public payroll but they're rather in private enterprise. So I think that the concept of the Bill might be alright, but I think it's another phony approach by the administration to say, 'Here, we're going to solve the Department of Corrections problem by employing physicians assistants. There are no physicians assistants to employ. There all in private industry. State just never been able to employ these people. I think this is a phony concept and I think that we ought to vote the Bill down."

Speaker Redmond: "Representative Jaffe... Kane."

Kane: "Would the Sponsor yield for a question? What's the difference in the formal education of nurses and physician assistants?"

Mahar: "It's my understanding that basically they could both have college degrees and the requirement for physician assistant is if they pass the examination it's required to be licensed under the Act."

Kane: "Are they required to have a college degree?"

Mahar: "Yes."

Kane: "In what area?"

Mahar: "In nursing and that type of thing. I can't give you the specific degree that... or under graduate requirement. I don't have that."

Kane: "What is the essential difference then between a nurse and physicians assistant?"

Mahar: "I'm sorry I couldn't... I couldn't... there's too much..."

Kane: "What... are there any essential differences between a physician assistant and a nurse?"

Mahar: "Well they can be one and the same as far as their background is concerned. As far as their training is concerned, as far as their education is concerned. You're thinking of a nurse, individual nurses if they so desire can take the examination. Now I might add that we think in terms of physicians assistant I suppose is a male and nurse is a female which isn't the case, but the type of a job that these people will be doing assisting a prison system and that's what this Bill is all about would be designed for a particular type person and I've been told that many of the nurses of course aren't interested in this type of work that we're talking about here."

Kane: "Well is the difference between a nurse and physicians assistant just the taking of a test?"

Mahar: "No. I think there are... there are different classes of nurses. I think there's an undergraduate nurse degree which is two years of college. I think there are nurses that have four years of college and there are requirements in nursing that require a post-graduate degree."

Kane: "Are the requirements of a physicians assistant less than the requirements for a nurse?"

Mahar: "Not to my knowledge."

Kane: "Are they more?"

Mahar: "I would think, as I said, they're interchangeable."

Kane: "Mr. Speaker and Ladies and Gentlemen of the House.

I would think that if a physicians assistant and nurse are interchangeable that the Departments of Corrections and Mental Health have the power now to employ nurses. If they're interchangeable I think that this legislation is superfluous and I would urge a no vote."

Speaker Redmond: "Representative Piel."

Piel: "Thank you Mr. Speaker. I move the the previous question."

Speaker Redmond: "Representative Piel has moved the previous question. The question is shall the main question be put. Those in favor say 'aye', aye, oppose 'no'. The ayes have it. The motion carried. Representative Mahar to close."

Mahar: "Thank you Mr. Speaker and Ladies and Gentlemen of the House. As I stated in my opening remarks, this is not an attempt to pit the nurses against the physicians assistants. As a matter of fact, I did not receive objections from the nurses and I talked to these people. The Medical Association does not oppose this Bill. What we're trying to do here after seeing the conditions that existed in the major prisons in this state and the need for increased medical care of the prison, in the prisons, to provide another option by which they can get some better medical support. Some intermediate care. Some sick call type of care. The everyday type of medical care. That's all the Bill attempts to do. It broadens existing legislation by adding on to the Department of Mental Health that of the Department of Corrections. It seems to me that wherever we can do this type of thing, it's optional, based upon their ability to find the people available and then use them. I think it's appropriate and I think if you had the opportunity to see some of the conditions in the... in aid stations and the prisoners, you would agree that anything we could do to help these

people would be worthwhile and I urge your adoption...
your consideration of this Bill."

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

Those in favor vote aye, oppose vote no. Have all voted who wish? Have all voted who wish? The Clerk will take the record. On this question there's 124 aye and 15 no. And the Bill having received the Constitutional Majority is hereby declared passed. Will Representatives Leinenweber, Collins, Mike Madigan, John Dunn, come to the podium to form a Committee of escort to usher in a very distinguished citizen of Illinois. Representative Totten. Representative McCourt. Will you please come forward. Madigan. Representative Totten. McCourt. Committee on Escort please go to the hall. He's down in the Speaker's corridor there. Will the... is the Committee of Escort, will they please escort our distinguished visitor, Coach Ray Meyers of DePaul University who defeated Notre Dame in the basketball for incidently Marquette, but we have a... Committee to Escort will you please bring Ray Meyers out to the podium. Representative Dan O'Brien. Representative Madigan is violating the rules here but... Send the podium over to Representative Kelly. You notice that we have the Notre Dame alumni here. Representative Kelly."

Kelly: "Thank you Mr. Speaker. My fellow colleagues of the House. This is a great day for Illinois and certainly for the House of Representatives to have what I consider it a premier coach and citizen of Illinois and that is that Ray Meyer who will be inducted in the Hall of Fame next Monday on the 30th of this month and I know it's a great occasion for all of us and I know we're just very proud of this gentlemen and his team and I'd just like to ask you give your recognition at this time."

Meyer: "Thank you very much. I was coming down here with Representative Kelly and I didn't know what I was getting for and then they send in the group from Notre Dame to

escort me in and I feel very favorable toward Notre Dame. As you know I graduated from Notre Dame many, many years ago and the last few years Notre Dame has been very good to us. They allowed us to beat them and I'm very happy and I just amazed and I've been taking a tour^u of Springfield here and I'm... first time I've ever been here. I'm very happy and I hope that one of these days we'll bring that champ^mionship back to the State of Illinois. We're starting to keep some of the ball players in the city or close to home and with that in mind we'll do alright. I'll tell you one story and then I'm going to let you go back to your work. You know I've been receiving a lot of accolades and being considered a very fine coach but you know in coaching you depend upon material. I always say that you can't have a circus without the animals nor can you have a team without talent and it always reminds me of a story of the New York Yankees and the St. Louis Cardinals practicing in spring training in Florida right after the Yankees had beaten the St. Louis Cardinals four straight in the World Series in the following spring and then practicing and the Yankees are practicing once a day and the Cardinals are practicing twice a day and Pepper Martin went up to the manager and he said, "Skipper, how come we're practicing twice a day and the Yankees are only practicing once a day?" and the manager said, "Pepper, the Yankees are the World Champions, we're practicing twice a day to catch up with them." Pepper looked at him and then he said, "Skipper," he says, "I've got a jack-ass down on the farm in Missouri, you can work him from sun up till sun down and he ain't ever going to win the Kentucky Derby." Well, that's the way I feel. My players made me a good coach. Thank you very much."

Kelly: "And at this time, Ladies and Gentlemen, I would ask our distinguished Clerk, Jack O'Brien, to read a Resolution

which is sponsored by every Member of this House."

Clerk O'Brien: "House Resolution number 166 offered by Representatives Kelly, Meyer, Molloy, Beatty, and all of the Members of the House. Whereas the Members of this body are overjoyed and busting with pride because their favorite and the winningest basketball coach in Illinois and perhaps the nation year after year for 37 years as head basketball coach for DePaul University Chicago Illinois and Ray Meyer will be inducted into Basketball Hall of Fame in Springfield Massachusetts and Whereas the University of Notre Dame he was captain fo the basketball team during his junior and senior years and then served as assistant to the head coach, George Kegan of Notre Dame for two years after which Mr. Kegan recommended him for the position at DePaul and he has been the head coach there ever since beginning 1942 and Whereas his first year at DePaul his team won their first seven games in a row and they finished the season with a record of 19 wins and 5 losses and received a bid to attend the National Invitational Tournaments and Whereas his first year at DePaul he was approached for what was to come as in his 37 basketball seasons as head coach of DePaul including this year Whereas taking DePaul teams to pro-season tournaments 16 times 9 times to NCAA tournament including this year and 7 times to the National Invitational, Whereas his players have always excellent, have always excelled in the court beginning with his star centers doing their third year at DePaul 1944, 1945. Geroge Mycan who played on the pro-basketball in the mid 70's, he was voted most valuable basketball player of the first 50 years of basketball and Whereas his coaching as not wearing a flag during his four decades of illustrious coaching which enabled him to get 100% effort from every player as only last year he was proclaimed Coach of the Year by the U.S. Basketball Writers Association and this year

he was the winningest active college basketball coach in the country and Whereas he and his charming wife, Marge are both native Chicagoans who met while in high school and now have six children of which two sons, John and Tom are carrying the Hall of Famers tradition of coaching basketball teams, Joe is assistant coach to DePaul working with his father and Tom is the head basketball coach at the Chicago Circle Campus for the University of Illinois therefore be it resolved the the House of Representatives of the 81st General Assembly in the State of Illinois that we joyfully and in great pride congratulate Ray Meyer, head coach of the University of DePaul in comparable basketball team for 37 winning years and on his being inducted into Basketballs Hall of Fame in Springfield Massachusetts where he will be immortalized for basketball players and fans for all times, and be it further resolved that a suitable copy of this preamble and Resolution be presented to the Hall of Fame basketball coach, Ray Meyer."

Speaker Redmond: "Representative Lechowicz is recognized to move the adoption of the Resolution."

Lechowicz: "Thank you Mr. Speaker Ladies and Gentlemen of the House. First of all I'd like to welcome a fantastic coach who's brought a tremendous amount of sportmanship in every player that played at DePaul University. I think he really got a lot of love and affection for the people of the United States in watching his team, our team DePaul University in the series. Ray, to you and your family, you're a credit to University, you're a credit to Chicago, you're a credit to Illinois. Mr. Speaker I move for the adoption of the Resolution."

Speaker Redmond: "Questions on the Gentlemens motion? Those in favor say 'aye' aye, oppose 'no'. The ayes have it. Motion carried. The Resolution's adopted."

Meyer: "Thank you very much. I certainly appreciate it and I am taking this back and I'll have it framed and put up on the wall in my office for all to see. Thank you very much."

Speaker Redmond: "I know a little something about Coach Meyers. I used to play football with his older brother, Joey. To give you some idea of the kind of a man that Ray is, he was the captain of the basketball team at Notre Dame not only in his senior year but also in his junior year. I think that's almost unheard of for a major institution. I think Notre Dame called a fice for that to have the same captain in both the junior and the senior year. Do you have enough? Representative Sandquist did you want to move 891 to...Agreed Resolutions."

Clerk O'Brien: "House Resolutions 230, Hoffman. 231, DiPrima. 232, DiPrima."

Speaker Redmond: "Representative Giorgi..."

Clerk O'Brien: "House Joint Resolution 42, Birchler. 43, Ryan. 44, Ryan. 45, Bullock."

Speaker Redmond: "Representative Giorgi. Friedrich wants to knock one off if we go to that one today. He asked me if I was going to go to it so... Representative Giorgi."

Giorgi: "Mr. Speaker, House Resolution 230 by Hoffman talks about Dean W. Stokes. 231 by DiPrima the Donti award. 232 by DiPrima honors the Veterans Administration. 42 by Birchler is a House Joint Resolution on the use of coal. 43 by Ryan on Revenue sharing. 44 by Ryan on mandated programs. 45 by Bullock on the road Dirkenson. And I move for the adoption of the Agreed Resolutions."

Speaker Redmond: "Any discussion on the... questions on the gentlemen's motion? Representative Jaffe, one of DePaul's famous sons."

Jaffe: "Zeke, did you say we have one on revenue sharing?"

What does that one on Revenue sharing do?"

Speaker Redmond: "Representative Giorgi."

Giorgi: "It's a Resolution by Representative Ryan asking the Federal Congress to continue revenue sharing."

Speaker Redmond: "You sure that's agreed?"

Giorgi: "From this end."

Speaker Redmond: "Questions on the Gentlemans motion. Representative Leinenweber."

Leinenweber: "I would object to that last if..."

Speaker Redmond: "I think that may be..."

Leinenweber: "... a very controversial subject."

Speaker Redmond: "I think so to. We better just take that one out of the Agreed Resolution. What's the number on revenue sharing?"

Giorgi: "43. 43."

Speaker Redmond: "I think we should be a little more careful about what we have on Agreed Resolutions. Take 23(sic) out of there."

Giorgi: "43."

Speaker Redmond: "43? House Joint 43. That'll go to Committee on Assignments. Questions on the motion. Those in favor say 'aye' aye, oppose 'no'. The ayes have it. Motion carried. The agreed Resolutions are adopted. Representative Johnson."

Johnson: "You know, as a Member I'm interested to know how these are put on the agreed list. There's one that I see in the handbook that went through as an Agreed Resolution that asked Congress to vote on a constitutional matter on prayer in the schools and I can't imaging any more controversial subject in the world than ⁿ that. I just wonder what the procedure is to get these things through as Agreed Resolutions?"

Speaker Redmond: "Any announcements? Representative Getty."

Getty: "Mr. Speaker, I would ask leave having consulted with the Majority and Minorty Leaders and they having no objections to suspend the appropriate rules so that the

subcommittee, that's the subcommittee on Products Liability of Judiciary I may hear House Bills 2215, 2658, 2168, 2299, and 3262. Inadvertently the Committee Clerk had failed to notify the subcommittee clerk that these Bills had been assigned to the Committee, there is a Committee meeting studying similar Bills tomorrow morning at 9 a.m. and we would ask leave that these Bills may also be heard at that time."

Speaker Redmond: "Representative Schlickman?"

Schlickman: "Would the Gentleman yield? Which subcommittee are we referring to?"

Getty: "The Product Liability subcommittee."

Schlickman: "And these are Product Liability Bills?"

Getty: "They're Product Liability Bills sponsored by Representatives Daniels and Bradley respectively and it was through a clerical error that they were not posted."

Schlickman: I object."

Speaker Redmond: "Any further? Does the Gentleman have leave? Representative Schlickman is objecting. Representative Getty."

Getty: "Well then I would then move to suspend the appropriate rules so that they may be heard in Committee for the same reasons I have previously stated, and again state that neither the Majority or Minority Leaders have any objection."

Speaker Redmond: "Do you persist in your objection Representative Schlickman? Parliamentarian advises me if you object it will take 107 votes.. no. no. no. you can't put the motion until it's on the Calendar and if you do not object to take 107."

Schlickman: "Well Mr. Speaker, Members of the House. We all know how controversial and sensitive Product Liability Bills are. There is a number of interested citizens and I don't think that we ought to hear these Bills whether it be in subcommittee or full Committee without an opportunity for all interested parties to participate.

And it's on that basis that I object."

Speaker Redmond: " Representative ...Getty."

Getty: "Well I'd like to point out to the Gentleman that there is already a Product Liability subcommittee meeting scheduled for tomorrow that had been properly posted, notice having been given. There was a prior meeting at which time it was announced that other Bills were coming through and that this is only a subcommittee not a full Committee and that there would be ample time for action and there would be the requirement that these Bills be again posted before the full Committee, before any Committee action could be taken. And I just wonder if in view of that if the Gentleman wouldn't withdraw his objection."

Speaker Redmond: "Representative Schlickman do you persist in you objection? If you do you can't put the motion, it's just that simple."

Schlickman: "Well Mr. Speaker, Members of the House. A burden is being placed on me when all I'm concerned about is that interested parties have the opportunity for input at the subcommittee level which in this case probably is more important than the Committee level and I don't know anything about the Bills except that they deal with the subject of Product Liability which is a sensitive controversial area and all I want to do is be assured that the interested parties will have the opportunity of participating at the subcommittee level. I don't think that by suspending the rules that these Bills can be heard today of tomorrow guarantees citizen participation both by the manufactures and by the attorney."

Speaker Redmond: "Representative Schlickman you are perfectly within your rights I don't think... you don't need to make any apologies and..."

Schlickman: "Thank you Mr. Speaker. I persist in my objection."

Speaker Redmond: "OK. Representative Matijevich."

Matijevich: "Yes Mr. Speaker and Ladies and Gentlemen of the House. I was going to first tell Gene now you know how Pepper Martin feels but I want to remind the members of the appropriations Committee that we do meet at 1:30 in room 114, however; Democratic members of that Committee will have a briefing on the fifth floor in the staff of this building, in the Capitol Building immediately after adjournment. But the Committee meets at 1:30."

Speaker Redmond: "Representative Bradley."

Bradley: "Mr. Speaker and Ladies and Gentlemen of the House. And I guess I stand on point of personal privilege. I... when a Sponsor of a Bill asks that it be posted in the Committee and through no error in their part the Bill is then assigned to a subcommittee but not with the Sponsors not notified that there's even a subcommittee in that Committee in we have people coming down here to testify in that Committee and then we're notified that it's in a subcommittee but somebody forgot to post it in the subcommittee. That delays the process and we're under a deadline here May 4 in another week and I know that there has been objections on this issue so the only thing I can ask is that the Committee members or the Committee chairman or the Committee clerk, when a Bill is going to go to a subcommittee that the Committee clerk make sure that all those Bills that are going to be in a subcommittee that they be posted because now we've got people down here today and we have done everything according to the rules to ask for the Bills to be posted and they were posted in the Committee but they were not posted in the subcommittee so now what do we do with our people who are coming down to testify, we tell them to turn around and we'll have them come back next week so that's fair for one... I guess the only thing I can request is

that if a sub... bills... a group of Bills are going to a subcommittee then that all of those Bills be posted when that subcommittee is going to meet. That happened in education and it worked out fine and this particular case it seems to be some kind of a hinderence to the process."

Speaker Redmond: "The rules provide that the Bills can be heard in Committee and anyone that is going to come down here to testify can be heard in the Committee."

Bradley: "The chairman of that Committee put it into a subcommittee."

Speaker Redmond: "How'd he do that? Representative Katz." My purpose is that Representative Schlickman is within his rights and it would seem to me that we all should abide by the law if he persists. He need make no apology. Maybe we ought to change the rules but that's what the rules are. Representative Katz."

Katz: "Mr. Speaker, as I understand the Gentleman from McClean he has a Bill that he thinks ought to be heard in a subcommittee of Judiciary II Committee. I think he's right. I don't think anybody is hurt by having the Bill heard in the Judiciary II subcommittee. His Bill was not on the notice that was posted, but his Bill is of the same character. I have no objection to his Bill being heard in the subcommittee and if the Gentleman's motion is to have his Bill heard in that subcommittee suspending the appropriate rule so that his Bill is treated in the same way that everybody else who has a Bill in that subcommittee on the same subject, I have no objection to it at all."

Speaker Redmond: "Representative Jaffe."

Jaffe: "Yeah Mr. Speaker in all fairness I was not going to speak on this, but you know I think two of the representatives that made alligations that we didn't properly post these Bills. In all, in all honesty I must tell you that last week neither Representative Getty or

Representative Daniels were here. Representative Getty is the vice, is that chairman of that subcommittee and for his to try to put the onus on the clerk of the Committee and on the chair of the Committee I think it's really unconscionable. They were not here. You know they were not here to attend to their business. You know if the Bills were not posted it's their own fault if they wanted to talk to us they should have talked to us. I support Representative Schlickman."

Speaker Redmond: "Representative Schneider. Representative Schneider."

Schneider: "Elementary Committee will meet immediately at 1:30. We plan to go as late as we can. We have about 50 Bills posted. If we don't finish today we come in tomorrow and eat in the morning."

Speaker Redmond: "Any other announcements? Representative Leon."

Leon: "Thank you Mr. Speaker. The Committee on Financial Institutions will meet in room D-1 at 1:30. I have some very important Bills and I would appreciate each member of the Committee being there promptly so we can dispose of them and not have to come back for a meeting tomorrow morning. Thank you."

Speaker Redmond: "Death Resolutions."

Clérk O'Brien: "House Resolution 228, Ryan, McBroom. Respect the memory of police officer William Casey. House Resolution 229, Ryan, McBroom. Respect to the memory of state trooper Michael McCarter. House Resolution 233, Ralph Dunn, Winchester. Respect to the memory of Mrs. Deborah Bruster."

Speaker Redmond: "Representative Giorgi."

Giorgi: "Mr. Speaker I move for the adoption of the Death Resolutions."

Speaker Redmond: "Questions on the Gentleman's motion for the adoption of Death Resolutions. Those in favor say 'aye' aye, oppose 'no'. The ayes have it. Motion

carried. Representative DiPrima for what purpose do you rise?"

DiPrima: "Yes Mr. Speaker I just wanted to make an announcement. This evening the Veterans of Foreign are holding their bi-annual dinner and cocktails are at 6:00 and dinner at 8:00. So those of you that are holding Committee meetings, I hope you adjourn by 6:00 and that's over at the Forum 30. 6:00. Thank you."

Speaker Redmond: "Representative Collins."

Collins: "Mr. Speaker, I was curious. What is the uniform of the day?"

Speaker Redmond: "Representative Walsh. Representative Walsh. Representative Collins want to know the uniform of the day. Any further announcements? Introduction to First Reading."

Clerk O'Brien: "House Bill 2770, Jaffe. A Bill for an Act in relation to the Illinois Commerce Commission. First Reading of the Bill. House Bill 2771, Klosak. A Bill for an Act in relation to the Department of Registration and Education. First Reading of the Bill."

Speaker Redmond: "Representative Ryan are there any Republicans whose absense should be excused? Representative Madigan, any Democrats whose absense should be excused?"

Madigan: "Mr. Speaker I believe that the only excused absense has already been entered in the record."

Speaker Redmond: "Representative Katz are you still seeking recognition?"

Katz: "Mr. Speaker I just wanted the Members of the House who have Bills in Judiciary II to know that we expect to be there today and possibly this evening and tomorrow morning and members should try to come. We will try to accomodate members to the extent possible including calling them in other Committees so they don't have to sit around any longer than necessary. They should come to room 118 and we will try to be as cooperative as possible with members having Bills in Judiciary II."

Speaker Redmond: "Representative Ryan. Introduction, did you talk this matter over with Representative Borchers? Whom do you want to introduce the group? Representative Borchers."

Borchers: "Mr. Speaker for all Members of the House. I would like to introduce to you a group of students from Germany and also Mt. Pulaski. If they will please stand. Stand. Vie standen. Their... their teacher; American teacher is Katherin Betterman, the German teacher is Mrs. Fuss from Deutschland. I did not ask what town they're from but their all Deutschland comen. So I'd appreciate your meeting these people and giving them some salutation. The girl that hosting the moment is Diane Piefer. Thank you."

Speaker Redmond: "Invite all the Members to look at the new Members Handbook that Representative Conti has. If you want to see what passing in years is going to do to you. Representative Madigan. Adjournment 11:00 tomorrow morning."

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

Speaker Redmond: "Any further announcements?"

Madigan: "Does the Clerk desire any time for a perfunctary session? Mr. Speaker I move that we adjourn to 11 a.m. tomorrow morning."

Speaker Redmond: "Questions on the Gentleman's motion to adjourn till 11:00 tomorrow morning. Those in favor say 'aye' aye, oppose 'no'. The ayes have it. The motion carried and the House stands adjourned. Please stop by Representative Conti and see what's going to happen to you."

LEGISLATIVE INFORMATION SYSTEM

DAILY TRANSCRIPT INDEX
APRIL 24, 1979

PAGE

HB-0161	MOTIONS	PAGE	4
HB-0225	2ND READING	PAGE	4
HB-0388	MOTIONS	PAGE	4
HB-0518	3RD READING	PAGE	19
	3RD READING	PAGE	19
HB-0522	MOTIONS	PAGE	4
HB-0524	MOTIONS	PAGE	3
HB-0527	3RD READING	PAGE	24
	3RD READING	PAGE	24
HB-0562	MOTIONS	PAGE	13
HB-0564	3RD READING	PAGE	27
	3RD READING	PAGE	27
HB-0652	MOTIONS	PAGE	4
HB-0672	MOTIONS	PAGE	3
HB-0916	2ND READING	PAGE	4
HB-1053	2ND READING	PAGE	4
HB-1089	2ND READING	PAGE	5
HB-1090	2ND READING	PAGE	5
HB-1146	3RD READING	PAGE	18
HB-1188	2ND READING	PAGE	3
HB-1370	MOTIONS	PAGE	13
HB-1537	2ND READING	PAGE	3
HB-1766	2ND READING	PAGE	3
HB-1768	2ND READING	PAGE	3
HB-2023	2ND READING	PAGE	3
HB-2076	2ND READING	PAGE	3
HB-2374	2ND READING	PAGE	3
HB-2770	1ST READING	PAGE	46
	1ST READING	PAGE	46
HB-2771	1ST READING	PAGE	46
	1ST READING	PAGE	46
HR-0019	3RD READING	PAGE	13
HR-0097	3RD READING	PAGE	5
HR-0230	3RD READING	PAGE	39
	3RD READING	PAGE	39
HR-0231	3RD READING	PAGE	39
	3RD READING	PAGE	39
HR-0232	3RD READING	PAGE	39
	3RD READING	PAGE	39
HJR-0015	3RD READING	PAGE	16
HJR-0022	3RD READING	PAGE	15
HJR-0042	3RD READING	PAGE	39
	3RD READING	PAGE	39

LEGISLATIVE INFORMATION SYSTEM

DAILY TRANSCRIPT INDEX
APRIL 24, 1979

PAGE 2

HJR-0043	1ST READING	PAGE	39
	1ST READING	PAGE	39
HJR-0044	3RD READING	PAGE	39
	3RD READING	PAGE	39
HJR-0045	3RD READING	PAGE	39
	3RD READING	PAGE	39

LEGISLATIVE INFORMATION SYSTEM

DAILY TRANSCRIPT INDEX
APRIL 24, 1979

PAGE 3

SUBJECT MATTER

SPEAKER FLINN - HOUSE TO ORDER	PAGE	1
REVEREND KRUEGER - PRAYER	PAGE	1
RECESS	PAGE	1
COMMITTEE REPORTS	PAGE	2
ANNOUNCEMENTS	PAGE	39
ADJOURNMENT	PAGE	47

<u>Page</u>	<u>Time</u>	<u>Speaker</u>	<u>Information</u>
1	10:00	Speaker Flinn	House to Order
		Rev. Krueger	Prayer
		Speaker Flinn	
		Ropp	Pledge of Allegiance
		Speaker Flinn	
		Matijevich	
2		Speaker Flinn	
		Clerk O'Brien	Journal
		Speaker Flinn	
		Giorgi	
	10:04	Speaker Flinn	Ease
		Speaker Flinn	Ease to 10:45
	10:05	Friedrich	
	10:45	Speaker Flinn	Committee Reports
3		Clerk O'Brien	
		Speaker Flinn	Consent Calendar, 2nd Rgd.
		Clerk O'Brien	
		Speaker Flinn	Motions
		Clerk O'Brien	
4		Speaker Flinn	Motions granted, J.B. 225
		Clerk O'Brien	H.B. 225, 2nd Rgd. Amt. #1 adopted
		Speaker Flinn	H.B.303 Take out of the record, HB 916
		Clerk O'Brien	HB 916, 2nd Rgd. Amendment #1 adopted in Committee
		Speaker Flinn	JB 1053
		Clerk O'Brien	HB 1053, 2nd Rgd.

<u>Page</u>	<u>Time</u>	<u>Speaker</u>	<u>Information</u>
5		Speaker Flinn	HB 1089
		Clerk O'Brien	HB 1089, 2nd Rdg. No Committee amendments
		Speaker Flinn	
		Clerk O'Brien	HB 1090, 2nd Rdg. No Committee amendments
		Speaker Flinn	HR 97
		Friedrich	HR 97, explains
		Speaker Flinn	
		Katz	Question, opposes
6		Speaker Flinn	
		Friedrich	
		Speaker Flinn	
7	11:17	Kane	Oppose
		Speaker Flinn	
		Bradley	Support
8		Speaker Flinn	
		Deuster	
		Speaker Flinn	
		Deuster	Question of sponsor
		Speaker Flinn	
		Friedrich	
		Deuster	
9		Speaker Flinn	
		Clerk O'Brien	Reads resolved clause
10		Speaker Flinn	
		Deuster	Speakers to Resolution
		Speaker Flinn	

<u>Page</u>	<u>Time</u>	<u>Speaker</u>	<u>Information</u>
		Piel	Move to previous question
		Speaker Flinn	
		Friedrich	To close
11		Speaker Flinn	
		Totten	Point of Order-Attendance Roll Call
		Speaker Flinn	
		Totten	Continues
		Speaker Flinn	Roll Call for attendance
		Lechowicz	Schraieder excused
		Speaker Flinn	HB 97
		Ewell	Votes present
		Speaker Flinn	
		Borchers	Explains vote- support
12		Speaker Flinn	HB 97 passed
13		Collins	Leave to table 562-1370
		Speaker Flinn	HJR 19
		Bradely	Explains HJR 19
14		Speaker Flinn	
		Peters	
		Speaker Flinn	HJR 22
15		Marovitz	Explains HJR 22
		Speaker Flinn	
		Totten	Sponsor yield?
	11:41	Marovitz	
16		Speaker Redmond	HJR 22 passed
17		Friedrich	HJR 15 explains

<u>Page</u>	<u>Time</u>	<u>Speaker</u>	<u>Information</u>
		Speaker Redmond	
		Getty	Wants it held
		Friedrich	
18		Speaker Redmond	
		Clerk O'Brien	HB 817, 3rd Rdg.
		Speaker Redmond	Take out of record
		Clerk O'Brien	HB 1146
		Speaker Redmond	
		Walsh	Explains 1146
		Speaker Redmond	HB 1146 passed
19		Clerk O'Brien	HB 518, 3rd Rdg.
		Speaker Redmond	
		Mautino	Explains 518
		Speaker Redmond	
		Skinner	Question
		Mautino	
20		Speaker Redmond	
		Schlickman	Addressing Bill-urge no
21		Speaker Redmond	
		McMaster	Explains
22		Speaker Redmond	
		Winchester	Sponsor yield?
		Mautino	
		Speaker Redmond	
		Willer	Urge 'yes' vote
23		Speaker Redmond	

<u>Page</u>	<u>Time</u>	<u>Speaker</u>	<u>Information</u>
		Mautino	To close
		Speaker Redmond	HB 518 passed
		Clerk O'Brien	HB 527, 3rd Rdg.
24		Speaker Redmond	
		Yourell	Explains 527
		Speaker Redmond	
		Conti	
		Yourell	
		Speaker Redmond	
25		Ewing	Sponsor yield?
		Yourell	
		Speaker Redmond	
		Pullen	Question
		Yourell	
26		Speaker Redmond	
		Mahar	Support
27		Speaker Redmond	
		Juskey	Support
		Speaker Redmond	
		Barnes	
		Speaker Redmond	passed
		Clerk O'Brien	HB 564
		Speaker Redmond	
		Mahar	Explains 564
28		Speaker Redmond	
		Mulcahey	Question
		Mahar	

<u>Page</u>	<u>Time</u>	<u>Speaker</u>	<u>Information</u>
		Speaker Redmond	
		Dunn, R.	Yield
29		Mahar	
		Speaker Redmond	
		Satterthwaite	Question
30		Mahar	
31		Speaker Redmond	
		Jaffe	Question
		Mahar	
		Jaffe	Addresses Bill- oppose
32		Speaker Redmond	
	12:19	Kane	Question
		Mahar	
34		Speaker Redmond	
		Piel	Move to previous question
		Speaker Redmond	Motion carried
		Mahar	To close
35		Speaker Redmond	HB 564 passed
		R. Meyers	Visitor
		Speaker Redmond	
		Kelly	Introduction
		Meyer	Visitor speaks
36		Kelly	
37		Clerk O'Brien	HR 166 reads
38		Speaker Redmond	
		Lechowicz	Moves adoption
		Speaker Redmond	Adopted

<u>Page</u>	<u>Time</u>	<u>Speaker</u>	<u>Information</u>
39		Meyers	Thank you
		Speaker Redmond	Agreed Resolutions
		Clerk O'Brien	
		Speaker Redmond	
		Giorgi	Moves adoption
		Speaker Redmond	
		Jaffe	
40		Speaker Redmond	
		Giorgi	
		Speaker Redmond	
		Leinenweber	
		Speaker Redmond	Take HJR 43 out
		Johnson	Question
		Speaker Redmond	
		Getty	Ask leave to suspend appropriation Rules
41		Speaker Redmond	
		Schlickman	Yield, objects
		Getty	
		Speaker Redmond	
		Getty	Move to suspend rules
		Speaker Redmond	
		Schlickman	Does object
		Speaker Redmond	
		Getty	
43		Speaker Redmond	
		Matijeovich	

<u>Page</u>	<u>Time</u>	<u>Speaker</u>	<u>Information</u>
		Speaker Redmond	
		Bradley	Point of personal privilege
44		Speaker Redmond	
		Katz	
		Speaker Redmond	
		Jaffe	
45		Speaker Redmond	
		Schneider	Announcement
		Speaker Redmond	
		Leon	Announcement
		Speaker Redmond	Death Resolutions
		Clerk O'Brien	
		Speaker Redmond	
		Giorgi	
		Speaker Redmond	Adopted
46		DiPrima	Announcement
		Speaker Redmond	
		Collins	
		Speaker Redmond	
		Clerk O'Brien	HB 2770, 2771
		Speaker Redmond	
		Madigan	Excused absences
		Speaker Redmond	
		Katz	Announcement
47		Speaker Redmond	
		Borchers	Introduction
		Speaker Redmond	

<u>Page</u>	<u>Time</u>	<u>Speaker</u>	<u>Information</u>
		Madigan	Further announcements?
		Speaker Redmond	
		Madigan	Move to adjourn 11:00 a.m. tomorrow
1:00		Speaker Redmond	Motion carried/ adjourned House adjourned 1:00

GENERAL ASSEMBLY

STATE OF ILLINOIS

HOUSE OF REPRESENTATIVES

<u>Page</u>	<u>Time</u>	<u>Speaker</u>	<u>Information</u>
1	10:00	Speaker Flinn	House to Order
		Rev. Krueger	Prayer
		Speaker Flinn	
		Ropp	Pledge of Allegiance
		Speaker Flinn	
		Matijevich	
2		Speaker Flinn	
		Clerk O'Brien	Journal
		Speaker Flinn	
		Giorgi	
	10:04	Speaker Flinn	Ease
		Speaker Flinn	Ease to 10:45
	10:05	Friedrich	
	10:45	Speaker Flinn	Committee Reports
3		Clerk O'Brien	
		Speaker Flinn	Consent Calendar, 2nd Rgd.
		Clerk O'Brien	
		Speaker Flinn	Motions
		Clerk O'Brien	
4		Speaker Flinn	Motions granted, J.B. 225
		Clerk O'Brien	H.B. 225, 2nd Rgd. Amt. #1 adopted
		Speaker Flinn	H.B.303 Take out of the record, HB 916
		Clerk O'Brien	HB 916, 2nd Rgd. Amendment #1 adopted in Committee
		Speaker Flinn	JB 1053
		Clerk O'Brien	HB 1053, 2nd Rgd.

<u>Page</u>	<u>Time</u>	<u>Speaker</u>	<u>Information</u>
5		Speaker Flinn	HB 1089
		Clerk O'Brien	HB 1089, 2nd Rdg. No Committee amendments
		Speaker Flinn	
		Clerk O'Brien	HB 1090, 2nd Rdg. No Committee amendments
		Speaker Flinn	HR 97
		Friedrich	HR 97, explains
		Speaker Flinn	
		Katz	Question, opposes
6		Speaker Flinn	
		Friedrich	
		Speaker Flinn	
7	11:17	Kane	Oppose
		Speaker Flinn	
		Bradley	Support
8		Speaker Flinn	
		Deuster	
		Speaker Flinn	
		Deuster	Question of sponsor
		Speaker Flinn	
		Friedrich	
		Deuster	
9		Speaker Flinn	
		Clerk O'Brien	Reads resolved clause
10		Speaker Flinn	
		Deuster	Speakers to Resolution
		Speaker Flinn	

<u>Page</u>	<u>Time</u>	<u>Speaker</u>	<u>Information</u>
		Piel	Move to previous question
		Speaker Flinn	
		Friedrich	To close
11		Speaker Flinn	
		Totten	Point of Order-Attendance Roll Call
		Speaker Flinn	
		Totten	Continues
		Speaker Flinn	Roll Call for attendance
		Lechowicz	Schraieder excused
		Speaker Flinn	HB 97
		Ewell	Votes present
		Speaker Flinn	
		Borchers	Explains vote- support
12		Speaker Flinn	HB 97 passed
13		Collins	Leave to table 562-1370
		Speaker Flinn	HJR 19
		Bradely	Explains HJR 19
14		Speaker Flinn	
		Peters	
		Speaker Flinn	HJR 22
15		Marovitz	Explains HJR 22
		Speaker Flinn	
		Totten	Sponsor yield?
	11:41	Marovitz	
16		Speaker Redmond	HJR 22 passed
17		Friedrich	HJR 15 explains

<u>Page</u>	<u>Time</u>	<u>Speaker</u>	<u>Information</u>
		Speaker Redmond	
		Getty	Wants it held
		Friedrich	
18		Speaker Redmond	
		Clerk O'Brien	HB 817, 3rd Rdg.
		Speaker Redmond	Take out of record
		Clerk O'Brien	HB 1146
		Speaker Redmond	
		Walsh	Explains 1146
		Speaker Redmond	HB 1146 passed
19		Clerk O'Brien	HB 518, 3rd Rdg.
		Speaker Redmond	
		Mautino	Explains 518
		Speaker Redmond	
		Skinner	Question
		Mautino	
20		Speaker Redmond	
		Schlickman	Addressing Bill-urge no
21		Speaker Redmond	
		McMaster	Explains
22		Speaker Redmond	
		Winchester	Sponsor yield?
		Mautino	
		Speaker Redmond	
		Willer	Urge 'yes' vote
23		Speaker Redmond	

<u>Page</u>	<u>Time</u>	<u>Speaker</u>	<u>Information</u>
		Mautino	To close
		Speaker Redmond	HB 518 passed
		Clerk O'Brien	HB 527, 3rd Rdg.
24		Speaker Redmond	
		Yourell	Explains 527
		Speaker Redmond	
		Conti	
		Yourell	
		Speaker Redmond	
25		Ewing	Sponsor yield?
		Yourell	
		Speaker Redmond	
		Pullen	Question
		Yourell	
26		Speaker Redmond	
		Mahar	Support
27		Speaker Redmond	
		Juskey	Support
		Speaker Redmond	
		Barnes	
		Speaker Redmond	passed
		Clerk O'Brien	HB 564
		Speaker Redmond	
		Mahar	Explains 564
28		Speaker Redmond	
		Mulcahey	Question
		Mahar	

<u>Page</u>	<u>Time</u>	<u>Speaker</u>	<u>Information</u>
		Speaker Redmond	
		Dunn, R.	Yield
29		Mahar	
		Speaker Redmond	
		Satterthwaite	Question
30		Mahar	
31		Speaker Redmond	
		Jaffe	Question
		Mahar	
		Jaffe	Addresses Bill- oppose
32		Speaker Redmond	
	12:19	Kane	Question
		Mahar	
34		Speaker Redmond	
		Piel	Move to previous question
		Speaker Redmond	Motion carried
		Mahar	To close
35		Speaker Redmond	HB 564 passed
		R. Meyers	Visitor
		Speaker Redmond	
		Kelly	Introduction
		Meyer	Visitor speaks
36		Kelly	
37		Clerk O'Brien	HR 166 reads
38		Speaker Redmond	
		Lechowicz	Moves adoption
		Speaker Redmond	Adopted

<u>Page</u>	<u>Time</u>	<u>Speaker</u>	<u>Information</u>
39		Meyers	Thank you
		Speaker Redmond	Agreed Resolutions
		Clerk O'Brien	
		Speaker Redmond	
		Giorgi	Moves adoption
		Speaker Redmond	
		Jaffe	
40		Speaker Redmond	
		Giorgi	
		Speaker Redmond	
		Leinenweber	
		Speaker Redmond	Take HJR 43 out
		Johnson	Question
		Speaker Redmond	
		Getty	Ask leave to suspend appropriation Rules
41		Speaker Redmond	
		Schlickman	Yield, objects
		Getty	
		Speaker Redmond	
		Getty	Move to suspend rules
		Speaker Redmond	
		Schlickman	Does object
		Speaker Redmond	
		Getty	
43		Speaker Redmond	
		Matijeovich	

<u>Page</u>	<u>Time</u>	<u>Speaker</u>	<u>Information</u>
		Speaker Redmond	
		Bradley	Point of personal privilege
44		Speaker Redmond	
		Katz	
		Speaker Redmond	
		Jaffe	
45		Speaker Redmond	
		Schneider	Announcement
		Speaker Redmond	
		Leon	Announcement
		Speaker Redmond	Death Resolutions
		Clerk O'Brien	
		Speaker Redmond	
		Giorgi	
		Speaker Redmond	Adopted
46		DiPrima	Announcement
		Speaker Redmond	
		Collins	
		Speaker Redmond	
		Clerk O'Brien	HB 2770, 2771
		Speaker Redmond	
		Madigan	Excused absences
		Speaker Redmond	
		Katz	Announcement
47		Speaker Redmond	
		Borchers	Introduction
		Speaker Redmond	

<u>Page</u>	<u>Time</u>	<u>Speaker</u>	<u>Information</u>
		Madigan	Further announcements?
		Speaker Redmond	
		Madigan	Move to adjourn 11:00 a.m. tomorrow
1:00		Speaker Redmond	Motion carried/ adjourned House adjourned 1:00

