

Speaker Redmond: "The House will come to order and Members please be in their seats. Be lead in prayer by the Reverend Krueger, the House chaplain."

Reverend Krueger: "In the Name of the Father, the Son, and the Holy Ghost. Amen. O LORD, bless this House to Thy service this day. Let us say a prayer for the Governor this day, who's having his birthday. Watch over Thy servant, James, O LORD, as his days increase. Bless and guide him wherever he may be. Keeping him unspotted from the world. Strengthen him when he stands, comfort him when discouraged or sorrowful, raise him up if he fall, and in his heart, may Thy peace, which pass with understanding, abide all the days of his life. Through Jesus Christ, our Lord. Amen. Benjamin Franklin said, 'If a man empties his purse into his head, no man can take it away from him.' Let us pray. ALMIGHTY GOD, our heavenly Father and the source of all knowledge and wisdom, we call upon Thee this day to inspire our minds and to make keen our wills that we may be relentless in the pursuit of the science of learning; that thus enhanced with abundant information we may enjoy deeper and more meaningful insight into the complexities which come before us as Members of this House of Representatives. May our diligence in this pursuit bring to the people of this State such law that is both equitable and just to both rich and poor alike and pleasing to Thee, O Lord; through Jesus Christ thy Son. Amen."

Speaker Redmond: "Pledge of Allegiance to the Flag, Representative Collins. Representative Ropp? Representative Walsh? Representative Matijeovich?"

Matijeovich (e'l'al): "I Pledge Allegiance to the Flag of the United States of America and to the Republic for which it stands, one Nation under God, indivisible, with Liberty and Justice for All."

Speaker Redmond: "Committee reports. You're late. Represent-


ative Collins, you're late. Representative Matijevich substituted for you. Good morning, Representative Ryan. It's nice to see you. You got any?"

Clerk O'Brien: "Committee reports. Representative Farley, Chairman of the Committee on Labor and Commerce to which the following Bills were referred, action taken May 3, 1979, reported the same back with the following recommendation: Interim Study House Bills 156, 333, 428, 431, 768, 773, 1369, 1395, 1940, 2252, 2253, 2254, 2255, 2256, 2262, 2435, 2543, and 2765. Also, House Bills 19, 148, 175, 221, 537, 648, 717, 769, 770, 771, 772, 833, 894, 949, 977, 1399, 1441, 1626, 1671, 2033, 2251, 2258, 2259, 2260, 2261, 2263, 2312, 2437, 2705, and 2768. Representative Katz, Chairman of the Committee on Judiciary II to which the following Bills were referred, action taken May 1, 1979, reported the same back with the following recommendations: Interim Study House Bills 539, 919, 1245, 1337, 1366, 1367, 1368, 1506, 1842, 1989, and 2235. 'Do not pass as amended' House Bill 1582. Tabled in Committee House Bills 214, 217, 264, 1429, and 2319. Representative Jaffe, Chairman of the Committee on Judiciary I to which the following Bills were referred, action taken May 2, 1979, reported the same back with the following recommendation: 'Do pass' Short Debate Calendar House Bill 2375. Interim Study House Bill 2525."

Speaker Redmond: "Senate Bills' First Reading."

Clerk O'Brien: "Senate Bill 849. Excuse me. That's Senate Bill 489. A Bill for an Act to amend Sections of an Act making appropriations for the ordinary and contingent expense for the Department of Insurance and Department of Financial Institutions. First Reading of the Bill. Sponsor was McBroom. Senate Bill 589. Bianco. A Bill for an Act to amend Sections of an Act to provide for the ordinary and contingent expense for the Department of Administrative Services and the Illinois Historical


Library. First Reading of the Bill."

Speaker Redmond: "House Bills' Second Reading. Short Debate Calendar. Page 7. Seven. Representative Piel, for what purpose do you rise? It's too early to move the previous question. House Bill 11."

Clerk O'Brien: "House Bill 11. A Bill for an Act creating the Real Property Tax Procedures Study Commission. Second Reading of the Bill."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "No Committee Amendments."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "Floor Amendment #1."

Speaker Redmond: "We'll have to take that out of the record. 568. You didn't mark the Short Debate, huh? How about 568? Wait a minute. I think that's the one there's a Floor Amendment. Okay. 692. 568 is all right. Isn't that the one that Steczo wanted held for a motion for a Floor...? Seems we'd better take that out of the record. My memory is that he wanted further action on that. 692."

Clerk O'Brien: House Bill 692. A Bill for an Act to amend the Illinois Insurance Code. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Redmond: "Any motion...any motion with respect to Amendment 1?"

Clerk O'Brien: "No motions filed."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Redmond: "Third Reading. Who's that? Representative Ryan."

Ryan: "Well, thank...thank you, Mr. Speaker. I object to moving Bills here this morning with the attendance as slim as it is, and I think that it's certainly not in the best order to be moving Bills to Third Reading in spite of the fact, and if the attendance isn't here, maybe we ought to wait until it gets here, or go to another Order of Business."


Speaker Redmond: "Roll Call for attend...Roll Call for attendance. Only depress your own switch. Let's dump this Roll Call and...Roll Call for attendance. Only your own. Have all voted who wish? Take the record, Mr. Clerk. Representative Collins."

Collins: "Mr. Speaker, I would question the quorum."

Speaker Redmond: "Representative Collins questioned the presence of a quorum. I think your motion's well ta... Mr. Doorkeeper, will you contact the State Office Building and the offices of all of the Members and make sure that they get here on the floor. Mr. Ryan, will you produce your Members? Mr. Lechowicz, will you produce your Members? We'll stand...we'll stand at ease for ten minutes until you get your Members on the floor. That's the next thing. Is Walsh here? Representative Walsh here? Representative Schlickman here? Representative Farley."

Farley: "Yeah, would you note that I'm here. My..."

Speaker Redmond: "Representative Farley is here."

Farley: "...switch was stuck."

Speaker Redmond: "Representative Ralph Dunn is here with a monarch butterfly. Hello? Would you put on the public... Representative Telcser here? He is. Representative Braun is here. Representative Braun. Well, ...Representative Macdonald is entering the chambers. Representative Donovan. Representative Leon. Representative Klosak. Ryan won't let me do anything, so...Schneider is here. Representative Catania is here. Yes, you weren't on time, so you won't get paid today. Started at 10 o'clock. Representative Jane Barnes was here in attendance at 10 o'clock. How about Huskey and Yourell? Huskey was here. Marovitz is here. Borchers is here. Think we got 80? Good morning, Representative McMaster. Who? Representative McCourt, welcome aboard. Tuerk, welcome. Peoria Journal Star here? How about the Leyden Herald, is that here? Representative Neff coming down the middle aisle.


Representative Kempiners. He's arriving. Nobody in the press box. Oh, yes, there is. 'M. O.' is here. Representative Bower is coming into the chamber. Effingham County take notice. Representative Schuneman. Representative Ebbesen. Prophetstown Daily Chronicle take notice. DeKalb Bugle take notice. The Rock Island paper, Representative Hallock is...Rockford, pardon me. Reilly from Morgan County, Clarion. Grossi from the south Cook County Daily something or other. The Gentleman from Elgin is here, Representative Friedland. Here comes...here comes Digger. Digger Simms is coming in. Representative J. J. Wolf."

Wolf: "I always thought Mr. Simms was a southern planter."

Speaker Redmond: "A bun is the lowest form of wheat. Well, I forgot to say that Totten was here when we started. Chalkie says Simms has a nice layaway plan. Cal Skinner, strong advocate of RTA, is coming into the chamber. Came down on the bus? How about Amtrak? Is he...? Representative Wikoff was here on time, so just because he's walking in now, don't be misled. Representative Rea tried to sneak in. Chairman of the Counties and Townships, Yourell is here. Representative Johnson from Champaign County, home of astroturf. Is he Mr. Dress Code? Now let's try it all over again. Roll Call for attendance. Representative Borchers, for what purpose do you rise?"

Borchers: "Mr. Speaker, to get the Ro...this business on the road, I'd like to table 876, or rather House Bill 876 of which I am the chief Sponsor."

Speaker Redmond: "Representative Ryan, is it all right for Representative Borchers to table the Bill? We have a hundred and seventeen people here now."

Ryan: "What's the Bill number, Mr. Speaker?"

Borchers: "876. Mine."

Ryan: "It's all right with me, Weber."


Speaker Redmond: "Okay. Hearing no objection 876 is tabled. Okay. Take the record on the Roll Call. 705. We're on the Order of House Bills' Third Reading, Short Debate, Second Reading, Short Debate, page 7."

Clerk O'Brien: "House Bill 705. A Bill for an Act requiring the Division of Investigations of the Department of Law Enforcement to investigate certain violations of the Illinois Public Aid Code. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Redmond: "Any motion with respect to Amendment 1?"

Clerk O'Brien: "No motions filed."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Redmond: "Third Reading. 911."

Clerk O'Brien: "House Bill 911. A Bill for an Act to amend an Act concerning public utilities. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Redmond: "Any motion with respect to Amendment 1?"

Clerk O'Brien: "No motions filed."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Redmond: "Third Reading. 921."

Clerk O'Brien: "House Bill 921. A Bill for an Act in relation to executive orders and reorganization of executive branches. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Redmond: "Any motion with respect to Amendment 1?"

Clerk O'Brien: "No motions filed."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Redmond: "Third Reading. 1036."

Clerk O'Brien: "House Bill 1036. A Bill for an Act to amend the Illinois Municipal Code."

Speaker Redmond: "1036. Representative...Who's the Sponsor of the Amendment?"


Clerk O'Brien: "1036...Sponsor...Oh. Okay? No, there's no Amendment. House Bill 1036. A Bill for an Act to amend the Illinois Municipal Code. Second Reading of the Bill. No Committee Amendments."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "None."

Speaker Redmond: "Third Reading. 1217."

Clerk O'Brien: "House Bill 1217. A Bill for an Act relating to retail service stations. Second Reading of the Bill. No Committee Amendments."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "None."

Speaker Redmond: "Third Reading. 1296."

Clerk O'Brien: "House Bill 1296. A Bill for an Act to amend Sections of the Highway Advertising Control Act. Second Reading of the Bill. No Committee Amendments."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "None."

Speaker Redmond: "568. Third Reading on that. 568."

Clerk O'Brien: "House Bill 568."

Speaker Redmond: "There's a Floor Amendment on this, Representative Steczo. Are you aware of that? On 568? There's a Floor Amendment. Okay. Proceed."

Clerk O'Brien: "House Bill 568. A Bill for an Act to amend Sections of the School Code. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Redmond: "Any motion with respect to Amendment 1?"

Clerk O'Brien: "No motions filed."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Redmond: "Third Reading. 1363."

Clerk O'Brien: "House Bill 1363. A Bill for an Act to amend the Hospital District law. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Redmond: "Any motion with respect to Amendment 1?"


Clerk O'Brien: "No motions filed."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Redmond: "Third Reading. 1404."

Clerk O'Brien: "House Bill 1404. A Bill for an Act to amend the Environmental Protection Act. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Redmond: "Any motions with respect to Amendment 1?"

Clerk O'Brien: "No motions filed."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Redmond: "Third Reading. 1426."

Clerk O'Brien: "House Bill 1426. A Bill for an Act to amend the Illinois Income Tax Act."

Speaker Redmond: "Representative Ryan."

Ryan: "Take that Bill out of the record, please."

Speaker Redmond: "Out of the record. 1442."

Clerk O'Brien: "House Bill 1442. A Bill for an Act to amend the Motor Fuel Tax law. Second Reading of the Bill. No Committee Amendments."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "None."

Speaker Redmond: "Third Reading. 1564."

Clerk O'Brien: "House Bill 1564. A Bill for an Act to amend the Illinois Vehicle Code. Second Reading of the Bill. No Committee Amendments."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "None."

Speaker Redmond: "Third Reading. 1600. Sixteen hundred. Representative Ryan."

Ryan: "Would you hold 1600, please?"

Speaker Redmond: "Out of the record. 1681. Representative Conti."

Conti: "Yeah, Mr. Speaker and Ladies and Gentlemen of the House. We're amending the Motor Fuel Tax law. We're


amending the Illinois Income Tax Act, and before I get a chance to read what this is all about, you're moving them to Third Reading, and this is on Short Debate. I'm a little concerned on that. Can we go a little slower?"

Speaker Redmond: "Okay. We'll take 1681. What's the preference on that? Okay. Read the Bill. 1681."

Clerk O'Brien: "House Bill 1681. A Bill for an Act to amend the Illinois Vehicle Code. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Redmond: "Any motion with respect to Amendment 1?"

Clerk O'Brien: "No motions filed."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Redmond: "Third Reading. 1693 out of the record. 1749."

Clerk O'Brien: "House Bill 1749. A Bill for an Act to amend the Code of Criminal Procedure. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Redmond: "Any motion with respect to Amendment 1?"

Clerk O'Brien: "No motions filed."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Redmond: "Third Reading. 1754. Representative Hoxsey's in the chamber. Okay."

Clerk O'Brien: "House Bill 1754. A Bill for an Act in relation to Illinois Mobile Home Privilege Tax. Second Reading of the Bill. No Committee Amendments."

Speaker Redmond: "Any Amendments from the floor?"

Clerk O'Brien: "None."

Speaker Redmond: "Third Reading. 1801."

Clerk O'Brien: "House Bill 1801. 1801."

Speaker Redmond: "Better wait till Representative Barnes is here. Take this one out of the record. 1948. Representative Bullock's in the chamber."

Clerk O'Brien: "House Bill 1948. A Bill for an Act to amend


the Motor Fuel Tax law. Second Reading of the Bill. No Committee Amendments."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "None."

Speaker Redmond: "Third Reading. 1975."

Clerk O'Brien: "House Bill 1975. A Bill for an Act..."

Speaker Redmond: "Out of the record. Barnes isn't here. Well, that's good. You were late. We'll wait till Representative Barnes gets here. 1975."

Clerk O'Brien: "House Bill 1975. A Bill for an Act to amend the State Employees' Group Insurance Act. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Redmond: "Any motion with respect to Amendment 1?"

Clerk O'Brien: "No motion filed."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Redmond: "Third Reading. 1980."

Clerk O'Brien: "House Bill 1980. A Bill for an Act to amend the Fish Code. Second Reading of the Bill. Amendment... this Bill was read a second time previously. Amendment #1 was adopted."

Speaker Redmond: "Any motion with respect to Amendment 1?"

Clerk O'Brien: "No motions filed."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Redmond: "Third Reading. Representative Conti, for what purpose do you rise?"

Conti: "Mr. Speaker, for the purpose of an introduction. We are proud to have with us today, sitting behind the Speaker's stand, the class from the Spalding Academy from Peoria, represented by Representative Tuerk, Sumner, and Schraeder."

Speaker Redmond: "2016. They one...one time won the national basketball championship. Tony 'Lollis', the former coach of Loyola, went there."


Clerk O'Brien: "House Bill 2016. A Bill for an Act to amend Sections of an Act providing for the organization, operation, dissolution of mosquito abatement districts. Second Reading of the Bill. No Committee Amendments."

Speaker Redmond: "Any Amendments from the floor?"

Clerk O'Brien: "None."

Speaker Redmond: "Third Reading. 1...2160."

Clerk O'Brien: "House Bill 2160. A Bill for an Act to amend the Illinois Pension Code. Second Reading of the Bill. No Committee Amendments."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "None."

Speaker Redmond: "Third Reading. 2205 out of the record. 2294."

Clerk O'Brien: "House Bill 2294. A Bill for an Act to amend the Code of Criminal Procedures. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Redmond: "Any motion with respect to Amendment 1?"

Clerk O'Brien: "No motions filed."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Redmond: "Third Reading. Representative Rigney is entering the chamber. 2321."

Clerk O'Brien: "House Bill 2321. A Bill for an Act to amend Sections of an Act concerning public utilities. Second Reading of the Bill. No Committee Amendments."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Redmond: "Third Reading. 2325."

Clerk O'Brien: "House Bill 2325. A Bill for an Act to amend Sections of an Act concerning public utilities. Second Reading of the Bill. Amendments #1 and 2 were adopted in Committee."

Speaker Redmond: "Any motion with respect to Amendment 1?"

Clerk O'Brien: "No motions filed."


Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Redmond: "Third Reading. 2331."

Clerk O'Brien: "House Bill 2331. A Bill for an Act authorizing the adjustment...the Adjutant General to convey the Quincy Armory property. Second Reading of the Bill. No Committee Amendments."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "None."

Speaker Redmond: "Third Reading. 2401."

Clerk O'Brien: "House Bill 2401."

Speaker Redmond: "Is there anybody on the floor that doesn't have a floor pass? I know there is. Representative Ryan, please, unauthorized people leave the floor. 2401."

Clerk O'Brien: "House Bill 2401. A Bill for an Act to amend Sections of the Illinois Seed law. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Redmond: "Any motion with respect to Amendment 1?"

Clerk O'Brien: "No motions filed."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Redmond: "Third Reading. 2450."

Clerk O'Brien: "House Bill 2450. A Bill for an Act to repeal the Emergency Public Transportation Assistance Act. Second Reading of the Bill. No Committee Amendments."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "None."

Speaker Redmond: "Third Reading. 2473. Representative J. David Jones is on the floor."

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

Speaker Redmond: "Proceed."

Clerk O'Brien: "House Bill 2473. A Bill for an Act in relation to the election of officers in certain townships. Second Reading of the Bill. No Committee Amendments."

Speaker Redmond: "Any Amendment from the floor?"


Clerk O'Brien: "None."

Speaker Redmond: "Third Reading. 2509. I think Representative Tuerk, also, went to Spalding."

Clerk O'Brien: "House Bill 2509."

Speaker Redmond: "You went there, too."

Clerk O'Brien: "A Bill for an Act to amend the Illinois Insurance Code. Second Reading of the Bill. Amendment #2 was adopted in Committee."

Speaker Redmond: "Any motion with respect to Amendment 2?"

Clerk O'Brien: "No motions filed."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Redmond: "2539. Third Reading."

Clerk O'Brien: "House Bill 2539. A Bill for an Act to amend Sections of an Act in relation to county zoning. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Redmond: "Any motion with respect to Amendment 1?"

Clerk O'Brien: "No motions filed."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Redmond: "Third Reading. I forgot to mention that Representative Stanley's on the floor. Representative Kempiners."

Kempiners: "I introduced an Amendment to 2539. I would ask the Clerk to check that."

Speaker Redmond: "Okay. Remove it...return it to the Order of Second Reading. 2539. Now, are there any Amendments from the floor? We'd better take it out of the record if you do have a Floor Amendment. 2634. Representative Cissy Stiehl is here. Representative Kent is here. They both weren't here right on time, though. Representative Reed, same category. 2634."

Clerk O'Brien: "House Bill 2634. A Bill for an Act to amend the Illinois Purchasing Act. Second Reading of the Bill."

Speaker Redmond: "Representative Stearney is entering the


chamber. The applause is from Representative Ewell who, also, was not here at 10 o'clock. Nor was his seatmate, Representative Bill Harris. Representative Birkinbine. Birkinbine? What can you advise us is the status of Amendments? We have on the cover here, it looks like there's an Amendment, but we don't have it. Should there or should there not be an Amendment? Do you know?"

Birkinbine: "There was no Amendment to that."

Speaker Redmond: "Okay."

Clerk O'Brien: "House Bill 2634. A Bill for an Act to amend the Illinois Purchasing Act. Second Reading of the Bill. No Committee Amendments."

Speaker Redmond: "Any Amendments from the floor?"

Clerk O'Brien: "None."

Speaker Redmond: "Third Reading. Representative Mulcahey has just entered the chambers. 2638. As did the Charlie Wheeler from the Sun Times. He's here now. 2638."

Clerk O'Brien: "House Bill...House Bill 2638. A Bill for an Act to amend the Illinois Municipal Code. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Redmond: "Any motion with respect to Amendment 1?"

Clerk O'Brien: "No motions filed."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Redmond: "Third Reading. 2639."

Clerk O'Brien: "House Bill 2639...39. A Bill for an Act to amend Sections of the Illinois Municipal Code. Second Reading of the Bill. Amendments #2 and 3 were adopted in Committee."

Speaker Redmond: "Any motion with respect to Amendments 2 and 3?"

Clerk O'Brien: "No motions filed."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Redmond: "Third Reading. 2655."

Clerk O'Brien: "House Bill 2655. A Bill for an Act to amend


the Consumer Finance Act. Second Reading of the Bill.
No Committee Amendments."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "None."

Speaker Redmond: "Third Reading. Representative Katz and Representative Darrow, also, have joined us in the chamber House Bills' Second Reading, page 9. Okay. 2539. Pardon me, this is Short Debate. House Bills'..."

Clerk O'Brien: "House Bill 2539. A Bill for an Act to amend Sections of an Act in relation to county zoning. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Redmond: "Any motion with respect to Amendment 1?"

Clerk O'Brien: "No motions filed."

Speaker Redmond: "Any Amendments from the floor?"

Clerk O'Brien: "Floor Amendment #2. Kempiners. Amends House Bill 2539 on page 2, line 24, and so forth."

Speaker Redmond: "Representative Kempiners."

Kempiners: "Thank you, Mr. Speaker. This is an Amendment that I indicated in Committee that would...I would offer on the floor. This Bill deals with the authority of townships to be notified of zoning changes in an incorporated area, and my Amendment would eliminate the provision that should they object, that it would take a...an extraordinary vote on the County Board. I indicated in the Committee I would put this Bill, or this Amendment on the floor, and I would move its adoption."

Speaker Redmond: "Any discussion? Question's on the Gentleman's motion for the adoption of Amendment 2. Those in favor say 'aye'. 'Aye'. Opposed, 'no'. The 'ayes' have it. The motion carried. Amendment 2 is adopted. Any further Amendment?"

Clerk O'Brien: "I...no further Amendments."

Speaker Redmond: "Third Reading. Representa..."

Kempiners: "I would ask leave of the House to leave it on the Short Debate Calendar, Mr. Speaker."


Speaker Redmond: "Does the Gentleman have leave to leave 2539 on the Order of Short Debate? Hearing no objection leave is granted. Representative Frederick from Lake County is also in the chamber. 265. Representative Leinenweber is entering the chambers now. Just in on the RTA."

Clerk O'Brien: "House Bill 265."

Speaker Redmond: "265. Committee Amendment 2. 265. What's your pleasure? Representative Kosinski. Kosinski."

Kosinski: "There was one Committee Amendment, which was accepted in Committee, and there is a second agreed Amendment, which was to be put on at Second Reading. We ran out of time at nine in the evening. So, I'd like this held until that Amendment comes through."

Speaker Redmond: "Do you want this held on the Order of Second Reading?"

Kosinski: "Please."

Speaker Redmond: "Okay. 350. Representative John Dunn is in the chamber."

Clerk O'Brien: "House Bill 305. Excuse me, 350. A Bill for an Act to amend the Code of Criminal Procedures. Second Reading of the Bill. No Committee Amendments."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "None."

Speaker Redmond: "Third Reading. 429. Representative Stearney. Hold...put it back to the Order of Second Reading and hold it there. 421."

Clerk O'Brien: "House Bill 421. A Bill for an Act to amend the School Code. Second Reading of the Bill. Amendments #1 and 2 were adopted in Committee."

Speaker Redmond: "Any motion with respect to Amendment 1 and 2?"

Clerk O'Brien: "No motions filed."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Redmond: "Third Reading. 5...450. Representative Kosinski."


Kosinski: "Relative to the inquiry. . . On 265 a Floor Amendment was to be offered, which was agreed on in Committee. LRB has been holding it up. We've made two calls to them this morning, and that Amendment hasn't come through, and I hesitate to lose priority of call. What does the Chair direct? That's 265. That Amendment was supposed to be on the desk. . ."

Speaker Redmond: "It probably won't. If...when it goes to Third Reading, it'll fit right into its place on priority of call."

Kosinski: "Well, it's being held on Second now."

Speaker Redmond: "Yeah, but when it...when it goes to Third Reading, it will fit in in its place on priority of call. 450."

Clerk O'Brien: "House Bill 450. A Bill for an Act to provide for the administration of aid to the medically indigent of the State of Illinois. Second Reading of the Bill. No Committee Amendments."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "None."

Speaker Redmond: "Third Reading. 505. Take that one out of the record. I don't see the Sponsor. 513."

Clerk O'Brien: "House Bill 513."

Speaker Redmond: "Representative Ryan. Hold 513. 549."

Clerk O'Brien: "House Bill 549. A Bill for an Act to amend Sections of the Illinois Abortion law. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Redmond: "Any motion with respect to Amendment 1?"

Clerk O'Brien: "No motion filed."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Redmond: "Third Reading. 745. Representative McBroom is in the chamber. Fresh in from Kankakee or Montego Bay."

Clerk O'Brien: "House Bill 745."


Speaker Redmond: "Oh, Representative Ewing is sneaking into the chamber. Proceed."

Clerk O'Brien: "House Bill 745. A Bill for an Act to amend the School Code. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Redmond: "Any motion with respect to Amendment 1?"

Clerk O'Brien: "No motions filed."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Redmond: "Third Reading. 748."

Clerk O'Brien: "House Bill 748. A Bill for an Act to amend Sections of an Act concerning public utilities. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Redmond: "Any motion with respect to Amendment 1?"

Clerk O'Brien: "No motions filed."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Redmond: "Third Reading. 754."

Clerk O'Brien: "House Bill 754. A Bill for an Act to amend the Election Code. Second Reading of the Bill. No Committee Amendments."

Speaker Redmond: "Any Amendments from the floor? Representative Ryan."

Ryan: "Hold that Bill."

Speaker Redmond: "Hold that Bill. Hold that tiger. 842."

Clerk O'Brien: "House Bill 842. A Bill for an Act to amend Sections of an Act concerning public utilities."

Speaker Redmond: "Floor Amendment? Who's the Sponsor of the Floor Amendment? Representative Marovitz. There's a Floor Amendment on 842. You know about it? Oh, out of the record. 944. Representative George Ray Hudson is in the chamber. Fresh from DuPage County. 944."

Clerk O'Brien: "House Bill 944. A Bill for an Act to amend the Code of Criminal Procedure. Second Reading of the Bill. Amendment #1 was adopted in Committee."


Speaker Redmond: "Any motion with respect to Amendment 1?"

Clerk O'Brien: "No motions filed."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Redmond: "Third Reading. 945."

Clerk O'Brien: "House Bill 945. A Bill for an Act to amend the Code of Criminal Procedure. Second Reading of the Bill. Amendment #2 was adopted in Committee."

Speaker Redmond: "Any motion with respect to Amendment 2?"

Clerk O'Brien: "No motions filed."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Redmond: "Third Reading. 946."

Clerk O'Brien: "House Bill 94..."

Speaker Redmond: "Representative Vinson is in the chamber."

Clerk O'Brien: "House Bill 946. A Bill for an Act to amend the Code of Criminal Procedure. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Redmond: "Any motion with respect to Amendment 1?"

Clerk O'Brien: "No motions filed."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Redmond: "Third Reading. Representative Daniels is in the chamber. 953."

Clerk O'Brien: "House Bill 95..."

Speaker Redmond: "Hold it. Representative Ryan. Hold that one. 955."

Clerk O'Brien: "House Bill 955. A Bill for an Act to amend the Municipal Code and Counties Act. Second Reading of the Bill. Amendments #1 and 2 were adopted in Committee."

Speaker Redmond: "Any motion with respect to Amendments 1 and 2?"

Clerk O'Brien: "No motions filed."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Redmond: "Third Reading. Representative Peters is in


the chamber. 1009. "Ten forty-six."

Clerk O'Brien: "House Bill 1009. A Bill for an Act to amend Sections of the Illinois Pension Code. Second Reading of the Bill. No Committee Amendments."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "None."

Speaker Redmond: "Third Reading. 1030."

Clerk O'Brien: "House Bill 1030. A Bill for an Act to amend the Illinois Insurance Code. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Redmond: "Any motion with respect to Amendment 1?"

Clerk O'Brien: "No motions filed."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Redmond: "Third Reading. 1225."

Clerk O'Brien: "House Bill 1225. A Bill for an Act in relation to state agencies and their termination. Second Reading of the Bill. No Committee Amendments."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "None."

Speaker Redmond: "Wait a minute. Wait a minute. Representative Ryan."

Ryan: "The Board shows 1225. Is it...is this...?"

Speaker Redmond: "1225."

Ryan: "1225? Is that..?"

Speaker Redmond: "1225."

Ryan: "All right. Thank you."

Speaker Redmond: "Would you see Representative Ebbesen?"

Clerk O'Brien: "House Bill 1225. A Bill for an Act in relation to state agencies and their termination. Second Reading of the Bill. No Committee Amendments."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "None."

Speaker Redmond: "Third Reading. Representative Williams and Representative Winchester are entering the chamber. 1261."


Clerk O'Brien: "House Bill 1261."

Speaker Redmond: "Representative Ryan. Out of the record. 1291."

Clerk O'Brien: "House Bill 1291. A Bill to amend Sections of the Dangerous Drug Abuse Act. Second Reading of the Bill. Amendments #1, 2, and 3 were adopted in Committee."

Speaker Redmond: "Any motion with respect to Amendments 1, 2, and 3? Okay. Representative Getty asks leave to change Amendment #3 on its face. The way it's prepared it says Amendment to House Bill 1201 and it should be 1291. Does he have leave to change it on its face to reflect the correct Bill number? Representative Ryan."

Ryan: "What...what is the problem, Mr. Speaker?"

Speaker Redmond: "Amendment #3. It says an Amendment #3 to House Bill 1201. It should read 1291. We want to correct it on its face to reflect the correct number. Are you looking at Amendment 3? See in the first line there where it shows 1209. That all right?"

Ryan: "Yes, it's all right."

Speaker Redmond: "Any Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Redmond: "Third Reading. This is 1307."

Clerk O'Brien: "House Bill 1307. A Bill for an Act to amend Sections of the School Code. Second Reading of the Bill. No Committee Amendments."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "None."

Speaker Redmond: "Third Reading. 1334."

Clerk O'Brien: "House Bill 1324. A Bill...1334. A Bill for an Act to amend Sections of the Illinois Pension Code. Second Reading of the Bill. Amendment...Amendment #1 was adopted in Committee."

Speaker Redmond: "Any motion with respect to Amendment 1?"

Clerk O'Brien: "No motions filed."

Speaker Redmond: "Any Amendment from the floor?"


Clerk O'Brien: "No Floor Amendments."

Speaker Redmond: "Third Reading. 1355."

Clerk O'Brien: "House Bill 1355. A Bill for an Act to amend Sections of the Illinois Controlled Substance Act."

Speaker Redmond: "Representative Ryan. Out of the record. Representative Lechowicz."

Lechowicz: "Thank you, Mr. Speaker, Ladies and Gentlemen of the House. Purpose of an introduction. In the balcony we have the sixth grade class from the 'Ellen' School from Aurora, Illinois with their teachers Marilyn 'Wisener', Al Wagner, Bruce 'Warwick', and the principal, Jim 'Braun'. They're represented here in the General Assembly by Representative Murphy, Schoeberlein, and Kempiners. Let's welcome them, please."

Speaker Redmond: "One...Is that 1355 you wanted out of the record, Representative Ryan? Out of the record. 1407."

Clerk O'Brien: "House Bill 1407. A Bill for an Act to amend Sections of the Illinois Housing Develop..."

Speaker Redmond: "Representative Ryan desires to have that out of the record. Representative Molloy is entering the chamber. 141...1431."

Clerk O'Brien: "House Bill 1431. A Bill for an Act to amend Sections of the Revenue Act. Second..."

Speaker Redmond: "Representative Ryan. You knew he was there a minute ago. 1431. You want that held? Held at the request of the Minority Leader. 1433."

Clerk O'Brien: "House Bill 1433. A Bill for an Act in relation to landlords, innkeepers, nursing homes, and shelter care homes, and government payments for tenants and residents of such facilities. Second Reading of the Bill. No Committee Amendments."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "None."

Speaker Redmond: "Third Reading. 1463."

Clerk O'Brien: "House Bill 1463. A Bill for an Act to amend


the School Code. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Redmond: "Any motion with respect to Amendment 1?"

Clerk O'Brien: "No motions filed."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Redmond: "Third Reading. 1522. 1522. Representa..."

Clerk O'Brien: "House..."

Speaker Redmond: "Representative Willer is entering the chamber. 1522."

Clerk O'Brien: "House Bill 1522. A Bill for an Act..."

Speaker Redmond: "Out of the record. Request of the Minority Leader. 1532."

Clerk O'Brien: "House Bill 1532. A Bill for an Act to amend Sections of the Criminal Code. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Redmond: "Any motion with respect to Amendment 1?"

Clerk O'Brien: "No motions filed."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Redmond: "Third Reading. 1541. Representative Schlickman is in the chamber. 1541."

Clerk O'Brien: "House Bill 1541. A Bill for an Act to amend Sections of an Act to provide for the organization and maintenance of the University of Illinois. Second Reading of the Bill. No Committee Amendments."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "None."

Speaker Redmond: "Third Reading. 1542."

Clerk O'Brien: "House Bill 1542. A Bill for an Act to amend Sections of an Act to revise the law in relation to township organization. Second Reading of the Bill. Amendment #2 was adopted in Committee."

Speaker Redmond: "Any motion with respect to Amendment 2?"

Clerk O'Brien: "No motions filed."


Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Redmond: "Third Reading. 1566."

Clerk O'Brien: "House Bill 1566. A Bill for an Act to amend Sections of the Illinois Pension Code. Second Reading of the Bill. No Committee Amendments."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "None."

Speaker Redmond: "Third Reading. 1567."

Clerk O'Brien: "House Bill 1567. A Bill for an Act to amend Sections of the Illinois Pension Code. Second Reading of the Bill. No Committee Amendments."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "None."

Speaker Redmond: "Third Reading. 1568."

Clerk O'Brien: "House Bill 1568. A Bill for an Act to amend Sections of the Illinois Pension Code. Second Reading of the Bill. No Committee Amendments."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "None."

Speaker Redmond: "Third Reading. 1570."

Clerk O'Brien: "House Bill 1570. A Bill for an Act to amend Sections of the Illinois Pension Code. Second Reading of the Bill. No Committee Amendments."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "None."

Speaker Redmond: "Third Reading. 1579."

Clerk O'Brien: "House Bill 1579. A Bill for an Act to amend the Illinois Pension Code. Second Reading of the Bill. No Committee Amendments."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "None."

Speaker Redmond: "Third Reading. 1624. Representative Kane is in the chamber. Representative Slape is in the chamber. 1624."


Clerk O'Brien: "House Bill 1624. A Bill for an Act..."

Speaker Redmond: "Representative Ryan. Out of the record.
1638."

Clerk O'Brien: "House Bill 1638. A Bill for an Act making
appropriations for the ordinary and contingent expense of
the State Fire Marshal. Second Reading of the Bill.
Amendments #2 and 3 were adopted in Committee."

Speaker Redmond: "Any motion with respect to Amendments 2 and 3?"

Clerk O'Brien: "No motions filed."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Redmond: "Third Reading. 1645."

Clerk O'Brien: "House Bill 1645. A Bill for an Act to provide
for the ordinary and contingent expense for the Department
of Mines and Minerals. Second Reading of the Bill.
Amendments #1 and 2 were adopted in Committee."

Speaker Redmond: "Any motion with respect to Amendment 1 and 2?"

Clerk O'Brien: "No motions filed."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Redmond: "Third Reading. 1648. Motion to table on
that one, so we'll take that out of the record. 1652."

Clerk O'Brien: "House Bill 1652. A Bill for an Act making
appropriations for the ordinary and contingent expense
for the Board of Vocational Rehabilitation."

Speaker Redmond: "Representative Ryan. Out of the record.
1737. Representative Dwight Friedrich is on the floor.
Representative Ryan. On 1737?"

Ryan: "No, Mr. Speaker. Before we get there, I wonder if we
could go back to 1654 and move that Bill? If it's all
right with Representative Frederick. I see he's on the
floor."

Speaker Redmond: "Which one? On 1737 a fiscal note has not
been filed, but it has been requested. 1654."

Clerk O'Brien: "House Bill 1654. A Bill for an Act making


appropriations for the Pollution Control Board. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Redmond: "Any motion with respect to Amendment 1?"

Clerk O'Brien: "A motion to table Amendment #1 by Representative J. David Jones."

Speaker Redmond: "Representative J. David Jones on the motion to table Amendment 1."

Jones: "Mr. Speaker, there's a...there was a technical error in the Amendment as it was passed by the Committee, and the wrong line was that it was amended, and the wrong amount or the new amount is in...in the...I like to withdraw this Amendment, and substitute the Amendment that the Clerk has..."

Speaker Redmond: "The question's on the Gentleman's motion to table the Committee Amendment #1. Is that correct? Those in favor indicate by saying 'aye'. 'Aye'. Opposed, 'no'. The 'ayes' have it. The motion carried. Amendment 1 is tabled. Any further Amendments?"

Jones: "Yes, there is..."

Clerk O'Brien: "Floor Amendment #2, J. D. Jones, amends House Bill 1654 on page 1, line 4, and so forth."

Speaker Redmond: "Representative Jones."

Jones: "This is a corrective Amendment. It was...Amendment #1 was improperly drafted, and I have talked to Representative Frederick about this, and there's no problem."

Speaker Redmond: "Question's on the Gentleman's motion for the adoption of Amendment #2. Those in favor say 'aye'. 'Aye'. Opposed, 'no'. The 'ayes' have it. The motion carried. Amendment #2 is adopted. Any further Amendments?"

Clerk O'Brien: "No further Amendments."

Speaker Redmond: "Third Reading."

Speaker Lechowicz: "Okay. House Bill 1783."

Clerk O'Brien: "House Bill 1783. A Bill for an Act to amend Sections of the School Code. Second Reading of the Bill. No Committee..."


Speaker Lechowicz: "Take it out of the record. Gentleman's not on the floor. House Bill 1816."

Clerk O'Brien: "House Bill 1816. A Bill for an Act to amend Sections of the Illinois Insurance Code. Second Reading of the Bill. Amend...Amendment #1 was adopted in Committee."

Speaker Lechowicz: "1676? All right. I'm sorry. What? Any motions?"

Clerk O'Brien: "No motions filed."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Lechowicz: "Third Reading. Been brought to my attention by Representative Wikoff that there is on House Bill 1676 there's one technical corrective Amendment. The Clerk will read the Bill 1676."

Clerk O'Brien: "House Bill 1676. A Bill for an Act to amend Sections of the Criminal Code. Second Reading of the Bill. No Committee Amendments."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "Floor Amendment..."

Speaker Lechowicz: "The Gentleman from Champaign, Mr. Wikoff."

Clerk O'Brien: "...#1. Wikoff."

Speaker Lechowicz: "Mr. Wikoff, please."

Wikoff: "Thank you, Mr. Speaker. Floor Amendment #1 corrects a printing error which was made in the printing of the Bill on page 2, line 11. It deletes the letter 'c' in parentheses, which was placed in there inadvertently."

Speaker Lechowicz: "The Gentleman moves the adoption of Amendment #1. Any discussion? All in favor signify by saying 'aye'. 'Aye'. All opposed. Amendment #1 is adopted. Any further Amendment?"

Clerk O'Brien: "No further Amendments."

Speaker Lechowicz: "Third Reading. House Bill 1742."

Clerk O'Brien: "House Bill 1742. A Bill for an Act to amend Sections of the School Code. Second Reading of the Bill. Amendment #1 was adopted in Committee."


Speaker Lechowicz: "Any motions?"

Clerk O'Brien: "No motions filed."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Lechowicz: "Third Reading. House Bill 1823."

Clerk O'Brien: "House Bill 1823. A Bill for an Act to amend Sections of the Public Aid Code. Second Reading of the Bill. No Committee Amendments."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "None."

Speaker Lechowicz: "Third Reading. House Bill 1891."

Clerk O'Brien: "House Bill 1891. A Bill for an Act to designate depressed areas and relax governmental controls to allow for economic development therein. Second Reading of the Bill. Amendments #1 and 2 were adopted in Committee."

Speaker Lechowicz: "Any motions?"

Clerk O'Brien: "No motions filed."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Lechowicz: "Third Reading. House Bill 1933."

Clerk O'Brien: "House Bill 1933. A Bill for an Act to amend Sections of an Act to revise the law in relation to counties. Second Reading of the Bill. No Committee Amendments."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "None."

Speaker Lechowicz: "Third Reading. House Bill 1944."

Clerk O'Brien: "House Bill 1944. A Bill for an Act in relation to regulatory agencies and to their termination. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Lechowicz: "Any motions?"

Clerk O'Brien: "No motions filed."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."


Speaker Lechowicz: "Third Reading. 1945."

Clerk O'Brien: "House Bill 1945. A Bill for an Act to amend Sections of an Act creating the Department of Children and Family Services. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Lechowicz: "Any motions?"

Clerk O'Brien: "No motions filed."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Lechowicz: "Third Reading. House Bill 1952."

Clerk O'Brien: "House Bill 1952. A Bill for an Act to amend the Illinois Highway Code. Second Reading of the Bill. No Committee Amendments."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "None."

Speaker Lechowicz: "Third Reading. House Bill 1953."

Clerk O'Brien: "House Bill 1953. A Bill for an Act to amend the Facilities for the Handicapped Act. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Lechowicz: "Any motions?"

Clerk O'Brien: "No motions filed."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Lechowicz: "Third Reading. House Bill 1963."

Clerk O'Brien: "House Bill 1963. A Bill for an Act to amend the Personnel Code. Second Reading of the Bill. No Committee Amendments."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "None."

Speaker Lechowicz: "Third Reading. House Bill 1967."

Clerk O'Brien: "House Bill 1967. A Bill for an Act to revise the law for the registration of vital records. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Lechowicz: "Any motions?"

Clerk O'Brien: "No motions filed."


Speaker Lechowicz: "Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Lechowicz: "Third Reading. House Bill 1983."

Clerk O'Brien: "House Bill 1983. A Bill for an Act to amend the Personnel Code. Second Reading of the Bill. No Committee Amendments."

Speaker Lechowicz: "The Gentleman from DeWitt, Mr. Vinson, for what purpose do you seek recognition?"

Vinson: "Would you hold that Bill on Second, please?"

Speaker Lechowicz: "Surely. Take the Bill out of the record. Nine...the Gentleman from Cook, Mr. Peters, for what purpose do you seek recognition?"

Peters: "Mr. Speaker, if I may, with your leave, just to inform the Clerk that on House Bill 1967 the Sponsor of that Bill is Representative Catania. If the appropriate change might be made."

Speaker Lechowicz: "Kindly make the appropriate change, Jack."

Peters: "Thank you, Sir."

Speaker Lechowicz: "Representative Catania on House Bill 1967. House Bill 2003."

Clerk O'Brien: "House Bill 2003. A Bill for an Act to amend ...to extend the duration of the Chain of Lakes-Fox River Commission. Second Reading of the Bill. No Committee Amendments."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "Amendment #1, Matijevich, amends House Bill 2003 on page 1 by deleting line 1 and 2, and so forth."

Speaker Lechowicz: "The Gentleman from Lake, Mr. Matijevich, on Amendment #1."

Matijevich: "Yes, Mr. Speaker and Ladies and Gentlemen of the House. When I had this Bill before the Committee, Amendment #1 was necessary. Otherwise, the Commission would be defunct unless we had the Bill signed by June 30 in the Committee, and I felt we should take no chances. Therefore, this Bill re-creates the Commission, and I


move for the adoption of Amendment #1 to House Bill 2003.
It's really a Committee Amendment."

Speaker Lechowicz: "Any discussion? The question is 'Shall Amendment #1 be adopted?' All in favor signify by saying 'aye'. 'Aye'. Opposed. Amendment #1 is adopted. Any further Amendments?"

Clerk O'Brien: "No further Amendments."

Speaker Lechowicz: "Third Reading. House Bill 2020."

Clerk O'Brien: "House Bill 2020. A Bill for an Act to amend Sections of the Insurance Code. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Lechowicz: "Any motions?"

Clerk O'Brien: "No motions filed."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Lechowicz: "Third Reading. House Bill 2022."

Clerk O'Brien: "House Bill 2022. A Bill for an Act to amend Sections of the Election Code. Second Reading of the Bill. No Committee Amendments."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "None."

Speaker Lechowicz: "Third Reading. House Bill 2025."

Clerk O'Brien: "House Bill 2025. A Bill for an Act to amend Sections of an Act codifying the powers and duties of the Department of Mental Health and Developmental Disabilities. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Lechowicz: "At the request of the Minority Leader we'll hold the Bill. House Bill 2029."

Clerk O'Brien: "House Bill 2029: A Bill for an Act to amend the School Code. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Lechowicz: "Any motions?"

Clerk O'Brien: "No motions filed."

Speaker Lechowicz: "Any Amend...?"


Clerk O'Brien: "No Floor Amendments."

Speaker Lechowicz: "Third Reading. House Bill 2048."

Clerk O'Brien: "House Bill 2048. A Bill for an Act to amend the Chicago Regional Port District Act. Second Reading of the Bill. No Committee Amendments."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "None."

Speaker Lechowicz: "Third Reading. House Bill 2055."

Clerk O'Brien: "House Bill 2055. A Bill for an Act to amend the Election Code. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Lechowicz: "Any motions?"

Clerk O'Brien: "No motions filed."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Lechowicz: "All right. Take the Bill out of the record, please. House Bill 2062."

Clerk O'Brien: "House Bill 2062. A Bill for an Act to amend the County Hospitals Governing Commission Act. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Lechowicz: "Any motions?"

Clerk O'Brien: "No motions filed."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Lechowicz: "Third Reading. House Bill 2092."

Clerk O'Brien: "House Bill 2092. A Bill for an Act to amend the School Code. Second Reading of the Bill. No Committee Amendments."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "None."

Speaker Lechowicz: "Third Reading. House Bill 2104."

Clerk O'Brien: "House Bill 2104. A Bill for an Act in relation to the powers and duties of the student members of various boards of institutions of higher education. Second Reading of the Bill. Amendment #1 was adopted in Committee."


Speaker Lechowicz: "Any motions?"

Clerk O'Brien: "No motions filed."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Lechowicz: "Third Reading. House Bill 2117."

Clerk O'Brien: "House Bill 2117. A Bill for an Act to amend the Criminal Code of Procedures. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Lechowicz: "Any motions?"

Clerk O'Brien: "No motions filed."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Lechowicz: "Third Reading. House Bill 2129."

Clerk O'Brien: "House Bill 2129. A Bill for an Act directing the Department of Public Health to issue certain grants. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Lechowicz: "Any motions?"

Clerk O'Brien: "No motions filed."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Lechowicz: "Third Reading. House Bill 2134."

Clerk O'Brien: "House Bill 2134. A Bill for an Act to amend the Personnel Code. Second Reading of the Bill. No Committee Amendments."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "None."

Speaker Lechowicz: "Third Reading. House Bill 2162."

Clerk O'Brien: "House Bill 2162. A Bill for an Act to amend the Illinois Pension Code. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Lechowicz: "Any motions?"

Clerk O'Brien: "No motions filed."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."


Speaker Lechowicz: "Third Reading. House Bill 2164."

Clerk O'Brien: "House Bill 2164. A Bill for an Act to amend the Illinois Pension Code. Second Reading of the Bill. No Committee Amendments."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "None."

Speaker Lechowicz: "Third Reading. House Bill 216...2165."

Clerk O'Brien: "House Bill 2165. A Bill for an Act to amend the Illinois Insurance Code. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Lechowicz: "Any motions?"

Clerk O'Brien: "No motions filed."

Speaker Lechowicz: "Now, wait a minute. On 2165 there was an Amendment in Committee? The Calendar is in error then. But, there is in...Mr. Schuneman, for what purpose do you seek recognition?"

Schuneman: "Mr. Speaker, there is an Amendment on the Clerk's desk for that Bill."

Speaker Lechowicz: "Take the Bill out of the record. House Bill 2184."

Clerk O'Brien: "House Bill 2184. A Bill for an Act to amend the Public Community College Act. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Lechowicz: "Any Rules? Any motions?"

Clerk O'Brien: "No, no motions filed."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Lechowicz: "Third Reading. House Bill 2186."

Clerk O'Brien: "House Bill 2186. A Bill for an Act to amend the Unified Code of Corrections. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Lechowicz: "Any motions?"

Clerk O'Brien: "No motions filed."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."


Speaker Lechowicz: "Third Reading. House Bill 2200."

Clerk O'Brien: "House Bill 2200. A Bill for an Act to create the Illinois Non-game Wildlife Protection Act. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Lechowicz: "Any motions?"

Clerk O'Brien: "No motions filed."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Lechowicz: "Third Reading. 2204."

Clerk O'Brien: "House Bill 2204. A Bill for an Act to amend the School Code. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Lechowicz: "Any motions?"

Clerk O'Brien: "No motions filed."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Lechowicz: "Third Reading. House Bill 2208."

Clerk O'Brien: "House Bill 2208. A Bill for an Act to authorize financial assistance to promote cultural and racial integration of students within school districts. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Lechowicz: "Any motions?"

Clerk O'Brien: "No motions filed."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Lechowicz: "Third Reading. House Bill 2210."

Clerk O'Brien: "House Bill 2210."

Speaker Lechowicz: "Take it out of the record. House Bill 2213."

Clerk O'Brien: "House Bill 2213. A Bill for an Act to amend the School Code. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Lechowicz: "Any motions?"

Clerk O'Brien: "No motions filed."

Speaker Lechowicz: "Any Amendments from the floor?"


Clerk O'Brien: "No Floor Amendments."

Speaker Lechowicz: "Third Reading. House Bill...House Bill 2218."

Clerk O'Brien: "House Bill 2218. A Bill for an Act to amend Sections of an Act in relation to state revenue sharing with local governmental entities. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Lechowicz: "Take it out of the record at the request of the Minority Leader. House Bill 2269."

Clerk O'Brien: "House Bill 2269. A Bill for an Act to amend Sections of the Illinois Lottery Law. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Lechowicz: "Any motions?"

Clerk O'Brien: "No motions filed."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Lechowicz: "Third Reading. House Bill 2272."

Clerk O'Brien: "House Bill 2272. A Bill for an Act to amend the School Code. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Lechowicz: "Any motions?"

Clerk O'Brien: "No motions filed."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Lechowicz: "Third Reading. House Bill 2274."

Clerk O'Brien: "House Bill 2274. A Bill for an Act to amend Sections of the Public Aid Code. Second Reading of the Bill. No Committee Amendments."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "None."

Speaker Lechowicz: "Third Reading. House Bill 2283."

Clerk O'Brien: "House Bill 2283. A Bill for an Act to provide for state grants to certain public television stations. Second Reading of the Bill. Amendment #1 was adopted in Committee."


Speaker Lechowicz: "Okay. Any...Any motions?"

Clerk O'Brien: "No motions filed."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Lechowicz: "Third Reading. House Bill 2285."

Clerk O'Brien: "House Bill 2285. A Bill for an Act making appropriations to the Commission on Children. Second Reading of the Bill. Amendments #1 and 2 were adopted in Committee."

Speaker Lechowicz: "Oh. Oh, yeah, I got it. Any motions?"

Clerk O'Brien: "No motions filed."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Lechowicz: "Third Reading: House Bill 2298."

Clerk O'Brien: "House Bill 2298. A Bill for an Act to amend the County Home Act. Second Reading of the Bill. No Committee Amendments."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "None."

Speaker Lechowicz: "Third Reading. House Bill 2314."

Clerk O'Brien: "House Bill 2314. A Bill for an Act to amend Sections of an Act relating to alcoholic liquors. Second Reading of the Bill. No Committee Amendments."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Lechowicz: "Third Reading. House Bill 2354."

Clerk O'Brien: "House Bill 2354. A Bill for an Act to amend Sections of an Act relating to state finance. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Lechowicz: "Any motions?"

Clerk O'Brien: "No motions filed."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "No..."

Speaker Lechowicz: "Excuse me. Mr. Ryan. Take...Take it out of the record. At the request of the Minority Leader,


take House Bill 2354 out of the record. How about 2355?
Out. 2369."

Clerk O'Brien: "House Bill 2369. A Bill for an Act requiring
state agencies to list their programs in priority order.
Second Reading of the Bill. No Committee Amendments."

Speaker Lechowicz: "Any Committee Amendments?"

Clerk O'Brien: "No Committee Amendments."

Speaker Lechowicz: "Third Reading. The Gentleman from
Sangamon, Mr. Kane, for what purpose do you seek recog-
nition?"

Kane: "To ask leave of the House to return House Bill 2272
back to Second. It was just moved to Third."

Speaker Lechowicz: "The Gentleman asks leave to bring House
Bill 2272 back from Third to Second. Is there any ob-
jection? Hearing none, the Bill's back on Second Reading.
The Gentleman from Will, Mr. Van Duyne, on House Bill 1737."

Van Duyne: "Thank you, Mr. Speaker."

Speaker Lechowicz: "Wait a minute."

Van Duyne: "1737...there was a fiscal note req...asked for..."

Speaker Lechowicz: "Mr. Clerk, read the Bill, please. 1737."

Van Duyne: "...on 17...Okay."

Clerk O'Brien: "House Bill 1737. A Bill for an Act to amend
the Secretary of State Act. Second Reading of the Bill.
No Committee Amendments."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Lechowicz: "Third Reading. He filed it. Mr. Van
Duyne, would you come up to the Speaker's podium, please?
The Gentleman from Cook, Mr. Garmisa, for what purpose
do you seek recognition?"

Garmisa: "Well, Mr. Speaker and Ladies and Gentlemen of the
House. I would ask for the suspension of the appropriate
rule to allow House Bill 1064 to be heard in the Trans-
portation Committee this afternoon."

Speaker Lechowicz: "Hearing no objections, House Bill 1064,


using the Attendance Roll Call, will be permitted to be heard in the Transportation this afternoon. Back on the Calendar on page 18, House Bills' Second Reading appears House Bill 2377. 2377. 2377, Jack."

Clerk O'Brien: "House Bill 2377. A Bill for an Act to amend Sections of the Game Code. Second Reading of the Bill. No Committee Amendments."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "None."

Speaker Lechowicz: "Third Reading. 2378."

Clerk O'Brien: "House Bill 2378. A Bill for an Act to amend the Fish Code. Second Reading of the Bill. No Committee Amendments."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "None."

Speaker Lechowicz: "Third Reading. House Bill 2387."

Clerk O'Brien: "House Bill 2387. A Bill for an Act to amend the Illinois Insurance Code. Second Reading of the Bill. No Committee Amendments."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "None."

Speaker Lechowicz: "Third Reading. House Bill 2398."

Clerk O'Brien: "House Bill 2398. A Bill for an Act to amend the Meat and Poultry Inspections Act. Second Reading of the Bill. Amendments #1 and 2 were adopted in Committee."

Speaker Lechowicz: "Any motions?"

Clerk O'Brien: "No motions filed."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Lechowicz: "Third Reading. House Bill 2410." The Gentleman from Lake, Mr. Matijevich."

Matijevich: "Mr. Speaker, would you take 2410, 11, 12, 13 out of the record? The Auditor General's got Amendment on a couple of..."

Speaker Lechowicz: "2410, 11, and 13, Jim?"


Matijevich: "10, 11, 12, 13."

Speaker Lechowicz: "Okay. Fine. Take 2410 out of the record.
House Bill 2416. 2416."

Clerk O'Brien: "House Bill 2416. A Bill for an Act to amend
Sections of an Act to create the Bureau of the Budget.
Second Reading of the Bill. Amendment #1 was adopted in
Committee."

Speaker Lechowicz: "Any motions?"

Clerk O'Brien: "No motions filed."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Lechowicz: "Third Reading. House Bill 2417."

Clerk O'Brien: "House Bill 2417. A Bill for an Act to require
various state agencies to report to the Illinois Economic
and Fiscal Commission. Second Reading of the Bill. Amend-
ments #1 and 2 were adopted in Committee."

Speaker Lechowicz: "Any motions?"

Clerk O'Brien: "No motions filed."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Lechowicz: "Third Reading. Twen...House Bill 2419."

Clerk O'Brien: "House Bill 2419. A Bill for an Act to amend
the School Code. Second Reading of the Bill. Amendment
#1 was adopted in Committee."

Speaker Lechowicz: "Any motions?"

Clerk O'Brien: "No motions filed."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Lechowicz: "Third Reading. House Bill 2420."

Clerk O'Brien: "House Bill 2420. A Bill for an Act to amend
Sections of an Act concerning fees and salaries. Second
Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Lechowicz: "Any motions?"

Clerk O'Brien: "No motions filed."

Speaker Lechowicz: "Any Amendments from the floor?"


Clerk O'Brien: "No Floor Amendments."

Speaker Lechowicz: "Third Reading. House Bill 2429."

Clerk O'Brien: "House Bill 2429. A Bill for an Act to amend the Chicago Regional Port District Act. Second Reading of the Bill. No Committee Amendments."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "None."

Speaker Lechowicz: "Third Reading. It's been the request of the Speaker to have a...TV lights are on. Membership be aware of the fact that the request has been granted. House Bill 2453."

Clerk O'Brien: "House Bill 2453. A Bill for an Act to amend the Civil Administrative Code. Second Reading of the Bill. No Committee Amendments."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "None."

Speaker Lechowicz: "Third Reading. House Bill 2475."

Clerk O'Brien: "House Bill 2475. A Bill for an Act to amend the Courts of Claims Act and Unified Code of Corrections. Second Reading of the Bill. No Committee Amendments."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "None."

Speaker Lechowicz: "Third Reading. House Bill 2486."

Clerk O'Brien: "House Bill 2486. A Bill for an Act making appropriations for the ordinary and contingent expense of the Legislative Reference Bureau. Second Reading of the Bill. No Committee Amendments."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "None."

Speaker Lechowicz: "Third Reading. House Bill 2490."

Clerk O'Brien: "House Bill 2490. A Bill for an Act to amend the County Hospitals Governing..."

Speaker Lechowicz: "Take the Bill out of the record at the request of the Minority Leader. House Bill 2492."

Clerk O'Brien: "House Bill 2492. A Bill for an Act to amend

#


a Section of the Fees and Salaries Act. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Lechowicz: "Any motions?"

Clerk O'Brien: "No motions filed."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Lechowicz: "Third Reading. House Bill 2495."

Clerk O'Brien: "House Bill 2495."

Speaker Lechowicz: "Take it out of the record, please, at the request of the Minority Leader. House Bill 2497."

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

Speaker Lechowicz: "Out of the record as well. House Bill 2512."

Clerk O'Brien: "House Bill 2512."

Speaker Lechowicz: "Take it out of the record. The Gentleman's not on the floor. House Bill 2524."

Clerk O'Brien: "House Bill 2524. A Bill for an Act to amend Sections of an Act in relation to fencing and operating railroads. Second Reading of the Bill. No Committee Amendments."

Speaker Lechowicz: "Any Amendments from the floor?" Kindly take the Bill out of the record. House Bill 2536."

Clerk O'Brien: "House Bill 2536. A Bill for an Act in relation to tort claims based upon negligence. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Lechowicz: "Any motions?"

Clerk O'Brien: "No motions filed."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Lechowicz: "Third Reading. House Bill 2562."

Clerk O'Brien: "House Bill 2562. A Bill for an Act limiting the amount of state appropriations which the General Assembly may authorize for any fiscal year. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Lechowicz: "Any motions?"

Clerk O'Brien: "No motions filed."


Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Lechowicz: "Third Reading. House Bill 2563."

Clerk O'Brien: "House Bill 2563. A Bill for an Act to amend Sections of the Revenue Act. Second Reading of the Bill. Amendments #1 and 2 were adopted in Committee."

Speaker Lechowicz: "At the request of the Minority Leader, we'll hold the Bill, please. House Bill 2564."

Clerk O'Brien: "House Bill 2564. A Bill for an Act to amend the Retailers' Occupation Tax, Use Tax, Service Occupation Tax, and Service Use Tax Acts. Second Reading of the Bill Amendment #1 was adopted in Committee."

Speaker Lechowicz: "Any motions?"

Clerk O'Brien: "No motions filed."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Lechowicz: "Third Reading. The Gentleman from Kankakee, Mr. Ryan, for what purpose do you seek recognition? Mr. Ryan?"

Ryan: "Mr. Speaker, I believe there's an Amendment filed on this Bill, is there not? 2564?"

Speaker Lechowicz: "According to the Clerk..."

Ryan: "Representative Skinner, do you have an Amendment filed here?"

Speaker Lechowicz: "We'll check it."

Ryan: "Pardon?"

Speaker Lechowicz: "Mr. Skinner, for what purpose do you seek recognition?"

Skinner: "Right. I've got an Amendment lying around here someplace. I just haven't gotten it up there yet."

Speaker Lechowicz: "Third Reading."

Skinner: "That's not very nice."

Speaker Lechowicz: "Well, it should be filed with the Clerk, Sir. House Bill 2565."

Clerk O'Brien: "House Bill 2565. A Bill for an Act creating


the Illinois Comprehensive Budget Reform Act. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Lechowicz: "Any motions?"

Clerk O'Brien: "No motions filed."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Lechowicz: "Third Reading. House Bill 2567."

Clerk O'Brien: "House Bill 2567. A Bill for an Act to amend the Revenue Act. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Lechowicz: "Any motions?"

Clerk O'Brien: "No motions filed."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Lechowicz: "Third Reading. House Bill 2572."

Clerk O'Brien: "House Bill 2572. A Bill for an Act to amend the School Code. Second Reading of the Bill. Amendments #1 and 2 were adopted in Committee."

Speaker Lechowicz: "Any motions?"

Clerk O'Brien: "No motions filed."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Lechowicz: "Third Reading. House Bill 2573."

Clerk O'Brien: "House Bill 2573. A Bill for an Act making appropriation for the ordinary and contingent expense of the Health Finance Authority. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Lechowicz: "Any motions?"

Clerk O'Brien: "No motions filed."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Lechowicz: "Third Reading. House Bill 2575."

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

Speaker Lechowicz: "There's a Floor Amendment on 75? Hold the Bill. House Bill 2576."


Clerk O'Brien: "House Bill 2576. A Bill for an Act to amend Sections of an Act to provide for the ordinary and contingent expense of various state agencies. Second Reading of the Bill. No Committee Amendments."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "None."

Speaker Lechowicz: "Third Reading. House Bill 2578."

Clerk O'Brien: "House Bill 2578. A Bill for an Act to provide for appropriations for the ordinary and contingent expense of the Department of Public Health. Second Reading of the Bill. Amendments #1, 2, 4, and 5 were adopted in Committee."

Speaker Lechowicz: "Any motions?"

Clerk O'Brien: "No motions filed."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Lechowicz: "Third Reading. House Bill 2579."

Clerk O'Brien: "House..."

Speaker Lechowicz: "Excuse me, Jack. On House Bill 2578, at the request of the Sponsor, let's move that Bill back from Third to Second. He wants to keep it on Second Reading. Is that correct? All right. House Bill 2579."

Clerk O'Brien: "House Bill 2579. A Bill for an Act making appropriations for the ordinary and contingent expense of the Illinois Law Enforcement Commission. Second Reading of the Bill. Amendments #1 and 2 were adopted in Committee."

Speaker Lechowicz: "Any motions?"

Clerk O'Brien: "No motions filed."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Lechowicz: "Third Reading. House Bill 2580."

Clerk O'Brien: "House Bill 2580. A Bill for an Act to amend the Election Code. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Lechowicz: "Any motions?"


Clerk O'Brien: "No motions filed."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Lechowicz: "Third Reading. House Bill 2593."

Clerk O'Brien: "House Bill 2593. A Bill for an Act to amend Sections of an Act concerning public utilities. Second Reading of the Bill. No Committee Amendments."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "None."

Speaker Lechowicz: "Third Reading. House Bill 2603."

Clerk O'Brien: "House Bill 2603. A Bill for an Act in relation to specification of items in the state budget and appropriations. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Lechowicz: "Any motions?"

Clerk O'Brien: "No motions filed."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Lechowicz: "Third Reading. House Bill 2612."

Clerk O'Brien: "House Bill 2612. A Bill for an Act to amend Sections of an Act in relation to state finance. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Lechowicz: "Any motions?"

Clerk O'Brien: "No motions filed."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Lechowicz: "Third Reading. House Bill 2613."

Clerk O'Brien: "House Bill 2613. A Bill for an Act to amend the Court Reporters Act. Second Reading of the Bill. Amendments #1 and 2 were adopted in Committee."

Speaker Lechowicz: "Any motions?"

Clerk O'Brien: "No motions filed."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Lechowicz: "Third Reading. House Bill 2614."


Clerk O'Brien: "House Bill 2614. A Bill for an Act to amend the Illinois Pension Code. Second Reading of the Bill. No Committee Amendments."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "None."

Speaker Lechowicz: "Third Reading. House Bill 2615."

Clerk O'Brien: "House Bill 2615. A Bill for an Act to amend Sections of the Pharmacy Practice Act. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Lechowicz: "Any motions?"

Clerk O'Brien: "No motions filed."

Speaker Lechowicz: "The Gentleman from Kankakee, Mr. Ryan. Any Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Lechowicz: "Third Reading. House Bill 2616."

Clerk O'Brien: "House Bill 2616. A Bill for an Act to amend Sections of an Act in relation to compensation of Members of the General Assembly. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Lechowicz: "Any motions?"

Clerk O'Brien: "No motions filed."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Lechowicz: "Third Reading. House Bill 2637."

Clerk O'Brien: "House Bill 2637. A Bill for an Act to amend Sections of an Act to require labeling of equipment and facilities for the use, transportation, storage, or manufacture of hazardous materials. Second Reading of the Bill. No Committee Amendments."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "None."

Speaker Lechowicz: "Third Reading. House Bill 2664."

Clerk O'Brien: "House Bill 2664. A Bill for an Act to amend the Child Care Act. Second Reading of the Bill. Amendment #1 was adopted in Committee."


Speaker Lechowicz: "Any motions?"

Clerk O'Brien: "No motions filed."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Lechowicz: "Third Reading. House Bill 2679."

Clerk O'Brien: "House Bill 2679. A Bill for an Act to amend the Election Code. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Lechowicz: "Take it out of the record, please. House Bill 2708."

Clerk O'Brien: "House Bill 2708. A Bill for an Act to amend the Illinois Vehicle Code. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Lechowicz: "Any motions?"

Clerk O'Brien: "No motions filed."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Lechowicz: "Third Reading. House Bill 2718."

Clerk O'Brien: "House Bill 2718. A Bill for an Act to amend the Crime Victims Compensation Act. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Lechowicz: "Any motions?"

Clerk O'Brien: "No motions filed."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Lechowicz: "Third Reading. House Bill 2736."

Clerk O'Brien: "House Bill 2736. A Bill for an Act creating the Commission on the revitalization of Midway Airport. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Lechowicz: "Any motions?"

Clerk O'Brien: "No motions filed."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Lechowicz: "Third Reading. House Bill 2766."


Clerk O'Brien: "House Bill 2766. A Bill for an Act relating to real property tax homestead improvement exemptions for certain multiple dwelling units. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Lechowicz: "Any motions?"

Clerk O'Brien: "No motions filed."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "No Floor Amendments."

Speaker Lechowicz: "Third Reading. House Bill 2778."

Clerk O'Brien: "House Bill 2778. A Bill for an Act in relation to nonsubstantive revisions in various Acts. Second Reading of the Bill. No Committee Amendments."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "None."

Speaker Lechowicz: "Third Reading. House Bill 2779."

Clerk O'Brien: "House Bill 2779. A Bill for an Act in relation to nonsubstantive revisions in certain Acts. Second Reading of the Bill. No Committee Amendments."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "None."

Speaker Lechowicz: "Third Reading. House Bill 2780."

Clerk O'Brien: "House Bill 2780. A Bill for an Act in relation to the nonsubstantive revisions of various Acts. Second Reading of the Bill. No Committee Amendments."

Speaker Lechowicz: "Any Amendments from the floor?"

Clerk O'Brien: "None."

Speaker Lechowicz: "Third Reading. The Lady from Cook, Mrs. Catania, for what purpose does she seek recognition?"

Catania: "Thank you, Mr. Speaker. I ask leave to return House Bill 1907 from Third Reading to Second Reading for the purpose of considering an Amendment proposed by Representative Vitek."

Speaker Lechowicz: "The Lady asks leave to bring House Bill 1907 from Third to Second for the purpose of an Amendment. The Amendment has been distributed. Is there any objection?"


Hearing none, put House Bill 1907 on Second Reading. Amendment #2, the Gentleman from Cook, Mr. Vitek, moves the adoption of Amendment #2. Is there any discussion? All those in favor signify by saying 'aye'. 'Aye'. Opposed. Amendment #2 is adopted. Any further Amendments? Third Reading. Good. The Lady from Cook, Mrs. Catania, on House Bill 2372. One moment to..."

Catania: "Thank you..."

Speaker Lechowicz: "2372."

Catania: "Thank you, Mr. Speaker. I ask leave to return House Bill 2372 from Third Reading Short Debate to Second Reading for the purpose of offering a technical Amendment."

Speaker Lechowicz: "The Lady asks leave to return House Bill 2372 from Third to Second for the purpose of an Amendment. Are there any objections? Hearing none, House Bill 2372 on Second Reading. Amendment #1, the Lady from Cook, Mrs. Catania."

Catania: "Thank you, Mr. Speaker. Amendment #1 was requested by Enrolling and Engrossing to put the Bill in proper technical form. I move the adoption of Amendment #1 to House Bill 2372."

Speaker Lechowicz: "Any discussion? The question is 'Shall Amendment #1 be adopted?' All in favor signify by saying 'aye'. 'Aye'. All opposed. Amendment #1 is adopted. Any further Amendments?"

Clerk O'Brien: "No further Amendments."

Catania: "Leave...leave for Short Debate. Stay on the Short Debate Calendar."

Speaker Lechowicz: "I don't think we can do that. The Lady asks leave to have the Bill remain on the Short Debate Calendar. That's both 1907 and 237...were they on the Calendar? Okay. On...just on House Bill 2372 to return back to Third Reading on Short Debate Calendar. Is there any objection? Hearing none, the Bill is returned to Third Reading Short Debate. Any announcements? The


Gentleman from Cook, Mr. Steczo, for what purpose do you seek recognition? Steczo, please."

Steczko: "Thank you, Mr. Speaker. With leave of the House I would like to have House Bill 1840, which is on Third Reading Short Debate, brought back to Second Reading for the purposes of an Amendment."

Speaker Lechowicz: "Any objection? The Gentleman asks leave to bring House Bill 1840 back from Third to Second for the purpose of an Amendment. Hearing none, House Bill 1840 is on Second Reading. Jack, you want to...any Amendments?"

Clerk O'Brien: "Amendment #1, Collins, amends House Bill 1840 by deleting..."

Speaker Lechowicz: "The Gentleman from Cook, Mr. Collins."

Collins: "Mr. Speaker and Ladies and Gentlemen of the House, this was an Amendment agreed to in Committee about...with the Sponsor of the Committee and myself. The Bill was a little unclear as to whether the reference was to a percentage of signatures or a number of signatures. The Amendment is merely clarifying to say that it's the minimum number of signatures required on petition. There were...there's no opposition, no controversy involved."

Speaker Lechowicz: "Any discussion? The question is 'Shall Amendment #1 be adopted?' All those in favor signify by saying 'aye'. 'Aye'. Opposed. Amendment #1 is adopted. Any further Amendments?"

Clerk O'Brien: "No further Amendments."

Speaker Lechowicz: "Third Reading. The Gentleman has leave to keep House Bill 1840 on Short Debate as amended. Hearing no objections, it'll be returned to that Order on the Calendar. The Gentleman from Cook, Mr. Kelly."

Kelly: "Mr. Speaker, I would like leave of the House to have House Bill 1202 brought back from Third Reading to Second Reading for the purpose of adopting an Amendment."

Speaker Lechowicz: "That's House Bill 1202? The Gentleman


asks leave to have that Bill taken from Third to Second for the purpose of Amendment. Is there any objection? Hearing none, House Bill 1202 on Second Reading. Any Amendments?"

Clerk O'Brien: "Amendment #1, Cullerton, amends House Bill 1202 on page 11 by deleting line 29 through 33 and so forth."

Speaker Lechowicz: "The Gentleman from Kelly, Mr. Cook. Mr... The Gentleman from Cook, Mr. Kelly."

Kelly: "Yes, Mr. Speaker, Members of the House. Amendment #1 is an agreed Amendment between Representative Cullerton, Representative Chapman, and myself that this Amendment is needed on the Abortion Act, because this would repeal the 1970 Pre-Abortion Act, and it would not repeal the 1975 Act, and we did have a package of Bills which went through here relating to abortion clinics, and that legislation would not be enacted if we had deleted that Sections. So, what this Amendment does, it replaces the 1975 Abortion Law."

Speaker Lechowicz: "Any discussion? The question is 'Shall Amendment #1 be adopted?' All in favor signify by saying 'aye'. 'Aye'. Opposed. Amendment #1 is adopted. Any further Amendments?"

Clerk O'Brien: "No further Amendments."

Speaker Lechowicz: "All right. Third Reading. The Gentleman from Cook, Mr. Katz." Mr. Katz, please."

Katz: "Yes, Mr. Speaker, House Bill 582, sponsored by Mr. Piel and Mr. Davis, was not included on the posted notice for Judiciary II. I would like leave of the House to waive the posting notice and hear the Bill in the morning in the Judiciary II Committee."

Speaker Lechowicz: "The Gentleman asks leave to have House Bill 582 be assigned to Committee, use the Attendance Roll Call. Any objections? Hearing none, House Bill 582, leave is granted. The Gentleman from Cook, Mr. Katz."


Katz: "Mr. Speaker, are you on announcements yet. I want to make an announcement that Judiciary II that ordinarily meets in room 118 will be meeting instead in room 122A from adjournment this afternoon until six o'clock and tomorrow morning, so the Members of the House who have Bills in Judiciary II ought to know that it will be meeting the rest of the afternoon and in the morning in room 122A in the Capitol instead of room 118."

Speaker Lechowicz: "Any further announcements? The Lady from Cook, Mrs. Macdonald."

Macdonald: "Yes, Mr. Speaker. House Bill 1919 I'd like to have brought back and held on Second Reading until Amendments are brought up from the Bill room."

Speaker Lechowicz: "The Lady asks leave to bring House Bill 1919 from Third to Second. Is there any objection? Hearing none, House Bill 1919 is back on Second Reading. The Gentleman from Lake, Mr. Matijevich."

Matijevich: "Speaker, Ladies and Gentlemen of the House, the Appropriations I Committee is meeting immediately after adjournment in room 114. Thank you."

Speaker Lechowicz: "The Gentleman from Sangamon, Mr. Kane."

Barnes: "Thank you very much, Mr. Speaker. I borrowed..."

Speaker Lechowicz: "Sorry, Mr. Barnes."

Barnes: "That's okay. I borrowed Mr. Kane's mic."

Speaker Lechowicz: "That's all right."

Barnes: "Appropriations II, which is scheduled to meet at twelve noon will meet in half an hour, thirty minutes after the adjournment, thirty minutes in room 118, and I would like to request all of the Democratic Members of Appropriations II to meet with me in the conference room on the fifth floor immediately after Session. It will be a briefing of about fifteen minutes. All of the Democratic Members of Approp II, conference room, fifth floor, immediately after Session and then Appropriations II meeting will be thirty minutes thereof."


Speaker Lechowicz: "Thank you. The Gentleman from Cook, Mr. J. J. Wolf."

Wolf: "Mr. Speaker, I'd move that suspend Rule number 18B, so that Senate Bill 589 could be posted and heard in Appropriations I Committee today has been cleared with the Chairman."

Speaker Lechowicz: "The Gentleman asks leave to suspending appropriate rule on Senate Bills 589 and its...does he have unanimous consent? Hearing no objections leave is...leave is granted. We use the Attendance Roll Call. Leave is granted. It's in Appropriations. The Gentleman from Cook, Mr. Williams."

Williams: "Thank you, Mr. Speaker. Just to announce that the Cities and Villages Committee on the room change is going to be meeting in room 122B, and I would like anyone who has a Bill to be there promptly at one o'clock, because we're only going to be meeting for an hour from one to two o'clock. That's in 122B. Thank you."

Speaker Lechowicz: "The Gentleman from Cook, Mr. Greiman. The Gentleman from Cook, Mr....Wait a minute. The Gentleman from Cook, Mr. Katz."

Katz: "Mr. Speaker, Mr. Bower has brought to my attention a typographical error in our posting notice. We posted House Bill 1751. His Bill...his other Bill that he wants heard was 1750, so I would like leave to suspend a posting notice with regard to House Bill 1750 sponsored by Mr. Bower instead of 1751 that appeared on the posted notice."

Speaker Lechowicz: "The Gentleman from Cook; Mr. Stearney."

Stearney: "Well, Mr. Speaker, he hasn't explained why he wants to suspend the rules to have this Bill heard today."

Speaker Lechowicz: "Mr. Katz."

Katz: "Mr. Speaker, as I explained, the Judiciary II Committee clerk posted House Bill 1751. Now, that's Mr. Bower's Bill, but that Bill had been put in Interim Study. His Bill, House Bill 1750, which is the preceding number, is


the one that's in the Committee. So, it was a typographical error in which House Bill 1751 was typed in. It should have been House Bill 1750, so we simply want to suspend the posting notice, so that Mr. Bower's Bill, House Bill 1750, can be heard in Judiciary II today."

Speaker Lechowicz: "The Gentleman asks leave to use the Attendance Roll Call. There is no objection. Leave is granted. The Gentleman from Cook, Mr. Farley. I'm sorry. The Gentleman from Cook, Mr. Huff."

Huff: "Thank you, Mr. Speaker. I'd like to have leave to take from the table House Bill 525."

Speaker Lechowicz: "The Gentleman asks leave to take from the table House Bill 525. Have you cleared this with...with the leadership?"

Huff: "Yes, I did, Mr. Speaker. I'd like to have it posted to..."

Speaker Lechowicz: "Labor Committee?"

Huff: "...Judiciary II."

Speaker Lechowicz: "Judiciary II?"

Huff: "Yes."

Speaker Lechowicz: "The motion is to take from the table and recommit House Bill 525 to the Judiciary II Committee. The Gentleman has leave to use the Attendance Roll Call. Hearing no objection leave is granted. Mr. Katz, for what purpose do you seek recognition?"

Katz: "Mr. Speaker, since the House just took from the table House Bill 525 and sent it to Judiciary and since this is the last week, I would like leave to be able to hear House Bill 525 this week in Judiciary II."

Speaker Lechowicz: "The Gentleman has leave to suspend the posting rule to use the Attendance Roll Call on House Bill twenty...525. Is there objection? Mr. Stearney."

Stearney: "What is the reason for this?"

Speaker Lechowicz: "Mr. Huff."

Stearney: "Oh, is this House Bill."


Stearney: "Well, Mr. Speaker..."

Huff: "No objection."

Speaker Lechowicz: "No objection. The Gentleman's leave to use the Attendance Roll Call on House Bill 525 will be able to be heard in Judiciary II. The Gentleman from Cook, Mr. Greiman."

Greiman: "Thank you, Mr. Speaker, Ladies and Gentlemen of the House. At the adjournment, at right now, the Speaker has asked for a short Democratic conference which will be just a few mom...a few minutes in room 114. Room 114. Democratic conference on adjournment. Very short one. Thank you."

Speaker Lechowicz: "When we recess the House, they will have a Democratic conference for the Democratic Members in room 114. Mr. Ryan, do you want to have a conference as well? No? Any further announcements? Would the record indicate that Representative Walsh is in the chamber as usual? Any further announcements? Jack, do you need any time? The Gentleman from...The Gentleman from Cook, Mr. Leon, for what purpose do you seek recognition?"

Leon: "Mr. Speaker, for the purposes of an announcement. The Committee on Financial Institutions will meet promptly at one o'clock. We have five Bills, and if the Members are there, we will be out of there by 1:30. Thank you very much."

Speaker Lechowicz: "Thank you, Sir. Any further announcements? The Gentleman from Cook, Mr. Madigan."

Madigan: "Mr. Speaker, I move that we recess to 6 p. m. this evening."

Speaker Lechowicz: "The Gentleman has moved that the House stand in recess till 6 p. m. this evening. All in favor signify by saying 'aye'. 'Aye'. Opposed. House stands in recess till 6 p. m. this evening."

Doorkeeper: "Test. Attention Members of the House of Representatives. The House will reconvene at 6 o'clock. Fif-


teen minutes.....Test: Attention...Attention Members of the House of Representatives. The House will reconvene in five minutes. All persons not entitled to the House floor please retire to the gallery."

Speaker Redmond: "House will come to order. Members please be in their seats. Committee reports. Representative Kempiners is here. Representative Polk is here. Grassheimer is here, or is it Griesheimer? Ewing is here. Everybody's here, except Walsh. Representative...Representative Walsh is not here. Representative Catania is here. Proceed. Committee reports."

Clerk O'Brien: "Representative Leon, Chairman from the Committee on Financial Institutions to which the following Bills were referred, action taken May 8, 1979, reported the same back with the following recommendation: 'Do pass as amended' House Bills 1473 and 1950. 'Do pass' Short Debate Calendar House Bill 1981. 'Do pass as amended' Short Debate Calendar House Bill 2597. Tabled in Committee House Bill 1905. Interim Study House Bill 2318. Representative Williams, Chairman of the Committee on Cities and Villages to which the following Bills were referred, action taken May 8, 1979, reported the same back with the following recommendations: 'Do pass as amended' House Bill 232. 'Do pass' Short Debate Calendar House Bill 1405. 'Do pass as amended' Short Debate Calendar House Bill 1677. Tabled in Committee House Bill 2557."

Speaker Redmond: "Reading of the Journal."

Clerk O'Brien: "Journal for the 38th Legislative Day. The House met pursuant to adjournment. Speaker in the Chair. Prayer by Father William Krueger, Chaplain. Representative Ropp lead the House in the Pledge of Allegiance. By direction of the Speaker a Roll Call was taken to ascertain the attendance of Members...of Members as follows: one hundred and seventy-one..."

Speaker Redmond: "Representative Giorgi."


Giorgi: "Should we let him read it for awhile? I move that we dispense with the reading of the Journal and that Journal #38 of April 27th, Journal #39 of May 1st, Journal 40th of May 20...May 2nd, 1979 be approved as read."

Speaker Redmond: "You've heard the Gentleman's motion. Any discussion? Those in favor indicate by saying 'aye'. 'Aye'. Opposed, 'no'. The 'ayes' have it. The motion carried. The reading of the Journal is dispensed with, and the Journals are approved. House Bills' Third Reading Representative...Appears House Bill 1287. Representative Ewing, for what purpose do you rise? 1287. Third Reading They tell me you want to bring it back to Second for an Amendment. Is there any truth to the rumor?"

Ewing: "That's right."

Speaker Redmond: "You got a bad cold. 1287."

Ewing: "Can you hold on? Mr. Speaker, this is the first Floor Amendment, I believe, to this Bill, and it would provide for equal treatment between counties that are zoned and unzoned as far as the placement of road signs, and I'd ask for its approval."

Speaker Redmond: "Does the Gentleman have leave to have... Representative Giorgi."

Giorgi: "Mr. Speaker, can the Amendment Clerk tell us if that has been printed?"

Speaker Redmond: "What'd you say?"

Giorgi: "Can the Amendment Clerk tell us if it has been printed?"

Speaker Redmond: "Has the Amendment been printed and distributed? The answer is 'no'. McBroom. Is he here? On 2373? I guess not. We'll take that out of the record. House Bill 2335 on Third Reading. Representative Ralph Dunn here? I guess not. We'll have to take that out of the record. 2105. Yourell here? Out of the record. 1704. Representative Leverenz? Out of the record. 1274. Representative Garmisa? Out of the record. 830. Repre-


sentative Getty is recognized on 830. Do you desire to return that to the Order of Second Reading? It's on the Order of Third Reading now. Representative Getty."

Getty: "Mr. Speaker, I'd ask leave to return House Bill 830 to the Order of Second Reading for the purposes of an Amendment."

Speaker Redmond: "Does the Gentleman have leave? Hearing no objection leave is granted and 830 will be returned to the Order of Second Reading. Mr. Clerk."

Clerk O'Brien: "Amendment #4, Getty, amends House Bill 830 as amended on page 15 by deleting line 14 and so forth."

Getty: "Mr. Speaker, the effect of Amendment #4 would be to provide that the court would be mandated to cause to have a mail by certified mail rather than return receipt requested, rather than regular mail, and, that also, the independent Representative would be required to mail a copy of the inventory of the estate to each interested person and to provide that the distribution, if the distribution is made within six months after the entry of the original order directing the issuance of letters, that the independent Representative must require the distributee to give him a refunding bond, and further to clarify that the parties are entitled to copies of the inventory from the independent Representative which is clarifying, and I would move for adoption of the Amendment."

Speaker Redmond: "Has the Gentleman had leave to return it to the Order of Second Reading? Hearing no objection, be returned to the Order of Second Reading. Now, you've heard the discussion of the Amendment. Any discussion? The question's on the Gentleman's motion for the adoption of Amendment #4. Those in... Representative Vinson."

Vinson: "Has this Amendment been distributed, Mr. Speaker?"

Speaker Redmond: "Tell me 'no'. What? They say that it's not, so we'll have to take it out of the record."

Vinson: "Thank you."


Speaker Redmond: "We'll have Short Debate, page 21, on House Bill 822. Representative McAuliffe." Yeah, well; we're recognizing you for that. You seeked leave to have returned to the Order of Second Reading, is that correct? Does he have leave? Hearing no objection leave is granted 822, Mr. Clerk."

Clerk O'Brien: "Amendment #2, McAuliffe, amends House Bill 822 as amended in the third sentence and so forth."

Speaker Redmond: "Representative McAuliffe."

McAuliffe: "Amendment #2 corrects a technical defect in the Bill."

Speaker Redmond: "Is there any discussion? The question's on Representative McAuliffe's motion for the adoption of Amendment #2. Those in favor say 'aye'. 'Aye'. Opposed, 'no'. The 'ayes' have it. The motion carried. The Amendment's adopted. Any further Amendments?"

Clerk O'Brien: "No further Amendments."

Speaker Redmond: "Third Reading. Does he have leave to leave it on the Order of Short Debate? Hearing no objection, leave is granted. 2522. Representative Pierce. What page is that one on? Page 24. 2522. Representative Pierce is recognized."

Pierce: "Yes, Mr. Speaker, this Bill was at the suggestion of John Lewis, the Chairman of the State Property Tax Appeal Board, and he's requested Amendment #3. That's his request that will give the taxpayer the chance to go to the State Property Appeal Board within thirty days after he receives notice of relief for the prior year. Sometimes before he receives notice of relief for the prior year, it's thirty...it's thirty days since the Board of Review has acted on the subsequent year, and this gives him a chance to go back to the State Property Tax Appeal Board within thirty days of their order granting him relief, and I move the adoption of Amendment #3 to House Bill 2522."


Speaker Redmond: "Does the Gentleman have leave that House Bill 2522 be returned to the Order of Second Reading? Representative Ewing."

Ewing: "Has that Amendment been printed and distributed?"

Speaker Redmond: "Yes."

Pierce: "Yes, it has. Otherwise, I wouldn't be here."

Speaker Redmond: "Tell Ron he guessed wrong on that one."

Ewing: "We don't have it on this side."

Speaker Redmond: "She's got one here that I'm looking for."

Ewing: "Has that been brought to Second Reading, Mr. Speaker?"

Speaker Redmond: "Yes, he has leave to take it back. Now, you've heard the discussion to the Amendment. Those in favor of the Gentleman's motion for the adoption of Amendment #3 indicate by saying 'aye'. 'Aye'. Opposed, 'no'. The 'ayes' have it. Motion carried. The Amendment's adopted. Any further Amendments?"

Clerk O'Brien: "No further Amendments."

Speaker Redmond: "Third Reading."

Pierce: "No, do I have leave to have that remain on Third Reading Short Debate?"

Speaker Redmond: "Does the Gentleman have leave to have it remain on Short Debate? Hearing no objection leave is granted. Page 23. 2167. Representative Bullock is recognized."

Unknown: "God bless Mayor Byrne."

Bullock: "Thank you, Mr. Speaker. I'd like leave to bring House Bill 2167 back to Second Reading for a purpose of Amendments."

Speaker Redmond: "Does the Gentleman have leave? Hearing no objection leave is granted. 2167 will be returned to the Order of Second Reading. Do you have any Amendments, Mr. Clerk?"

Clerk O'Brien: "Amendment #1, Kucharski-Catania, amends House Bill 2167 on page 1, line 1 by deleting Section 8.01 and so forth."


Speaker Redmond: "Representative Bullock."

Bullock: "Thank you, Mr. Speaker. This is a technical Amendment offered by Representative Kucharski and Catania. I move adoption of Amendment #1."

Speaker Redmond: "Is there any discussion? The question's on the Gentleman's motion for the adoption of Amendment 1. Those in favor say 'aye'. 'Aye'. Opposed, 'no'. The 'ayes' have it. The motion carried, and Amendment #1 is adopted. Any further Amendments?"

Clerk O'Brien: "No further Amendments."

Speaker Redmond: "Third Reading. Representative Bullock, do you ask leave to have it remain on the Order of Short Debate?"

Bullock: "Yes, Mr. Speaker, there is Amendment #2 I think... the Clerk's desk."

Speaker Redmond: "Pardon me, we'll back back up to Amendment 2. Amendment 2? 2167."

Bullock: "Representative Catania has a copy, I think there. It's the only one I have."

Clerk O'Brien: "Amendment #2, Kucharski-Catania, amends House Bill 2167 as amended in the new Section 3.1 and so forth."

Bullock: "Thank you, Mr. Speaker. This, also, is a technical Amendment offered by the other side of the aisle, which the Sponsor accepts. I move adoption of Amendment #2."

Speaker Redmond: "Any discussion? Representative Hallock. Representative Hallock."

Hallock: "Could we spon... Could we... the Sponsor yield?"

Speaker Redmond: "He will."

Hallock: "Could you explain the Amendment, please, Larry?"

Bullock: "Quite simply, it tightens up language that Representative Deuster thought that was somewhat elusive in regards to a child. It, basically, says that a child is, in fact, cared for in infancy in the first months. He wanted to make certain that we weren't talking about an eighteen-year-old, and this restricts it to a month to


an eleven month child. This is the definition of a child, an infant. That's all it does."

Hallock: "So, we're talking about the first eleven months..."

Bullock: "Yes, Sir."

Hallock: "...through this Amendment?"

Bullock: "Yes, Sir. Representative Deuster looked at it and suggested it, and we made a change that ~~there is an~~ Amendment #2 was proposed."

Hallock: "Thank you."

Speaker Redmond: "Is there any further...any further discussion?"

The question's on the Gentleman's motion for the adoption of Amendment 2. Those in favor say 'aye'. 'Aye'. Opposed, 'no'. The 'ayes' have it. Motion carried. Amendment's adopted. Any further Amendments?"

Clerk O'Brien: "No further Amendments."

Speaker Redmond: "Third Reading. Representative Bullock, do you request that it be retained on the Order of Short Debate?"

Bullock: "Yes, Mr. Speaker, I'd like..."

Speaker Redmond: "Does the Gentleman have leave? Hearing no objection leave is granted. On the Order of Short Debate, page 21, appears House Bill 1908. Representative Donovan is recognized. 1908. You want to return that to the Order of Second Reading? Okay. Okay, we'll take that one out of the record. I have a list here, and that's..."


Speaker Redmond: "House Bills, Third Reading, Short Debate Calendar, appearing on page 21...House Bill 144...we'll get back to that one."

Clerk O'Brien: "House Bill 144, Wikoff. A Bill for an Act in relating to information on applications submitted to the Office of Consumer Service. Third Reading of the Bill."

Speaker Redmond: "Representative Wikoff, two minutes to explain."

Wikoff: "Thank you, Mr. Speaker and Ladies and Gentlemen. House Bill 144 is basically a consumer oriented Bill. It is a result of an inquiry I made to the Office of Comhd last year. And I was told at that time, according to their policy, that all information on any requests for grants was strictly confidential. And I did not agree with that and complained and part of their policy was subsequently changed. And basically what this Bill does, it has been amended on the floor to comply with the Federal Right to Privacy, is that...I think as long as we are dispersing taxpayer's money, that any recipient of the same should be required as a condition of this grant to make that information available to anyone desiring to obtain same. We, as Legislators, our campaign contributions and statement of economic interest are available to the public. Why should these individuals or groups be given privileges that we are permitted? It was...Representative Getty did have a question as to whether or not this would comply with the Federal Right of Privacy Act and his Amendment took care of that."

Speaker Redmond: "Is there anyone in opposition? Representative Greiman."

Greiman: "Thank you, Mr. Speaker and Ladies and Gentlemen of the House. This particular agency responds to some very difficult and delicate problems. It had a special problem with the Sponsor, it resolved that special


problem. Most of us believe and have fought for open records for a long time. But in this case, this agency appropriates and gives funds to groups that are standing as advocates for consumers against utility companies. And if the records that are...are totally open for this company...for this agency, then the grant applications that are asked for by the...or submitted by the various consumer groups will be open. Now, those grants lay out the strategy of defense. So what we will have then is the utility companies with complete access to the strategy of defense, complete access, they will know precisely what the consumer groups are intending to do in defending a rate action. Now it would be totally unfair. Nowhere are the consumer groups allowed to see the strategy of utility companies are. Normally, I would agree with the Representative, but in this case, in this very specialized kind of agency, we would be doing a terrible, terrible disservice to the consumers of this state and to the people who represent us before the utility rate hearings. And I ask, for that reason, that this Bill not...be voted 'no'."

Speaker Redmond: "Representative Wikoff to close."

Wikoff: "Well I heard the comments from my distinguished colleague across the aisle. My only comment is this, why are these people anymore...have anymore special privileges than you and I. Our life is an open book, we are dealing with taxpayer's money, these people are utilizing the money of the taxpayers. Why should their requests not be made available to the public? It is only by their choice, there would be an article at the bottom of their...the request that they made at where they would recognize that any request they made would be available to the public. If they did not choose to have it available to the public, I see no reason why they should be using taxpayer's money. I would ask for an


'aye' vote."

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

Those in favor vote 'aye', opposed vote 'no'. Have all voted who wish? Representative Bowman, for what purpose do you rise?"

Bowman: "Well, we can't explain our vote on Short Debate, can we not? This is an anti-consumer Bill if there ever was one. And let me tell you, if it gets 89 votes, I'm going to demand a verification of the Roll Call. It seems to me that this violates attorney-client confidentiality and according to the Democratic staff analysis it very likely violates Article VI of the United States Constitution."

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

Vinson: "Do the rules permit the explanation of votes on Short Debate or not?"

Speaker Redmond: "I'm looking it up. Parliamentarian...yes. Representative Kempiners."

Kempiners: "To explain my vote, Mr. Speaker."

Speaker Redmond: "Proceed."

Kempiners: "I stand in support of this Bill because basically what Representative Wikoff is doing is offering a Bill for our consideration that will allow members of the public to look at the records of groups which are being funded by the General Assembly. We are giving them taxpayer's dollars to do whatever it is they do. And I don't think it is out of line for us to say that in return for those taxpayer's dollars, the people who pay those taxes ought to be able to look at what you're doing. I, for one, have been lobbied by a particular group that I later on I found out was funded through Gomhd. And I resented the approach they used when they lobbied me. And I, for one, would be interested in finding out how much money they're getting and what they


are doing with that money. And I would urge an 'aye' vote for this Bill."

Speaker Redmond: "Have all voted who wish? All voted who wish? The Clerk will take the record. On this question there is 97 'aye' and 39 'no'. Representative Bowman requests a verification of the Affirmative Roll Call."

Bowman: "...request a verification."

Speaker Redmond: "Representative Wikoff requests a poll of the absentees. Poll the absentees, Mr. Clerk."

Clerk O'Brien: "E.M. Barnes. Bluthardt. Preston. Brummer. Christensen. Collins. Daniels."

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

Christensen: "Mr. Speaker, please record me as voting 'aye'."

Speaker Redmond: "Voting how?"

Christensen: "Aye."

Speaker Redmond: "Record the Gentlemen as 'aye'."

Clerk O'Brien: "Deuster. Doyle. Epton. Ewell. Flinn. Dave Jones."

Speaker Redmond: "Representative J. David Jones...record him as 'aye'. Flinn, 'aye'. Daniels, 'aye'. Representative Ewing, are you seeking recognition? You had your hand up. Proceed."

Clerk O'Brien: "Emil Jones."

Speaker Redmond: "Representative Slape."

Slape: "Yes, Mr. Speaker, will you change my 'no' vote to an 'aye'."

Speaker Redmond: "Change the Gentleman from 'no' to 'aye'. Proceed. Representative Van Duyne, 'aye'. Wolf, 'aye'. John Dunn, 'no'. Proceed. Dunn, 'no'; Van Duyne, 'aye'; Slape, 'aye'. Proceed."

Clerk O'Brien: "Kane. Kozubowski. Laurino. Leinenweber. Leverenz. Mautino. Meyer. Pierce. Richmond. Sandquist. Satterthwaite. Schlickman. Schoeberlein. Henry. Simms. Stanley. Stearney. Stuffle. Swanstrom."


Totten. Walsh. Watson and Younge."

Speaker Redmond: "Representative Watson. Record Representative Watson as 'aye'. Representative Dyer, 'aye'. Representative Simms, 'aye'. Representative Swanstrom. Record Swanstrom as 'aye'. You've been so quiet I didn't tie you up yet. Representative Deuster, you haven't been. Record him as 'aye'. Deuster, 'aye'; Swanstrom, 'aye'. What's the count? Representative Brummer, 'aye'. Representative Henry. Representative Henry."

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

Speaker Redmond: "How is the Gentleman recorded?"

Clerk O'Brien: "The Gentleman is recorded as not voting."

Henry: "I'd like to be recorded as voting 'no'."

Speaker Redmond: "Record the Gentleman as 'no'. Have all the absentees been called, Mr. Clerk? Let the record show Representative Walsh is in the Chamber...6:25. Starting with 110 'aye'. Representative Bowman has requested a verification of the Affirmative Roll Call. Mr. Bowman. Mr. Bowman. Representative Bowman."

Bowman: "Yes, I withdraw my request."

Speaker Redmond: "The Gentleman has withdrawn his request for a verification. What was the count, Mr. Clerk? On this question there's 110 'aye' and 40 'no' and the Bill having received the Constitutional Majority is hereby declared passed. 339."

Clerk O'Brien: "House Bill 339. A Bill for an Act to amend Sections of an Act relating to alcoholic liquors. Third Reading of the Bill."

Speaker Redmond: "Representative Kelly. Kelly. Richard Kelly."

Kelly: "Thank...Thank you, Mr. Speaker and Members of the House. House Bill 339, as amended, would allow alcoholic beverages...would allow alcoholic beverages to be delivered and not sold onto certain public properties in the State of Illinois. There were three..."

Speaker Redmond: "Representative Conti, for what purpose do


you rise? Who are you pointing to? Mahar? Representative Mahar."

Mahar: "Thank you, Mr. Speaker and Ladies and Gentlemen of the House. I think this Bill is of sufficient import that we ought to take it off the Short Debate, and I would ask that 10 of my colleagues join me in taking it off Short Debate."

Speaker Redmond: "Is he joined by nine Members? He is. Off Short Debate. Proceed, Representative Kelly. This will be full debate."

Kelly: "Thank you, Mr. Speaker. As I mentioned, there were three Amendments adopted onto House Bill 339, and I will briefly explain what those Amendments are. Amendment #1 extracts the right to deliver alcoholic beverages into penal institutions, so that that would not occur in... into prisons. Amendment #2 would provide for alcoholic beverages to be delivered into certain convention or conference type buildings in the State of Illinois. This would be, let's say, on a campus where the university would be hosting a party for their Board of Regents or for the leaders of the university, where they could actually serve in...alcohol at one of their dinner meetings, and Amendment #3 requires dram shop insurance, and it would...it would give the protection which is needed for delivery of alcohol onto public properties. In my district, one particular municipality has, for a couple of years now, wanted to have the ability to serve alcohol on their property, and under the current law, the law prohibits, not only the delivery, but the sale of alcohol. Well, I certainly wouldn't want to give any competition to the local liquor establishments. That's not the intent of the legislation, but I do think that if a...if a fire department or a police department want to have, on their anniversary, if they want to serve alcoholic beverages in a...in a relatively new complex which is available, and


there is no other places where they can serve which... without going outside of the community that I would consider to be adequate, and that's the purpose for the legislation, and that's why I ask for your favorable consideration."

Speaker Redmond: "Representative Mahar."

Mahar: "Thank you, Mr. Speaker and Ladies and Gentlemen of the House. Will the Sponsor yield for a question?"

Speaker Redmond: "He will."

Mahar: "Dick, why did you opt out the prisons when you were going to allow liquor at all other public buildings?"

Kelly: "Well, I don't think we should deliver...permit under the state law the delivery of alcoholic beverages into prison facilities. I don't think prisons are the same as municipal complexes and that's...I can't compare that to other state facilities, and, for instance, in the State Office Building or wherever else there might be, you can't compare prisons to other units of government."

Mahar: "Well, don't you think that a guy on death row at Statesville's entitled to a couple of belts like anybody else?"

Kelly: "No, Sir."

Mahar: "What about...what about junior colleges where you have nineteen- and twenty-year-olds, can this allow them to take...put beer in their lockers and drink beer in the rec rooms between classes?"

Kelly: "No, Representative Mahar, this does not permit that. If you read Amendment #2, it strictly allows this in conference or convention type facilities, and this would be under the jurisdiction and control of the university, and there wouldn't be any increased dispense...dispos... disposition of alcohol, let's say, by...by those in the universities."

Mahar: "Is there a restriction for schools and libraries, etc?"

Kelly: "It's...it would permit delivery into various state


institutions. There's no provision for...for libraries. If...and...since these are just...if they would be facilities that are under the control of the State of Illinois, then it would be permitted to deliver, but not to sell or in anyway increase the...the use of alcohol."

Mahar: "Mr. Speaker, may I speak to the Bill, please?"

Speaker Redmond: "Proceed, Sir."

Mahar: "Thank you. Well, with all due respect to my colleague who has been known to be one that has been in the forefront of trying to do something about the drug problem in this state, in this country, it seems to me that we're opening up the worst drug that we have in this country to permissive use when we're allowed the ability to bring liquor and alcoholic beverages into public buildings. It just seems to me it's kind of an incredible thing at a... in a day in age when everybody is saying we should raise the drinking age to twenty-one. There may be a few salutatory effects to this Bill. Now on the House floor we don't even use toilet paper on our beer cans when we bring it out on the floor to drink it. That might help a little bit, but it just seems to me we're going very, very far afield. It just seems to me that this is...is going way too far. I can visualize all kinds of public buildings in which the garages and workshops that liquor will be permissible and during the...during the time that people are working. I think it encourages and condones something that we've been trying to stop. It's going to have a great effect upon the private sector. If you can now hold receptions with alcohol in public buildings and the village halls and the park district facilities, you're going to cut directly into the private enterprise people, who are paying heavy pri...heavy fees for liquor licenses and abiding by strict regulations, and it's an affront to those people. I think it's a wrong type of Bill, and a little surprised that my colleague would have this kind


of a Bill, and I urge that we defeat it."

Speaker Redmond: "Anything further? Representative Ebbesen."

Ebbesen: "Yes, will the Sponsor yield? Yes, Representative Kelly, who's going to issue these licenses you're referring to in there, even though it's for delivery? You've got something in the Bill. Would you explain that for me in Section B on page 3?"

Kelly: "The...Well, the delivery if we...if we delete the word 'delivered', this means that the alcohol can be delivered into various state and other buildings which were under the jurisdiction of this Bill, so it would be the persons or, let's say, municipal government that's responsible for that building that would make the determination whether or not the alcohol should be delivered in there."

Ebbesen: "Well, supposing that this is a...take the case of a university in a municipality within a municipality. It's state-owned property."

Kelly: "Yes, a university, as you know, would have a...the president or the chief official of a university would make the determination whether or not alcohol would be permitted into their convention center. I know there's a number of universities in Illinois that have convention type facilities, which are far superior to any that are available, and they would really like to...to be able to use such a facility, and this particular proposal would allow that to occur."

Ebbesen: "Well, if it's being delivered, who's paying for it?"

Kelly: "The only one that would pay for it, because I don't know any agency of government or anyone else that would pay for it, unless it was authorized. There are a number of...for instance, when...I think we're all aware that different agencies of government, and, for that matter, universities have dinner meetings occasionally. And, they not only pay for a...a very expensive dinner,


but they have paid for cocktails, which are sometimes absorbent prices, and if they can...and if they can promote these dinner meetings on their own property, I certainly guarantee you that not only would the food be less expensive, but so would the alcohol."

Ebbesen: "Well, you didn't answer my question, I don't think. I said, 'Who was paying...?'"

Kelly: "The university would pay for it if it was on university property and it's sponsored by the university. University would be the parties that would pay for that, but I was pointing out that they pay for it anyway if they went on the outside to chairman a dinner."

Ebbesen: "Well, if they went outside, I think, you know, it'd kind of dutch treat, wouldn't it? It wouldn't be taxpayer expense. Mr. Speaker, I'd like to address myself to the Bill."

Speaker Redmond: "Proceed."

Ebbesen: "Mr. Speaker, I, you know, I think the intentions are probably there, but, you know, when it comes to universities, I'll just say this, I said it before when this similar type of legislation was up two years ago, that the university system is in the restaurant business, they're in the hotel and motel business, the book business, the card business, the clothing business, and now we're going to get into the alcohol beverage business. And, I think it's carrying it too far, and I certainly would join with Representative Mahar in encouraging everyone to vote against this very poor piece of legislation."

Speaker Redmond: "Representative Matula."

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

Speaker Redmond: "He will."

Matula: "Representative Kelly, when you're talking about conventions and other functions, now, what are you talking about when you...what are you speaking about when you say functions? What are the functions that you're


talking about?"

Speaker Redmond: "Representative Kelly."

Kelly: "Well, for...for instance, they do have meetings, as you know, at different...at the villages and, also, in your...certainly, in universities where the certain leadership of the universities get together, and they'll either have conference meetings, or they'll attend dinners following these meetings, and many times they'll participate in alcoholic beverages. And, these are the types of functions that I'm talking about."

Matula: "Representative Kelly, would that pertain to, like city halls, villages, and etc.; if they have some functions there? Christmas parties, etc.?"

Kelly: "I'm sorry, I didn't quite...did it pertain to what type of functions?"

Matula: "Would this pertain to functions in city halls or: villages, village halls, as far as Christmas parties and stuff like that?"

Kelly: "Yes, it would. It would...it would relate to...it could relate to a Christmas party, or a city or a village government would like to host a party in their complex instead of going out to a expensive restaurant and going into that, so it would permit Christmas type activities under the jurisdiction of that municipality."

Matula: "Thank you."

Speaker Redmond: "Representative Richmond."

Richmond: "Thank you, Mr. Speaker. A question of the Sponsor, if he would yield? Representative Kelly, does your Bill, as indicated by a previous objector, does it address the nineteen- and twenty-year-old drinking problem in any manner?"

Kelly: "No, Representative Richmond, it does not in any manner. I supported the Bill to raise the drinking age, and I certainly wouldn't encourage anything that would...that would in anyway make it more permissive for students to


obtain alcohol, so this is not the intent, and I can't conceivably see where there's any possibility that that would occur."

Richmond: "Thank you. Mr. Speaker, I'd like to address the Bill."

Speaker Redmond: "Proceed."

Richmond: "I believe that Representative Kelly is...his Bill does address a problem that confronts a lot of us, particularly those of us who are involved in districts where the universities and university centers are hosts to a great number of various conventions and various meetings that have a great deal of importance to us. And, I know...I happen to know a particular case that I speak of in southern Illinois that if we had such legisla...enabling legislation, that it would be a tremendous asset in...in us scheduling a great number of conventions that must go elsewhere, and I certainly see nothing wrong with this type of legislation. In fact, I'm strongly in support of it, and I urge an 'aye' vote on this Bill."

Speaker Redmond: "Representative Griesheimer."

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

Speaker Redmond: "The Gentleman's moved the previous question. The question is 'Shall the main question be put?' Those in favor indicate by saying 'aye'. 'Aye'. Opposed, 'no'. The 'ayes' have it. The motion carried. Representative Kelly to close."

Kelly: "Mr. Speaker and Members of the House, this proposal passed the House last time by...by over a hundred votes. I...at the time there was not that strong of opposition. Maybe there's been some rethinking. I think it's a good proposal. I know there's many of us that have cities and villages that were built with, maybe revenue sharing where some of the complexes are the type that you'd be proud to bring your constituency into. I know that many of the VFW posts and some of the others that we've had


around for a number of years are getting, you know, a little bit older, and I think that there should be an ability to make a determination on where you might want to hold a function, and I just think it's a legislation which would permit a town like I have, with a very attractive complex, to host a party, and they would have total control, and, as I pointed out, there wouldn't be any problems with any dram shop insurance, and it would not increase, and I wouldn't even support it if it would, by making it more permissive for young people. So, I think it's a good proposal. It's a reasonable one, and I just encourage your...your support."

Speaker Redmond: "The question is 'Shall this Bill pass?'

Those in favor vote 'aye'. Opposed vote 'no'. Representative Totten. Totten."

Totten: "I'd like to explain my vote, Mr. Speaker."

Speaker Redmond: "Proceed."

Totten: "I rise to support this measure by the Gentleman from Cook. I think what we're overlooking in this proposal is the fiscal impact that this could have on local government. Many events that are sponsored by park districts, school boards, universities, go elsewhere because of the unavailability of being able to serve an alcoholic beverage at a function. Many of these taxing districts could hold events in some of the very nice facilities that they have and be able to serve alcohol under Representative Kelly's proposal if this passes. We may, then, allow some revenue producing funds to come into these taxing districts by holding these events in their own facilities. I know of a park district in my district that would like to be able to serve alcohol so that they can attract functions from other citizens' civic groups in the area to their facility, which is a very nice facility, but those people go elsewhere to hold their functions, because of the unavailability of alcohol. I think there are enough controls in this


measure to insure the protections that we all may want, but let's not overlook the fact that this can relieve some of the necessary revenue implications at local districts, and I think it deserves our favorable consideration."

Speaker Redmond: "Representative Flinn."

Flinn: "Well, Mr. Speaker and Ladies and Gentlemen of the House, I, too, rise in support of this Bill. The questions that were asked of the Sponsor had to do with who was going to pay for it, and whether they were going to be licensed to sell alcoholic beverages or not had nothing to do with this Bill. It only has to do with the location to have an affair of this sort. It could be any sort of things from Christmas party on up. I see no reason at all why we should drive people to the commercial establishment when we have a perfectly good place to hold something, which may very well be paid by those participants, but at least it does not involve any government...governmental agency being issued a license, nor do they regularly sell on a basis, that sort of thing. It's just a matter of which location should they hold it."

Speaker Redmond: "Representative Conti."

Conti: "Well, Mr. Speaker and Ladies and Gentlemen of the House, I think maybe because of the...no one paid any attention to this Bill, because we were on Short Debate, but last night we had the inauguration of our re-elected officials. Now, if we allowed beer and liquor to be distributed to celebrate the inauguration of the newly elected officials and then next week someone would come up with a confirmation or a union...communion party or weddings, this is opening up a Pandora box. We're having a lot of problems now paying for our insurance in a municipality without getting involved in dram shop insurance, and I think you're opening up every public library, every municipal building open to the public to have them come in and have their private weddings, their


private affairs at the taxpayers' expense. I think this is a terrible Bill. I'm surprised that the Sponsor, my former seatmate, who was always behind some good legislation, but this is opening a Pandora box that some smaller communities, not so much us that are bordering the Collar Counties of Chicago, the Collar municipalities of Chicago, but the smaller communities where everybody knows each other by their first name. Every public building will be turned into a catering hall. I think this Bill should be defeated."

Speaker Redmond: "Representative O'Brien. Dan O'Brien."

O'Brien: "Well, Mr. Speaker, I rise in support of the Bill. I think it's a good concept. I think it's time...concept was timed as come. I see that it has enough votes, so I ...take the Roll."

Speaker Redmond: "Representative Skinner. Skinner."

Skinner: "Mr. Speaker, this Bill is just incredible. We have voted to raise the drinking age, and now we're going to unlease liquor on every public building in the State of Illinois. If this Bill gets a majority, I really question the sobriety of the majority of the Members in the General Assembly at the present time."

Speaker Redmond: "Representative Van Duyne."

Van Duyne: "Thank you, Mr. Speaker. Really I was voting 'no' on this before, because I was following the...the synopsis, and, as you know, I'm against selling liquor in municipally- or state-owned facilities, because I feel that it's an infringement on the local people who actually have to buy their own buildings and insure it and upkeep it and pay their own licenses, etc., etc. But, Representative Kelly pointed out to me my error in reading the synopsis wherein that House Amendment #2 does delete the part about the retail sales, and so, therefore, if there's any...any Members of the House that was as confused as I was, I want to at least bring that out that there will be no retail


sale, and I see nothing wrong with my Treasurer or putting on a party in the Treasurer's office with free liquor, so I'm going to vote 'aye'."

Speaker Redmond: "Have all voted who wish? The Clerk will take the record. On this question there's 95 'aye' and 71 'no'. Representative Mahar's requested a verification of the Affirmative Roll Call. Representative Kelly desires a poll of the absentees. Mr. Clerk, poll the absentees. Where do we begin? Proceed. Poll of the absentees."

Clerk Leone: "E. M. Barnes. Bluthardt. Preston. Epton. Kozubowski. Kucharski. McBroom. Stearney. Tuerk."

Speaker Redmond: "Proceed with the verification of the Affirmative Roll Call."

Clerk Leone: "Alexander. Balanoff."

Speaker Redmond: "Please be in your seat. Leave Representative Mahar's microphone open. Representative Stanley, Representative Chapman, please be in your seat. Totten. Van Duyne. Mautino. Hanahan's rules. Have to be in your seat. Proceed."

Clerk Leone: "Jane Barnes. Beatty. Bianco. Birchler. Birkinbine. Bowman. Braun. Breslin. Brummer."

Mahar: "Mr. Speaker, Mr. Speaker, would you ask them to please raise their hands, for the reason that it's hard to see..."

Speaker Redmond: "Yes. With who?"

Mahar: "The last two or three. I can't...didn't raise their hand..."

Speaker Redmond: "Okay. Who were...who were they?"

Mahar: "Braun and..."

Speaker Redmond: "Representative Braun is here. Representative Lechowicz?"

Lechowicz: "Thank you, Mr. Speaker. Leave to be verified."

Speaker Redmond: "May he be verified? And what was the one prior to Braun? Okay. Breslin is there. Braun is there. Okay. Proceed, slowly. Please raise your hand."

#


Clerk Leone: "Bullock. Capparelli. Chapman. Christensen. Cullerton. Currie. Darrow. Davis."

Speaker Redmond: "Representative O'Brien."

O'Brien: "Mr. Speaker, if the Clerk continues to read at this pace, I suggest we'll be on this Bill for two hours."

Speaker Redmond: "Well, then the verification would be accurate. Proceed, Mr. Clerk."

Clerk Leone: "Dawson. DiPrima. Domico. Doyle. Dyer. Woodyard. Ewell. Farley. Flinn. Friedland. Garmisa. Getty. Giorgi. Goodwin. Hallock. Hanahan. Harris. Huff. Jaffe. Johnson. Emil Jones. Kane. Keane. Kelly. Kempiners. Kornowicz. Kosinski. Laurino. Lechowicz. Leinenweber. Leon. Leverenz. Macdonald. Madigan. Marovitz. Matijevid. McClain. McGrew. McPike. Mugalian. Mulcahey. Murphy. Kulas. O'Brien. Patrick. Pechous. Pierce. Pouncey. Reed. Richmond. Ronan. Sandquist. Satterthwaite. Schlickman. Schneider. Schoeberlein. Schraeder. Sharp. Henry. Slape. Stanley. Steczo. Stuffle. Taylor. Terzich. Totten. Van Duyne. Vitek. VonBoeckman. White. Wikoff. Willer. Sam Wolf. Younge. Yourell. Mr. Speaker."

Speaker Redmond: "Any question to the Affirmative Roll Call?"

Mahar: "What's the count, Mr. Speaker?"

Speaker Redmond: "What's the count, Mr. Clerk? 95...95 'ayes'."

Mahar: "Balanoff?"

Speaker Redmond: "Balanoff is here. Representative Van Duyne, please sit down. Van Duyne. Van Duyne."

Mahar: "Bianc...?"

Speaker Redmond: "Sit down."

Mahar: "Bianco?"

Speaker Redmond: "Who?"

Mahar: "Bianco?"

Speaker Redmond: "Representative Bianco is here."

Mahar: "Birchler?"

Speaker Redmond: "Who was that?"


Mahar: "Birchler." He's there."

Speaker Redmond: "Birchler's here."

Mahar: "Chapman?"

Speaker Redmond: "If he wasn't here, it'd be the first time."

Mahar: "Chapman?"

Speaker Redmond: "Chapman? She's here. She's sitting next..."

Mahar: "DiPrima?"

Speaker Redmond: "DiPrima? How's Representative DiPrima's recorded?"

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

Speaker Redmond: "Remove him."

Mahar: "Domico?"

Speaker Redmond: "How is Representative Domico recorded?"

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

Speaker Redmond: "Is he here in the chamber? Domico? Remove him."

Mahar: "Doyle?"

Speaker Redmond: "Is Representative Doyle here? Doyle? How's he recorded?"

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

Speaker Redmond: "Remove him."

Mahar: "Farley?"

Speaker Redmond: "Is Farley back there? Representative Farley is talking to O'Brien."

Mahar: "Garmisa?"

Speaker Redmond: "He's in his seat."

Mahar: "Hanahan?"

Speaker Redmond: "How's Hanahan recorded?"

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

Speaker Redmond: "Remove him."

Mahar: "Laurino?"

Speaker Redmond: "How is Laurino recorded?"

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

Speaker Redmond: "Remove him."

Mahar: "Leinenweber?"


Speaker Redmond: "Representative Leinenweber? He's over here next to the Chairman of Exec."

Mahar: "Madigan?"

Speaker Redmond: "Representative Madigan? How's he recorded?"

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

Speaker Redmond: "Remove him."

Mahar: "Marovitz?"

Speaker Redmond: "Representative Marovitz is down in front."

Mahar: "Ronan?"

Speaker Redmond: "Who?"

Mahar: "Ronan."

Speaker Redmond: "Ronan is here."

Mahar: "Sharp?"

Speaker Redmond: "Sharp is here."

Mahar: "Slape?"

Speaker Redmond: "Representative Slape is in his seat as usual."

Mahar: "Stuffle?"

Speaker Redmond: "Representative Stuffle? How's he recorded?"

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

Speaker Redmond: "Remove him."

Mahar: "Terzich?"

Speaker Redmond: "Terzich is in the aisle."

Mahar: "VonBoeckman?"

Speaker Redmond: "Representative VonBoeckman is the little fellow in the aisle."

Mahar: "Schneider?"

Speaker Redmond: "How is Schneider recorded? He's in the back."

Mahar: "Pierce?"

Speaker Redmond: "Representative Pierce? How's he recorded?"

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

Speaker Redmond: "Remove him."

Mahar: "No further questions."

Speaker Redmond: "Who was that?"

Mahar: "No further questions. Whoever he is."

Speaker Redmond: "What's the score? Representative Flinn, for


what purpose do you rise?"

Flinn: "Well, I thought he asked my...asked if I was here.

He said, 'No further questions.'"

Speaker Redmond: "87 'aye' and 71 'nay'. Representative Kelly. Pierce has returned. Put him back on the Roll Call. That's 88. Representative Brummer, for what purpose do you rise? Representative Ma..."

Brummer: "How am I recorded?"

Speaker Redmond: "Representative Madigan is here. Put him back on the Roll Call. That's 89. Representative Kucharski, for what purpose do you rise? Record Representative Kucharski as 'aye'. That's 90. Representative Barnes desired to be recorded as 'aye'. Ninety-one. On this question there's 91 'aye', 71 'no'. The Bill having received the Constitutional Majority is hereby declared passed. 601. If these things had been on Long Debate, I shudder to think how long it would've taken. We've taken...we've had two Short Debates so far. 601."

Clerk Leone: "House Bill 601. A Bill for an Act to amend Sections of the Election Code. Third Reading of the Bill."

Speaker Redmond: "Representative Yourell desires to have it re...taken out of the Roll Call. Out of the record. 725. There's some problem with Enrolling and Engrossing, so we'll have to take that out of the record. 741. Representative Pullen."

Clerk Leone: "House Bill 741. A Bill for an Act requiring the Department of Public Health to establish health and safety standards. Third Reading of the Bill."

Speaker Redmond: "Representative Pullen."

Pullen: "Mr. Speaker, Ladies and Gentlemen of the House, House Bill 741 requires the Department of Public Health to inspect the residential facility of the Departments of Mental Health, Children and Family Services, Veteran's Affairs, and the Board of Vocational Rehabilitation. It also adds to the Prison Inspection Act. The requirement


that the Department set standards on which they would inspect prisons. Last year we passed the Prison Inspection Act, but we did not tell the Department that they should be inspecting on the basis of any standards, so it's only appropriate that we should have them inspecting on the basis of standards rather than just making a walk through, and I would urge favorable consideration of this Bill."

Speaker Redmond: "Is there anyone in opposition? The question is 'Shall this Bill pass?' Those in favor vote 'aye'. Opposed vote 'no'. Have all voted who wish? Have all voted who wish? Representative Peters in opposition."

Peters: "Mr...Mr. Speaker, just in terms of explaining my vote, I think this is a good piece of legislation, but I do hope that the Sponsor does support the fifty thousand dollar or so appropriation that's going to be required to implement this."

Speaker Redmond: "Have all voted who wish? Clerk will take the record. On this question there's 144 'aye' and 1 'no'. The Bill having received the Constitutional Majority hereby declared passed. 822. The same problem with Enrolling and Engrossing. 985."


Clerk Leone: "House Bill 985. A Bill for an Act to add Sections of an Act in regard to judgements and manner in enforcing the same by execution. Third Reading of the Bill."

Speaker Redmond: "Mr. Schlickman."

Schlickman: "Mr. Speaker and Members of the House, House Bill 985 provides that a judgement rendered against a person not as a result of a contract made by him or tort committed by him but solely, solely because he's the holder of title to property in a fiduciary capacity that judgement shall...the property only shall support execution, but no execution may issue against nor shall the judgement constitute a lien upon any other property owned by the fiduciary. The purpose of the Bill is to add a Section to the Act on Judgement to limit the liability of the trustee by reason of holding title to trust property. The limitation being to the extent to which the trust estate is sufficient to indemnify the trustee. This is in line with Section 265 of the Restatement of Trust ...second. The Bill is the product of about five months of work by the Legislative Subcommittee of the Chicago Bar Association and the need for the Bill was suggested by Judge Dempsey in case of People vs. Chicago Title and Trust Company. To be noted that the Bill covers more than real estate taxes but is nevertheless limited to liability incurred solely by reason of the holding of title to property. It specifically does not cover the trustee's contracts or torts, even if made or committed while acting in a fiduciary capacity. The Bill was reported out of Committee by vote of 8 to 0 and I solicit your support."

Speaker Redmond: "Who stands in opposition? Representative Getty."

Getty: "Mr. Speaker, Members of the House, those...those of you who support the concept of secret land trusts should undoubtedly vote for this. This would have the effect


that if a holder of property as a trustee refused to disclose whom his beneficiaries were that no judgement other the...up to the value of the property he held could be entered against him and only that land could be attacked. I think those of you who feel that a trustee should be made to disclose who the beneficiary of land or property or holdings or of any other fiduciary relationship that it should be made available should vote against this. It's a relatively simple concept, although the Bill appears to be complex."

Speaker Redmond: "Proceed. Any further? Representative Schlickman to close."

Schlickman: "Mr. Speaker, Members of the House, we are not talking exclusively about secret land trusts and I think raising the issue of secret land trusts does an injustice to the Bill and does an injustice to the purpose of the Bill. As I indicated at the very outset, a judgement is entered and the judgement will be satisfied by the property which is the subject of the suit and as a consequence of the judgement. Now if the property isn't sufficient to satisfy the judgement..the Gentleman who just spoke knows fully well that there can be and would be a citation to discover assets to learn who the beneficiary is if there is a land trust where the beneficiary is not a matter of public record. There's no question, Mr. Speaker and Members of the House, that this is a good Bill. As I indicated it is the product of many months of work by the Chicago Bar Association Legislative Committee and a Bill that was suggested by a judge who had ruled contrary wise but who subsequently...his decision was overridden by the Supreme Court. This Bill is in accord with that Supreme Court decision and I solicit a favorable vote."

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


voted who wish? Representative Daniels, one minute."

Daniels: "Mr. Speaker, Ladies and Gentlemen of the House, I support this House Bill 985 and would point out to you that all it does is cover the situation where a trustee merely is a holder of title. An example of this was an incident where a trustee was found liable for the real estate taxes on some property and all he was was the holder of their title. Now this Bill would prevent that and hold that the property itself, or the value of it, would be accountable for the judgement that was issued against it. I think it's a reasonable Bill. It certainly follows in line with the Supreme Court decision and it overrules a case that happened in Cook County Circuit Court that really was in error as evidence in the Supreme Court ruling. I think it's reasonable, it certainly limits the liability of trustees, they're for the example of unpaid taxes on property and it only goes to the value of the land itself. And I suggest that you support this legislation."

Speaker Redmond: "Have all voted who wish? Have all voted who wish? All voted who wish? Representative Leinenweber."

Leinenweber: "Well, Mr. Speaker and Members of the House, I think that some of you may be voting against because of the red hearing thrown across your path and that is the idea of the so-called secrecy of the Illinois Land Trust. And I think...that's enough."

Speaker Redmond: "Have all voted who wish? The Clerk will take the record. On this question there's 95 'aye', 36 'no' and the Bill having received the Constitutional Majority is hereby declared passed. 1025, Representative Kempiners."

Clerk Leone: "House Bill 1025. A Bill for an Act to amend the Illinois Nursing Act. Third Reading of the Bill."

Speaker Redmond: "Representative Kempiners."

Kempiners: "Mr. Speaker, I think you're going to have to eject


my seatmate, or he's going to have me laughing so hard I can't describe the Bill. I think the Digest description of House Bill 1025 is very accurate. It's basically a... a Bill which the Nurses' Association has been working on for over a year now to modernize their Act and to clean up some obsolete language and to include rules and regulations, which are currently in effect by the Department of Registration and Education. I amended the Bill on Second Reading with some Amendments proposed by R & E, which were agreeable to the Nurses' Association, and we have the support of the Department, as well as the Illinois Nurses' Association and the Illinois Hospital Association, and I would urge your support for House Bill 1025."

Speaker Redmond: "Anyone in opposition? The question is 'Shall this Bill pass?' Those in favor vote 'aye'. Opposed vote 'no'. Have all voted who wish? Have all voted who wish? The Clerk will take the record. On this question there's 151 'aye' and no 'nay', and the Bill having received the Constitutional Majority, hereby declared passed. 1058. Representative Stearney in the hall? Out of the record. 1156."

Clerk Leone: "House Bill 1156. A Bill for an Act to amend the Community Mental Health Act. Third Reading of the Bill."

Speaker Redmond: "Representative Rea. 1156. Representative Rea. 1156. Out of the record. 1260. Representative Bradley in the chambers? Bradley? Out of the record. 1556. Representative Bradley."

Clerk Leone: "House Bill 1556. A Bill for an Act to amend Sections of the Illinois Insurance Code. Third Reading of the Bill."

Speaker Redmond: "Out of the record. 1562. Representative Yourell. Out of the record. 1763. Representative Polk. Read the Bill, Mr. Clerk."

Clerk Leone: "House Bill 1763. A Bill for an Act to amend the Firearms Training of Peace Officers Act. Third


Reading of the Bill."

Speaker Redmond: "Representative Polk."

Polk: "Mr. Chairman and Ladies and Gentlemen, House Bill 1763 has to do with the training of peace officers. At the present time, under this Act, we now require that all peace officers have a opportunity and a mandate to take the firearms training course. Presently, if a person would be a deputy sheriff in a given county, such as Rock Island, and then would transfer into another unit of local government, such as the City of Moline, he would be required, once again, to go back and assume his responsibility and take the office...take the course over again. This is a cost...additional cost to local government. It was a...it was not intended in the original...in the original Bill. The...the training officers came to me and asked me to change this Section of the Bill, and I would appreciate an 'aye' vote."

Speaker Redmond: "Anyone in opposition? The question is 'Shall this Bill pass?' Those in favor vote 'aye'. Opposed vote 'no'. Have all voted who wish? Have all voted who wish? The Clerk will take the record. On this question there's 149 'aye' and no 'nay'. The Bill having received the Constitutional Majority, hereby declared passed. 1784. Representative Ropp. Read the Bill, Mr. Clerk."

Clerk Leone: "House Bill 1784. A Bill for an Act to amend the School Code. Third Reading of the Bill."

Speaker Redmond: "Representative Ropp."

Ropp: "...Speaker and Members of the House, what this Bill particularly does is that it states that the State's Attorneys will serve as the legal representatives for representing regional superintendents in...in Illinois. One of the current problems is with multi-county districts. The superintendents do not actually know who to turn to, and with the Amendment it now states that wherever a prob-


lem might arise, whatever State's Attorney has jurisdiction in that particular county, will serve as his legal representative. I urge your favorable support."

Speaker Redmond: "Is there anyone in opposition? The question is 'Shall this Bill pass?' Those in favor vote 'aye'. Opposed vote 'no'. Have all voted who wish? Have all voted who wish? Have all voted who wish? The Clerk will take the record. On this question there's 144 'aye' and no 'nay', and the Bill having received the Constitutional Majority, hereby declared passed. 1803. E. M. Barnes on the floor? E. M. Barnes? Out of the record. 1851."

Clerk Leone: "House Bill 1851. A Bill for an Act to amend the Coal Mining Act. Third Reading of the Bill."

Speaker Redmond: "Representative Brummer."

Brummer: "Thank you. Thank you, Ladies and Gentlemen. This Bill arises as the result of problems that were encountered in the construction of the Inland Steel Coal Mine at McLeansboro, Illinois in the 54th District. What had occurred is that the...the mine shaft is 835 feet deep. It is the deepest shaft mine in the State of Illinois. Current law requires that an escapement shaft be constructed, which is equipped with stairs in the escapement shaft. Because of the depth of the mine, the Inland Steel Company went to the Illinois Mining Board and asked for a variance from that requirement, and offered as a substitute thereto, an elevator equipped with an auxiliary power source. In their opinion, this provided better protection to the safety of the miners that were working 835 feet below the ground. The Bill was amended in Committee as the result of an agreement that was worked out between the United Mine Workers and the coal operators. Both of those entities registered in support of the Bill in Committee, and, as far as I know, there is no known opposition to the Bill."

Speaker Redmond: "Is there anyone in opposition? Question..."


question, Representative Skinner. Representative Skinner."

Skinner: "How about some unknown opposition? I don't think this Bill makes sense. This coal mine is going to be the safest coal mine, probably in the United States. Most coal mines only have two shafts on which people go up. This is going to have three. The ladder is taller than the Washington Monument, and there's a real question whether anybody could even physically climb it, and it seems to me that it's just going to be an expenditure of a hundred and fifty thousand dollars that'll end up getting passed onto people who buy Inland Steel."

Speaker Redmond: "Representative Brummer to close."

Brummer: "Yes, once again the United Mine Workers registered in support of the Bill after it was amended in Committee with Amendment #1. In response to the comment made by Representative Skinner, current law requires that there be stairs, so this is a compromise between the current law and what is in place in the Inland Steel mine at McLeansboro. It includes a ladder, as Representative Skinner stated, but it also includes an elevator with an independent power source, so there will be these two alternative methods. And, once again, Inland Steel, who is the operator of the mine, is in support of the Bill. The United Mine Workers, who are the representative bargaining union for the workers that are working there are in support of the Bill, and I would ask for an 'aye' vote."

Speaker Redmond: "The question is 'Shall this Bill pass?' Those in favor vote 'aye'. Opposed vote 'no'. Have all voted who wish? Have all voted who wish? The Clerk will take the record. On this question there's 141 'aye' and no...1 'no'. The Bill having received the Constitutional Majority, hereby declared passed. 1860."

Clerk Leone: "House Bill 1860. A Bill for an Act to amend Sections of the Illinois Insurance Code. Third Reading of


the Bill."

Speaker Redmond: "Representative Darrow."

Darrow: "Thank you, Mr. Speaker, Ladies and Gentlemen of the House. What this legislation does is allow a fraternal life insurance company to increase the salary or compensation paid its employee from twenty thousand to forty thousand dollars without the approval of the Board of Directors. The individual can have his salary increased without going back to the Board of Directors and having them vote on it each time. The fraternal life insurance companies are in favor of this legislation. I know of no opposition."

Speaker Redmond: "Is there anyone in opposition? The question is 'Shall this Bill pass?' Those in favor vote 'aye'. Opposed vote 'no'. Have all voted who wish? Have all voted who wish? Representative McAuliffe, for what purpose do you rise? Did they do it? Clerk will take the record. On this question there's 137 'aye' and 12 'no', and the Bill having received the Constitutional Majority, hereby declared passed. 1908. Representative Donovan."

Clerk Leone: "House Bill 1908. A Bill for an Act to add Sections to the Illinois Blood Bank Act. Third Reading of the Bill."

Speaker Redmond: "Out of the record. 1910."

Clerk Leone: "House Bill 1910. A Bill for an Act to amend the School Code. Third Reading of the Bill."

Speaker Redmond: "Representative Bradley."

Bradley: "Mr. Speaker and Ladies and Gentlemen of the House, the Bill now, as amended, is not at all in the same shape it was when we originally started out. So, what we're doing with the Amendment, it reads, the new language, it goes like this, 'the regional superintendent shall make the payments provided for such Section 18-8 and 18-10 to their respective school districts as soon as may...may be after receipt of the warrants'; and then it continues, and


this is the Amendment, 'but no later than two working days except where the respected school districts authorize the regional superintendent to temporarily invest said payment'. The purpose of the original legislation was that on some occasion some superintendents or...would be withholding the dollars that were sent to the schools from the State of Illinois for investment purposes, and this would make sure that the money continues on to the school within ...simply within two working days that the...after receiving the money from the state, it would be forwarded to the school superintendent that it belongs to. It's not a very significant piece of legislation, but there are some cases where it's needed, and I would appreciate a favorable vote or a Roll Call."

Speaker Redmond: "Anyone in opposition? The question is 'Shall this Bill pass?' Those in favor vote 'aye'. Opposed vote 'no'. Have all voted who wish? Have all voted who wish? Clerk will take the record. On this question there's 155 'aye' and no 'nay', and the Bill having received the Constitutional Majority, hereby declared passed. 1919."

Clerk Leone: "House Bill 1919. A Bill for an Act to amend the Environmental Protection Act. Third Reading of the Bill."

Speaker Redmond: "Representative Macdonald, do you seek to have this returned to the Order of Second Reading for the purpose of an Amendment?"

Macdonald: "Mr. Speaker, and those Amendments have as not yet reached the floor, so we'll have to hold it on Second."

Speaker Redmond: "Okay, we'd better leave it right where it is then. The Clerk tells me that's a better procedure. 1922."

Clerk Leone: "House Bill 1922. A Bill for an Act to amend Sections of the Illinois Vehicle Code. Third Reading of the Bill."

Speaker Redmond: "Representative Getty."


Getty: "Mr. Speaker, Members of the House, House Bill 1922 is one of a series of Bills which seeks to address itself to the problem of a chop shop. This Bill, if enacted, would require...require that body shops be licensed, and it would require that the parts have certain markings on them. It would require that there be, for violations of the Act, there would be violations which would be class 3 or class 4 felonies in certain respects. This legislation is one that follows in line with a Bill offered earlier and passed out of this House overwhelmingly by Representative Mahar. It would require ownership disclosure of licensees, where there was ownership of ten percent or greater share in a corporation, as well as the officers and directors. It would require that persons who operated these sorts of businesses would have a law abiding record. Whether they were corporations or not, the principles of the business would be required to be free of having criminal convictions in, at least, a three-year period. It would provide that the Secretary of State would investi...investigate persons who were licensee applications. As the Bill is before the House, I know of no opposition to it, and I would ask for a favorable Roll Call."

Speaker Redmond: "Is there anyone in opposition? Anyone in opposition? The question is 'Shall this Bill pass?' Those in favor vote 'aye'. Opposed vote 'no'. Have all voted who wish? The Clerk will take the record. On this question there's 145 'aye' and 6 'no', and the Bill having received the Constitutional Majority, hereby declared passed. 1965."

Clerk Leone: "House Bill 1965. A Bill for an Act to amend Sections and to repeal Sections of the Radiation Protection Act. Third Reading of the Bill."

Speaker Redmond: "Representative Peters."

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


first of all, this Bill has absolutely nothing to do with nuclear reactors or hazardous wastes. Absolutely nothing. What...what...what the Bill ends up doing is makes some technical changes in the law that it exists...as it exists presently. The state law refers to the Atomic Energy Commission on the federal level. That title has been replaced with a Nuclear Regulatory Commission, and this Bill makes that change. It also changes the term, chiropody, to, podiatry, which is the new accepted term. It exempts from county and municipal governments any licensing fee for the use, manufacture, or distribution of radioactive materials or equipment. Primarily, what we're talking about here is X-ray equipment, and it requires that state X-ray equipment in any facilities be subject to inspection and free licensing by the state. I would ask your support."

Speaker Redmond: "Is there anyone in opposition? The question is 'Shall this Bill pass?' Those in favor vote 'aye'. Opposed vote 'no'. Have all voted who wish? Have all voted who wish? The Clerk will take the record. On this question there's 158 'aye' and 1 'no'. The Bill having received the Constitutional Majority, hereby declared passed. 1968."

Clerk Leone: "House Bill 1968. A Bill for an Act to amend the Commun...Communicable Disease Report Act. Third Reading of the Bill."

Speaker Redmond: "Representative Peters."

Peters: "Mr. Speaker, House Bill 1968 is a Bill from the Department of Public Health. There was some problem initially raised in terms of the home rule provisions. I think that...that has been all straightened out now by the Amendment which has put back in the wording which upsets some people. What the Bill, basically, will end up doing continue...it will continue to require the Department of Public Health to provide free laboratory


testing for syphilis as opposed to other contagious... other contagious diseases for pregnant women, and it would also provide that during the time that a woman is pregnant, that she must have a test for syphilis, either during the time of pregnancy or at the time of birth. That test being taken from the umbilical cord of the child. What we are trying to prevent and protect against is children, who are born from a mother who has syphilis at the time, and that syphilis goes undetected, and we end up with children who are then congenitally defective in the sense subject to mental retardation and other kinds of problems. It is the feeling of the medical establishment that an additional test at this stage of the game would go a long way towards the prevention of this kind of disease in helping the young children out."

Speaker Redmond: "Is there anyone in opposition? The question is 'Shall this Bill pass?' Those in favor vote 'ayé'. Opposed vote 'no'. Have all voted who wish? Have all voted who wish? The Clerk will take the record. On this question there's 163 'aye' and 1 'no'. The Bill having received the Constitutional Majority, hereby declared passed. 2006. Representative Stuffle. Read the Bill, Mr. Clerk."

Clerk Leone: "House Bill 2006. A Bill for an Act to amend the Illinois Fire Protection Trainings Act. Third Reading of the Bill."

Speaker Redmond: "Representative Stuffle. Stuffle. George. Representative Stuffle."

Stuffle: "Thank you, Mr. Speaker, Members of the House. House Bill 2006 was reported out of Committee on a unanimous vote. All it does is simply say that where those fire protection areas are receiving funds from the State of Illinois through programs that are operated by and funded by the state through the State Fire Marshal's Office, that those localities that receive the money shall comply with


the regulations set down by the State of Illinois. The Bill is an attempt to unify the various provisions of the various municipalities that have these programs that receive money from the state to standardize the programs and to prevent any effort that might be made at any time to alter the rules or regulations of the state. This is a program that deals, of course, with safety and training for firemen, and I would appreciate a favorable vote."

Speaker Redmond: "Is there anyone in opposition? The question is 'Shall this Bill pass?' Those in favor vote 'aye'. Opposed vote 'no'. Have all voted who wish? Have all voted who wish? The Clerk will take the record. On this question there's 154 'aye' and 3 'no'. The Bill having received the Constitutional Majority, hereby declared passed. 2014."

Clerk Leone: "House Bill 2014. A Bill for an Act to amend the Capital Development Board Act. Third Reading of the Bill."

Speaker Schneider: "2014. Who is that? Representative Meyer. Don't call your Bill."

Meyer: "Thank you, Mr. Speaker. I'm surrounded by assistants. This amends the Capital Development Board Act and permits the Capital Development Board to make improvements at Brookfield Zoo. I urge your solic...support."

Speaker Schneider: "Anybody in opposition? No opposition. On this question House Bill 2014 all those in favor vote 'aye'. Any opposed vote 'no'. Clerk...Have all voted who wish? Have all voted who wish? The Clerk will take the record. On this Bill there are 147 'aye' and 3 'no', 6 voting 'present', and the Bill will be...having received the Constitutional Majority is hereby declared passed. House Bill 2024. Representative Mahar."

Clerk Leone: "House Bill 2024. A Bill for an Act to amend Sections and add Sections to an Act to revise the law in relation to recorders. Third Reading of the Bill."


Speaker Schneider: "Representative Mahar."

Mahar: "Thank you, Mr. Speaker and Ladies and Gentlemen of the House. House Bill 2024 amends the Act relating to recorders. It prohibits recording of an instrument dividing or subdividing a piece of property unless the applicable municipal ordinance requiring the approval has been complied with. Throughout the state, many counties are faced with recording of illegal subdivisions of land as defined by the 'Plaid' Act. Once a land is divided, and the owners ...and is owned by separate and different owners, it's very, very difficult to make the corrections. There have been several cases of problems like this throughout the state, and this is the result of a state-wide conference and supported by the Municipal League. The Bill came out of Counties and Townships fifty to nothing. I know of no opposition to the Bill, and I urge its adoption."

Speaker Schneider: "Any opposition? Representative Darrow. Representative Darrow."

Darrow: "Thank you. Thank you, Mr. Speaker. Would the Sponsor mind holding this for another day? I know he's been holding..."

Speaker Schneider: "We're on Short Debate. If you'd just make a statement of declaration. Is there...?"

Darrow: "Would you take it out of the record?"

Speaker Schneider: "Is there a request for ten Members? We need ten. Take it out of the record. Representative Simms. House Bill 2041."

Clerk Leone: "House Bill 2041. A Bill for an Act to add Sections to the Real Estate Transfer Tax Act. Third Reading of the Bill."

Simms: "Mr. Speaker, Ladies and Gentlemen of the House, House Bill 2041 authorizes the Department of Revenue to randomly investigate real estate transfer declarations filed under the provisions of the Real Estate Transfer Act. Any evidence of violation shall be turned over to the State's


Attorney of the county where such violations should occur. This Bill was presented to the Revenue Committee, and it was passed on an eighteen to zero vote. I know of no opposition to its passage."

Speaker Schneider: "Anyone in opposition? Representative Griesheimer. Are you on, Ron? No opposition? No opposition. On this motion then all those in favor vote 'aye'. All those opposed vote 'no'. Have all voted who wish? Have all voted who wish? The Clerk will take the record. On this matter there are 154 'aye', 4 'no', and 6 'present'. The Bill having received the Constitutional Majority is hereby declared passed. Representative Simms. House Bill 2042."

Clerk Leone: "House Bill 2042. A Bill for an Act to amend Sections of the Revenue Act of 1939. Third Reading of the Bill."

Simms: "Mr. Speaker, Ladies and Gentlemen of the House, House Bill 2042 gives the county boards the right to set up an indexing numbering system for the Recorder of Deeds' Office. At the present time, the county board has the discretion to place this in the County Clerk's Office, supervise their assessments. This merely allows them, optionally, to place this in the Recorder of Deeds' Office if that's the choice of the county board. I would ask for the respectful vote of the House. This was reported out unanimously. I know of no opposition as it is a voluntary thing on the part of the county board."

Speaker Schneider: "Anybody in opposition? Representative Oblinger."

Oblinger: "Mr. Speaker and Members of the House, I wonder if they would take this back to Second Reading? Three-fourths of the counties in this state don't have an office of Recorder of Deeds. It's part of the County Clerk's Office. How has a provision been made for that?"

Simms: "The County Clerks, right now Josephine, ha...the county


board designates the County Clerk. It's only in the larger counties."

Oblinger: "That's...that's what I'm saying. But, you say it's in the office of the Recorder of Deeds. That's called the County Clerk's Office."

Simms: "Well, this part on..."

Oblinger: "...should make it optional."

Speaker Schneider: "Excuse me, Representative Simms. On the matter of Short Debate, Representative Oblinger, if you'd just speak in opposition that will be adequate, and then if...Resolve that problem? All right. On this matter, House Bill 2042, all those in favor vote 'aye'. Any opposed vote 'no'. Have all voted who wish? Have all voted who wish? The Clerk will take the record. On this matter there are 147 'aye', 2 'no', 5 'present'. The Bill having received the Constitutional Majority...2091."

Clerk Leone: "House Bill 2091. A Bill for an Act to amend Sections of the Illinois Vehicle Code. Third Reading of the Bill."

Speaker Schneider: "Representative Breslin."

Breslin: "Mr. Speaker and Members, this Bill was introduced at the request of the Secretary of State primarily as clean-up legislation. It would allow the year and the model to be included on certificates of title. It would eliminate the requirement for the dates of security interest to be included on the certificate of title. It requires proof of ownership to accompany an application for a rebuilt or restored vehicle certificate. This helps with the...the chop st...chop...chop shop situation. It would require any surrendered certificate of title or proof of ownership to be retained by the Secretary of State for four years, and, lastly, it would provide for a multi-year registration period for disabled veterans license plates. I know of no opposition, and I would request a favorable Roll Call."


Speaker Schneider: "Any opposition? None being seen to House Bill 2091, those in favor all in favor vote 'aye'. Those opposed vote 'no'. Have all voted who wish? Have all voted who wish? The Clerk will take the record. On this matter there are 159 'aye', none 'no', none 'present', and the House...and the Bill receiving a Constitutional Majority is hereby declared passed. Representative Mahar. 2126."

Clerk Leone: "House Bill 2126. A Bill for an Act in relation to providing for emergency services to injured individuals where such injury occurs. Third Reading of the Bill."

Speaker Schneider: "Representative Mahar."

Mahar: "Thank you, Mr. Speaker and Ladies and Gentlemen of the House. House Bill 2126 is a permissive Bill, which allows municipalities and counties to enter into agreements with adjoining states for the purposes of providing emergency services. In case of accidents and that type of thing where individuals are injured, it allows them to set up some kind of a standard operating procedure. But, it's a permissive legislation that came out of Committee with no opposing votes, and I know of no opposition. I urge your support."

Speaker Schneider: "Any Member in opposition? No opposition, and on this matter, all those in favor 'aye'. All those opposed vote 'no'. Have all voted who wish? Have all voted who wish? The Clerk will take the record. On this matter, 160 'aye', 1 'no', and 4 'present'. The Bill having received the Constitutional Majority is hereby declared passed. Representative Schuneman. 2171."

Clerk Leone: "House Bill 2171. A Bill for an Act to amend Sections of the Illinois Insurance Code. Third Reading of the Bill."

Speaker Schneider: "Representative Schuneman."

Schuneman: "Yes, thank you, Mr. Speaker. House Bill 2171 exempts premiums for qualified individual, tax-sheltered


annuity plans from the annual two percent premium tax. The Insurance Department has indicated that there will be no revenue loss to the state because of the elimination of this tax, partly because the insurance companies are, presently, getting an offset of this tax from their... their income tax. The practical effect of this Bill will be that the two percent premium tax will no longer be charged back to the annuity insurance buyer, and I know of no opposition to the Bill. It passed out of the Insurance Committee on a unanimous vote, and I would urge an 'aye' Roll Call."

Speaker Schneider: "Anyone in opposition? No opposition. On this matter, all those in favor...this proposal, vote 'aye'. Any opposed vote 'no'. Larry. Have all voted who wished? Have all voted who wished? The Clerk will take the record. On this matter, 153 'aye' and none 'no', and this Bill having received the Constitutional Majority is hereby declared passed. I missed 2167. Representative Bullock. We can't go back to that, Larry. 2175. Representative Braun."

Clerk Leone: "House Bill 2175. A Bill for an Act to amend Sections of an Act to revise the law in relation to the Secretary of State. Third Reading of the Bill."

Speaker Schneider: "Representative Braun."

Braun: "Mr. Speaker, Ladies and Gentlemen of the House, I wish that this Bill were more important than it is. It came about because it appeared that the Secretary of State did not consider...did not have the authority to print copies of the State Constitution in Spanish. I'd attempted to obtain copies of the State Constitution for use of some of the bilingual students in the area...in our area, and I discovered that it was not printed by the Secretary of State and that he was under the opinion that he did not have the authority to do so. Therefore, after conversations with the Secretary of State, this Bill was filed.


He was not in opposition to it. It would promote citizenship in the State of Illinois, and I would appreciate your positive vote. It passed out of Committee without a one negative vote."

Speaker Schneider: "Any opposition? Representative Griesheimer. Griesheimer."

Griesheimer: "Thank you, Mr. Speaker. I would first like to ask to see if I can get ten Members to take this off of Short Debate. If we can, I'll stick to it."

Speaker Schneider: "All right. There appears to be adequate number. Now, Mr. Griesheimer."

Griesheimer: "Thank you, Mr. Speaker. I...I...first let me say that I respect the Sponsor of this Bill. She's handled some very fine Bills, and passed many, and will have many to come in the future, but this entire concept in our...in our state of making up a bilingual area is rubbish. We're wasting a lot of valuable taxpayers' money on it, and all we're doing is continuing to divide our state. Now, this makes no sense whatsoever. I had the opportunity of spending some time with some people from Montreal, and if you do not think this destroys a nation, then you should talk to those people. They speak of the English-speaking as they would foreigners in their own nation. They distrust them. They won't allow loans to go through, because they can't understand their applications for loans that are not filled out in French. Now, I welcome our brothers to come up here from Puerto Rico. I welcome our neighbors to come in legally from Mexico and the Spanish-speaking countries, but I'll be damned if I vote for one more piece of legislation that pours money into a bilingual program. It's just not sensible."

Speaker Schneider: "Why don't we have Representative Stuffle first? Representative Stuffle."

Stuffle: "Yes, Mr. Speaker and Members of the House. For once


I arise along with the viewpoint of Representative Griesheimer, who has hit the nail on the head. We are teaching people not to become part of our culture, but rather to become something else. We are not teaching Latinos to be Americans; we're teaching them to be Latinos moreso. We're not teaching them to speak English rather than Spanish; we're teaching them to continue to speak Spanish. What we're doing by this Bill is the same thing that we have done as my very erstwhile seatmate, Representative Koskinski, has pointed out. We're asking that we do something to put something in Spanish just as we did the driver's license stuff in this state, which is ridiculous to me. We're separating our cultures. We're not amalgamating them or associating people with the English language or with the American culture. This Bill, while the Sponsor, who's a very, very fair and honest and lovely person, has a Bill that I think ought to be put to death here on this floor. We've gone too far in terms of bilingual education. This is an extension of it. It's a Bill that ought not to pass this General Assembly. You may have many Latinos in your district. I do, too. I happen to have many in the City of Hoopeston and the surrounding area, migrants, legal and illegal aliens, but this Bill does nothing to help bring them into our culture. Rather it puts them apart from it. Why teach someone, who speaks Spanish, to read our Constitution? Let them become part of our culture. Let them learn to speak English. Let the programs that we have learn to assimilate them into our culture. Let's kill this Bill to be fair to everyone."

Speaker Schneider: "Representative McAuliffe."

McAuliffe: "Mr. Speaker and Ladies and...Mr. Speaker and Ladies and Gentlemen of the House, I'll not vote for one more Bill or one more cent that's going to appropriate money for bilingual education. In my precinct on election


day..."

Speaker Schneider: "Everybody will be recognized in due time."

McAuliffe: "In my precinct on election day we have notices printed in English and in Spanish. I have no Spanish voters in my precinct. I have a lot of Italian voters, a lot of Polish voters, and a lot of German voters, but there are no signs printed in Italian, or Polish, or in German. People come to the United States. They should learn the language of the country, and we're only hurting these people by continuing to print all these different articles in Spanish. If they're in America, they should learn how to speak English. They'd be more easily integrated into the community."

Speaker Schneider: "Representative Marovitz."

Marovitz: "Thank you very much, Mr. Speaker, Ladies and Gentlemen of the House. All this...all this Bill does is give the Secretary the authority to provide these documents at cost. It's not going to cost the State of Illinois or the Secretary of State anything. What it's going to do is to allow these people, who as yet can't speak English fluently, the ability to better know our government and how it works, by reading the Constitution in the language that they know. The fact is it's not costing anybody anything, and if they want these documents so that they can learn about our government, they can learn about the United States, and how it works, and how it was formed, and how the political process works, they ought to be able to get it at cost to them. No cost to us."

Speaker Schneider: "Representative Borchers."

Borchers: "Well, Mr. Speaker and fellow Members of the House, I must say, 'Here we go again.' We are going to divide this country into two cultures as has already been said. I don't like to repeat. All you must remember, that we are really getting over a hundred thousand illegal, alone, not counting the legal. In this country it's estimated


There are seventeen million illegal aliens, most of them from Mexican descent, plus the legal aliens. There may be thirty million by this time for all I know or anybody else knows. Legal and illegal. I predict to you, unless we begin to stand up to this matter, we're going to have a Spanish-speaking nation and a Spanish culture instead of the English culture that we have all been...grown up in in another 200 or 300 years. Now, we've got to stop somewhere."

Speaker Schneider: "Representative Brummer."

Brummer: "Yes, I move the previous question."

Speaker Schneider: "The Gentleman has moved the previous question. All in favor vote 'aye'. Any opposed. There are none. The debate is closed. Representative Braun to close."

Braun: "Ladies and Gentlemen of the House, I am amazed."

Speaker Schneider: "All right, let's give the floor."

Braun: "I am..."

Speaker Schneider: "...Representative attention. Excuse me, Representative Braun.

Braun: "I am..."

Speaker Schneider: "Please give your attention."

Braun: "I am amazed, and...and...and...and I hesitate, but I think I have to say appalled, also. If you read this Bill, it won't cost the state one red dime. This Bill provides that the copies of the Constitution printed in Spanish shall be available at cost. All it does is allow Spanish-speaking chi...school children, who want to learn about our Constitution, to purchase, with their parents' own money, a copy of the United States' Constitution, a copy of the Constitution of the State of Illinois, and as far as I can tell, I can't imagine a better way to foster and encourage citizenship. If we are serious about teaching citizenship to the children in our schools, be they Italian, Spanish, Polish, German, or whatever,


then we should make available for purchase copies of the ...of the Constitution in a language they can understand. That's all this Bill seeks to do. It only authorizes the Secretary of State to print the Constitution in a language that is spoken by a great majority...a great number of people in our state, and I respectfully urge a 'yes' vote on this legislation."

Speaker Schneider: "All right. The Sponsor has moved a 'do pass' on 2175. All in favor vote 'aye'. Any opposed vote 'nay'. Have all voted who wished? Representative O'Brien. Explanation of votes."

O'Brien: "Yeah, Mr. Speaker and Members, I rise to explain my vote in relation to this important Member. Having been the past Chairman of the Spanish-speaking Peoples Study Commission for the State of Illinois, which was created some years ago under the leadership of then Senator Paul Simon, I think it would be a shame for us Members in this General Assembly to cut back on this measure. If you read the measure, it just requires that we print copies of the United States' Constitution and that we print copies of the Illinois Constitution in Spanish and give it to them at no extra cost. I don't mind cutting back on certain areas, but I think this is a mistake for the General Assembly to cut back on this specific area. Illinois has the fifth largest, legal Spanish-speaking population in America. This is the opportunity for them to learn about our governmental process at no extra cost to us, and if you look around the floor of the General Assembly, and some of you on both the Republican and Democratic side of the aisle, there are Italian Americans, there are Polish Americans, there are German Americans. There is not one Member in the House of the 177 of us from the Spanish extraction. It would be a shame to cut back on this measure, and I encourage an 'aye' vote..."

Speaker Schneider: "Representative Getty."


Getty: "Mr. Speaker, Members of the House, I'm absolutely amazed. This wouldn't cost the state one penny. It would be a pass on, and, you know, the opposition seems to be ...we'll pretend it isn't there, and maybe it'll go away. If we don't help these people learn about our Constitution, if we don't help these people learn about the Constitution of the United States and the Constitution of this state, maybe all of a sudden they'll go away, and I think that's what you're saying. And, I think you're making a terrible, terrible mistake. All you're doing is saying we don't want people of Spanish extraction to be able to learn and to understand the principles of this great government. I think it's a shame that this House, on a day like today, 1979, would say we're not going to permit Spanish-speaking people to understand, in their own language, the basic concepts of the Constitution of the State of Illinois and the United States of America, and I think anyone of you who's voting 'no' ought to very seriously reconsider. This isn't a big appropriation to spend millions of dollars. This is a very small gesture. A gesture that invites people to become part of our society, to become part of the United States, and I'd ask you to give enough votes to make this measure pass."

Speaker Schneider: "Representative Sandquist. Representative Marovitz. Let me interrupt you just a second, Elroy. Representative Marovitz."

Marovitz: "Yes, I'd like to ask the Sponsor of this Bill if this is her first Bill."

Speaker Schneider: "That's a very important point."

Marovitz: "That's an important point to me."

Speaker Schneider: "Now, we'll get back to..."

Marovitz: "Is this her first Bill?"

Speaker Schneider: "Representative Braun indicates that that's her first Bill. Is that right?"

Marovitz: "First Bill? Thank you."


Speaker Schneider: "All right. Let's go. Representative Elroy Sandquist."

Sandquist: "Yes, Mr. Speaker and Ladies and Gentlemen of the House, let's really look...look what we're saying here today. All you're talking about that we maybe had some things in the past, and we did some things that were wrong in this Legislature, but that's not what we're faced with here today. We're faced with something that's not going to cost a penny to the State of Illinois, and if there's anything we should want our Latino friends to know about is our Constitution of the State of Illinois and of the United States. We've got to help...help them to learn what we're all about, and what you say if something was done wrong in the past, let's not throw the baby out with the bath water. This is a good Bill, and let's support Representative Braun."

Speaker Schneider: "Representative Bowman. Everybody takes their turn."

Bowman: "Yes, Mr. Speaker and Ladies and Gentlemen of the House. I remember sitting on this floor late one night debating a motion or an Amendment to our rules to require the Pledge of Allegiance to our flag in this chamber before each meeting of the General Assembly. It seems to me that if we have pride in our flag, if we have pride in our Constitution, we ought to be printing the copies of our Constitution in many languages and sending them overseas. I...really this is a pride vote. If you have pride in your Constitution, you ought to want to put this...this document...these documents into as many languages as possible and show people from other cultures what, exactly, the form of government that we have, that we take so much pride in, and so I...I really think that this...this Bill is very similar to the...intent and in feeling to Representative Ropp's Amendment to our rule, and...and I think there should be more votes from the other side of the


aisle for this important Bill."

Speaker Schneider: "Representative Peters."

Peters: "Speaks in Polish."

Speaker Schneider: "That's a violation of free speech."

Peter: "Continues speaking in Polish."

Speaker Schneider: "Representative Bullock."

Bullock: "Thank you, Mr. Speaker and Ladies and Gentlemen of the House. I rise in support of this Bill, and I rise in support of this Bill for two reasons. There are people in this House who are sitting here today as a result of the Spanish-speaking vote. You are not too proud to have the ballot printed in Spanish to get to the State Legislature. Many of you are casting a red vote on this particular issue. You are the very ones who are complaining about the persons on our welfare roll. I say to you, 'How can they possibly live in this country earning a minimum wage if you don't give them an opportunity to be productive, if you don't give them an opportunity to understand the rules and the regulation of this country of ours?' You're not too proud to ask for their vote. You allow them to vote in Chicago for those of you who are both Republicans and Democrats to pull that lever. You're proud to give it to them in Spanish on election day, and you're not proud to give it to them on the floor of this House. I think it's a disgrace for those of you who do not have Spanish-speaking people in their district, but who stand up holistic and say you don't want your welfare rolls to budge them, but you would dare stand on the floor of this House and deny them full participation."

Speaker Schneider: "Representative..."

Bullock: "I urge you to cast an 'aye' vote on this ballot, and I can assure that one day some of you are going to be displaced on the floor of this House by one who does speak espanol."

Speaker Schneider: "Representative Catania."


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

This is, indeed, Representative Braun's first Bill, and I really thought it was a joke when the opposition started. I particularly thought that it was being done as a joke, because the movement to take it off Short Debate was started by one of the Gentleman, who so proudly sponsors the German dinner every year. Now, those of us who are third and fourth generation Western European...European, in some cases, have lost some of our ethnic heritage, and we lost it because when our ancestors came to this country, they were ridiculed when they went to school if they didn't know how to speak English. My father didn't teach me to speak Slovak, because he was ridiculed when he went to school, because he spoke Slovak. Now, I don't think that because some of us have lost that, we should deprive people, who have a Spanish heritage, from keeping that heritage. If we want to introduce a Bill to print the Constitution in Polish, we have every right to do that, and I certainly envy those here who still have that part of their Western European heritage, so they can speak the language of their ancestors. We have a great lady in Chicago, Matilda 'Jakabowski', who's on the CTA Board, who fights to keep the Polish heritage for her people. But those of us who are too many generations away from that heritage, may have lost it. I don't think we should take it away from the Spanish, and I think you should vote 'yes' on this Bill."

Speaker Schneider: "All right. I want to point out that there are many people who would like to speak. The Calendar is quite long. We've been on this for twenty minutes. If you still wish to speak, I'll recognize you. Representative Satterthwaite."

Satterthwaite: "Mr. Speaker and Members of the House, I have a great deal of reverence for the Constitution of the United States and for the Constitution of the State of


Illinois. It really seems to me that we ought to be asking those people, who are voting red on this issue, how recently they have sat down with their English edition of the two Constitutions to go through them and see whether or not they are inspired by the kind of government that we have in existence and the kind of advantages that we have in a free society that is exemplified by our Constitutional rights and the message that we give to our children and our grandchildren about the perpetuation of that kind of government. It seems to me if we want to instill any kind of respect for our form of government to any foreign-speaking person within our borders, we ought to be able to provide them with the text in their own language. I think the impact of the words of those two documents are very persuasive for our form of government, and I think that we can only do good in terms of passing on that word to anybody within our border. Certainly, we would hope that anyone planning to be a permanent resident of the U..."

Speaker Schneider: "All right. The timer was on, Representative Satterthwaite. You've had two minutes on that.

Representative Robbins. Let's give the Gentleman some attention, please."

Robbins: "(Speaks in Spanish.) I request the previous question."

Speaker Schneider: "You can't do that on the explanation of votes. Representative Pullen. Okay, the timer is on. One minute."

Pullen: "Mr. Speaker, Ladies and Gentlemen of the House, I'm about to surprise Representative Telcser. I really think that Representative Braun deserves a lot of credit for the way in which she has drawn this Bill. This Bill is different from many of the Bills that we have had toward bilingualism. This Bill addresses itself to the Constitution, and I would hope that if this Bill passes, it would encourage the people who come here from other lands to be


good citizens and to want to become citizens. The Bill, also, is different because it says the copies of the Constitution will be available to these people at cost. This is a responsible way to approach this situation. It's probably the only vote of this type I will cast, because it's probably the only Bill of this type that will be before us."

Speaker Schneider: "All right. Representative Ewell. Timer's on. One minute cut off. Pullen voted 'aye' by the way."

Ewell: "Mr. Speaker, Ladies and Gentlemen, the only thing that we're concerned about here is the fact that people be given an adequate chance. I think the measure of our integrity is our ability to be sympathetic for those who are not here and who are not voting. We acknowledge we have a large Spanish-speaking population, but they don't have their Representatives on the floor to take care of their concern. Now, we have listened very intently to all the problems of all of the people throughout this state. We listened to the problems of every farmer, every bridge, every damn, every dike, very sympathetically. When it rains on you, we listen. We hear and we understand. This is a very simple Bill; a Bill that deserves consideration based on its merit."

Speaker Schneider: "All right. Representative Conti."

Conti: "...Speaker and Ladies and Gentlemen of the House, I wasn't going to say anything on this, because all of you know the fight we put up with a couple of years ago on the bilingual education class. I know that this is an innocuous Bill. It means absolutely nothing as far as printing the Constitution in Spanish, but let me remind you this is only part and parcel of their appropriation Bill that went up seven hundred and fifty percent in less than six years. If we're going to cowtow to every national group that doesn't want to learn our language, and to answer Susan Catania, I'm a first Amer...first descendant


immigrant from the old country. I couldn't speak English until I went to school, and I'm still having trouble speaking English, but, at least, we joined the neighborhood where there were very few Italians, and now...Phil, get out of here, will you? I'm asking you that this is the very beginning of a...of a package of Bills that are coming up, and if this reaches 89 votes, I'm going to ask for a verification of the Roll Call."

Speaker Schneider: "Representative Taylor. Timer's on."

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

I rise in support of this Bill. I rise in support of this Bill, because I think it's needed, and I'm sorry that so many of my friends, who are on this floor, continuously supporting Class X legislation, and they can't support this kind of Bill. Some of the persons who are going to jail today may not go, because they don't understand our laws. We're losing many federal dollars in this state according to Doctor James Horton, who I discussed it with yesterday, because they could not understand the application forms. They could not understand pre-registration. I think it's a good Bill, and I think those friends of mine, who said they are good Democrats, they will pass this Bill out today."

Speaker Schneider: "All right. There's a request for a verification at this point. Have all voted who wished? Have all voted who wish? The Clerk will take the record. On this matter, 92 'aye' and 68 'nay', and to honor the request of Representative Conti there will be a verification, but Representative Braun has asked for a poll of the absentees. Poll of the absentees. Representative Younger."

Younger: "...fied."

Speaker Schneider: "Representative Younger votes 'aye'. Is that 93? She is 'aye'. Oh, Representative Younger, would you turn on her mic? I can't hear it."

Younger: "I'd like to be verified."


Speaker Schneider: "Oh, Representative Conti, with leave for Representative Younge to be verified. Leave from the verifier. All right, proceed with the absentees."

Clerk Leone: "Bluthardt. Preston. Capparelli. DiPrima. Ebbesen. Epton. Farley."

Speaker Schneider: "Representative DiPrima."

Clerk Leone: "Kosinski."

Speaker Schneider: "Excuse me, John. Representative DiPrima. Representative DiPrima, did you wish to be recognized? Proceed? Oh, proceed with the call of the absentees."

Clerk Leone: "Kosinski. Kozubowski. McGrew. Schuneman. Stearney."

Speaker Schneider: "All right. Those have been concluded, and now if the Members would please be in their seat so that we can go through the verification as rapidly as possible, the Clerk will call the 'aye' votes."

Clerk Leone: "Abramson. Alexander. Balanoff. E. M. Barnes. Jane Barnes. Beatty. Bell. Bianco. Birchler. Bowman. Brady. Braun. Breslin. Bullock. Catania. Chapman. Cullerton. Currie. Darrow. Dawson. Dömico. Donovan. Doyle. Dyer. Ewell. Flinn. V. Frederick. Garmisa. Getty. Giorgi. Goodwin. Greiman. Grossi. Hallock. Hallstrom. Hanahan. Hannig. Harris. Huff. Jaffe. Dave Jones. Kane. Katz. Keane. Kelly. Kornowicz. Laurino. Lechowicz. Leon. Leverenz. Macdonald. Madigan. Marovitz. Matijevich. Mautino. McClain. McPike. Meyer. Molloy. Murphy. Kulas. Oblinger. O'Brien. Patrick. Pierce. Pouncey. Pullen. Rea. Reed. Richmond. Ronan. Sandquist. Satterthwaite. Schlickman. Schneider. Sharp. Henry. Skinner. Slape. Steczo. Taylor. Telcser. Terzich. Vinson. Vitek. White. Willer. Winchester. Sam Wolf. Younge. Yourell. Mr. Speaker."

Speaker Schneider: "All right. Representative Conti, any questions of the Affirmative Roll Call? Conti on, please."


Conti: "Mr. Beatty, please."

Speaker Schneider: "Representative Beatty. The Gentleman in the chambers? Take him off. I do not see him. Strike him from the Roll. Representative Farley."

Farley: "How am I recorded?"

Clerk Leone: "The Gentleman is not recorded as voting."

Farley: "After talking to my leader, Jim Taylor, I decided I want to vote 'aye'."

Speaker Schneider: "Farley, 'aye'. Representative Conti."

Conti: "You didn't say anything about Beatty yet."

Speaker Schneider: "I said knock him off the Roll."

Conti: "All right. Breslin?"

Speaker Schneider: "Representative Breslin?"

Conti: "She just walked in. I'm sorry."

Speaker Schneider: "All right."

Conti: "Currie's here. Dawson?"

Speaker Schneider: "Representative Dawson in the chambers? There he is right in front of Representative Schwartz; next to Taylor. Schwartz, you need a little plug."

Conti: "Domico?"

Speaker Schneider: "Representative Domico? I do not see the Gentleman. Domico is not in the chamber. Strike him from the Roll. Return Representative Beatty."

Conti: "Garmisa?"

Speaker Schneider: "All right. We striked Domico; returned Beatty. Representative Garmisa? In the chambers near his chair."

Conti: "I see Kornowicz was in his seat, but he's sitting there."

Speaker Schneider: "Verify Watson?"

Conti: "How's Kucharski voting up there? Kucharski?"

Speaker Schneider: "Rep..."

Conti: "No, no, no. Change that. Leverenz?"

Speaker Schneider: "Representative Leverenz? Is the Gentleman here? I don't see his head. All right. He's in front

#


of the press on the...my side...my right."

Conti: "Meyer?"

Speaker Schneider: "Representative Meyer? How...did you detect Representative Meyer anywhere? Representative Meyer?"

Conti: "Representative Meyer?"

Speaker Schneider: "Not in the chamber? Remove him from the Roll Call."

Conti: "Ronan?"

Speaker Schneider: "Didn't hear the name. Representative Ronan?"

Conti: "Steczo come back. Sharp's here. Is Representative Telcser?"

Speaker Schneider: "Representative Telcser is, certainly here for this one."

Unknown: "Que pasa?"

Conti: "I know Catania spoke on the Bill, but I don't see her on the floor. Did...push her own button?"

Speaker Schneider: "Representative Catania, wherever you are. Where is she? There she is right next to Representative Kelly. Philosophical similarities there. Representative Ebbesen. Catania's here. Now, Representative Ebbesen to be recognized."

Ebbesen: "Yes, Mr. Speaker, how am I recorded?"

Clerk Leone: "The Gentleman is not recorded as voting."

Ebbesen: "Please vote me 'aye'."

Speaker Schneider: "Ebbesen, 'aye'. Representative Winchester."

Winchester: "How am I recorded; Mr. Speaker?"

Speaker Schneider: "Mr. Clerk?"

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

Winchester: "Record me as voting 'no'."

Speaker Schneider: "Winchester, 'no'. Further verification, Representative Conti?"

Conti: "I have no more."

Speaker Schneider: "No more. No further requests. Represent-


ative...Mr. Clerk? Representative Jones. Oh, I'm sorry.
Representative DiPrima."

DiPrima: "Yeah, how am I recorded, Mr. Speaker?"

Speaker Schneider: "How's the Gentleman recorded? How's he
recor..."

Clerk Leone: "The Gentleman is not recorded as voting."

DiPrima: "All right. Vote me 'aye'."

Speaker Schneider: "DiPrima, 'aye'. On this matter...Representative Jones."

Jones: "Yes, thank you, Mr. Speaker. I don't want to see the
Lady's Bill go down, but I think, in fairness to all, the
language in there should be in foreign language, and that
would be inclusive of all those individuals who do not
speak the English language, so I would change my 'present'
vote to an 'aye' vote, but perhaps they could amend this
Bill in the Senate and put in there foreign language, and
that would be inclusive of all individuals. So, change
me from 'present' to 'aye'."

Speaker Schneider: "Representative Jones, 'aye'. Now, Mr.
Clerk, what is the count? On this matter there are 93
'aye', 69 'no', and this Bill having received the Consti-
tutional Majority is hereby declared passed. House Bill
2193. Representative Farley. Congratulations, Mrs.
Braun."

Clerk Leone: "House Bill 2193. A Bill for an Act to amend
Sections of an Act in relation to the creation, and
maintenance, and operation, and improvement of the Chicago
Park District. Third Reading of the Bill."

Speaker Schneider: "Representative...Representative Farley.
And, just to remind you, we are back on Short Debate."

Farley: "Thank you, Mr. Speaker. What this Bill does is
specify certain powers of the Chicago Park District. It
talks about the impoundment of vessels. It provides for
a penalty for violation of the regulations providing to
the vessels and authorizes the Commissioners to refuse


chartering and mooring privileges to any person convicted of violating those regulations. It talks about vessels that are abandoned within the harbor for ten hours... within the harbor for twelve hours without a permit, and it talks about seizure of vessels having been used in a criminal crime, and I would move for a favorable Roll Call."

Speaker Schneider: "All right. Anybody in opposition? No one recorded, and the question is 'Shall this Bill pass?' All those in favor vote 'aye'. Any opposed vote 'nay'. Have all voted who wished? Have all voted who wished? The Clerk will take the record, and on this matter there are 141 'aye', 2 'no', and the Bill having received the Constitutional Majority is hereby declared passed. Representative Yourell. 2228."

Clerk O'Brien: "House Bill 2228. A Bill for an Act to amend Sections of the Election Code. Third Reading of the Bill."

Speaker Schneider: "Representative Yourell."

Yourell: "Thank you, Mr. Speaker. Ladies and Gentlemen of the House, House Bill 2228 amends the Election Code and Campaign Financing Act. The purpose of the proposal is to limit the number of times the State Board of Election or County Clerk would require to send the manual of instruction and reporting forms to political Committees. This proposal, if enacted, would save a great deal of money by reducing the number of manuals and forms printed and save the considerable cost of repeated bulk certified mailing. ...happy to answer any questions."

Speaker Schneider: "All right. Anybody in opposition on this matter? No one in opposition on this question. All those in favor vote 'aye'. Any opposed vote 'no'. Have all voted who wished? Have all voted who wished? The Clerk will take the record. On this matter there are 152 'aye', none 'no', and this Bill having received the Constitutional Majority is hereby declared passed. Jack. John, I'm told this is being held for a corrective Amendment. Is


that right? All right. Representative Matijevich. All right. House Bill 2249."

Matijevich: "Yes, Mr. Speaker and Ladies and Gentlemen of the House, I'd like leave to return House Bill 2249 back to the Order of Second Reading, and in Enrolling and Engrossing they found a technical error, and I've got to have leave to return it to Second and then leave to table Amendment #1 and then to adopt Amendment #2, which changes ...corrects that technical error. Do we..."

Speaker Schneider: "All right. The Gentleman asks leave to return House Bill 2249 back to the Order of Second Reading. Is there any opposition to that? Hearing none, the Bill is back to Second Reading."

Matijevich: "Leave to table Amendment #1."

Speaker Schneider: "The Gentleman asks for the table of Amendment #1. Leave is granted."

Matijevich: "Now...now..."

Speaker Schneider: "Now, Representative Matijevich on Amendment #..."

Matijevich: "I move to adopt Amendment #2, which is purely makes the...it incorporates Amendment 1 and changes that technical error which was found in Enrolling and Engrossing. I move for the adoption of Amendment #2."

Speaker Schneider: "All right: The Gentleman has moved for the adoption of Amendment #2 to House Bill 2249. All in favor say 'aye'. Any opposed. There is none. The Amendment is adopted."

Matijevich: "Leave to..."

Speaker Schneider: "Third Reading."

Matijevich: "...keep it on Short Debate. Thank you."

Speaker Schneider: "Leave it on Short Debate. Representative Bower. House Bill 2268."

Clerk O'Brien: "House Bill 2268. A Bill for an Act to amend Sections of the Election Code. Third Reading of the Bill."

Speaker Schneider: "Representative Bower."


Bower: "Mr. Speaker, Ladies and Gentlemen of the House, House Bill 2268 amends the Revenue Act to conform the provisions of that Act in terms of propositions to lower various county taxes into compliance with the terms of the Election Code. This is necessary, because when the Legislature changed the absentee voting requirements, they did not change the time period in which propositions under this Act could be filed. As a result, in our county, in Effingham and in several other counties in the state in this past election, people that voted for the first two or three weeks absentee could not vote on these propositions, because the ballots could not be certified."

Speaker Schneider: "All right. Anybody in opposition to the proposal? There being none, the question is this, 'Shall this Bill pass?' All those in favor vote 'aye'. Any opposed vote 'nay'. Have all voted who wished? Have all voted who wished? The Clerk shall take the record. On this question there are 149 'aye'...52 'aye' and none voting in opposition, and this Bill having received the Constitutional Majority is hereby declared passed. Representative Mau...Representative Harris. 2279."

Clerk O'Brien: "House Bill 2279. A Bill for an Act relating to the repair of certain motor vehicles. Third Reading of the Bill."

Speaker Schneider: "Representative Harris."

Harris: "Thank you, Mr. Speaker and Ladies and Gentlemen of the House. House Bill 2279 simply states that no private vehicles shall be repaired in a state garage. With Amendment #1 taking out vocational training facilities. With Amendment #1 I know...I know of no opposition to this Bill."

Speaker Schneider: "Anyone in opposition? There being none, the question is 'Shall this Bill pass?' All those in favor vote 'aye'. Any opposed vote...Hold on. Representative Kent."


Kent: "Thank you, Mr. Speaker. I'd like to ask the Sponsor here a question and then make a comment."

Speaker Schneider: "Well, we'd like...could you...let's just allow it for just a second and possibly we could avoid breaking it out a little further. Representative Kent, go ahead and then make an observation."

Kent: "Well, then, could I have ten people for Long Debate?"

Speaker Schneider: "Well, why don't we just try the question for awhile? See if we can avoid that. Representative Kent, proceed with your question."

Kent: "As I understand it, this Bill does not allow the vocational education people to...to take a car from one of their students and re-learn how to repair it."

Speaker Schneider: "Representative Harris."

Harris: "Representative Kent, this has been amended out of the Bill by Amendment #1. It now includes state garages only, and the...the vocational institutes were taken out of the Bill by the Amendment."

Kent: "Thank you."

Speaker Redmond: "Representative Borchers."

Borchers: "I'd like to have a question of the Sponsor of the Bill, please."

Speaker Redmond: "Proceed."

Borchers: "Since the...since this is a matter of repairing automobiles in state garages and all sorts of vocational training, do you think that it's possible we could print the explanation and repair cars in Spanish?"

Speaker Redmond: "Representative Barnes. That's right. Out of order. The question of order's been raised, and Representative Matijevich is correct. Representative Harris to close."

Harris: "Thank you, Mr. Speaker and Ladies and Gentlemen of the House. I think the Bill is a very simple Bill. The part that was causing some difficulties with most of us was vocational training facilities. This has been amended


out of the Bill. Now, instead of state garages only, there shall be no private vehicles repaired in this facilities, and I'd like to have a favorable vote on the Bill. Thank you."

Speaker Redmond: "The question is 'Shall this Bill pass?'

Those in favor vote 'aye'. Opposed vote 'no'. Have all voted who wish? Have all voted who wish? The Clerk will take the record. On this question there's 153 'aye' and 2 'no', and the Bill having received the Constitutional Majority is hereby declared passed. We're honored with the visit of a very distinguished former Member of the House, former Representative Bill Harris. He served in the House with distinction, and then he fell on evil ways. 2291."

Clerk O'Brien: "House Bill 2291."

Speaker Redmond: "We're having a problem with Enrolling and Engrossing on 2287, which is yours."

Clerk O'Brien: "House Bill 2291. A Bill for an Act to amend Sections of the Illinois Vehicle Code. Third Reading of the Bill."

Speaker Redmond: "Representative Lechowicz."

Lechowicz: "Thank you, Mr. Speaker, Ladies and Gentlemen of the House. House Bill 2291 allows a vehicle, when en route to the nearest scale and when the amount does not exceed the following: in a single axle of 2000 pounds, tandem axle of 3000 pounds, and gross weight of 5000 pounds. These figures were derived from a meeting held by the Motor Vehicles' Laws Commission of the Department of Transportation, the Illinois State Police, the Motor Vehicles' Laws Commission, and the trucking industry are in agreement on these figures. If you recall, the Governor's Task Force recommended an increase as far as the fines were concerned. The original Bill called for a stronger mandate, and when the Bill came into the Committee, we came up with an agreed Amendment. It eliminates


Sections 15-1-113.2 pertaining to a permanent loads, because these are covered under Senate Bill 506, which was introduced at the request of the Motor Vehicles' Laws Commission. Basically, what we're doing is we're...we're increasing the cost of the fines. On loads over 2000 it would be from four cents to six cents; 3000 to 4000, six cents to eight cents; 4000 to 5000 pounds it raised eight cents to ten; five pounds and...5000 pounds and greater, ten cents to twelve cents."

Speaker Redmond: "Is there anyone in opposition? The question is 'Shall this Bill pass?' Those in favor vote 'aye'. Opposed vote 'no'. Have all voted who wish? Have all voted who wish? The Clerk will take the record. On this question there's 153 'aye' and 1 'no', and the Bill having received the Constitutional Majority, hereby declared passed. 2296."

Clerk O'Brien: "House Bill 2296. A Bill for an Act to amend Sections of the Illinois Vehicle Code. Third Reading of the Bill."

Speaker Redmond: "Representative VonBoeckman."

VonBoeckman: "Mr. Speaker and Ladies and Gentlemen of the House, what House Bill 2296 does is requires the Secretary of State investigators to investigate a homemade trailer on application for a title and license. It will prevent a lot of stolen trailers from being licensed under this Act. I ask your favorable support."

Speaker Redmond: "Is there anyone in opposition?"

VonBoeckman: "I know of no opposition."

Speaker Redmond: "Anyone in opposition? The question is 'Shall this Bill pass?' Those in favor vote 'aye'. Opposed vote 'no'. Representative Harris is the finest Representative that Pontiac ever produced. Have all voted who wish? The Clerk will take the record. On this question there's 151 'aye' and 1 'no'. The Bill having received the Constitutional Majority, hereby declared


passed. 2317."

Clerk O'Brien: "House Bill 2317."

Speaker Redmond: "Representative Conti, please sit down.

Representative...Representative Daniels."

Clerk O'Brien: "A Bill for an Act...a Bill for an Act pertaining to confidentiality of certain medical evaluation records. Third Reading of the Bill."

Speaker Redmond: "Representative Daniels."

Daniels: "Mr. Speaker, Ladies..."

Speaker Redmond: "Daniels."

Daniels: "House Bill 2317 provides that all information, reports, statements, and other data of physician-owned enter insurance exchanges, and their agents will be confidential under the Peer Review Section. There is a safeguard that in any hospital proceeding to decide upon a physician's staff privileges. These records may be available, and I ask for your favorable consideration. I know of no opposition."

Speaker Redmond: "Is there anyone in opposition? The question is 'Shall this Bill pass?' Those in favor vote 'aye'. Opposed vote 'no'. Have all voted who wish? Have all voted who wish? The Clerk will take the record. On this question there's 155 'aye' and no 'nay', and the Bill having received the Constitutional Majority, hereby declared passed. 2328."

Clerk O'Brien: "House Bill 2328. A Bill for an Act to amend Sections of the Vehicle Code. Third Reading of the Bill."

Speaker Redmond: "Representative Kent."

Kent: "Thank you, Mr. Speaker. This Bill just changes two words in the Act...in the Vehicle Code. It adds the letter 's' to 'members of one family' instead of 'member of one family', and it changes to show that the deceased has nothing to do with it. In other words, it changes 'of the deceased' instead of 'or deceased', and so it's just really corrective legislation."


Speaker Redmond: "Is there anyone in opposition? The question is 'Shall this Bill pass?' Those in favor vote 'aye'. Opposed vote 'no'. Have all voted who wish? Have all voted who wish? Clerk will take the record. On this question there's 159 'aye' and no 'nay'. The Bill having received the Constitutional Majority, hereby declared passed. 2344."

Clerk O'Brien: "House Bill 2344. A Bill for an Act to amend Sections of an Act to provide for financing for the state program for the collection and disposal of unclaimed abandoned vehicles. Third Reading of the Bill."

Speaker Redmond: "Representative Winchester."

Winchester: "Thank you, Mr. Speaker and Ladies and Gentlemen of the House. This Bill passed out of Motor Vehicles on a ten to zero vote. It's a...it's a anti-diversion type Bill. What it would do is provide that any amount in the Vehicle Recycling Fund in the excess of one million dollars be transferred to the Road Fund instead of the Common School Fund. This would allow the Governor to transfer up to approximately three million dollars a year into the Road Fund."

Speaker Redmond: "Is there anyone in opposition? Representative Gene Hoffman."

Hoffman: "Mr. Speaker, Ladies and Gentlemen of the House, as indicated by the Sponsor of this legislation, we're talking about moving money from one fund in which there is great need, Common School Fund, into another fund, the Road Fund, in which there is also great need. You have coming before you very shortly a number of Bills to fund the schools in the State of Illinois, and I suppose it's a... it's a choice that you have to make here between keeping the money where it is now in the School Fund and taking it from that fund and moving it over to the Road Fund. I, for one,...I think it ought to stay in the Common School Fund, and, for that reason, I am in opposition to this Bill."


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

Schneider: "I'm always reluctant to do this, Mr. Speaker, but as I observe, it does seem to be a significant issue. It relates to the School Fund. I would like to ask that it be opened up for Full Debate."

Speaker Redmond: "Is the Gentleman joined by nine Members? Full Debate. Representative Schneider."

Schneider: "Yeah, Representative Winchester, I'm not familiar with the details of the Bill. Would you explain to me how you came to the conclusion that those kinds of monies ought not go to the Common School Fund, or, you know, what's the basis for making that kind of decision?"

Speaker Redmond: "Representative Winchester."

Winchester: "Well, the money...it...give me some background on the Vehicle Recycling Fund. It is whenever you buy... whenever you title a new car, one dollar of that three dollar fee goes to...Vehicle Recycling Fund. Whenever a car is salvaged, that salvage company has to submit that certificate to the Secretary of State and pay three dollars in order to salvage it. This, to me and to I think many Members of the House, is a road-related program, not a common school-related program. We feel that the proper place that this money should be is in an area where it's badly and desperately needed at this time, and that's the Road Fund."

Speaker Redmond: "Representative Flinn. Monroe Flinn."

Flinn: "Well, Mr. Speaker, I, too, rise in opposition to this Bill. It's probably a...most likely a noble cause the Gentleman has for introducing the Bill, but we're robbing Peter to pay Paul in this case, and in this case it's the school...the school children who suffer. I would suggest if the Gentleman wants money for this purpose, that he try to get RTA to pay back the thirty-four million dollars ninety years ahead of time."


Speaker Redmond: "Representative Skinner, be in order. Anything further? Representative Winchester to close."

Winchester: "Thank you, Mr. Speaker. I did not mean for this to be a controversial Bill. I just assumed that everyone had on their mind nowadays trying to stop diversions from going out of the...from money leaving the Road Fund and going into other areas. This is a prime example. It is ...it is road-related, and the money should be in the Road Fund, and I would urge a...a favorable vote for this Bill."

Speaker Redmond: "The question is 'Shall this Bill pass?' Those in favor vote 'aye'. Opposed vote 'no'. Representative VonBoeckman to explain his vote."

VonBoeckman: "Well, Mr. Speaker, I...there's a misconception on this issue. There's no money that really goes into the School Fund. The Governor just has a prerogative under legislation in the previous years, and I think we just want to stop diversion, and I say it's a good Bill."

Speaker Redmond: "Have all voted who wish? Representative Totten."

Totten: "Thank you, Mr. Speaker and Ladies and Gentlemen of the House, to explain my vote, if I may. The question before the General Assembly in this Session is whether we are going to increase our road tax or other road-related taxes in order to fund the DuQuoin road system. The question that this Bill poses, as an alternative, is to eliminate an unnecessary diversion that at one time was felt to be needed, and that is to put this road-related monies into the Common School Fund. That fund no longer needs these monies as much as the current pressing needs for the Road Fund. A 'yes' vote for this would help to avoid a future increase in the gasoline tax, and it seems at a time when many Members are looking for ways to avoid having to increase a tax, that this alternative makes the most sense at this time. Although the monies may only be one or two million dollars, that's a lot of dollars that


can go toward improving a lot of roads without having to vote for an unpopular tax. I think the measure makes a lot of sense, especially in these times, and let me point out that the Common...that the Common School Fund, although always in need of more money, is an area when you have a limited pie, that is now an area of declining need, because of declining enrollments. The Road Fund is an area of increasing need, and this is a way to accomplish the purpose without increasing taxes."

Speaker Redmond: "Representative McClain."

McClain: "Thank you very much, Mr. Speaker, Ladies and Gentlemen of the House. Representative Totten's bottom line is absolutely correct. His reasoning might be a little faulty. I think what he gave you were the political reasons for why to vote for this. But, frankly, no one back home is going to believe that because of this vote you don't have to vote for a gas tax hike or whatever comes along later on. That just doesn't work. The issue really is on how we want to handle the business of state government, and when you talk about the Road Fund, you've got to talk about how we've put monies in that Road Fund. Taking money for unclaimed abandoned vehicles is...is indeed Road Fund kind of usage, and ought...that money ought to go in Road Fund. The money...if you're going to use it for the Common School Fund, it probably ought to be earmarked for some sort of educational practice in terms of littering or abandoning or something like that. But, generally, when you talk about now the Road Fund dollars, and how we manage state government, how we manage the Road Fund, I think the issue really has to be when you raise the money from road issues like unclaimed vehicles...abandoned unclaimed vehicles, that money ought to go in the Road Fund where we...actually the Illinois Department of Transportation goes out...seeks out and gets those...those vehicles. So, indeed, when you talk about


how we handle state government in a business-like approach, this Bill ought to be adopted. Even though I'm a strong advocate of education, this money really has no correlation to a Common School Fund. I urge an 'aye' vote."

Speaker Redmond: "Representative Polk. One minute to explain his vote."

Polk: "Thank you, Mr. Speaker. As the previous speaker, the Gentleman from Quincy, well knows...having served three terms with him on the Education Committee, I've always been an advocate of education. I think most people that know me on the floor knows that I have supported the education and the funding ever since I have been down here, but this is one issue where, today, we have an issue that's...that is more pressing. That is the school issue. We are going to have sufficient funds for our...to educate our people this year. We are having problems with the roads, and I would support...would appreciate the 'aye' votes."

Speaker Redmond: "Representative Steele. One minute to explain his vote."

Steele: "Thank you, Mr. Speaker, Ladies and Gentlemen of the House. One of the most crying needs that we have here in the State of Illinois is to stop these road diversions. I think the message that's coming to us loud and clear is let's stop these diversions. That's what the people back home want. This is a Vehicle Recycling Fund very clearly related to road usage, and I think that this is a very simple, a very reasonable, a very proper way in which we should stop a very simple diversion of the Road Fund, and I would certainly recommend our support here."

Speaker Redmond: "The Clerk will take the record. On this question there's 103 'aye' and 49 'no', and the Bill having received the Constitutional Majority, hereby declared passed. House Bills, Third Reading, Short Debate Calendar on page 22. 1908. Representative Donovan.


Representative Donovan."

Donovan: "Yes, Mr. Speaker. I would like to ask leave of the House to table the Amendments 1 and 2...Committee Amendments and offer a third Amendment that's on your desk. This... this..."

Speaker Redmond: "Representative...go ahead."

Donovan: "Yes?"

Speaker Redmond: "Representative Donovan desires leave to return 1908 to the Order of Second Reading. Does he have leave? 1908 is on the board. All right. You got the..."

Donovan: "Then I move for the adopt..."

Speaker Redmond: "You got 10909 with...okay. Now, Representative Donovan."

Donovan: "Then I move for the adoption of the Amendment #..."

Speaker Redmond: "I'm on 1908. What do you want done with those? They're Committee Amendments 1 and 2..."

Donovan: "...2 to be tabled."

Speaker Redmond: "The Gentleman moves to table Committee Amendments 1 and 2. Those in favor of the motion indicate ...yeah, both of them...indicate by saying 'aye'. 'Aye'. Opposed, 'no'. The 'ayes' have it. The motion carried. Amendments 1 and 2 are tabled. Any further Amendments?"

Clerk O'Brien: "Now, Amendment #3, Donovan-Cullerton, amends House Bill 1908 on page 1 by deleting line 1, 2, 3, and so forth."

Speaker Redmond: "Representative Donovan moves the adoption of Amendment #3."

Donovan: "Three."

Speaker Redmond: "Those in favor say 'aye'. 'Aye'. Opposed, 'no'. The 'ayes' have it. The motion carried. Amendment 3 is adopted. Any further Amendments?"

Clerk O'Brien: "No further Amendments."

Speaker Redmond: "Third Reading."

Donovan: "Thank you, Mr. Speaker."

Speaker Redmond: "Do you ask leave to leave it on the Order of


Third De...of Short Debate? Does he have leave to leave it on the Order of Short Debate? Leave is granted. On the Order of House Bills, Third Reading, Short Debate appears House Bill 725. Representative Deuster. Read the Bill, Mr. Clerk."

Clerk O'Brien: "House Bill 725. A Bill for an Act to amend the Illinois Insurance Code. Third Reading of the Bill."

Speaker Redmond: "Representative Deuster."

Deuster: "Mr. Speaker, Ladies and Gentlemen of the House, in the Committee, Amendment #1 was adopted, which had a technical default...defect, rather, in that it did not strike out language that is to be repealed. I would, at this time, ask leave to return House Bill 725 back to the Order of Second Reading, so as to remove Amendment 1 and replace it with Amendment new...#2, which is in correct form."

Speaker Redmond: "Representative Deuster asks leave to bring 725 back to the Order of Second Reading. Does he have leave? Hearing no objection, leave is granted. Read the Bill, Mr. Clerk. Now, Representative Deuster moves to table Committee Amendment #1 to House Bill 725. The question's on the motion. Those in favor say 'aye'. 'Aye'. Opposed, 'no'. The 'ayes' have it. The motion carried, and Amendment #1 is tabled."

Deuster: "Now, I would move to adopt Amendment #2, which, as I say, is in technically correct form and is substantively the same as Amendment #1. So, I move to adopt Amendment #1...#2 to House Bill 725."

Speaker Redmond: "Representative Getty."

Getty: "Has that Amendment been printed?"

Speaker Redmond: "What was the question, Representative Getty?"

Getty: "Has that amended...Amendment been printed?"

Speaker Redmond: "I understand it has. Representative Deuster moves the adoption of Amendment #2 to House Bill 725. Those in favor of the motion say 'aye'. 'Aye'. Opposed,


'no'. The 'ayes' have it. The motion carried, and the Amendment's adopted. Any further Amendments?"

Clerk O'Brien: "No further Amendments."

Deuster: "Mr. Speaker, I'd ask leave that this be returned to the Order of Third Reading and remain on Short Debate, because the Amendment note made no substantive change in the Bill."

Speaker Redmond: "Does the Gentleman have leave to leave it on the Order of Short Debate? Hearing no objection, leave is granted. It's on Third Reading, Short Debate. Wait till I find out what I'm doing here, Jerry. On page 38, Senate Bills, Third Reading, appears Senate Bill 357. The second best Representative from Pontiac, Representative Ewing. Representative Collins, do you seek recognition?"

Collins: "I just wanted to cast one vote for Carl Hunsicker."

Speaker Redmond: "Third best Representative. Representative Ewing."

Ewing: "Thank you. This is the Third Reading for a Bill, which I think has been approved on both sides of the aisle. It's a transfer of five hundred thousand dollars to the Department of Revenue. It's not new money. It's in there, so that we can pay our people who are sending tax refunds to our constituents, and I would ask for your approval."

Speaker Redmond: "Representative...will you read the title of the Bill, Mr. Clerk?"

Clerk O'Brien: "Senate Bill 357. A Bill for an Act to amend Sections of an Act to provide for the ordinary and contingent expense of various state agencies. Third Reading of the Bill."

Speaker Redmond: "Representative Skinner."

Skinner: "Mr. Speaker, I rise in strong opposition to this Bill for one reason, and that is the money is coming out of Senior Citizen Property Tax Relief money. I think that's wrong. I don't think we should vote for this. The Department of Revenue is not...is not giving the Circuit


Breaker Grants to senior citizens on a timely basis, and I believe it is for that reason that they have enough extra money in this fund in order to transfer it to give income tax rebates. Now, when the Department of Revenue starts getting its act together, and do remember that this is the seventh year the Circuit Breaker Property Tax Refund Act has been in existence, and they are still not able to get the refunds out to the senior citizens that are in your district and my district in a timely basis. It seems to me if they want to transfer money in that Department, they shouldn't take it from the senior citizens. Instead, they should take it from the administration... someplace else. You do remember that last year we were unable to pass any extra benefits for senior citizens, and, in fact, those benefits which had been budgeted by the Governor went to judicial, executive, and legislative pay raises instead according to Budget Bureau Director, Bob Mandeville. It seems to me that this compounds that disgrace, and it just...it just amazes me that the administration could...should cause to have this Bill introduced. I mean no disrespect to the Sponsor in either the Senate or the House, but I think the Legislature should tell the Revenue Department that we resent, very much, their trying to take money out of the...out of the pockets of senior citizens for any reason whatsoever, and for that reason I would solicit a 'no' vote on this Bill."

Speaker Redmond: "Representative Conti...Oh, no, no, no, no. Representative Ewing to close."

Ewing: "Mr. Speaker and Ladies and Gentlemen of the House, we're going to have to, in all probabilities, appropriate this money...come up with the five hundred thousand dollars to meet our payroll this next Friday. I think the matter's been cleared through leadership. I would ask for a favorable vote. Thank you."

Speaker Redmond: "The question is 'Shall this Bill pass?'"


Those in favor vote 'aye'. Opposed vote 'no'. Have all voted who wish? Have all voted who wish? Have all voted who wish? Have all voted who wish? The Clerk will take the record. On this question there are 118 'aye', and 30 'no', and 7 'present'. The Bill having received the Constitutional Majority, hereby declared passed. On the Order of Concurrence. Representative Conti, for what purpose do you rise?"

Conti: "Mr. Speaker and Ladies and Gentlemen, for the purpose of an introduction. I would like to introduce Mary Jo 'Arrant', the President of the Illinois Federation of Republican Women, sitting right behind you. She comes from the 40th District. Speaker Redmond, Daniels, and Hoffman. The Republican Party is very much alive in the State of Illinois and in their Members."

Speaker Redmond: "Page 42 of the Order of Concurrence, appears House Bill 942. Representative Ryan. Ryan. George Ryan. The Gentleman from Kankakee."

Ryan: "Thank you, Mr. Speaker."

Speaker Redmond: "Brother of the mayor."

Ryan: "And Ladies and Gentlemen of the House. House Bill 942 amends the Capital Development Bond Act to the correctional facilities and has been amended in the Senate and been reduced by thirty million, five hundred, and nineteen thousand, eight hundred dollars, and I would move for concurrence of Senate Amendment #1."

Speaker Redmond: "Is there any discussion? The question's on the Gentleman's motion that the House concur in Senate Amendment 1 to House Bill 942. This is final action. Those in favor vote 'aye'. Opposed 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 149 'aye' and 3 'no', and the Bill...and the House does concur in Senate Amendment 1 to House Bill 942. 943. Representative Ryan."


Ryan: "Senate Bill 943 is also a Capital Development Board Bill for the Department of Corrections and has been amended down in the Senate, and I would move for concurrence of Senate Amendment #1."

Speaker Redmond: "Is there any discussion? Representative John Dunn. The Gentleman from Macon."

Dunn: "Will the Sponsor yield?"

Speaker Redmond: "He will."

Dunn: "The Sponsor has indicated this Bill was amended down in the Senate. I don't know what that means. What was it before? How much is it amended? And where? And why? And it's...can we have an explanation of what we're voting-on?"

Ryan: "Well, the...the Bill originally started out 943. I'll tell you here in a minute. Well, I'll tell you roughly what it was. It was about thirty-five million dollars, and the Senate took out thirty million, nine hundred and ninety thousand, eight hundred dollars and left a remaining appropriation of four million, six hundred and eighty thousand, two hundred dollars, and that's where we are now."

Speaker Redmond: "Anything further?"

Dunn: "And what...? May I ask another question?"

Speaker Redmond: "Proceed, Representative Dunn."

Dunn: "There is four million and six hundred and eighty thousand dollars left in this Bill, and for what purpose is that...are those funds to be appropriated?"

Ryan: "Well, if you've got a copy of the Amendment, Representative Dunn, it's lined itemed in several different areas...on several pages. I'd be glad to read them to you, but I think it'd be rather time consuming."

Dunn: "Can we just..."

Ryan: "It's on pages 1, 2, and 3 of the Amendment."

Dunn: "Well, ...well, what...Where is he? Is all that's left in this Bill planning money?"

Ryan: "That's right."


Dunn: "Okay. Thank you."

Speaker Redmond: "The question is 'Shall the House concur in the Senate Amendment 1 to House Bill 943?' Those in favor indicate by voting 'aye'. Opposed vote 'no'. Final action. Have all voted who wish? The Clerk will take the record. On this question there's 12...132 'aye' and 9 'no' and 6 'present', and the House does concur in Senate Amendment 1 to House Bill 943. Let's see now. Representative Reilly, what was the Bill that you had? 2205, was it?"

Reilly: "Representative Vinson has House Bill..."

Speaker Redmond: "Representative Vinson."

Reilly: "...2579."

Speaker Redmond: "2579. Where is it? What page?"

Vinson: "It's on page 70 in the Calendar...or page 20 in the Calendar, Mr. Speaker, but that does not reflect its actual posture, because it was moved to Third Reading this morning, and I'd request that we move it back to Second Reading for purposes of an Amendment."

Speaker Redmond: "Does the Gentleman have leave to have 2579 returned to the Order of Second Reading? Hearing no objection, leave is granted. 2579."

Clerk O'Brien: "Floor Amendment #3, Reilly, amends House Bill 2579 as amended on page 26 and so forth."

Speaker Redmond: "Representative Vinson."

Vinson: "I think it'd be appropriate to go to the Sponsor of the Amendment, Mr. Speaker. Mr. Reilly."

Speaker Redmond: "Representative Reilly."

Reilly: "Thank you, Mr. Speaker. I believe this is an agreed Amendment with the Sponsor that adds five hundred and sixty-two thousand dollars to the appropriation for matching grants for the Regional Law Enforcement Commissions. I would ask for the adoption of the Amendment."

Speaker Redmond: "Is there any discussion on the Gentleman's motion for the adoption of Amendment 3? The question's


on that motion. Those in favor say 'aye'. 'Aye'. Opposed, 'no'. The 'ayes' have it. The motion carried, and Amendment 3 is adopted. Any further Amendments?"

Clerk O'Brien: "No further Amendments."

Speaker Redmond: "Third Reading. Who was it that had..? Representative Mulcahey, for what purpose do you rise?"

Mulcahey: "Mr. Speaker, I would move that we table Committee Amendment #1 to House Bill 2205, and I'd ask leave of the House."

Speaker Redmond: "House Bill 2205 on the Order of Third Reading. The Gentleman asks leave to have it returned to the Order of Second Reading. Is that correct?"

~~Mulcahey: "Mr. Speaker, no. I asked that. I asked leave of the House to table Committee Amendment #1."~~

Speaker Redmond: "All right. It is now on Second Reading.

Page 8. 2205. Page 8. Representative Gene Hoffman."

Hoffman: "Thank you, Mr. Speaker. Just to avoid any confusion I would move that Committee Amendment #1 be tabled, so that we can correct that Amendment with Amendment #2 that is going to be offered by Representative Mulcahey."

Speaker Redmond: "Okay. The question...the question's on the Gentleman's motion to table Amendment 1. Those in favor say 'aye'. 'Aye'. Opposed, 'no'. The 'ayes' have it. The motion carried. Amendment 1 is tabled. Any further Amendments?"

Clerk O'Brien: "Floor Amendment #2, Hoffman-Mulcahey, amends House Bill 2205 on page 1, line 5...1 and 5, and..."

Speaker Redmond: "Representative Hoffman and Mulcahey on Amendment 2. Mulcahey."

Mulcahey: "Mr. Speaker, Amendment #2 does essentially the same thing that Amendment #1 did, except it does use proper language. When originally drafted, it used an outdated statute, and I would move for the adoption of the Amendment."

Speaker Redmond: "The question's on the Gentleman's motion for adoption of Amendment 2. Those in favor say 'aye'.


'Aye'. Opposed, 'no'. The 'ayes' have it. The motion carried. Amendment's adopted. Any further Amendments?"

Clerk O'Brien: "No further Amendments."

Speaker Redmond: "Third Reading. Announcements. Leave to keep it on the Order of Short Debate? Announcements. Representative Matijevich."

Matijevich: "Mr. Speaker, Ladies and Gentlemen of the House, House Appropriations I is in a recess Committee meeting tomorrow at 9:30 in room 114, and I would urge all Sponsors tomorrow's going to be your last day. If you don't get it out tomorrow, you need 107 votes to suspend the deadline rule, and I sure as hell won't help you."

Speaker Redmond: "Representative Yourell."

Yourell: "Thank you. So that those who are Members of the Counties and Townships Committee of the House might get an extra hour's sleep tonight. The meeting originally scheduled for eight o'clock in room C-1 will now be held at nine o'clock. We have three Bills, and we shouldn't be more than a half hour."

Speaker Redmond: "Representative Pierce."

Pierce: "Mr. Speaker, the House Revenue Committee will meet tomorrow morning at 8 a. m. not in our usual room. We'll be meeting in the Stratton Building in room D-1. We will not be meeting downstairs in this building as usual, but in D-1 in the Stratton Building at 8 a. m. We still have quite a few Bills, as you can see on the Calendar, so let's get there early and get our work done."

Speaker Redmond: "Representative Barnes, Appropriation Chairman."

Barnes: "Thank you very much, Mr. Speaker. And to help some of the Committees, the Appropriations II Committee will not...will not be meeting tomorrow morning. We will meet Thursday and Friday, so there will be a room available... 118 tomorrow from 8 to 11 to help out with any of the Committees. We will not meet tomorrow morning. We will


finish up our work Thursday and Friday."

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

Vinson: "Mr. Speaker and Members of the House, I would request that the appropriate rules be suspended, or...so that House Bill 1835 can be posted for Revenue tomorrow morning at eight o'clock. It...I discussed it with Representative Pierce, Madigan, Ryan, and the second-best Representative from Pontiac."

Speaker Redmond: "1835?"

Vinson: "1835."

Speaker Redmond: "Representative Pierce. 1835."

Pierce: "Mr. Speaker, the Gentleman's request is to waive the Posting Rules. Is that correct?"

Speaker Redmond: "That is correct."

Pierce: "I agreed to that. That was not posted due to inadvertence, and I think he's entitled to get unanimous consent."

Speaker Redmond: "Does the Gentleman have unanimous consent to waive the Posting Rule in order that 1835 may be heard tomorrow? Hearing no objection, leave is granted with the Attendance Roll Call will be used. Any further announcements? Representative Katz."

Katz: "Mr. Speaker, Ladies and Gentlemen of the House, Judiciary II will be meeting tomorrow morning in its usual room. Representative Barnes has indicated that the Appropriations Committee will not be needing it, so accordingly, instead of meeting in room 122A, where we are posted, we will be meeting in our usual room, room 118 here in the Capitol at 8 a. m. This is the last time Judiciary II will meet, and any Member having any Bills before it will have to hear it tomorrow morning. That will be, again, in room 118 here in the Capitol Building at 8 a. m. in the morning."

Speaker Redmond: "Representative Schneider, Chairman of Elementary and Secondary Education."


Schneider: "Thank you, Mr. Speaker. It looks as though Elementary and Secondary will finish tomorrow. We will start at 10 a. m. Hope to be finished by 12."

Speaker Redmond: "Representative Conti is recognized for the purpose of adjourning till tomorrow at 12:30, and what time are we adjourned?"

Conti: "Mr. Speaker and Ladies and Gentlemen of the House, I move for the adoption of the Adjournment Resolution."

Speaker Redmond: "Move to adjourn. Twelve-thirty tomorrow."

Conti: "Twelve-thirty tomorrow."

Speaker Redmond: "After that motion is made at 9 p. m. Is that correct?"

Conti: "That..."

Speaker Redmond: "The question is on the Gentleman's motion. Those in favor indicate by saying 'aye'. 'Aye'. Opposed, 'no'. The 'ayes' have it. The motion carried. House stands adjourned till 12:30 tomorrow. Representative Chapman."

Chapman: "Mr. Speaker, I wanted to make sure that Sponsors and Members of the Human Resources Committee...or Sponsors of Bills in the Human Resources Committee know that we're in a different room...122B...122B tomorrow at 10 a. m. Promptly."

Speaker Redmond: "Thank you very much."


LEGISLATIVE INFORMATION SYSTEM

DAILY TRANSCRIPT INDEX
MAY 08, 1979

PAGE

HB-0011	2ND READING	PAGE	3
HB-0144	3RD READING	PAGE	64
HB-0265	2ND READING	PAGE	16
HB-0339	3RD READING	PAGE	68
HB-0350	2ND READING	PAGE	16
HB-0421	2ND READING	PAGE	16
HB-0450	2ND READING	PAGE	17
HB-0525	MOTIONS	PAGE	55
HB-0549	2ND READING	PAGE	17
HB-0568	2ND READING	PAGE	7
HB-0582	MOTIONS	PAGE	52
HB-0589	1ST READING	PAGE	2
HB-0692	2ND READING	PAGE	3
HB-0705	2ND READING	PAGE	6
HB-0725	3RD READING	PAGE	132
HB-0741	3RD READING	PAGE	83
HB-0745	2ND READING	PAGE	18
HB-0748	2ND READING	PAGE	18
HB-0822	2ND READING	PAGE	59
HB-0830	2ND READING	PAGE	59
HB-0876	MOTIONS	PAGE	5
HB-0911	2ND READING	PAGE	6
HB-0921	2ND READING	PAGE	6
HB-0944	2ND READING	PAGE	18
HB-0945	2ND READING	PAGE	19
HB-0946	2ND READING	PAGE	19
HB-0955	2ND READING	PAGE	19
HB-0985	3RD READING	PAGE	85
HB-1009	2ND READING	PAGE	20
HB-1025	3RD READING	PAGE	87
HB-1030	2ND READING	PAGE	20
HB-1036	2ND READING	PAGE	7
HB-1064	MOTIONS	PAGE	38
HB-1202	2ND READING	PAGE	51
HB-1217	2ND READING	PAGE	7
HB-1225	2ND READING	PAGE	20
HB-1291	2ND READING	PAGE	21
HB-1296	2ND READING	PAGE	7
HB-1307	2ND READING	PAGE	21
HB-1334	2ND READING	PAGE	21
HB-1363	2ND READING	PAGE	7
HB-1404	2ND READING	PAGE	8
HB-1433	2ND READING	PAGE	22

HB942 Pg 135
commence

HB943 Pg 136
commence

HB-1442	2ND READING	PAGE	8
HB-1463	2ND READING	PAGE	22
HB-1532	2ND READING	PAGE	23
HB-1541	2ND READING	PAGE	23
HB-1542	2ND READING	PAGE	23
HB-1564	2ND READING	PAGE	8
HB-1566	2ND READING	PAGE	24
HB-1567	2ND READING	PAGE	24
HB-1568	2ND READING	PAGE	24
HB-1570	2ND READING	PAGE	24
HB-1579	2ND READING	PAGE	24
HB-1638	2ND READING	PAGE	25
HB-1645	2ND READING	PAGE	25
HB-1654	2ND READING	PAGE	25
HB-1676	2ND READING	PAGE	27
HB-1681	2ND READING	PAGE	9
HB-1737	2ND READING	PAGE	38
HB-1742	2ND READING	PAGE	27
HB-1749	2ND READING	PAGE	9
HB-1750	MOTIONS	PAGE	54
HB-1754	2ND READING	PAGE	9
HB-1763	3RD READING	PAGE	88
HB-1784	3RD READING	PAGE	89
HB-1823	2ND READING	PAGE	28
HB-1835	MOTIONS	PAGE	140
HB-1840	2ND READING	PAGE	51
HB-1851	3RD READING	PAGE	90
HB-1860	2ND READING	PAGE	27
	3RD READING	PAGE	91
HB-1891	2ND READING	PAGE	28
HB-1907	2ND READING	PAGE	49
HB-1908	2ND READING	PAGE	131
HB-1910	3RD READING	PAGE	92
HB-1919	2ND READING	PAGE	53
HB-1922	3RD READING	PAGE	93
HB-1933	2ND READING	PAGE	28
HB-1944	2ND READING	PAGE	28
HB-1945	2ND READING	PAGE	29
HB-1948	2ND READING	PAGE	9
HB-1952	2ND READING	PAGE	29
HB-1953	2ND READING	PAGE	29
HB-1963	2ND READING	PAGE	29
HB-1965	3RD READING	PAGE	94

DAILY TRANSCRIPT INDEX
MAY 08, 1979

HB-1967	2ND READING	PAGE	29
HB-1968	3RD READING	PAGE	95
HB-1975	2ND READING	PAGE	10
HB-1980	2ND READING	PAGE	10
HB-2003	2ND READING	PAGE	30
HB-2006	3RD READING	PAGE	96
HB-2014	3RD READING	PAGE	97
HB-2016	2ND READING	PAGE	11
HB-2020	2ND READING	PAGE	31
HB-2022	2ND READING	PAGE	31
HB-2024	3RD READING	PAGE	97
HB-2029	2ND READING	PAGE	31
HB-2041	3RD READING	PAGE	98
HB-2042	3RD READING	PAGE	99
HB-2048	2ND READING	PAGE	32
HB-2062	2ND READING	PAGE	32
HB-2091	3RD READING	PAGE	100
HB-2092	2ND READING	PAGE	32
HB-2104	2ND READING	PAGE	32
HB-2117	2ND READING	PAGE	33
HB-2126	3RD READING	PAGE	101
HB-2129	2ND READING	PAGE	33
HB-2134	2ND READING	PAGE	33
HB-2160	2ND READING	PAGE	11
HB-2162	2ND READING	PAGE	33
HB-2164	2ND READING	PAGE	33
HB-2167	2ND READING	PAGE	61
HB-2171	3RD READING	PAGE	101
HB-2175	3RD READING	PAGE	102
HB-2184	2ND READING	PAGE	33
HB-2186	2ND READING	PAGE	34
HB-2193	3RD READING	PAGE	118
HB-2200	2ND READING	PAGE	35
HB-2204	2ND READING	PAGE	35
HB-2205	2ND READING	PAGE	138
HB-2208	2ND READING	PAGE	35
HB-2213	2ND READING	PAGE	35
HB-2228	3RD READING	PAGE	119
HB-2249	2ND READING	PAGE	120
HB-2268	3RD READING	PAGE	120
HB-2269	2ND READING	PAGE	36
HB-2272	2ND READING	PAGE	36
HB-2274	2ND READING	PAGE	36

LEGISLATIVE INFORMATION SYSTEM

DAILY TRANSCRIPT INDEX
MAY 08, 1979

PAGE 4

HB-2279	3RD READING	PAGE	121
HB-2283	2ND READING	PAGE	35
HB-2285	2ND READING	PAGE	37
HB-2291	3RD READING	PAGE	123
HB-2294	2ND READING	PAGE	11
HB-2298	2ND READING	PAGE	37
HB-2314	2ND READING	PAGE	37
HB-2317	3RD READING	PAGE	125
HB-2321	2ND READING	PAGE	11
HB-2325	2ND READING	PAGE	11
HB-2328	3RD READING	PAGE	125
HB-2331	2ND READING	PAGE	12
HB-2344	3RD READING	PAGE	126
HB-2369	2ND READING	PAGE	38
HB-2372	2ND READING	PAGE	50
HB-2377	2ND READING	PAGE	39
HB-2378	2ND READING	PAGE	39
HB-2387	2ND READING	PAGE	39
HB-2398	2ND READING	PAGE	39
HB-2401	2ND READING	PAGE	12
HB-2416	2ND READING	PAGE	40
HB-2417	2ND READING	PAGE	40
HB-2420	2ND READING	PAGE	40
HB-2429	2ND READING	PAGE	41
HB-2450	2ND READING	PAGE	12
HB-2453	2ND READING	PAGE	41
HB-2473	2ND READING	PAGE	12
HB-2475	2ND READING	PAGE	41
HB-2486	2ND READING	PAGE	41
HB-2492	2ND READING	PAGE	41
HB-2509	2ND READING	PAGE	13
HB-2522	2ND READING	PAGE	60
HB-2536	2ND READING	PAGE	42
HB-2539	2ND READING	PAGE	13
	2ND READING	PAGE	15
HB-2562	2ND READING	PAGE	42
HB-2564	2ND READING	PAGE	43
HB-2565	2ND READING	PAGE	43
HB-2567	2ND READING	PAGE	44
HB-2572	2ND READING	PAGE	44
HB-2573	2ND READING	PAGE	44
HB-2576	2ND READING	PAGE	45
HB-2578	2ND READING	PAGE	45

LEGISLATIVE INFORMATION SYSTEM

DAILY TRANSCRIPT INDEX
MAY 08, 1979

PAGE 5

HB-2579	2ND READING	PAGE	45
	2ND READING	PAGE	137
HB-2580	2ND READING	PAGE	45
HB-2593	2ND READING	PAGE	46
HB-2603	2ND READING	PAGE	46
HB-2612	2ND READING	PAGE	46
HB-2613	2ND READING	PAGE	46
HB-2614	2ND READING	PAGE	47
HB-2615	2ND READING	PAGE	47
HB-2616	2ND READING	PAGE	47
HB-2634	2ND READING	PAGE	13
HB-2637	2ND READING	PAGE	47
HB-2638	2ND READING	PAGE	14
HB-2639	2ND READING	PAGE	14
HB-2655	2ND READING	PAGE	14
HB-2664	2ND READING	PAGE	47
HB-2708	2ND READING	PAGE	48
HB-2718	2ND READING	PAGE	48
HB-2719	2ND READING	PAGE	40
HB-2736	2ND READING	PAGE	48
HB-2766	2ND READING	PAGE	49
HB-2778	2ND READING	PAGE	49
HB-2779	2ND READING	PAGE	49
HB-2780	2ND READING	PAGE	49
SB-0357	3RD READING	PAGE	133
SB-0489	1ST READING	PAGE	2
<i>SB589</i>	SR-0589	MOTIONS	PAGE 54
<i>1st</i>	SB-0942	CONCURRENCE	PAGE 135
<i>Pg 2</i>	SB-0943	CONCURRENCE	PAGE 136

LEGISLATIVE INFORMATION SYSTEM

DAILY TRANSCRIPT INDEX
MAY 08, 1979

PAGE 6

SUBJECT MATTER

SPEAKER REDMOND - HOUSE TO ORDER	PAGE	1
REVEREND KRUEGER - PRAYER	PAGE	1
COMMITTEE REPORTS	PAGE	2
ROLL CALL FOR ATTENDANCE	PAGE	4
HB 876 TABLED	PAGE	5
SUSPEND RULE/POSTING NOTICE/HB 1064	PAGE	38
HB 582 - SUSPEND POSTING NOTICE	PAGE	52
SB 589 - SUSPEND RULE 18 (B)	PAGE	54
HB 1750 - SUSPEND POSTING NOTICE	PAGE	54
HB 525 - TAKE FROM TABLE AND SUSPEND POSTING	PAGE	55
RECESSED FOR DEMOCRATIC CONFERENCE	PAGE	56
HOUSE TO ORDER	PAGE	57
COMMITTEE REPORTS	PAGE	57
READING OF JOURNALS	PAGE	57
HB 1835 - SUSPEND POSTING NOTICE	PAGE	140
HOUSE STANDS ADJOURNED	PAGE	141