

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

Speaker Redmond: "Let the record show the Speaker is in the Chamber. The House will come to order. Members, please be in their seats. Led in prayer by the Reverend Krueger, the House Chaplain."

Reverend Krueger: "In the Name of the Father, the Son and the Holy Ghost. Amen. O Lord, bless this House to Thy service this day. Amen. I have been asked to say a prayer for Anton Kulas, the father of Representative Myron Kulas. His father died. Let us pray. O God, whose mercies cannot be numbered; accept our prayers on behalf of the soul of Thy servant Anton departed, and grant him an entrance into the land of light and joy in the fellowship of Thy saints; through Jesus Christ our Lord. Amen. May he rest in Peace and may Light perpetual shine upon him. Amen. Let us pray. Excuse me. It's written in the Book of Matthew, the 5th chapter, 48th verse. Be therefore perfect, even as your Father which is in heaven is perfect. Let us pray. O God, who art the uncreated Creator, the Giver of all perfection, we beseech Thee to grant to these Thy Servants, the Members of this Illinois House of Representatives, a special sense of direction that will lead them to pursue only that which is good and perfect in Thy eyes. May the perfectability which is theirs to develop, lead them to exemplary conduct, wisdom and action; that, thus inspired and so guided, the government of this State may be compatible with Thy will and acceptable by those whom it may effect. This we ask in the Name of the Son, our Lord Jesus Christ. Amen."

Speaker Redmond: "Pledge of Allegiance to the flag. Repre-

sentative Collins."

Collins: "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. Representative Walsh in the Chamber: Where would you look? That's the problem. When it's springtime in the Rockies, I'll be coming back to you. Committee reports."

Clerk O'Brien: "Committee reports. Representative..."

Speaker Redmond: "I think the House probably better stand at ease for about fifteen minutes here...we're having a... problem. We'll stand at ease for fifteen minutes. Representative Borchers."

Borchers: "Mr. Speaker, I don't exactly like the attitude youstanding at ease. That may be a good Navy term of which you were boasting so boastfully yesterday to me about. Now I want you to know standing at ease for...we fellows in the Army means we've got to stand something like this and maybe have a rifle for fifteen minutes in our hands and that's all we can do. Why don't you just say temporarily dismissed or reassemble in fifteen minutes instead of using obsolete and ridiculous Naval terms in the House of Representatives in the State of Illinois."

Speaker Redmond: "Somebody...somebody told me that when you were at attention to look like you were at parade rest."

Borchers: "Parade rest? Well, I'm listening a little bit. That's very clever. And another thing I'd...would like to protest...this House, we have a...Representative Schneider, who pulls off on the most terrible puns...puns you've ever heard. Now I hope that you don't follow his example because his puns are terrible and yours are beginning to look like there're worse."

Speaker Redmond: "That's a terrible indictment. Representative Friedrich."

Friedrich: "Mr. Speaker, is our problem of such a nature that we couldn't read in the Committee reports. I've never seen a controversial Committee report yet."

Speaker Redmond: "Okay, we'll...it's alright with me. We'll be back...Committee reports. Representative Boucek."

Boucek: "Mr. Speaker, in spite of what Representative Borchers said about you, it's nice to see you back on even ground."

Speaker Redmond: "It was snowing yesterday. Committee reports."

Clerk O'Brien: "Representative Capparelli, Chairman of the Committee on Executive to which the following Bills were referred, action taken May 11, 1979, reported the same back with the following recommendations; do pass: House Bills 520, 1278, 1617, 2357, 2360 and 2764. Do pass as amended; House Bills 1384 and 2358. Interum Study; House Bills 147, 210, 314, 517, 846, 1001, 1378, 2359, 2361, 2457, 2458, 2459, 2460, 2465, 2466, 2468, 2469, 2470, 2499 and 2760. Representative Garmisa, Chairman of the Committee on Transportation to which the following Bills were referred, action taken May 11, 1979 reported the same back with the following recommendations: do pass Short Debate Calendar, House Bill 2501."

Unknown: "Thank you, Mr. Speaker. Ladies and Gentlemen of the House, while we're standing at ease here, just for the purpose of an introduction. I have in the gallery to... right in back of me, the students...some students from the Puffer Petty School in Downers Grove, District 69 and their instructor, Mr. Mike Fease. And of course, their represented by Representative Dyer and Schneider and Senator Bowers and I would have you welcome these students from Downers Grove, DuPage County."

Unknown: "Thank you, Mr. Speaker. We also have another momentous occasion here today too and he is right here. You talk about dedicated service, Representative Christensen is sitting right here on the job and it's

his birthday today. Let's give him a big hand for a happy birthday."

Borchers: "Fellow Members of the House, I have here something I'm very proud of that was given to me this morning...Mr. ...Representative Waddell, Bruce Waddell, presented it to me, I'm really very proud of it. He tells me it's from the alumni of the University of Illinois. So here it is, it's a bronze." It's because of the chief Illiniwek of the university, has a seal of the university...the U of I and of the course the chief...chief Illiniwek. But I think it's very nice. I might...I might say some of you who just gave this war hoop, I've looked over real quickly some of the scouts here, they're in excellent condition and should be taken and a few of you don't qualify at all."

Anderson: "Members of the House, could I have your attention? One more introduction, in the rear of the Chamber, above the Speaker, I would like to introduce Representative Ackerman's father. Would you stand, please?"

Unknown: "I'd like to take a moment of your time to introduce a group of students from Webster Elementary School in Collinsville, basketball capitol of Illinois. There's 45 students here with Mrs. Herring and Mrs. Bumgardner and they are represented by myself, Mike Slape and Dwight Friedrich. They're back over here."

Pierce: "Ladies and Gentlemen, Members of the House, we have a group in the balcony from a small country church in Lake County, Fremont Center, Illinois, St. Mary's Parish. I believe it's Father 'Morarory' with the group right up here. Will you all stand up? From mere Mundaline Illinois, Fremont Center, Illinois, St. Mary's. A beautiful church in the country. And also representing the district, also representing the district are Representatives Deuster..Don Deuster and Betty Lou Reed." 32nd District of Illinois, Lake County, Illinois, Fremont

Township."

Bullock: "Ladies and Gentlemen of the House, I would like to make an introduction. We have with us today seated in the gallery to the right, my right, directly above the Republican side of the aisle, the Johnson's Elementary School from the great West side of the City of Chicago which encompasses the Nineteenth Legislative District, represented by Representative Huff, Domico and Senator D'Arco. Let's give Ms. Walker and the Johnson School a big hand."

Matijevich: "This is not for the purpose of an introduction. But I've been on the floor for two hours, I'm here to work and two hours ago I came on the floor, we had the Pledge of Allegiance, we had the prayer, by the way and all of us are here to work. We know that something is going on in the back...in the back room. It should all be up here in front. We believe that all of government ought to be open, that it should be here and we know that there's problems with the Office of Education budget, we know everything can be resolved. We can probably resolve it quicker on the floor than they can in that back room. And I'll tell you, if somebody doesn't come out here pretty soon, even if it's illegal, I'm going to make a motion to adjourn. And...so let's get somebody out here that wants to work. Get the leaders out here. Everybody here is looking for a leader to follow and there's nobody here to follow. We don't have a leader. So let's get out here. I hope the mike is on in the Speaker's office. Let's get going. It's two hours...and we're ready to go."

Kane: "Ladies and Gentlemen of the House, up in our gallery to the left is a group of students from Southeast High School here in Springfield represented by Representative Oblinger, Jones and myself. If you would wave, Josephine and then make a motion to adjourn."

Matijevich: "Mr. Speaker, Ladies and Gentlemen of the House, purposes of an introduction. The Mason Upper Grade Center School, Mrs. Young, and Mrs. Williams accompanying the group. They are from the 25th district and their Representatives are Ed Kornowicz, Bob Terzich and Bianco ...Veto Bianco. I mean Vic...Phil, Phil, that's right. I've got Veto in my home town. Mr. Speaker, Ladies and Gentlemen of the House, for the purpose of an introduction, from the Cohen School, Mrs. Smith, Mrs. Robinson and Mrs. Sanders are with the group. They're from the 28th district represented by Emil Jones, Ted Meyer and Jim Keane...and..."

Speaker Redmond: "Let the record show the Speaker is in the Chamber. I found another scandal that...out on the floor. I understand that either the grandson or the great grandson of Cornelius O'Connor, formerly a Democratic Member of the House of Representatives, is now serving in the House. I wonder if he will identify himself. Representative Hallock."

Hallock: "Yes, Sir, it was Cornelius O'Connor, my great grandfather who proudly served the people of Belvedere back in the 41st General..."

Speaker Redmond: "What party was he in?"

Hallock: "1901."

Speaker Redmond: "What party was he in?"

Hallock: "Well, he was a Democrat. Later on in life he had the sagacity to change parties."

Speaker Redmond: "Does anybody else desire to expiate his Representative Birkinbine do you have any Democratic scandals or..."

Birkinbine: "No, but I'd like to know...but I would like to know what history book you're reading, Mr. Speaker."

Speaker Redmond: "Well some of it people tell me and...Representative Deuster."

Deuster: "It's time to tell the truth about one of my ancestors."

a fellow by the name of Peter Deuster who was a Democratic Congressman from Milwaukee. And he never campaigned in English until his third term."

Speaker Redmond: "Representative Leinenweber."

Leinenweber: "Mr. Speaker, back in 1960, my wife voted in the Democratic primary."

Speaker Redmond: "And your father-in-law was a Democratic State Central Committeeman. Representative Skinner."

Skinner: "Mr. Speaker, I admit that my grandfather was a Democratic county board member in Queen Ann's County, Maryland...and so was his father."

Speaker Redmond: "Now, Representative Mahar."

Mahar: "Mr. Speaker, I voted for Harry Truman in 1948 because he was artillery captain."

Speaker Redmond: "God bless Harry Truman. Representative Stuffle."

Stuffle: "Yes, to prove that you can go the right direction, my grandfather who raised me was a Republican Precinct Captain for forty-two years and the Vice-Chairman of the Republican Pary in Coles County."

Speaker Redmond: "Did he ever carry his precinct?"

Stuffle: "No, but..."

Speaker Redmond: "Representative Gene Barnes for an announcement."

Barnes: "Thank you very much. Mr. Speaker and Members of the House, the Appropriations II will be, with leave of the House, the Appropriations II Committee will be meeting immediately in Room 118 for aproximately forty-five minutes until about 4:30."

Speaker Redmond: "Roll Call for Attendance. Representative Borchers."

Borchers: "Mr. Speaker, I just want to point out, by counting I see the majority of us are now Republican and have seen the true light."

Speaker Redmond: "Representative Telcser."

Telcser: "Mr. Speaker, I'd like to object to the Gentleman's request. Mr. Speaker, you and the Members on your side of the aisle have been closeted in the back room, you did not give the Minority Leader or any Members of our side of the aisle any chance to be privy to your conversation as to how this House is being run today. Now, Mr. Speaker, we'd like to know what you're going to do, what your intentions are. You know there are many motions on the Calendar which must be called today. You're preceding in a very unorthodoxed fashion and until such time you give Representative Ryan at least the opportunity to talk with you as to what your plans are, I would like to object to the Gentleman's request to have a Committee meeting."

Speaker Redmond: "I thought you were reformed, I didn't know you're orthodox. Representative Barnes is Chairman of the Appropriations Committee."

Barnes: "Yes again, Mr. Speaker and Members of the House, with leave of the House, request that the Appropriations Committee II would be given forty-five minutes or until approximately 4:30 to reconvene in Room 118."

Speaker Redmond: "Representative...my understanding is that the Appropriation Committee recessed. Representative Barnes is now calling them back and that's perfectly in order. Now, it's our intention that we will stand in recess to permit the Appropriation Committee to meet. Now I would like to proceed with noncontroversial matters on the floor, get permission while the Appropriation Committee is in session. Now, if the Republicans object to that, then we will just stand in recess and we'll be back and the intention is to call all motions today. Representative Walsh."

Walsh: "Mr. Speaker, Representative Mugalian has a motion before you recess..."

Speaker Redmond: "Right at the moment, the request is on the

recess. The House will stand in recess for forty-five minutes to permit the Appropriation Committee to meet.

House is in recess for forty-five minutes.

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

Speaker Redmond: "He plays the piano, too. I understand that we have either the Great, great Grandson, I think it's the Great, great Grandson or the Great-great-great Grandson of Thomas Jefferson serving in the House. Will the person stand up who answers that description. Representative Neff...is a Great-great-great Grandson of Thomas Jefferson. And we also...Representative Ewing."

Ewing: "Mr. Speaker, I didn't think Jefferson had any descendants."

Speaker Redmond: "Well take a look..."

Ewing: "Is that a legitimate grandson?"

Speaker Redmond: "Take a look at Clarence, he was... Representative McAuliffe."

McAuliffe: "Well, Mr. Speaker, since everybody is confessing their sordid background, I just wanted to say that my father told me before he died that in 1932 he voted for Franklin Roosevelt, that he excepted when he died that he would have to serve at least ten years in pergatory for that great sin."

Speaker Redmond: "I understand we have a former president of Young Republicans of one of the downstate counties, is that Gentleman care to be identified? Young Democrats. Is that Gentleman...care to be identified? Representative Ewing."

Ewing: "Mr. Speaker, Representative Kent has just reminded me that this is Mother's Day weekend and she'd like to go home. Maybe we ought to recognize all the mothers in the Chamber."

Speaker Redmond: "Will all the mothers please raise their hand. Representative Satterthwaite."

Satterthwaite: "Mr. Speaker, and Members of the House, I know it's been difficult for us to keep up with all the Bills that are before us but I know that I have some correspondence about genealogy Bills. Has those Bills been amended in Committee to include genealogy in terms of political history too?"

Speaker Redmond: "I don't know. Representative Kosinski."

Kosinski: "Mr. Chairman, I...there's been a misunderstanding, we thought you said, 'muggers'."

Speaker Redmond: "Representative Slape."

Slape: "Mr. Speaker, did that young Democrat president ever stand up?"

Speaker Redmond: "No, he didn't, he's not here. Representative Borchers."

Borchers: "I feel that I have a certain degree of knowledge about history, so I would like to ask Representative Neff if he really has checked back in relation to just which one that he descends from? It's very possible that this is so, but it is an interesting background that I'm not going to go into. I don't think I have the time. But I would like to say something that...based on the other day, I can claim, actually a certain amount of right to my membership in the original Democratic and original Republican party. It happened that the...that the Tenth Legion for Democracy was organized in Rockingham County, Virginia, by Thomas Jefferson who lived in Rockingham County, Virginia. And my Great-great-great Grandfather was one of the members of the Tenth Legion for Democracy organized by Thomas Jefferson. So it's now obvious to me that some of my folks knew Neff's folks at that time, but we didn't know it until right now. But...but Clarence, you better check up which branch you're descended from as a matter of curiosity."

Speaker Redmond: "Representative Yourell."

Yourell: "Yes, is there any reason why you're delaying the process tonight."

Speaker Redmond: "No, I'll get on with the business. The House will come to order."

Yourell: "Thank you."

Speaker Redmond: "Representative Carol Braun."

Braun: "Mr. Speaker, I understand there's some indication that it might be the branch of the Thomas Jefferson family descended from Mrs. Sally Hemming."

Speaker Redmond: "House will come to order. Representative Telscer." Telscer."

Telscer: "Mr. Speaker, it's been a very long day today, we've had a number of problems. I know you have on your side of the aisle. Mr. Speaker, I would like to move that we extend the deadline on House Bills in Committee..."

Speaker Redmond: "Not recognized for that purpose at this time...at this time. On the Order of Motions. There's a motion with respect to House Bill 5. Representative Pierce. Representative McClain, for what purpose do you rise?"

McClain: "Thank you, Mr. Speaker. Mr. Pierce, by his own motion in our Committee, placed House Bill 5 in Interim Study."

Speaker Redmond: "Okay. 17, Huskey. What's your pleasure?"

Huskey: "Mr. Speaker, I move that we discharge the Committee of Cities and Villages and bring House Bill 17 to the House floor for Second Reading. I don't...I don't feel that I had a fair hearing on this Bill due to the polarization of the vote in the Committee. The vote tied 6 to 6. There was some Members absent and it is a good Bill, it should be debated. It is a Bill that a large group of mayors came to me..."

Speaker Redmond: "Representative Yourell."

Yourell: "The Gentleman should confine his remarks to the motion to discharge and not..."

Speaker Redmond: "We're on motions."

Yourell: "...the merits of the Bill."

Speaker Redmond: "Representative Collins."

Collins: "Well, Mr. Speaker, I think this is unworthy of you to start calling these motions at this time. You have imposed upon the House for this entire day while we sat doing nothing while you were playing some kind of game back in your office back there. I think this is irresponsible, reprehensible and...well below you and certainly unworthy of any action of any Speaker of this House. On Friday night at...after six o'clock to get into this order of business after you ran roughshod over the rights of this House all day long, I think is totally irresponsible, it's...it's contemptible. And I urge you, Mr. Speaker, to insist on this course of action, let's adjourn this House, let's extend these deadlines and let's go home like responsible people. You, yourself, said that you wouldn't overwork these people by having them their five days this week. And now you...you prefer to work all night long on Friday night. This is ridiculous, ludicrous, contemptible and you ought to adjourn this House right now."

Speaker Redmond: "Representative Yourell."

Yourell: "Yes, unless the Gentleman has a motion, he's out of order."

Speaker Redmond: "Representative Ryan."

Ryan: "Mr. Speaker, in the last hour as we sat downstairs and watched the deals being cut in the Appropriation Committee meeting. Representative Lechowicz, who I believe is one of your leaders, had told me that you were going to move to suspend the...motions until next Tuesday. Are you paying attention to me, Mr. Speaker? Will you pay attention because I'm talking to you."

Speaker Redmond: "Well proceed."

Ryan: "Well I said that Representative Lechowicz came down stairs, who's part of your leadership, and said that the motions would be suspended until Tuesday and spread that information all over the Chamber and several Members left based on that premise."

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

Yourell: "Yes, I think we're under discussion on an override ...a discharge motion and anything that is extemporaneous or extraneous of that motion is out of order. Now what we ought to be considering is the motion of Representative Huskey to discharge the Committee on House Bill 17."

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

Greiman: "Well, Mr. Speaker, Representative Yourell rose on what he perceives, I guess, to be a point of order and that's with respect to the scope of debate in a motion to discharge. You...he suggests that you cannot go into the merits of the Bill on...on a motion to discharge and the Parliamentarian did not rule on that. Mr. Parliamentarian, I would recommend that you...unless there are some rule in our rules, I don't believe there is on it. on Rule 35 of Robert's Rules of Order, Subsection 5, it says that it is in fact a motion to discharge a Committee is debatable, debate can go into the merits of the question in the hands of the Committee. And accordingly, he can go beyond the scope of the merits of the discharge itself and go into the scope...to have within the scope of the debate the merits of the Bill itself. And I would recommend that you look on page 261 of Robert's Rules of Order. And maybe there's a provision in our own rules that says to the contrary, I don't think there is."

Speaker Redmond: "I think that the...judging...judging from the tender of the group here, I think we probably better

put the...Representative Mugalian's motion. Wait a minute, now where's...have you got his motion there, Representative Mugalian?"

Mugalian: "Yes. Should I read it or should the Clerk read it? I have a copy in front of me."

Speaker Redmond: "Representative Ryan."

Ryan: "Well, has Representative Huskey withdrawn his motion?"

Speaker Redmond: "Well..."

Ryan: "Take it out of the record."

Speaker Redmond: "Better take it out of the record right at the moment. You got it?"

Clerk O'Brien: "Motion. I move that the Appropriate Rules, including Rule 25 (d) and Rule 33 (b) be suspended until May 16, 1979 to permit consideration of all motions to discharge Committee and that such motions be set for 1 P.M. Tuesday, May 15, 1979."

Mugalian: "May I speak to the motion, Mr...."

Speaker Redmond: "Representative Mugalian, will you come up here?" Representative Meyers."

Meyers: "Just an observation, Mr. Speaker. If we don't do these motions tonight and we do them next week, how are we going to get all the House Bills out next week? Why don't we suspend the...the deadline to the House Bills with the same rule?"

Speaker Redmond: "Two...we have two weeks to do that."

Meyer: "Two weeks?"

Speaker Redmond: "Yes."

Meyer: "Thank you. I stand corrected."

Speaker Redmond: "Where's Mugalian? Representative Mugalian."

Mugalian: "Mr. Speaker, it has been pointed out that it might be a bad practice if this motion were not limited to those motions filed as of now. And I would agree to either amend it on the face...so that the motions called on...next Tuesday at 1 o'clock, motions to discharge, would only be applicable to those motions already on file."

Speaker Redmond: "Does he have leave to amend the motion on its face and that the motion...Representative...Representative Yourell."

Yourell: "Object to that, Mr. Speaker. All of the motions that are on file are on the Calendar today. Now, it takes 107 votes to honor Representative Mugalian's motion."

Speaker Redmond: "That is correct. That is correct."

Yourell: "Now if this Body wants to go to 107 votes, that's fine with me. But I want to remind everybody on the floor of this House, both Democrat and Republican, that we have been tied up for six hours for nothing because a certain segment of this House thought that they had something that was worthwhile. Now if you persist, Mr. Speaker, in calling this motion, it takes 107 votes to override and to eliminate or delay the deadline."

Speaker Redmond: "That is correct and I am going to put the motion. Representative Wikoff."

Wikoff: "Thank you, Mr. Speaker, parliamentary inquiry. According to Rule 66 (b) the motion must be in writing and should be carried on a daily Calendar for the next Legislative Day under the Order of Motions. Was this done?"

Speaker Redmond: "The Parliamentarian advises me that this ...that rule does not apply to this motion. That is a discharge, this is a suspension. Anything further? Question is on Representative Mugalian's motion. Wait a minute. Motions that are filed as of now. That was the motion, wasn't it, Representative Mugalian?"

Mugalian: "Pardon."

Speaker Redmond: "Your motion was that the deadline...state your motion."

Mugalian: "Motion is that the Appropriate Rules be suspended until May 16, which is Wednesday, to permit consideration of all motions to discharge Committee and that such

motions be set for 1 P.M. on Tuesday, May 15."

Speaker Redmond: "Motions that are on file now?"

Mugallian: "Motions that are on file now, yes. My belief is that those are the filed motions as of today should be entitled to a full hearing on their motions and at a time where they'll be some kind of attendance where they would have a chance. It is not my intention to add another...dozens and dozens of motions that may be filed after...after this hour."

Speaker Redmond: "Would you read the motion again, Mr. Clerk? Representative Ryan."

Ryan: "Mr. Speaker, how many motions are on file that aren't on today's Calendar?"

Speaker Redmond: "I haven't the slightest idea. Two. John tells me there's two."

Ryan: "So we're talking about all the motions that are on the Calendar plus the two that have been filed."

Speaker Redmond: "Right. Right."

Ryan: "Yes, that's what we're talking about."

Speaker Redmond: "Now he tells me it's one. The ones that are on the Calendar plus one."

Ryan: "Alright."

Speaker Redmond: "Representative Collins."

Collins: "Would you ask the Parliamentarian, are we now suspending Rule 25 (d) and 33 (b)?"

Speaker Redmond: "25 (d) and what else?"

Collins: "33 (b)"

Speaker Redmond: "33 (b). Yes."

Collins: "Thank you."

Speaker Redmond: "Are you ready for the question? Representative Matijevich. Representative Matijevich is recognized."

Matijevich: "Mr. Speaker, I think..."

Speaker Redmond: "Representative Matijevich."

Matijevich: "I think this is debatable. And I'd like to say that earlier in the day I'm sure I would have supported

this motion as my objection to what was going on. But I think the more responsible vote...the only vote I'm going to support now is going to be a motion to adjourn and it's not in order because we haven't passed on an Adjournment Resolution. And the reason I say that is, that I had nothing to do with original extention of all the Committees. I thought that was a bad thing. Every Chairman of every Committee, except Herald Katz, thought that was a bad thing. And when I had heard that Herald Katz had advised the Speaker that that's what is going to happen, I told the Committee Chairman it's going to happen. When Herald Katz talks he's like E.F. Hutton, they all listen. Now that was a bad move. Now I'm telling you that this is will also be a bad move because we are...going to spend all of Tuesday, at least, on these motions. We know on Tuesday there will probably be a full House, not until probably 2 in the afternoon, so everything is shot until about 2 o'clock in the afternoon or...or the other thing that will happen is the Speaker will go on at 10 o'clock Tuesday morning and he's going to go through those motions, none of you are going to be here, and they're all going to fail. So don't think by extending it until Tuesday any of your motions are going to be voted on favorably. They're all going to be killed. So the easiest way to kill them is by having a motion to adjourn and kill it all. All of state government; all of the people of Illinois, government will go on and I say that at this time the only good motion is one to adjourn and that's the one I'm going to support."

Speaker Redmond: "Representative Greiman."

Greiman: "I bet Representative Matijevich doesn't have a motion to discharge, I bet he doesn't. I have a motion to discharge...I...a Bill dealing with nuclear moratorium. I filed it on April the 26th, I filed it a long time ago."

We're on the motion. We're on this motion which is debatable."

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

Yourell: "I don't think this dialogue is in order, Mr. Speaker. I think we have a motion before the House presented by Representative Mugalian that requires a vote."

Speaker Redmond: "I think you're absolutely right. Representative Friedrich, for what purpose do you rise?"

Friedrich: "Mr. Speaker, you're asking us to vote on a motion and you've never read it all the way through. You've jabbered back and forth with the Sponsor of the motion and not one time has it been read all the way through..."

Speaker Redmond: "Okay, will you read the motion."

Friedrich: "Alright, that's number one..."

Speaker Redmond: "I would like to apologize to the Membership of this House. What has happened today I assume full responsibility for. I'm embarrassed. I personally... if I could have done it differently, I would have done it differently, but that's beyond my control. There are Members that have had motions on the Calendar that I had intended to call today but we were prevented from doing it. I intend to call Representative Mugalian's motion and I wish you would bear with me. It's a situation that I apologize for and I would hope that we never have it happen again. Representative Greiman. Representative Greiman."

Greiman: "My inquiry is merely whether the motion once stated will be a debatable motion or whether the silence in my microphone indicates that it's not debatable. That's my inquiry."

Speaker Redmond: "I think the best thing we can do is get to the count on the motion, quite frankly. Everybody gets excited about points of order."

Greiman: "Well then it's not debatable. Is that what you're saying, Mr. Speaker?"

Speaker Redmond: "We will recognize anybody that wants to be recognized."

Greiman: "That is debatable. It's either debatable or not debatable, I don't know which."

Speaker Redmond: "Wait a minute. Mr. Parliamentarian, is it debatable? Yeah. Representative Van Duyne."

Van Duyne: "Mr. Chairman, I'd like to move the previous question."

Speaker Redmond: "There's a parliamentary... Representative Matijevich."

Matijevich: "Mr. Speaker, and I don't know if you'll recognize me for it, but I understand that a motion to adjourn even though we have not passed on an adjournment Resolution is in order if we adjourn in no more than three days. And if that's true, I now make the motion that we adjourn."

Speaker Redmond: "I think you're... we have to adopt the Adjournment Resolution, Representative Matijevich. Representative Yourell."

Yourell: "Yes, and I appreciate Representative Matijevich's attempt to really do what I want to do. But I want to give every Member of this House an opportunity to cast a vote and that requires 107 votes to either extend the limits for the discharge of Bills from Committee or to end it right now. Now Representative... the Gentleman that spoke to the issue on the motion was referring to the specific Bill that he had and I don't think that's proper. I'm not concerned about what he has or what I have or what anybody else has, I think we have to put the motion and I would appreciate that you put that motion right now."

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

McPike: "Thank you, Mr. Speaker. If this question is put to a vote..."

Speaker Redmond: "When I get one you will."

McPike: "If it receives 107 votes, I would request a verification."

Speaker Redmond: "Okay. As soon as the Parliamentarian tells me the answer I will give it you, Mr. Greiman...the answer. Parliamentarian advises me that under Robert's Rules of Order a motion to suspend is not debatable. The question is on Representative Mugalian's motion to suspend the rules so that the hearings on these motions will be continued until Tuesday at 1 o'clock. Those in favor vote 'aye', opposed vote 'no'. It requires 107 votes. Representative Deuster, for what purpose do you rise?"

Deuster: "Yes, at one time the...the Speaker, you, Sir, said that the motion was going to be read. It has not been read, but it is my understanding that the motion provides that the motions would probably be heard by the Speaker at 1 o'clock not at some other time as suggested by another Member. And that Members would, if we adopt this motion, be given a fair opportunity to present their motions when the House was...rather fully attended."

Speaker Redmond: "Representative Friedrich."

Friedrich: "Mr. Speaker, why do you persist on putting this motion without reading a motion to it?"

Speaker Redmond: "I thought the motion was read, Representative Friedrich. Read it again, Mr. Clerk."

Clerk O'Brien: "Motion. I move that the Appropriation Rules, including Rule 25 (d) and Rule 33 (b), be suspended until May 16, 1979 to permit consideration of all motions to discharge Committee and that such motions be set for 1 P.M. on Tuesday, May 15, 1979 by Representative Mugalian."

Speaker Redmond: "Representative Mautino."

Mautino: "Thank you, Mr. Speaker. By way of explaining my vote and also parliamentary inquiry, I'm voting 'yes' because I...I think that if I'm reading things right,

a 'yes' votes says that we extend it until Tuesday and 'no' vote means that we stay here because then I'm assuming that this House is going to be fair to everybody and we'll act on these motions until 12 o'clock tonight. Is that the correct..."

Speaker Redmond: "I...I will stay here until 12 o'clock at night."

Mautino: "Thank you for explaining the..."

Speaker Redmond: "Have all voted who wish? Have all voted who wish? The Clerk will take the record. On this question there's 97 'aye' and 21 'no'. Mr. Clerk, will you poll the absentees."

Clerk O'Brien: "Balanoff. E.M. Barnes. Beatty. Bradley. Preston. Breslin. Brummer. Capparelli. Capuzi. Christensen. Conti. Cullerton. Daniels. Davis. Dawson. Domico. Ebbesen. Epton. Getty. Georgi. Griesheimer. Harris. Hoffman. Jaffe. Emil Jones. Kane. Klosak. Kornowicz. Kozubowski. Laurino. Lechowicz. Leon. McBroom. McCourt. McGrew. Kulas. O'Brien. Pechous. Pierce. Rea. Reed. Richmond. Rigney. Ronan. Sandquist. Schlickman. Schneider. Slape. Stearney. Terzich. Vitek. Von Boeckman. Waddell. Watson. Wikoff. Winchester. Sam Wolf and Younge."

Speaker Redmond: "Representative Wikoff."

Wikoff: "'aye'."

Speaker Redmond: "Representative Klosak... 'aye'. Representative Waddell, 'aye'. Davis, 'aye'. Reed, 'aye'. Representative Jaffe, 'aye'. Schneider, 'aye'. Kempiners... Kempiners wants to... say something."

Kempiners: "Yes, Mr. Speaker, I have sat in Appropriations Committee today and watched the results of many hours of work on the part of the leaders on the other side of the aisle. And I want you to know that my arm has been twisted by my leader and I request my voted be changed

from 'no' to 'yes'."

Speaker Redmond: "As long as you give credit where credit is due, I guess that's fine. Representative Hanahan."

Hanahan: "Mr. Speaker, I respectfully request that to save this House an awful lot of time that this Roll Call ought to be dumped right now. If somebody wants to vote 'aye' and get it up to 107, let's do it honorably. There is a request already made for a verification. There are people up there voting 'aye' already that are not here and not present. People are adding on trying to get it up to 107. It's only a charade. Let's get a regular Roll Call and get it over with..."

Speaker Redmond: "Representative Matijevich."

Matijevich: "Mr. Speaker, I'm going to request and I don't know who the hell I've got to request it to, I guess Greiman, I'm going to request a Democratic conference. Well, I can make the request. If the Speaker doesn't want to listen to me we may have some problems further on down the line, but I'm going to make the request."

Speaker Redmond: "Representative Greiman is the Chairman of the Committee."

Greiman: "Mr. Speaker, the conference has not adopted any rules as to the numbers, however...and basically the custom has been that any number of ten or so Members can request a conference or any Member of Leadership or the conference Chairman can call it. I have already taken a position in my own mind that if I was asked to call a conference, I would call a conference. And if you are going to persist in that, I will ask that we be given a short time for a conference, 15 minutes perhaps, in Room 114. I don't have any choice about it as I understand, if they want to talk, I'll talk. Mr. Speaker, if you have some suggestion as Leader of our Party, I would be glad to take any direction you would like to give me."

Speaker Redmond: "I don't have any suggestions. Okay, I guess"

maybe Repre...are there really some on there that shouldn't be on? Oh, I see five or six. I think we better dump this Roll Call. Dump the Roll Call. Now...wait a minute now. Verified Oral Roll Call. Everybody be in your seat. Everybody be in your seats. When your name is called, stand up, indicate how you desire to vote. Okay. Call the Roll. I know, we'll give them a caucus."

Clerk O'Brien: "Abramson. Abramson, 'aye'. Ackerman. Ackerman, 'aye'. Alexander. Alexander, 'aye'. Anderson. Alexander, 'aye'. Balanoff...Okay. Anderson. Anderson is 'aye'. Balanoff. Balanoff, pass. E.M. Barnes. E.M. Barnes, pass. Jane Barnes. Jane Barnes, 'aye'. Beatty. Beatty, pass. Bell. Bell, 'aye'. Bianco. Bianco, 'aye'. Birchler. Birchler, 'aye'. Birkenbine. Birkenbine, 'aye'. Bluthardt. Bluthardt, 'aye'. Borchers. Borchers, 'aye'. Boucek. Boucek...Boucek, 'aye'. Bower. Bower, 'aye'. Bowman. Bowman, 'aye'. Bradley. Bradley, 'aye'. Preston. Preston, pass. Braun. Braun, 'aye'. Breslin. Breslin, pass. Brummer. Brummer, pass. Bullock. Bullock, 'aye'. Campbell. Campbell, 'aye'. Capparelli. Capparelli, pass. Capuzi. Capuzi, pass. Catania. Catania, 'aye'. Chapman. Chapman, pass...Chapman, 'no'. Christensen. Christensen, pass. Collins. Collins, 'aye'. Conti. Conti, pass. Cullerton. Cullerton, pass. Currie. Currie, 'no'... Currie, 'aye'. Daniels. Daniels, pass. Darrow. Darrow, 'aye'. Davis. Davis, 'aye'. Dawson. Dawson, pass. Deuster. Deuster, 'aye'. DiPrima. DiPrima, 'aye'. Domico. Domico, pass. Donovan. Donovan, 'aye'. Doyle. Doyle, 'aye'. John Dunn. John Dunn, 'aye'. Ralph Dunn. Ralph Dunn, 'aye'. Dyer. Dyer, 'aye'. Ebbesen. Ebbesen, pass. Woodyard. Woodyard, 'aye'. Epton. Epton, pass. Ewell. Ewell, pass. Ewing. Ewing, 'aye'. Farley. Farley, 'no'. Virginia Frederick...it's a different place here. Virginia Frederick...not on my

list. Virginia Frederick. Virginia Frederick, 'aye'.
 Flinn. Flinn, 'aye'. Friedland. Friedland, pa...
 present. Friedland, 'present'. Dwight Friedrich.
 Dwight Friedrich, 'aye'. Gaines. Gaines, 'aye'.
 Garmisa. Garmisa, 'aye'. Getty. Getty, pass. Giorgi.
 Giorgi, pass. Goodwin. Goodwin, 'aye'. Greiman.
 Greiman, 'aye'. Griesheimer. Griesheimer, pass.
 Grossi. Grossi, 'aye'. Hallock. Hallock, 'aye'.
 Hallstrom. Hallstrom, 'aye'. Hanahan. Hanahan, 'no'.
 Hannig. Hannig, 'no'. Harris. Harris, pass. Hoffman.
 Hoffman, pass. Hoxsey. Hoxsey, 'aye'. Hudson. Hudson,
 'aye'. Huff. Huff, 'aye'. Huskey. Huskey, 'aye'.
 Jaffe. Jaffe, 'aye'. Johnson. Johnson, 'present'.
 Dave Jones. Dave Jones, 'aye'. Emil Jones. Emil Jones,
 pass. Kane. Kane, pass. Katz. Katz, pass. Keane.
 Keane, 'no'. Kelly. Kelly, 'aye'. Kempiners. Kempiners,
 'aye'. Kent. Kent, 'aye'. Klosak. Klosak, 'aye'.
 Kornowicz. Kornowicz, pass. Kosinski. Kosinski, 'aye'.
 Kozubowski. Kozubowski, pass. Kucharski. Kucharski,
 pass. Laurino. Laurino, pass. Lechowicz. Lechowicz,
 pass. Leinenweber. Leinenweber, 'aye'. Leon. Leon,
 'no'. Leverenz. Leverenz, pass. Macdonald. Macdonald,
 'aye'. Madigan. Madigan, 'aye'. Mahar. Mahar, 'aye'.
 Margulas. Margulas, 'aye'. Marovitz. Marovitz, pass.
 Matijevich. Matijevich, 'no'. Matula. Matula, 'aye'.
 Mautino. Mautino, 'aye'... 'aye'. Mautino, 'aye'.
 McAuliffe. McAuliffe, 'aye'. McBroom. McBroom, pass.
 McClain. McClain, 'no'. McCourt. McCourt, pass.
 McGrew. McGrew, 'no'. McMaster. McMaster, 'no'.
 McPike. McPike, 'no'. Meyer. Meyer, 'aye'. Malloy.
 Malloy, 'aye'. Mugalian. Mugalian, 'aye'. Mulcahey.
 Mulcahey, 'aye'. Murphy. Murphy, 'no'. Kulas. Kulas,
 pass. Neff. Neff. Neff, 'aye'. Oblinger. Oblinger,
 'aye'. O'Brien. O'Brien, pass. Patrick. Patrick,
 'aye'. Pechous. Pechous, pass. Peters. Peters, 'aye'.

Piel. Piel, 'aye'. Pierce. Pierce, pass. Polk. Polk, 'aye'. Pouncey. Pouncey, 'aye'. Pullen. Pullen, 'aye'. Rea. Rea, pass. Reed. Reed, 'aye'. Reilly. Reilly, 'aye'. Richmond. Richmond, pass. Rigney. Rigney, pass. Robbins. Robbins, 'aye'. Ronan. Ronan, pass. Ropp. Ropp. Ropp, 'aye'. Ryan. Ryan, 'aye'. Sandquist. Sandquist, pass. Satterthwaite. Satterthwaite, 'aye'. Schisler. Schisler, 'no'. Schlickman. Schlickman, pass. Schneider. Schneider, 'aye'. Schoeberlein. Schoeberlein, 'aye'. Schraeder. Schraeder, 'aye'. Schuneman. Schuneman, 'aye'. Sharp. Sharp, pass. Henry. Henry, 'aye'. Simms. Simms, 'aye'. Skinner. Skinner, 'aye'. Slape. Slape, pass. Stanley. Stanley, 'aye'. Stearney. Stearney, pass. Steczo. Steczo, 'no'. E.G. Steele. E.G. Steele, 'aye'. C.M. Stiehl. C.M. Stiehl, 'aye'. Stuffle. Stuffle, 'aye'. Sumner. Sumner, 'aye'. Swanstrom. Swanstrom, 'aye'. Taylor. Taylor, 'no'. Telcser. Telcser, 'aye'. Terzich. Terzich, pass. Totten. Totten. Totten, 'aye'. Tuerk. Tuerk, 'aye'. Van Duyne. Van Duyne, 'no'. Vinson. Vinson, 'aye'. Vitek. Vitek, pass. Von Boeckman. Von Boeckman, 'no'. Waddell. Waddell, pass. Walsh. Walsh, 'aye'. Watson. Watson, pass. White. White, pass. Wikoff. Wikoff, 'aye'. Waddell votes 'aye'. Willer. Willer, 'aye'. Williams. Williams, pass. Winchester. Winchester, pass. J.J. Wolf. J.J. Wolf, 'aye'. Sam Wolf. Sam Wolf, 'aye'. Younge. Younge, pass. Yourell. Yourell, 'no'. Mr. Speaker."

Speaker Redmond: "Have all voted who wish? This is going to be the Roll Call for the perdium. Is Representative Johnson in the Chamber? How is he recorded? Johnson."

Clerk O'Brien: "The Gentleman is recorded as voting 'present'."

Speaker Redmond: "Is he here? Take him off the Roll Call. Representative Taylor Pouncey."

Pouncey: "Mr. Speaker, I would like to change my vote to 'no'."

Speaker Redmond: "Representative Pouncey desires to be changed from 'aye' to 'no'." Representative Slape, 'no'. Representative Bullock, 'no'."

Bullock: "From 'aye' to 'no'."

Speaker Redmond: "Representative Alexander, 'no'. Representative Henry, 'no'. Representative Huff, 'no'. Representative Patrick, 'no'. Representative Goodwin, 'no'. Representative McMaster. Representative McMaster is 'aye'. Representative Johnson has returned to the Chamber. How do you desire to vote? Record him as 'aye'. Anyone else desire to change? Representative Christensen, 'aye'. Wait a minute, now. Wait a minute, now. When you changed your vote, you should have changed the button. Representative Huff, will you change the button? Who else do we have? Anyone else? Representative Friedland. Have all voted who wish? Representative Williams... 'aye'. Representative Leverenz, 'aye'. Have all voted who wish? The Clerk will take the record. On this question there's 101 'aye' and 25 'no' and the Gentleman's motion failed. Representative Greiman, Democratic conference in Room 114?"

Greiman: "I think that...the requester has withdrawn her request. We'll cancel the conference."

Speaker Redmond: "Okay. Adjournment Resolution. Representative Madigan."

Clerk O'Brien: "Senate Joint Resolution 47, resolved by the Senate of the Eighty-first General Assembly of the State of Illinois. The House of Representative concurring herein that when the Senate adjourns on Friday, May 11, 1979, it stands adjourned until Monday, May 14, 1979 at 12 o'clock, noon. And when the House of Representatives adjourns on Friday, May 11, 1979, it stands adjourned until Tuesday, May 15, 1979, at 10 o'clock A.M."

Madigan: "Mr. Speaker, the Membership should understand that this does not signal that we will now leave. It is simply an adoption of the Resolution and I move for its adoption."

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

Skinner: "I wonder if it would be asking too much to have a Roll Call?"

Speaker Redmond: "The question is on the Gentleman's motion for the adoption of the Adjournment Resolution. Those in favor of the adoption say 'aye', aye, opposed 'no'. The 'ayes' have it, the Adjournment Resolution is adopted. Do you need any time? Committee Reports. Representative Friedrich, we'll get to the motions."

Clerk O'Brien: "Representative Garmisa, Chairman of the Committee on Transportation, to which the following Bills were referred, action taken May 11, 1979, reported the same back with the following recommendations: Do pass Short Debate Calendar, House Bill 2501. Representative Capparelli, Chairman of the Committee on Executive, to which the following Bills were referred, action taken May 11, 1979, reported the same back with the following recommendations: Do pass House Bills 520, 1278, 1617, 2357, 2360, 2764. Do pass as amended, House Bills 1384 and 2358. Interim Study, House Bills 147, 210, 314, 517, 846, 1001, 1378, 2359, 2361, 2457, 2458, 2459, 2460, 2465, 2466, 2468, 2469, 2470, 2499 and 2760. Representative Pierce, Chairman of the Committee on Revenue, to which the following Bills were referred, action taken May 11, 1979, reported the same back with the following recommendations: Do pass as amended, House Bills 980 and 1500. Do pass as amended Consent Calendar, House Bill 1136. Interim Study, House Bills 127, 1820, 2050, 2100, 2400 and 2479. Representative Jaffe, Chairman of the Committee on Judiciary I, to which the following Bills were referred, action taken May 10, 1979, reported the same

back with the following recommendations: Do pass House Bills 554, 1044, 1375 and 2149. Do pass as amended House Bills 434, 1590, 1673. Do pass as amended Short Debate Calendar, House Bill 2436. Interim Study, House Bills 1231, 1502, 2052 and 2712. Representative E.M. Barnes, Chairman of Committee on Appropriations II, to which the following Bills were referred, action taken May 11, 1979, reported the same back with the following recommendations: Do pass House Bills 1608, 2763, 1168, 2201 and 2650. Do pass as amended House Bills 2649, 2651 and 2690, 2691, 1282 and 927."

Speaker Redmond: "Messages from the Senate."

Clerk O'Brien: "A Message from the Senate by Mr. Wright, Secretary. Mr. Speaker, I directed to inform the House of Representatives that the Senate concurred with the House in the adoption of the following Joint Resolutions to wit: House Joint Resolution #31, concurred by the Senate May 11, 1979, Kenneth Wright, Secretary. Message from the Senate by Mr. Wright, Secretary. Mr. Speaker..."

Speaker Redmond: "Representative Ryan."

Ryan: "Mr. Speaker, will you clear up the confusion that may exist here? Is it your intention to go now to motions when you get through with..."

Speaker Redmond: "My intention is to go to motions."

Ryan: "...and continue to work throughout the night until you've heard all of our motions?"

Speaker Redmond: "We will work throughout the night."

Ryan: "Thank you."

Speaker Redmond: "Just like you did last night."

Clerk O'Brien: "Message from the Senate by Mr. Wright, Secretary. Mr. Speaker, I am directed to inform the House of Representative that the Senate has concurred with the House in the passage of the Bill of the following title to wit: House Bill #367, passed by the Senate..."

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

Flinn: "Well, Mr. Speaker, I have two...really two parliamentary inquiries. One is, since we just adopted the Adjournment for...Resolution, I'm assuming the Senate has already adopted, and it said May 11 to May 15. I must assume by that that we will not go beyond by midnight tonight, right?"

Speaker Redmond: "Well, Bills die at midnight so there wouldn't be much point unless we like each others company."

Flinn: "Well, I...the second question is, I wonder how many votes it takes to change the action we just failed to take a few moments ago by postponing the deadline?"

Speaker Redmond: "What was the question?"

Flinn: "When we come back Tuesday, could someone make a motion to revive all of the motions that we just...we'll be defeating that is not heard tonight?"

Speaker Redmond: "My Irish Grandmother said, 'Never bid the devil good morning until you meet him.' We'll find out Tuesday. Representative Ryan."

Ryan: "Mr. Speaker, will you let the record show that Representative Conti is absent due to illness?"

Speaker Redmond: "Let the record so show. Are there any Democrats whose attendance...whose absence is explained because of illness? I guess not. Message from the Senate."

Clerk O'Brien: "A Message from the Senate by Mr. Wright, Secretary. Mr. Speaker, I am directed to inform the House of Representatives that the Senate has passed Bills of the following titles, in the passage of which I am instructed to ask concurrence of the House of Representatives to wit: Senate Bills #668 and 943, passed by the Senate May 11, 1979, Kenneth Wright, Secretary."

Speaker Redmond: "Representative Kempiners, restrain yourself. Proceed. Okay. Motions. House Bill 5. Representative

Pierce here? Representative McClain. Oh, you've mentioned that before. 17. Representative...Representative Walsh."

Walsh: "I have point of information. Would the parliamentarian tell us how many votes it would take to remove the Bills from the table that are certainly going to be tabled tonight that are on the Order of Motions? I am correct that that would take 107 votes?"

Speaker Redmond: "What Bills are you referring to?"

Walsh: "I'm referring to the order of business that you're on now, Mr. Speaker, under motions."

Speaker Redmond: "For instance, 931."

Walsh: "That's an example, yeah."

Speaker Redmond: "Okay. Now what happens...what happens if that doesn't get the 107 tonight, is that your inquiry?"

Walsh: "It doesn't need 107 tonight, Mr. Speaker. It takes 89..."

Speaker Redmond: "89...89."

Walsh: "But there aren't 89 people or won't be 89 people in my..."

Speaker Redmond: "Okay. Your inquiry...your inquiry is that if you don't get the 89, then what happens?"

Walsh: "Sure. You've made damn sure, Mr. Speaker, that it ...it won't be called and that there aren't 89 people that can vote for it."

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

Madigan: "Mr. Speaker, would you please instruct that Gentleman to refrain from the use of the language that he's been using on the floor of the House?"

Speaker Redmond: "Okay. What's the answer to the question? As of midnight the Bill is tabled. Any...the motion to take it from the table...107. Representative Walsh."

Walsh: "...Speaker, and I'd like to respond to the Gentleman on the other side..."

Speaker Redmond: "You're out of order. You're out of order. 17, Representative Huskey. We're not going to prolong this any longer." Representative Huskey. 17."

Huskey: "Mr. Speaker, I...I think I've been fair to everyone in this House. I always will try to give them the benefit of the doubt in Committee or otherwise. And I'm asking for nothing more than I would do myself to any Member. I ask that House Bill 17, which is a Bill that was brought to me by a group of Mayors as a permissive Bill..it is a Bill that...that was brought to me by a group of mayors asking that I simply introduce it to this House..."

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

Hanahan: "Mr. Speaker, on a point of order."

Speaker Redmond: "What's your point?"

Hanahan: "Motion to discharge should be relegated to the subject matter of the unfairness or the fairness received in Committee and not on...on the matter concerning the Bill. The Gentleman is appealing to our votes that would discharge the orderly process of the General Assembly for having a motion to discharge. It should be on that issue, not on the merits or demerits of the legislation proposed. And I appeal for the ruling of the Chair that all motions to discharge be leveled on the concern of whether or not the motion is proper in the form of whether or not the issue of discharge, not merits or demerits of the Bill be debated."

Speaker Redmond: "Representative Greiman."

Greiman: "Well, on that subject, Mr. Speaker, I again refer the Parliamentarian to Section 35 of Robert's Rules of Order on page 261, item 5. The debate can go into the merits of the question in the hands of the Committee Now that's the rules...that was what the Parliamentarian indicated before and Mr. Huskey is within his rights to

go beyond just the treatment of the Bill and may go into the merits of the Bill. That's Robert's Rules of Order."

Speaker Redmond: "He may explain the Bill in my understanding. Proceed, explain the Bill."

Huskey: "Mr..."

Hanahan: "He's been going with..."

Huskey: "Thank you, Mr. Speaker. House Rule 55 will give me that right to explain the Bill sufficiently enough that you know what I'm talking about. And if you...if anyone is in doubt, I suggest they read House Rule 55 (i) which...which was voted this year into our new Rules. That's a Pullen Rule by the way. Actually all this Bill does...it allows a group of municipalities one hundred and fifty thousand up to five hundred thousand to form a sanitary waste disposal district. And this is strictly permissive where we are faced with a Supreme Court decision that was just recently handed down that you cannot have landfills anymore unless the municipalities agree. So you can just about rest assured of how many municipalities are going to agree to let somebody else dump their garbage in your back yard. So this is a Bill that...that if the municipalities want to join together it permits them to do so...permissive only. And...and Mr. Speaker, I move for its adoption because as you see the opposition that will arise from this Bill will show you that I did not have a fair hearing in Committee."

Speaker Redmond: "Representative Williams."

Williams: "Thank you, Mr. Speaker and Ladies and Gentlemen of the House. As a Chairman of Cities and Villages Committee I'd like to point out to the Membership that when that Bill came before the Committee, and we have fifteen Members on the Cities and Villages Committee, fourteen Members were there at the time that this came before the Committee. The Bill the first time that it was heard

and we heard all of the witnesses that were there and I... might point out that I am a mayor myself and I think I know most of the mayors in the area and there was not one mayor that was there to testify, however, there were some other people. We heard all of the testimony and the Bill failed to get out of the Committee on a tie vote of 6 and 6 and 1. Now that Bill was posted. That Bill was posted seven times. And seven times that Bill was posted, the Sponsor knew that Bill would be heard the next time the Committee met. In the meantime, I see the Sponsor who did not come before the Committee chose to do something that we frown upon. I know according to Robert's Rules it would not be in order but I guess according to the House Rules it may or may not be, introduce an identical Bill, which was House Bill 2030. I...actually when the Committee met then for the last time and the Sponsor was notified that not only his House Bill 17 but also 2030 would be addressed by the Committee, he had the Minority Spokesman appear on his behalf. At that time the Committee took another vote on House Bill 17 and it again failed to pass out of Committee. According to the House Rules, when a Bill fails...yeah, after two times, the Bill is then considered dead. We then addressed the request by the Sponsor that 2030 be put into Interim. And a vote was taken and it only received 8 votes. According to the House Rules if you want a Bill to be put in to Interim Study, you need a... you need two-thirds, which would have been 10 Members. And that Bill failed to receive the required number of votes to put it into Interim Study. I again wish to tell you it had a very fair hearing. It was heard twice and it failed to pass out of Committee. And I think that the motion should not be upheld."

Speaker Redmond: "Question is on the... Representative Huskey, for what purpose do you rise?"

Huskey: "Point of order, Mr. Speaker. The Bill, 2030, is not the Bill in discussion here. He's confusing the issue, we're talking about House Bill 17, not 2030."

Speaker Redmond: "The question is on the Gentleman's motion to discharge. Representative Walsh, for what purpose do you rise?"

Walsh: "Well I wanted to be heard on the Bill and in support ..."

Speaker Redmond: "Okay, proceed."

Walsh: "...of Representative Huskey to start with, Mr. Speaker."

Speaker Redmond: "Proceed."

Walsh: "But I would also ask leave of the House to consider at the same time..."

Speaker Redmond: "You're out of order. I recognized you for the purpose of discussing Representative Huskey's motion. Okay, discuss his motion."

Walsh: "You seem to be a little abrasive today, Mr. Speaker..."

Speaker Redmond: "I am."

Walsh: "...does your conscience bother you?"

Speaker Redmond: "Discuss his motion."

Walsh: "It sure as hell ought to."

Speaker Redmond: "Discuss his motion."

Walsh: "I'll tell you, this is the worst I have ever seen this House operated. I have never seen a situation where people were not given..."

Speaker Redmond: "Discuss the motion, Mr. Walsh."

Walsh: "...not given the opportunity to have their Bills heard. You have denied that, you and..."

Speaker Redmond: "Discuss the motion, Mr. Walsh."

Walsh: "...have denied this House...all one hundred and seventy-five of us, an opportunity to have our Bills heard..."

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

Matijevich: "Mr. Speaker, at least ten Members from that side came over to me and said, 'We can't support it, but would you make the motion to adjourn and fast gavel it.' Now, Mr. Speaker, I move to adjourn until Tuesday at...what time? What time, Mr. Speaker? 10 o'clock..."

Speaker Redmond: "Representative Yourell."

Yourell: "I know that motion is not debatable, but I really want to have a vote on this Bill to discharge Committee. Because...I want to tell you something, Mr. Speaker. This Bill, as long as it's open to debate and discussion, provides a .05 tax rate without referendum. And anybody on that side that wants to vote for this, go ahead and vote for it."

Speaker Redmond: "The question is on Representative Huskey's motion to discharge House Bill 17...the Committee on Cities and Villages. Those in favor vote 'aye', opposed vote 'no'. Representative Walsh may explain his vote for one minute."

Walsh: "What I want to ask you to do, Mr. Speaker, is to consider House Bill 931 and House Bill 2063 in the same Roll Call and I'd like to explain why I want..."

Speaker Redmond: "Well, we're not on that. We're not on that. You're supposed to be explaining your vote on 17, Mr. Walsh. Have all voted who wish? The Clerk will take the record. On this question there's 43 'aye' and 53 'no' and the motion fails. 23. Representative Kelly."

Kelly: "Mr. Speaker, I don't think I have a good enough attendance here and I will ask that the Bill be taken...the motion be taken out of the record."

Speaker Redmond: "Take it out of the record. 101, Representative Deuster. Representative Greiman."

Greiman: "Mr. Speaker, I wonder if I could have leave of the House to put House Bill 1262, the nuclear energy Bill, into Interim Study?"

Speaker Redmond: "Does the Gentleman have leave? Parliamentarian, please come here. Representative Matijeovich."

Matijeovich: "Speaker..."

Speaker Redmond: "Representative Matijeovich."

Matijeovich: "Mr. Speaker, as a kindness to all these Bills on...you know I'm...I'm going to make a motion to adjourn. But I also with that motion, with leave of the House, I would move that all the Bills on the discharge be placed on Interim Study. They still take 107 no matter what. So why not treat them all alike, put them in Interim Study. It takes 107 for all them and then we can all go home. Would...would we have leave of the House to do that?"

Speaker Redmond: "Okay. Representa..."

Matijeovich: "Objections? Then I move to adjourn, Mr. Speaker, until Tuesday at 10 o'clock."

Speaker Redmond: "Pretty soon. Representative Greiman has moved...has moved that House Bill 1262 will be put in to Interim Study. Those in favor vote 'aye', opposed vote 'no'. It takes 107 votes. Representative Meyer."

Meyer: "Mr. Speaker, I object to this. Mr. Greiman was offered the opportunity of having a hearing, he turned it down. We set..."

Speaker Redmond: "He's not doing very well, Representative Meyer."

Meyer: "Well, anyway, this is a poor procedure and I object."

Speaker Redmond: "101. House Bill 101, Representative Deuster. Representative Johnson. Take the record on this one. On this question there's 35 'aye' and 51 'no' and the motion failed. Representative Johnson."

Johnson: "Well, I've talked to people on both sides of the aisle and make the same motion with respect to 1707. I think this is an agreed matter. I talked to the Chairman, the Members of the Subcommittee, the proponents and opponents, it's just simply a matter of putting it into

a working Interim Study and a working Subcommittee and

I think Representative Jaffe can speak to that."

Speaker Redmond: "Does the Gentleman have leave? Any objection? Hearing no objection, leave is granted and 1707...Interim Study. Representative Jaffe, for what purpose..."

Jaffe: "Well I just wanted to say that we did do that by agreement, Mr. Speaker. Mr. Johnson and I did talk about it and it is by agreement."

Speaker Redmond: "The Attendance Roll Call was used on that one. 101, Representative Deuster."

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

Speaker Redmond: "Representative Mautino. Mautino, for what purpose do you arise?"

Mautino: "Question of the statement that was just made, Parliamentary inquiry again, Sir. I think someone mentioned the fact, I think it was Representative Matijevich, that it takes 107 votes to discharge all the motions that are before us."

Speaker Redmond: "No, he said it takes 107 to put them in Interim Study."

Mautino: "Okay, I wanted to clarify because there are motions that only take 89 votes to discharge."

Speaker Redmond: "Representative Matijevich is well aware of that. Representative Deuster on 101."

Deuster: "Representative Matijevich is right, I want to go home. I think every Member wants to go home. I think every...no words have to be spoken about what happened today, we all understand what happened. This is...a fraud, it's a charade, it's a farce. I know there's probably an understanding...we will run...I'm..."

Speaker Redmond: "Let the Gentleman continue. Listen to him."

Deuster: "They don't want to hear it, Mr. Speaker. They don't want to hear it and I'm not going to say anymore because I don't believe in belaboring anything like that."

I'm simply saying that I know, we all know, what's going to happen. You're going to run through a few Bills, a few people are going to lose, everybody is going to get more impatient."

Speaker Redmond: "Direct your remarks to the motion. Representative Deuster...not to soothsaying. Direct your remarks to the motion."

Deuster: "I think the proper order of business is for you to recognize Representative Matijevich to move that this House adjourn so that we can all go home and help the... celebrate Mother's Day."

Speaker Redmond: "Do you... do you want...do you want to put the question on your motion to discharge Committee on Elementary and Secondary Education with respect to House Bill 101?"

Deuster: "That's not what I said. I said, I think..."

Speaker Redmond: "Okay, we'll take..."

Deuster: "the proper thing for you to do Represent...is to recognize Representative Matijevich. I'll take this out of the record. We ought to go home..."

Speaker Redmond: "How about 102? How about 102? Representative Deuster on 102."

Deuster: "I've said all I need to say, Mr. Speaker."

Speaker Redmond: "Out of the record, 102. 103. Out of the record. 123, out of the record. 134, Representative Kelly. Out of the record. 173, Representative Mahar."

Mahar: "Thank you, Mr. Speaker. Here's one that isn't out of the record. The first time in the seven year's I've been here, I'm moving to discharge Committee. Because I very strongly feel that this piece of legislation needs to be heard on this House floor. House Bill 173 is a Bill which deals with the pay raise limitations. It deals with lame duck pay raises. I prefiled this Bill way back in January and the Bill was placed in Subcommittee and then in Subcommittee for about six weeks."

There was three hearings on the Bill in Subcommittee and finally, on Wednesday morning, the Bill was voted out of Subcommittee 5 to 0. Yesterday morning the Bill was heard in the full Committee and by some strange means I got ten votes, I need 11. And I find that several Members of the Committee who wanted to vote for the Bill were not in the Committee at the time...due to the problems of other Members having Bills in other Committees and Members serving other Committees. I think that there's a need to have this Bill discharged to the floor of the House. It's a very, very important Bill and one that I would urge your consideration for a discharge motion."

Speaker Redmond: "Representative...Executive..Representative Cappa...Representative Madigan."

Madigan: "Mr. Speaker, on behalf of Chairman Capparelli and I was a Member of the Committee on the day this was considered, on that particular day the Committee received a report of one of its Subcommittee to the effect that the House be encouraged to adopt a Resolution which would provide that our Rules would prohibit a pay raise for Members of the Assembly and other governmental officials between a general election and inauguration day. And that that Rule to be suspended would need a two-thirds vote of the House of Representatives. The Resolution, in do course, will be introduced by one of the Members of this Body and referred to the Rules Committee for consideration. And the same time that the House was encouraged to adopt such a Resolution, this particular Bill failed to receive sufficient votes in the Committee for passage. Therefore, the recommendation of the Committee is that we treat this problem by Rule of the House of Representatives rather than by statute. And therefore, I rise in opposition to the Gentleman's motion."

Speaker Redmond: "Representative Leinenweber."

Leinenweber: "Well, thank you...thank you, Mr. Speaker. I'm the Minority Spokesman on the Executive Committee and I...as a matter of fact, because of the crush of Bills and so forth, I actually handled the Bill for Representative Mahar. Unfortunately, there were only I believe twelve Members of the Committee present with 11 needed to come out. It was in that particular situation and no fault of the Sponsor of this Bill because of the lengthy deliberations of the Subcommittee it was not called until Thursday of this week which was the second last day when there is always very slight attendance. I do think the Gentleman is fully entitled to have this Bill brought from Committee and I am certain that if the entire Membership of that Committee had been present the Bill would have flown out with more than sufficient votes to be considered on Second and Third Reading. And I think the Gentleman deserves that chance and I urge you to vote 'aye' on his motion."

Speaker Redmond: "Representative Schraeder."

Schraeder: "Mr. Speaker and Members of the House, are we... I know this isn't going to get the number of votes necessary to bring it out, but I want to point out that this Bill is something that has been desperately needed for a long time. There were seven or eight or nine Bills of this nature in the Committee. It was sent to Subcommittee. We met...Subcommittee gave us a fair hearing. They voted one Bill out with a subsequent Rule that they were going to submit. When it went to Committee they did not get a fair hearing. And I want the record to show very clearly that I'm...hyphenated Cosponsor..all the trouble that may be, but I still am, and I want the record to show even if it doesn't come out of Committee that I endorse the provision that we don't increase our pay, only within periods of time before the

general election. If you stand on that kind of premise, then you have to vote and get the 107 votes. And I ask everyone that's interested in doing the legitimate thing, instead of prostituting pay raises we vote this out."

Speaker Redmond: "Representative Oblinger. Representative Mahar, please sit down."

Oblinger: "Mr. Speaker, I think my question has been answered. I wondered what happened if we adjourned before these motions were heard. And I understand they would then die, is this correct?"

Speaker Redmond: "Representative Peters."

Peters: "Mr...Mr. Speaker, I would just suggest that anyone who still feels some strong pangs of conscience that the Comptrollers office is opened every day and anyone who wants to return any portion of their salary can do it."

Speaker Redmond: "Representative Piel."

Piel: "Thank you, Mr. Speaker and Ladies and Gentlemen of the House. I was on the Subcommittee and I was under the assumption...and Alan Greiman, you...you, the Chairman of the Subcommittee, you can correct me if I'm wrong, but both things came out of Subcommittee, the Resolution and 173. I was under the assumption in this Subcommittee that if 173 failed on the floor of the House, then we would go with the Resolution. And this was the way it came out of the Subcommittee yesterday... Tuesday morning."

Speaker Redmond: "Representative Greiman, do you care to respond."

Greiman: "Well, yeah, I...first I'd like to thank all the people that said that they got a fair hearing in the Subcommittee. That's the nicest thing I've heard all day. Well, the Subcommittee had the several Bills before it, it tried to bring out one Bill that...were about five concepts that were involved. We tried to settle on the concepts. The Resolution we voted out with..."

which I had drafted and submitted to the Committee and it was the thought that we would go...pursue with both of them. Obviously, if 173 became the law, the Rule is unnecessary. The Rule is annulity because the statute would take precedence over it. It appears that unless this gets the appropriate number of votes it will not. I'm going to support this but...the Resolution is a back up to the...to the 173, but they both travel separate tracks and they have to exist and live separately. So...you have to do what you want to. I don't think it's an excuse one way or the other."

Speaker Redmond: "Representative Satterthwaite."

Satterthwaite: "Members of the House, I, too, support the motion to have this Bill discharged from Committee. Mine was one of the Bills that I agreed to put into Interim Study with the assurance that this Bill would get the support of the Executive Committee and be heard before the House. Lacking the Membership being present to vote it out of Committee, it seems to me that it is our obligation now to support this measure. I think we are in error in assuming that it takes 107 votes. It is my assumption that it only takes 89 votes to discharge this Bill from Committee. I would urge your support to do that because I think this is one of the best ways we have of restoring confidence in our electorate. Our electorate was very unhappy about the timing of our salary increases, more so than the amount of the increase. And I believe that if we are willing to work on equitable salaries, at an appropriate time, within our legislative process, we can go along way to regain the confidence of the electorate. And I urge your support in putting this Bill on the House floor so that we can give it a thorough discussion and a vote on this House floor."

Speaker Redmond: "Representative McAuliffe. Representative Peters, please sit down. Birkinbine, sit down."

Representative McAuliffe."

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

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

Mahar: "Thank you, Mr. Speaker. I'm not going to belabor the point. I think that everyone knows what's at issue here. It's a question of whether we should continue to raise our salaries after the election and before we take office or whether we're going to set a new precedent. I think the fact that some people say you can...down to the Comptroller's office and give your money back is as phony as a three dollar bill. I think the real answer to the question is one in which we do things upfront. I can recall in 1974, I voted for a 5 thousand dollar pay raise here on this floor in June, before the election, didn't hear one single word about that...about my vote at the election time. After we came back on the last day of the Session, we cut our salaries back to 20 thousand dollars and passed it after ...after we took office...before we took office and after election and I got all kinds of flack. And I think it's very, very clear to the people of this state that we shall not continue to do this type of thing. And I think you're going to find that once we can correct this system, we're going to be on the right track. And I would urge everyone to give this an affirmative vote to get it on the floor for full debate and let it go from there."

Speaker Redmond: "Question is on the Gentleman's motion that the Executive Committee be discharge with respect to House Bill 173 and advance to the Order of Second Reading. Those in favor vote 'aye', opposed vote 'no'. Representative Skinner."

Skinner: "I don't know why we're afraid to vote for a pay raise before an election. This Bill, contrary to some of the comments made on this House floor, it doesn't ask for a roll back in our pay. All it does is say that we're going to be upfront with our constituents and vote in favor of a pay raise, if we want to raise our pay, before the election. I don't think it goes far enough. I think we ought to vote for increases in pay raises and force every other elected official in the state to do the same thing before they file their primary election. If you want citizens to distrust us more than they already do, by all means, vote 'no'. But if you do vote 'no', don't be surprised when in the next poll that's taken in Illinois ranking the reputation of professions that we end up not below the used car dealer but below something even lower than that, whatever it is."

Speaker Redmond: "Assessor."

Skinner: "Assessor."

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

Yourell: "Yeah, I'm going to vote 'aye' for this because I don't think that if we pass this Bill they'll never be another pay raise for Legislators in Illinois. And I know that the interest generated in a pay raise is generated by the media and not by anybody else. Those of you who have reviewed the situation will refer to your files on those pay raises, letters that you got, you'll find that the...most of the letters you got were from the media who really don't pay the freight in Illinois. It's the people that pay the freight. I think the proper approach to the problem is a Constitutional Amendment that addresses itself to the Consumer Price Index...raise your salary or decrease your salary depending upon the Consumer Price Index. I think that's the concept that we can all endorse. But I'm

going to vote for this because this will be...a vote for this will suggest that there will be no more pay raises for the Legislators in Illinois."

Speaker Redmond: "Have all voted who wish? Representative George Ray Hudson."

Hudson: "Yes, Mr. Speaker and Ladies and Gentleman of the House..."

Speaker Redmond: "Representative Deuster, please sit down."

Hudson: "I, too, was one of those who had a Bill, House Bill 517, that addressed itself to this problem. I happen to believe sincerely that this is exactly the kind of behavior that the public expects of us. I'm not ashamed for having introduced the Bill and I will not be made to feel ashamed for having introduced such a Bill that would call upon us to address this question as reasonable than we may feel it is...in the first year of a two year Session. I think that all the public expects of us is to exercise our responsibility in this regard in a responsible way. And this is one way of doing it. And I'm supporting Representative Mahar in his...in his motion to discharge this Bill."

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

Robbins: "...Speaker, I happen to be one of these first time guys around and they all...they all rode me because I voted for the pay raise too. And I would just as soon that we would do things upfront with the people and so that we can show them that we are earning our money. And I think what has gone on today has done very much to show them that we are not. Now we need to be honest with the people and...then they can be honest with us and they'll pay us what we're worth."

Speaker Redmond: Have all voted who wish? The Clerk will take the record. On this question there's 88 'aye' and 14 'no'. Representative Mahar."

Mahar: "Poll the absentees."
 Speaker Redmond: "The Gentleman desires the absentees to be polled." Mr. Clerk, "poll the absentees. Yeah, he's going to verify it."

Clerk O'Brien: "Abramson. Balanoff. E.M. Barnes. Beatty. Preston. Breslin. Brummer. Capparelli. Capuzi. Christensen. Conti. Cullerton. Daniels. Dawson. DiPrima. Domico. Ebbesen. Epton. Ewell. Ewing. Farley. Dwight Friedrich. Gaines. Getty. Goodwin. Griesheimer. Harris. Hoffman. Jaffe. Emil Jones. Kane. Katz. Keane. Kozubowski. Kucharski. Laurino. Lechowicz. Marovitz. Matijevich. McAuliffe. McBroom. McClain. McCourt. Meyer. Kulas. O'Brien. Pechous. Peters. Pierce. Pullen. Rea. Richmond. Rigney. Ryan. Sandquist. Schisler. Schlickman. Schuneman. Sharp. Stearney. Swanstrom. Telcser. Terzich. Tuerk. Van Duyne. Vitek. Von Boeckman. Watson. White. Winchester. Sam Wolf. Younge. Mr. Speaker.

Speaker Redmond: "What's the count, Mr. Clerk? On this question there is 88 'ayes' and 14 'no' and the motion fails. Representative Matijevich."

Matijevich: "Mr. Speaker, after that Bill, I now move to adjourn until Tuesday at 10 A.M."

Speaker Redmond: "We'll get back...we'll get back to you a little bit later on. 272. Representative Johnson. 272. Representative Johnson."

Johnson: "Mr. Speaker and Members of the House, this is truly a bipartisan Bill and bipartisan motion to discharge. Chief Sponsors on House Bill 272 are Representative Kosinski, who's Vice-Chairman of the Judiciary II Committee, myself and Representative Huskey on this side and in addition to Representative Kosinski, Representative Stuffle and Lechowicz on the other side. This addresses a problem that is as significant as any issue that we face in the area of criminal justice. The

studies show that today around the country and Illinois it seems to be paralleling the national trend that 53% of the serious, violent crimes in the United States, armed robbery, rape, deviate sexual assaults and murder, is committed by those who are under the classifications of Illinois law and others, 'juvenile'. This Bill would not require them...require juveniles to be incarcerated with adults, nor would it automatically require them to be prosecuted adults. It would simply say that unless there's compelling reason to the contrary, people of the age of 13, 14, 15 to 16 who are charged with murder, armed robbery, rape and deviate sexual assaults can be...can be prosecuted by the state as adults, not subsequently incarcerated therein, but treated as adults for purpose of prosecution. Our reasoning behind the introduction of this Bill, Representative Stuffle and Kosinski and myself representing downstate and upstate and both parties, is that people who are able and have the capacity to commit armed robbery, they have the capacity to commit rape and deviate sexual assault and murders, aren't anything other than criminals. We're not going to say in a carte blanche sense, treat them as criminals in the sense of sending them to Joliet or to Pontiac or to Menard. But in terms of our criminal justice system, if they have the ability and the capacity to commit that nature of crime, they also have the capacity to meet the...the dictates of the criminal justice system. And to continue to pat them on their little haloed heads and say go out in another five or six months, which is the average length of stay for an armed robber or murderer in our juvenile court system and do it again and again and again and then finally when you're old enough, when you're seventeen and a big boy and you kill five or six people, then we're going to say you go to Joliet, is ridiculous.

The people all over the state, people all over the country are calling for very basic reform of our criminal justice system. It's not harsh. It has a three part procedure set up so that we don't automatically treat as that on the motion of the state's attorney. I like to ask Representative Stuffle to finish a little bit as far as some of the details and his own points, but I certainly ask on both sides of the aisle that we give this a full hearing on the House floor. This passed...pardon me...this had a 2 to 1 affirmative margin in the Judiciary II Committee and I think everybody knows what the Judiciary II Committee's reputation is. It...I think it was 6 votes 'yes' and 3 votes 'no'. But because of absences and so forth we fell 2 votes short of getting this out. I certainly urge a 'yes' vote on this motion to discharge."

Speaker Redmond: "Representative Stuffle."

Stuffle: "Yes, Mr. Speaker and Members, I rise in support of Representative Johnson's motion. Exactly as he stated the case, is the case. This particular Bill has bipartisan support and bipartisan sponsorship. I think too often we hear the term 'juvenile' and we immediately retrench. We don't believe that they should be tried as adults. This particular Bill has safeguards built into it to try them as adults. It deals only with provisions where there is a petition alledging that a minor committed a murder, a Class X felony, attempted to commit a murder or attempted to commit a Class X felony. You know and I know as Representative Johnson clearly and well pointed out that the Judiciary II Committee is predisposed in many cases not to act on this type of law enforcement criminal justice Bill. It ought to be brought to the floor despite the action of that Judiciary II Committee, it ought to be heard by the full House, it ought to be passed by the full House, it ought to be

passed by the Senate. This Bill should be brought to the floor for the reasons that Representative Johnson stated. It is a good Bill. By any stretch of the imagination, I can see no reason why it is not already on the floor. And as Representative Johnson pointed out, even within that Judiciary II Committee there were more votes for it than against it. I would urge you to support this as one of the more important motions on the floor tonight."

Speaker Redmond: "Representative Van Duyne."

Van Duyne: "Mr. Speaker, I move the previous question."

Speaker Redmond: "Question is, shall the main question be put? Those in favor say 'aye', aye, opposed 'no'. The 'ayes' have it, the motion carried. Who's to close? Representative Johnson."

Johnson: "I think everybody understands what the issue is, Mr. Speaker and Members of the House. And at the very least, to the people who might wind up on this floor on Third Reading voting to oppose this, this is something that deserves to be discussed on the full floor of this House. This is an issue that can affect every single person in this room and your families, from your Grandparents to your children. 'Juvenile' crime is threatening us all. If you want to vote against it, if you think the Bill doesn't have the safeguards built in, and I think it does, then vote against it. But give us an opportunity to tell the people of Illinois how we feel about this most serious matter. I ask for your 'aye' vote."

Speaker Redmond: "Question is on the Gentleman's motion to discharge Committee on Judiciary II with respect to House Bill 272. Those in favor vote 'aye', opposed vote 'no'. Representative Huskey to explain his vote. One minute."

Huskey: "Well, Mr. Speaker, if there is any Bill that

deserves a hearing on this House, this Bill does. This is a good Bill and it's going to...it's going to pay rewards in the future time to come if it's passed. I certainly hope that you give it your full consideration."

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

Borchers: "I want to endorse this Bill. Some of the most vicious crimes of all are being perpetuated in our state and in this country are...from this very age group. It is a most serious situation. All you have to do is read the crime report, not only in our own state, but over this land. And it's time we forget...their age seems to preclude the right of the state to hold them as...as adults. I think we should do something about it and now is the time so I certainly urge that you do vote 'yes'."

Speaker Redmond: "Representative Stuffle. One minute to explain his vote."

Stuffle: "Yes, Mr. Speaker, it should be pointed out again clearly that this Bill still says that there must be an established, probable cause about the commission of the offense. And even thereafter, there are provisions for the judge and the court to act to keep this out of adult situation and back in the juvenile situation. If we don't tighten these things up, the continuing rampant increase in this type of felony is going to continue by juveniles. The only difference is people are running away because of the term 'juvenile'. Put some more green votes up there on the board and at least let us talk about the Bill on the floor of the House. If you're afraid of the term, you can still vote 'no' and go back and tell your people, the bleeding hearts, that you voted to keep things the way they are. But let us hear it on the floor."

Speaker Redmond: "Have all voted who wish? The Clerk will

take the record. On this question there are 92 'aye' and 19 'no'. The motion carried. Representative Matijevich."

Matijevich: "Well, Mr. Speaker, I'm going to plead with you because some of us have to drive for...four hours. And this day may have not been one that we've worked hard, but as far as I'm concerned, it's one of the most frustrating days. Because the hardest work is when you don't know what's going on and your mind gets bogged by it. And I've watched the Members on the floor and I'm telling you, those that have to drive four hours... Mr. Speaker, you've always been worried about the welfare of the House and I think the highest priority now is that the Members go home. And I would now move to adjourn until 10 A.M. Tuesday, Mr. Speaker."

Speaker Redmond: "We'll be back at you a little bit later on. House Bill 300. Representative...Representative Dyer. Representative Dyer."

Dyer: "Mr. Speaker, I'm rising on a point of personal privilege."

Speaker Redmond: "State your point."

Dyer: "Yes, everyone so far who has spoken on behalf of a discharge motion has made the point that their Bill was an excellent Bill and would have passed had it not been for the crunch that occurred in the last two weeks. I think, Mr. Speaker, my good friend from DuPage County who I respect highly, you will recall that I had a motion on the Calendar that would have solved that situation. It would suspended for two weeks the Hanahan Rule that you have to have the majority vote of those appointed to a Committee and it would have said that just for that two week period in the crunch when we were all running around that a quorum being present, a majority vote, could put Bills out on a do-pass motion. All of these people...Members would have had a chance.

They could have been put on Short Debate, they would have had a chance to have their Bills heard in a reasonable time and in a reasonable way. That motion was never called and it died on the Calendar. Recognizing the fate of my own Bill, at this time, I'd like to table House Bill...my motion pertaining to House Bill 656."

Speaker Redmond: "Representative Dyers withdraws her motion with respect to...which Bill...656. Any other Member that has a comparable motion? 300. Pretty soon, John. 300. Representative Chapman, for what purpose do you rise?"

Chapman: "Mr. Speaker, I note that on the Calendar motions on regarding House Bill 626 by Mr. Flinn and by...House Bill 1200 by Mr. Reilly. What these two Representatives are asking is to discharge the Human Resources Committee in order to recommit the...the two Bills to the Interim Study Calendar. I sense that we may be adjourning soon and I wonder if we couldn't act on this kind of a motion. They would have been acted on in Committee had the Bills been posted on that particular day. And I'd ask for a leave for the Attendance Roll Call if it's agreeable with Mr. Flinn and Mr. Reilly in order to send these two Bills to Interim Study."

Speaker Redmond: "Which Bills are they? 626?"

Chapman: "626 and 1200."

Speaker Redmond: "And 1200. Is there any objection? No objection, the Attendance Roll Call will be used for 626 and 1200 to be put in Interim Study. 300. Representative Kosinski."

Kosinski: "Mr. Speaker and Ladies and Gentlemen of the House, this is a motion to discharge Judiciary II Committee for further consideration of House Bill 300. House Bill 300 is Habitual Criminal Act, the three time loser Bill. You may well remember it was introduced last Session with 115

of us Cosponsoring it. It got out of the House with 123 votes, into the Senate, into a Conference Committee, back into the Senate and because of lack of bodies in the last days no action occurred. I think it was the will of the House with 115 Cosponsors and 123 in passage that this be...Bill be considered. On that basis, I ask my friends on both sides to please discharge this Committee."

Speaker Redmond: "Representative Johnson."

Johnson: "Mr. Speaker and Members of the House, late in the waning hours of the last Session, Representative Kosinski protested to amend this on another Bill and at the time I opposed the Bill for certain reasons that I felt cast doubt on the constitutionality of the Act. Since that time Representative Kosinski, Members of the Governor's office and the various law enforcement people have put a Bill that I think is in as constitutional a shape and strong a shape as we're going to get any Bill in this area. This is essential if the...if the... multiplicity of crime rules under our Class X sentencing system are going to have any viability at all. Because if you have the system the way it is now, it'll be the turn of the century or 20, 25 before the Act will even go into effect. And I would certainly ask all the people who felt at the time that Class X sentencing was a viable proposition to join with Representative Kosinski in discharging this important Bill."

Speaker Redmond: "Are you ready for the question? Representative Mugalian."

Mugalian: "I suppose it is unavoidable that we have a double standard here. Sometimes we argue that it had a full hearing and therefore the Bill should stay in Committee and sometimes we say, 'Well the Committee really didn't do a job and we think it's a good Bill and we ought to vote it out.' The Chairman of Judiciary II is not here

but, I...I'm a Member of that Committee and it did have a full hearing. My recollection is that we also had a very good attendance that day and it just didn't get the votes. Now we're going to hear a lot of rhetoric about the Committee system and so forth and I'm not speaking of the merits of this Bill, I voted against it but so did many others on the Committee. It didn't get a majority and it had a fair hearing."

Speaker Redmond: "Representative Kosinski to close."

Kosinski: "My concern, Ladies and Gentlemen, is that the move of this House, the will of this House, has been other than the vote in the Judiciary Committee. It's on that premise, I ask for this discharge."

Speaker Redmond: "Question is on the Gentleman's motion to discharge Committee on Judiciary II with respect to House Bill 300. Those in favor vote 'aye', opposed vote 'no'. Have all voted who wish? Have all voted who wish? Have all voted who wish? Yeah, there's some green lights on here and the Members aren't here. Okay, dump this Roll Call. Question is on the Gentleman's motion. Those in favor vote 'aye', opposed vote 'no'. Please only vote your own switch. It's against the Rules. Have all voted who wish? Representative Stuffle to explain his vote."

Stuffle: "Yes, I don't think we should look at this merely as an attack on the Judiciary II Committee, but to point out as Representative Kosinski has pointed out time and again, that this Bill in the past has passed out of this House with as many as 123 votes. And with that situation and I see no change on the floor really in the opinion and the mood if not to make it even more likely that more than 123 might be put up there that to deny putting this Bill out on the floor would certainly fly in the face of the overwhelming policy opinion of this House in the past. And I believe today, as well, that it

should be put out on the floor just as the other Bill that we previously put out a few moments ago. And I would urge some more green lights on Representative Kosinski's behalf. "

Speaker Redmond: "Have all voted who wish? Have all voted wish wish? The Clerk will take the record. On this question there's 79 'aye' and 20 'no'. The Gentleman's motion fails. 323. ...Macdonald, are you seeking recognition? 323. Representative Mugalian."

Mugalian: "This Bill was called about a week ago at which time it was stated that that was the last day that it ...on which it could be called and then a Representative got up to state that the Bill was probably dead. I don't want this Bill to be called if it's against the Rules. And I therefore ask...ask the Speaker to...to confirm whether or not this Bill is alive or dead. If it's dead, so be it."

Speaker Redmond: "A motion to take from the table that carries requires 107 votes. It's been tabled but you can take it from the table with 107 votes."

Mugalian: "Well..."

Speaker Redmond: "Representative Pullen."

Pullen: "Mr. Speaker, Representative Mugalian refers to a point that I made last week inquiring of you because you had said that the reason you were calling this motion and a few others was because they had to be called because otherwise they would be..."

Speaker Redmond: "I remember."

Pullen: "...dead. I pointed out at the time that this Bill had been tabled on March 8th and asked whether that meant that it was already dead and I don't believe that you ever gave us a ruling. And I think Representative Mugalian is asking for a clarification as to that point."

Speaker Redmond: "What's it on the Calendar for then? Rule 33 is the one that applies here, 33 (b). If written

motion to take a Bill from the Table is filed within two days the Bill should be finally tabled. If a motion filed within the two legislative days remain on the Calendar only until the last legislative day of the legislative week subsequent to the week the motion was filed. If the motion is not adopted by that day by a vote of 107 Members the Bill shall be tabled and finally stricken and not berevived. So it looks like it shouldn't be on the Calendar today and it's stricken and cannot be revived. Representative Mugalian."

Mugalian: "That's why I raised the question, Mr. Speaker.

I don't know if any other Bills are in that posture. I'm not suggesting that they be checked out for that, but I accept the fact that for some reason I didn't get an opportunity to have this Bill argued."

Speaker Redmond: "Well, it's...it may not be done. 335, Representative Macdonald."

Macdonald: "Thank you, Mr. Speaker and Ladies and Gentlemen of the House. In the seven years that I have been here I have never asked to discharge Committee for any Bill. Because of the way things are going tonight, I am going to agree with Representative Matijevich, and I am going to move to table this motion. I think when we have a holiday weekend and we have the traffic on a Mother Day weekend from all of the students coming from Southern Illinois to go home that it is absolutely ludicrous for us to be here at this hour. And I would like to join with Representative Matijevich to suggest that we adjourn this General Assembly and come back here next Tuesday and do this in an orderly fashion."

Speaker Redmond: "Question is on the Representative Macdonald's motion that we adjourn. Those in favor indicate by voting 'aye', opposed by voting 'no'. Motion to adjourn. 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 40 'aye' and 53 'no' and the motion fails. Representative Macdonald withdraws her motion with respect to House Bill 335. 410. I don't know what I'm going to...I put the motion and the...the Body only gave it 39 votes. I know I could have. Representative Stuffle. Representative Grossi."

Grossi: "Thank you, Mr. Speaker. I'd like to ask a question of the Chair. If the Chair could consider calling... or establishing the priority of call based upon the time when the motions were filed rather than..."

Speaker Redmond: "We gave that study earlier in the day and elected to proceed according to this method. 410. Representative Stuffle."

Stuffle: "Yes, Mr. Speaker..."

Speaker Redmond: "...for Walsh. Representative Stuffle."

Stuffle: "Yes, Mr. Speaker, I know this is a very controversial motion. I don't believe the votes are there, apparently, I would ask...take it from the record, please?"

Speaker Redmond: "Take it out of the record. 513. Stuffle."

Stuffle: "Out of the record, please."

Speaker Redmond: "Out of the record. Repres...582. Representative Davis. Representative Jack Davis. Representative Matijevich."

Matijevich: "Mr. Speaker, on the motion to adjourn, how many votes does it take?"

Speaker Redmond: "Simple Majority."

Matijevich: "I thought we had it."

Speaker Redmond: "I...no, we did not."

Matijevich: "I didn't look that closely, but somebody back here told me we had it."

Speaker Redmond: "No."

Matijevich: "No."

Speaker Redmond: "Hanahan doesn't count well. 582, Representative Jack Davis."

Davis: "Well thank you, Mr. Speaker, if I can have the

attention of the Body. I'm not going to, notwithstanding the Pullen Rule, discuss the merits of what I obviously think is a good Bill or I wouldn't have filed the motion. House Bill 582 was heard in the...in a fine Subcommittee headed by Representative Mike Getty in the Judiciary II Committee. We worked on it for a very long time, for or five weeks, to make it validable to everybody I thought that was on the Subcommittee. They voted it out unanimously do pass as amended. Inadvertently, the posting was...was not done for two weeks. And Chairman Katz himself stood up on this floor only two days ago... three days ago and waived the posting rule to have it heard. And then because of quorum difficulties the last day, I waited for hours in the Committee and Chairman Katz had left the room, Chairman Kosinski was in the Chair and assured me that he would support this discharge motion because the Bill did not receive any vote at all, although the Subcommittee had voted for it. Chairman Katz also assured me that he would support this discharge motion. So with that I would simply ask that...to have this Bill advanced to Second Reading."

Speaker Redmond: "Is there any further discussion? Representative Catania on this motion."

Catania: "Thank you, Mr. Speaker and Members of the House. What he said is absolutely correct. I served on the Subcommittee that heard the Bill and on the last day the Committee met there was a lot of trouble keeping a quorum. I think we should support his motion."

Speaker Redmond: "Question is on the Gentleman's motion that House Bill 582...the Committee on Judiciary II be discharged with respect to House Bill 582. 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...Representative Davis."

Davis: "Well thank you, Mr. Speaker. I think it is important

that the fairness be shown to those of us who suffered with...with a Bill in Subcommittee for four or five weeks. I only wish that the Vice-Chairman, Mr. Kosinski, or...would speak for the Bill and Mr. Katz or Mr. Getty would hear. I would certainly urge some more green votes so that in deed we could possibly have a chance to hear this Bill. I know a lot of people are laying off. If you would, and I don't want to be dilatory, but perhaps we could poll the absentees to..."

Speaker Redmond: "Representative Johnson."

Davis: "...to get the rest of the votes."

Johnson: "In fairness to Representative Davis, and I believe his hyphenated chief Cosponsor, Representative Piel, they introduced this Bill in the early of the Session, one of the earliest Bills introduced. It was referred to Committee right away and they have spent an incredible number of hours going through Amendments, Subcommittee hearing, discussion with the judges who support this, opponents and proponents and came up with a workable Bill that had the unanimous approval of the Subcommittee. The...as Representative Davis indicated, everybody in the Committee who was there thought it had that sort of consideration and it ought to get out. And because of those procedural things that happen in late days and toward the deadline, it just didn't get the votes because the votes weren't there. It never even got a hearing or a vote. And I certainly think in light of the incredible amount of hours that Representative Piel and Representative Davis have spent on this that we ought to have a hearing here since they didn't have an opportunity to have a hearing in Committee."

Speaker Redmond: "Representative Matijeovich."

Matijeovich: "Mr. Speaker, just to alert the Assembly on any Roll Call that receives 89 votes, we had one that went over and I knew it didn't have the 89, as long as we're

going to stay here and work I'm going to be here until midnight or after, I'm still going to drive home, but I'm going to verify anything that goes over 89 because this is really ludicrous. We know that we don't have 89, we didn't have 89 on the one Bill that Johnson moved out of here. I didn't question it but I'm going to do it from now on."

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

Borchers: "I think I can give an exact example with my own case but I hate to bring it up again. But I...the judge that I had in my case, we made an affidavit that he was prejudice. I have worked against him in the prior election when he ran for Appellate Court. Now he knew this. There was no question about it. It was well known in my area. We pointed it out as a possible political prejudice. He refused to remove himself from the case. And...he was of course, overruled. It cost me thousands of dollars because this Bill was not in existence. I think this is a most excellent Bill. It would have saved me and it may save you in the future. When a man works against a judge and then he becomes that judge in your case and refuses to remove himself, some...there's got to be a solution somewhere. This can...this Bill is that solution. I earnestly ask your support."

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

Davis: "Well, Mr. Speaker, I don't wish to debate the merits of the Bill but for those of you who are reading the Digest to see what it is all about, the Amendment was not even adopted because we couldn't even get a quorum to hear the Amendment on the Bill. And the Amendment completely has been worked on for...for weeks and weeks in Subcommittee and the Amendment doesn't even appear in

the Digest. And the Amendment will be adopted on Second Reading, it was an agreed upon Amendment. So I would certainly hope that Representative Matijevich, and I certainly understand your point, John, would withdraw his request for a verification on this issue. Yes I do. I'm not."

Speaker Redmond: "There are some votes on the board that Members are not in their seats. Have all voted who wish? Representative Davis."

Davis: "Well then, Sir, I suppose I'll have to poll the absentees. I don't wish to be dilatory in the House but it is an important Bill and I think that..."

Speaker Redmond: "Okay. The Clerk will take the record. On this question there's 96 'aye' and 7 'no'. Representative Matijevich has requested a verification of the Affirmative Roll Call. Representative Davis has requested a poll of the absentees. Poll the absentees, Mr. Clerk."

Clerk O'Brien: "Abramson. Ackerman. Balanoff. E.M. Barnes. Jane Barnes. Beatty. Preston. Braun. Breslin. Brummer."

Speaker Redmond: "Representative Kempiners has problems here. What's...would you verify Representative Kempiners down in front here?"

Clerk O'Brien: "Capparelli. Capuzi. Christensen. Conti. Cullerton. Daniels. Dawson. Domico. Ebbesen. Epton. Ewell. Dwight Friedrich. Getty. Greiman. Griesheimer. Harris. Emil Jones. Kane. Katz. Kornowicz. Kosinski. Kozubowski. Kucharski. Laurino. Lechowicz. Leon. Marovitz. McBroom. McClain. McCourt. McGrew. Mugalian. Murphy. Kulas. O'Brien. Pechous. Pierce. Rea. Richmond. Rigney. Ronan. Ropp. Sandquist. Schisler. Schlickman. Schneider. Schuneman. Sharp. Slape. Stearney. Swanstrom. Terzich. Vitek. Von Boeckman. Watson. White. Williams. Winchester.

Sam Wolf, Younge, Mr. Speaker."

Speaker Redmond: "Verify the Affirmative Roll Call."

Clerk O'Brien: "Alexander."

Speaker Redmond: "She's here."

Clerk O'Brien: "Anderson. Bell. Bianco. Birchler.

Birkenbine. Bluthardt."

Speaker Redmond: "Representative Wolf, sit down, I can't see whether Representative Bluthardt is here.

Unknown: "Vinson."

Speaker Redmond: "Ryan, please sit down."

Clerk O'Brien: "Borchers."

Speaker Redmond: "Mr. Doorkeeper."

Clerk O'Brien: "Boucek. Bower."

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

Slape: "Yes, Mr. Speaker, would you please record me as 'yes'?"

Speaker Redmond: "Record him as 'yes'."

Clerk O'Brien: "Bradley. Bullock. Campbell. Catania.

Collins. Currie. Darrow. Davis. Duester. DiPrima.

Donovan. Doyle. John Dunn. Ralph Dunn. Dyer.

Woodyard. Ewing. Farley."

Speaker Redmond: "Representative Farley."

Clerk O'Brien: "Flinn. Virginia Frederich. Friedland.

Garmisa. Goodwin. Grossi. Hallock. Hallstrom.

Hannig. Hoffman. Hoxsey. Hudson. Huskey. Jaffe.

Johnson. Dave Jones. Keane. Kelly. Kempiners. Kent.

Klosak. Leinenweber. Leverenz. Macdonald. Madigan.

Mahar. Margulas. Matula. Mautino. McAuliffe.

McMaster. Meyer. Molloy. Mulcahey. Neff. Oblinger.

Patrick. Peters. Piel. Pouncey. Pullen. Reed.

Reilly. Robbins. Ryan. Schoeberlein. Schraeder.

Henry. Simms. Skinner. Slape. Stanley. E.G. Steele.

C.M. Stiehl. Stuffle. Sumner. Taylor. Telcser.

Totten. Tuerk. Van Dwyne. Vinson. Waddell. Walsh.

Wikoff. Willer. J.J. Wolf and Yourell."

Speaker Redmond: "Questions of the Affirmative Roll Call.

Representative Hanahan, 'aye'. Hanahan, 'aye',

Representative Matijevec. Representative Matijevec,

Who?"

Matijevec: "Waddell."

Speaker Redmond: "He's in the back there."

Matijevec: "Tuerk."

Speaker Redmond: "Tuerk. Representative Tuerk here? How's he recorded?"

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

Speaker Redmond: "Remove him."

Matijevec: "Totten says he would have voted 'aye' if he were here. Taylor, 'aye'. Taylor."

Speaker Redmond: "Representative Taylor. How is he recorded?"

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

Speaker Redmond: "He's down in front here. There he is."

That's the little guy."

Matijevec: "Stuffle."

Speaker Redmond: "Stuffle."

Matijevec: "Oh, there he is. Mulcahey."

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

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

Speaker Redmond: "Remove him."

Matijevec: "Ted Meyer."

Speaker Redmond: "Meyer. Meyer. Way in the back there...

Representative Friedland's seat. Is Friedland there too?"

Matijevec: "Yeah."

Speaker Redmond: "Okay."

Matijevec: "As long as we're back there, is Klosak back there?"

Speaker Redmond: "Representative Klosak. Is Klosak there? How's he recorded?"

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

Speaker Redmond: "Remove him. Representative Mulcahey has

returned."

Matijevich: "Hoxsey."

Speaker Redmond: "Representative Hoxsey. Representative Vinson, I can't see, will you please sit down? Sit down. No, I can't see through you. Is Hoxsey here? How's she recorded?"

Clerk O'Brien: "The Lady is recorded as voting 'aye'."

Speaker Redmond: "Remove her."

Matijevich: "Gene Hoffman."

Speaker Redmond: "How's he recorded?"

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

Speaker Redmond: "Remove him."

Matijevich: "Mautino."

Speaker Redmond: "Mautino here? Mautino. How's he recorded?"

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

Speaker Redmond: "Here he is, down here. Put him back on."

Matijevich: "Ewing."

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

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

Speaker Redmond: "Remove him."

Matijevich: "John Dunn."

Speaker Redmond: "John Dunn is in the wrong seat but he's here."

Matijevich: "Phil Collins."

Speaker Redmond: "Don't hear him so he can't be here. Representative Collins. Collins. Collins."

Matijevich: "Going, going..."

Speaker Redmond: "Take him off."

Matijevich: "Gone. Bluthardt."

Speaker Redmond: "Representative Meyers."

Meyers: "Representative Waddell has a petition to present you."

Speaker Redmond: "He what?"

Meyer: "Representative Waddell has petition to present you."

Would you get the Parliamentarian to rule on it?"

Matijeovich: "Bluthardt."

Speaker Redmond: "Representative Bluthardt here? Remove him."

Matijeovich: "Speaker, I guess I told Phil Collins he could leave and I didn't know that was understood so take... put Phil Collins back on. He was right in front of me."

Speaker Redmond: "Put Representative Collins back on. Here he comes. Constantly. We put him on."

Matijeovich: "Anderson. Oh...let's see. Kempiners. I saw him with his briefcase and I thought maybe he..."

Speaker Redmond: "He sitting down over there I think. Representative Kempiners. Yeah, there he is."

Matijeovich: "Alright. I have no further..."

Speaker Redmond: "What's the count? On this question, 92 'aye'...how many 'no'? 6 'no' and the Gentleman's motion carries. 614. Representative Davis."

Davis: "Mr. Speaker, I'd just like to thank the House for taking all this time on this and I sympathize with Representative Matijeovich..."

Speaker Redmond: "Okay. 614. We heard that before. Representative Griesheimer. Out of the record. 626 is... Interim Study. 656, Interim Study. 709. Out of the record. 740. Representative Stuffle."

Stuffle: "Yes, Mr. Speaker and Members, House Bill 740 deals with an important issue, two important issues. One that we not mandate any additional education programs without the money. And two, that we live up to the commitment of the Constitution to fund the primary amount of money for Elementary and Secondary Education."

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

Anderson: "Yes, Mr. Speaker, how many votes will it take to...for this motion? The Bill is in Interim Study right now."

Speaker Redmond: "Oh, it is on...in Interim Study?"

Anderson: "Yes, Sir."

Stuffle: "If it's in Interim Study I did not move to put it in Interim Study. In fact, set in the Committee on Education until the last hour for the fifth week in a row waiting for the Bill to be called and we lost the quorum at that point."

Speaker Redmond: "Is it in Interim Study, Mr. Clerk? It's in Interim Study. Parliamentarian what... Representative Stuffle, the Parliamentarian advises me that it takes 107 and you make that next week the same as..."

Stuffle: "Well, I'd like to know how it got in Interim Study since I did not make the motion and I sat in that Committee at that time when we did put Bills in Interim Study by the request of the Sponsor and did so on several... on one Roll Call."

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

Huff: "Mr. Speaker, it comes to the same thing. Whether the the question would be... is resolved, how it got there. You still have to make the motion which would require 107 votes to take it out."

Speaker Redmond: "Point of order. The point is that... that there's no way we can tell how it got in Interim Study. That's where it is now as far as we're concerned. Representative Matijevidch."

Matijevidch: "Except, Mr. Speaker, he claims he was in the Committee and as Sponsor of the Bill they couldn't have had a vote on the Bill if he wasn't there. And if he was there, I don't know how it could have gotten in Interim Study."

Speaker Redmond: "Well how can we go back of the record that we have though, Representative Matijevidch."

Matijevidch: "Well accept that if he's right, he only needs 89."

Speaker Redmond: "It's on... as far as our record is concerned,

it's in Interim Study. Representative Stuffle."

Stuffle: "Yes, Mr. Speaker, I and Representative Birchler clearly sat through the entire meeting that day until the point that Representative Schneider adjourned the meeting for lack of a quorum. We were there with a number of Bills for many weeks, including the last...we did not in any way put this in Interim Study. I had five witnesses there on that Bill that particular day and I'm certain that there was no way that this Bill was put in Interim Study and I would have objected if there was an attempt to do so. We did not have the Members there to even hear a Bill, let alone have the numbers necessary to put a Bill in Interim Study at that point."

Speaker Redmond: "Representative Birchler."

Birchler: "Mr. Speaker and Members assembled here, I sat through the Elementary and Secondary Committee day after day as Mr. Stuffle spoke here. I stay on this floor from the time it starts in the morning until it ends at night too, day after day. The Bills were called for Members who are not on the Committee. We Members who were on the Committee held our Bills at the request of the Committee Chairman and when it got to the place where there wasn't a quorum anymore, you couldn't have your Bill called. I, too, had a Bill in there...witnesses waiting and there were more witnesses than there were Members on the Committee. And I take the same position that Mr. Stuffle takes on this particular Bill."

Speaker Redmond: "The only point as far as I'm concerned is the record shows it in Interim Study. And I don't know any way that I can go back of the record. Representative Stuffle."

Stuffle: "Yes, I'd like to ask on a point of inquiry if the record indicates on what day allegedly this Bill was put

in Interim Study?"

Speaker Redmond: "Mr. Clerk...May 10. Representative Stuffle."

Stuffle: "That appears to me about as absurd and ludicrous as possible because we did not meet in that Committee on May the 10th. No motion was made from this floor to put a Bill in Interim Study on May the 10th."

Speaker Redmond: "We'll take it out of the record now and the Parliamentarian will go up and check the Committee record, Mr. Stuffle. Representative Stuffle."

Stuffle: "Perhaps I could point out something I think might be important on this. As I recall the Committee met on May the 9th. On May the 9th I put my motion in to discharge the Committee. That was the last day that that Committee met. There's no way at all possible that that Committee took action after the fact of its adjournment for lack of a quorum. This Bill is not in Interim Study, period. And if it was assigned to Interim Study by any other action, it was assigned to Interim Study in a matter that violates my rights and the Rules of this House."

Speaker Redmond: "Representative Totten."

Totten: "Well, I think...Mr. Speaker, I think the Sponsor is in a dilemma. I wonder if...I don't think it's a good Bill, but I wouldn't like to happen to me what happened to him. And I wonder if we couldn't ask leave to use the Attendance Roll Call to take it back and put it in proper order and then let them go up or down with the 89..."

Speaker Redmond: "Well the only problem that I have here is that I have the accumulative Committee Report, Representative Schneider, Chairman of the Committee on Elementary and Secondary Education. Now the May the 10th day is an error. It says, 'to which the following Bills were referred, action taken on May 8, 1979, and reported

the same with the following recommendations, 740, Interim Study; 1024, Interim Study; 1195; Interim Study; 1268. Representative Collins."

Collins: "Mr. Speaker, if you hurry you might get Representative Schneider about Sherman, that's about where he is now."

Speaker Redmond: "Well...Rep...Representative Hallstrom."

Hallstrom: "Thank you, Mr. Speaker. As a Member of the Elementary and Secondary Education, I'd like to back up Mr. Representative Stuffle because I do not believe he put that on Interim Study."

Speaker Redmond: "Representative Totten has suggested that we take the Attendance Roll Call and put House Bill 740 back into the Committee. Not in Interim Study, back into the Committee and then your motion would lie. Representative Stuffle."

Stuffle: "Yes, Mr. Speaker, you just also read an additional Bill of mine which I also filed a motion on on May the 9th, 1195. And I'm going to ask at some point that we review the tapes of that Committee. There's only one way that that could have been taken at the point and time that we were in that Committee and that was to use an Attendance Roll Call and we didn't even have a quorum at that point."

Speaker Redmond: "Do we have leave to take the Attendance Roll Call with respect to House Bill 740 and House Bill 1195 and put them back into the...Committee on Elementary and Secondary Education? Do we have leave for the Attendance Roll Call? Hearing no objection, leave is granted. Be back into the Committee on Elementary and Secondary Education. Now we recognize Representative Stuffle with respect to his motion to discharge that Committee as far as House Bill 740. Representative Stuffle."

Stuffle: "Yes, I'm sorry for the problem but I didn't

appreciate the manner that done by...whatever action or mistake that it was. As I said before, and I reiterate, 740 deals with two important subjects, reaching the target goals of the Constitution and funding Elementary and Secondary Education out of state money and providing that there be no additional mandated state educational program without money from the state. I waited five weeks to hear this Bill in Committee. I was told continuously, as were other Members of that Committee, we'll get to your Bills. We never did in those five weeks. We finally were ready to get to them when Representative Schneider said we don't have a quorum at the fifth meeting. I would point out to you I think very well that we were trampled on in that Committee. We did not have a right to have these Bills heard, this Bill or others, in that Committee. There's no question that that is a fact. I was there with witnesses each of those five occasions from all over the State of Illinois on a number of Bills. I would ask you in common decency and courtesy on an issue of this importance for the state, to the Constitution and the people that have made it clear on hand Constitutionally that they want us to be the primary source of funding that this Bill should come out. And number two, on the fact that people have said over and over in each of your districts, they don't want new programs mandated without money. I would ask for a green light on the discharge motion on this particular Bill."

Speaker Redmond: "Representative Meyers."

Meyers: "Mr. Speaker, point of order. How can you, when Representative Schneider, the Chairman of the Committee, has signed a, what I would view an affidavit, that this Bill has been disposed of in one fashion or another... unilaterally say that his signature doesn't mean diddly-do?"

Speaker Redmond: "That's not what we said. A motion was made to recommit it to the...Elementary and Secondary Education Committee which was a proper motion. It was discharged from Interim Study, it was recommitted there by a proper motion and we did not in any way question the report of the Chairman of the Elementary and Secondary Education. Representative Meyer."

Meyer: "Mr. Chairman, I would object on behalf of Representative Schneider who has apparently given up the ghost and fled the scene. And I don't know who the Vice-Chairman of the Elementary and Secondary Education Committee is, but apparently he or she has left the scene additionally. I would think that, I mean, if somebody has signed a report that either it's true or it's false. And if it's false, they should admit their wrong doing and they should be here. And as a Minority Spokesman of one Committee, I would support the Committee system and hope we vote 'no' on this Bill."

Speaker Redmond: "Representative...it says Mulcahey there, but it looks like Darrow. Darrow. Oh, Representative Mulcahey."

Mulcahey: "Mr. Speaker, I...I'm Vice-Chairman of the Elementary and Secondary Education Committee and I am indeed here. So what's the problem?"

Speaker Redmond: "Representative Meyer, what's your point of order?"

Meyer: "Well I would adjust the question to the Vice-Chairman. What was the disposition of this Bill? Did it go to Interim Study or did it not?"

Speaker Redmond: "That's academic now, we're already on this motion. Any further discussion? The question is on the Gentleman's motion to discharge Elementary and Secondary Education with respect to House Bill 740. Those in favor vote 'aye', opposed vote 'no'. Have all voted who wish? Have all voted who wish? Have all

voted who wish? Representative Skinner. Have all
voted who wish? The Clerk will take the record. On
this question there's 40...51 'aye' and 27 'no' and
the motion failed. 928. 928, Representative Bowman."

Bowman: "I withdraw the motion."

Speaker Redmond: "What was that?"

Bowman: "I withdraw the motion."

Speaker Redmond: "The motion is withdrawn. 931. Representa-
tive Meyers."

Meyers: "Mr. Speaker, I'd like the record clear. Is
Representative Schneider in the Chair...I mean, in
the Chambers or has he gone home?"

Speaker Redmond: "I don't have the slightest idea."

Meyer: "Well is he entitled to per diem if he's gone home?"

Speaker Redmond: "I don't know, we'll...send that to the
Comptroller. 931, Representative Walsh."

Walsh: "Mr. Speaker and Ladies and Gentlemen of the House,
my motion to discharge the Transportation Committee on
House Bill 931 goes really to the organization of this
General Assembly and to the assignment of the various
Members to Committees after the Assembly was organized.
And I don't criticize you, Mr. Speaker, I think that
you're pretty much a token up there. I criticize those
people who really run this place. And I point out to
you that the Transportation Committee consists of 11
Democrats, 10 of whom are employed in government in
Cook County, only 1 does not have a Cook County patronage
job. So I suggest to you that anyone offering a Bill
that would play havoc with an agency of the Democratic
party in Cook County, a patronage haven, would..."

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

Bradley: "Well, I rise for a point of order, Mr. Speaker.
I know we extended the Rules so that we could talk about
the merits of the Bill that he wants to discharge and..."

and also the motion, but I think the Gentleman's speaking about something else entirely and I wish he would stay to the subject. And I think that he said earlier this evening if I...if I heard him correctly, that we would never get to this Bill anyway."

Speaker Redmond: "You wouldn't deny...Representative Bradley, please let him proceed. You wouldn't deny him this pleasure would you? Proceed, Mr. Walsh. This is a... ninth term I've heard this one."

Walsh: "What I was going to say...what I was going to say, Mr. Speaker, before being rudely interrupted was that that 11th Member who is not a double-dipper, a patronage worker of the Democratic Party in Cook County, would have been replaced I'm sure when this Bill was called because this Bill attempts to place the duties of the Chicago Transit Authority under the Regional Transportation Authority and do away with the CTA Board. That seems to me to be an emanately good idea, Mr. Speaker, but I am certain that it would not be construed as such with the Transportation Committee. Also, Mr. Speaker, a little research reveals that the Members of the Transportation Committee are pretty well over worked anyway and probably grumpy because I think all of them who are Democratic patronage workers also have three more Committees. I don't know why you other Democrats over there that don't depend upon the Democratic organization for your election don't rise up in righteous indignation over the fact that some of you have two and others three Committees. I don't know why these fellows that have the political jobs in Chicago and Cook County should have four and you people only have two and in some..."

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

Madigan: "Mr. Speaker, would you please instruct the Gentleman"

that if he does not wish to comply with our Rules, that just as a human being, he might operate and speak within the bounds of decency? He may disagree with the actions of certain Members of this Body, he may disagree with derivation of certain Members of this Body, but I think that you owe a modicum of respect to everyone."

Speaker Redmond: "Proceed, Representative Walsh. And Representative Collins, you stop interrupting Representative Walsh. He's having his night of glory."

Walsh: "To those, Mr. Speaker, entitled to respect, I give respect. Now I...my good friend, Sparky, whom I admire and have admired for a long time, is I see, on his feet and I dare say is...the button is going and is going to have something to say about...about this motion. I submit to you, Spark, that I didn't go to your Committee meeting for the reasons I numerated, namely that this... this Bill was on your hit list. You would not have given it a fair shake. It deserves a fair shake. And I...I'm going to ask for a Roll Call although I know I don't have a chance of getting sufficient votes because I suspected maybe this is one of the Bills that the...the real Leader over there, the fellow that spoke a little while ago about being a Gentleman...it really is laughable. I suspect that this was one that...that they did not want to get a fair hearing. They did not want anywhere near the full compliment of people here because it is so...so right. And...and I think if hearing the arguments on it...I think we might have gotten the 89 votes. Of course, we don't have the chance now because those people we mentioned before, the patronage workers, those that are still able to keep awake, are over there and the other people are...have gone home. So I would urge, Mr. Speaker, that everyone votes 'yes' on this motion and let's see what we can do."

Speaker Redmond: "Question is on the Gentleman's motion."

Representative Skinner, you're in the wrong place."

Skinner: "Mr. Speaker, I'm in Representative Barnes' seat because I think someone should defend his new appointment. And on his behalf, I ask people to vote 'no'. Now if you'll give me a chance to go back to my seat and give you my reasons for wanting people to vote 'no'."

Speaker Redmond: "Leave... Representative Skinner to return to his own seat... and stay there. Representative Totten objects. Representative Skinner. You're on, Representative Skinner."

Skinner: "Now from a suburban point of view. The... "

Speaker Redmond: "Representative Yourell, for what purpose do you interrupt?"

Skinner: "...is not one of my goals and this Bill will make reasonable government stronger..."

Yourell: "I don't know... I don't know why the Gentleman is recorded special privilege to speak twice on the same issue. I have no objection. I'm delighted to hear what he has to say, but it is in violation of the Rules of the House. He spoke here and now he's over there to speak. And if he wants to speak, just go right ahead, but Skinner's always been a proponent of the Rules of the House and if he wants to violate those Rules, I have no objection."

Speaker Redmond: "Representative Dunn."

Dunn: "Mr. Speaker, I think the Gentleman's remarks are neither here nor there on this issue. Let's go on."

Speaker Redmond: "Question is on Representative Walsh's motion. Those in favor vote 'aye', opposed vote 'no'. Have all voted who wish? Representative Walsh to explain his vote."

Walsh: "Well I'd just like to respond to Representative Barnes and Representative Skinner. Representative Skinner raises the point that the RTA expands regional

government. The RTA is a fact of life, it exists, and so is the CTA. One is wasteful. I would just as soon have given the function of the RTA to the CTA except for the make-up of the board. The make-up of the board is not representative of the district and that is the reason that I chose the RTA. I have no particular love for the RTA but one of these two is duplicative. It seems to me that because of the make-up of the board, the CTA is and that's...that's why I did it that way. Cal, change your vote."

Speaker Redmond: "The Clerk will take the record. On this question there's 50 'aye' and 31 'no'. The Gentleman's motion failed. 1056. Representative Matijevich."

Matijevich: "Mr. Speaker, only to let everybody know that I'm going to do this once and a while because I think it's the right thing to do, I'm going to again move to adjourn until Tuesday at 10 A.M. I think...I think that we're getting silly, and I enjoyed all that, but still we're not really going to do any work so I think that we ought to adjourn and I so move."

Speaker Redmond: "We'll put that motion pretty soon. 1056. Representative Bower. You took those out of the record; Representative Deuster. Representative Bower. Representative Bower."

Bower: "Mr. Speaker, 1056 I have since put in to Interim Study and also 2135."

Speaker Redmond: "Does the Gentleman have leave to have 1056 and...and what was the other one?"

Bower: "2135, Sir."

Speaker Redmond: "2135 in Interim Study. Hearing no objection, the Attendance Roll Call is..."

Bower: "Thank you."

Speaker Redmond: "...Interim Study. 1126, Griesheimer. Out of the record. 1194, Representative Collins. You're going to pick up all your due bills on this one."

Collins: "I think everybody would support this Bill...this motion, Mr. Speaker. This is the so-called small small businessman's Bill that has been so opposed by the liquor industry and by the big chain stores. And I think everybody knows what this Bill is about and I would just ask for a favorable Roll Call."

Speaker Redmond: "Representative Skinner doesn't know what it's about. Any further discussion? Representative DiPrima."

DiPrima: "Yes, Mr. Speaker, on House Bill 1194. That came up before one of the most proficient Committees in the House here, House Veterans Affairs Registration and Regulation. And I continually begged...I continually begged him to have the Bill heard but he kept putting it off and...so now he says he's going to discharge the Committee. So...I don't know, we never heard the Bill. And I think we ought to send it down the drain."

Speaker Redmond: "Representative Collins."

Collins: "Well, Mr. Speaker, I'm sure that everybody in this House will understand the fear that was put into my heart by the awesome power of the Chairman of this Committee. And when he told me in his usual dulcet tones that we were going to kill that Bill because our friends don't like it, I...you know, I didn't want to go in there and put a motion to pass the Bill so I thought this was my only opportunity. And...and by the way, the Chairman is a Cosponsor of the Bill."

Speaker Redmond: "Question is on the Gentleman's motion that the Committee on Veterans Affairs Registration and Regulation be discharged with respect to House Bill 1194. Those in favor vote 'aye', opposed vote 'no'. Representative Leinenweber."

Leinenweber: "Now this is Representative Collin's first Bill so let's give him some red."

Speaker Redmond: "Have all voted who wish? All voted who

wish? Representative Abramson to explain his vote. Representative Abramson, do you desire to explain your vote? Representative Abramson. Representative Abramson, you're seeking recognition. Have all voted who wish? Representative Reilly, are you...do you want to explain your vote? The Clerk will take the record. On this question there's 56 'aye' and 33 'no'. The Gentleman's motion failed. 1195. Out of the record. 1200. Representative Reilly is not on the floor. I guess we did something with that one, didn't we? 1227. Representative Mautino."

Mautino: "Thank you, Mr. Speaker. House Bill 1227 was a little issue that was brought before the House a couple of weeks ago. I'm asking for the discharge of the Committee to which it was assigned, the Energy, Environment and Natural Resources, because basically it was put in Subcommittee without my consent. But most importantly, I had the opportunity later to present that legislation before the full Committee because it was not listed but under the...Calendar had the parenthesis of all Bills listed but not completed the previous day. And I went to that Committee and presented the legislation and it received 4 'yes', 1 'no' and 6 'present' with as many of those, in fact, all of those voting 'present', saying that they would rather have that Bill in a Subcommittee. Now I made a motion at that...made a comment at that time that it was my understanding from talking to Subcommittee Members that no Bills would come out of that Subcommittee and we would not have the opportunity in the House of Representatives to address the question of nuclear waste sites in the State of Illinois. Now the Subcommittee it was sent to was on nuclear safety which is not the subject of the legislation. But I think that the citizens of the State of Illinois and this House must address the question of low

level waste in the State of Illinois. Currently, there is only two in operation in the state, one in Wilsonville and one in Sheffield. If we do not address the question of nuclear waste in Illinois we're allowing the federal government to dictate to us once again in the General Assembly, even though we have to come up with the maintenance, perpetual care of these facilities, what we will do and what we will not do in that field. It's most important, I feel, that we have a say on the final site selection after all the regulatory agencies have investigated nuclear waste. For that reason, I'm asking this House to discharge that Committee because I do not believe there was a fair hearing and I do not believe that there was a fair position when they put this in Subcommittee when I was not in attendance and without my consent."

Speaker Redmond: "Representative Borchers."

Borcher: "I am...I am a member of the Subcommittee involved in all of the nuclear waste Bills. And both the Democratic and Republican Members of that Committee decided that there was so much to be done along these lines that we would meet during the summer and make some active investigations and learn more about what we were doing. So we put all of the Bills into the nuclear Subcommittee. I do not know whether any of the other Members are present or not, but I'm sure if they are they will back me up with what I say whether they are Democrat or Republican Members of the Committee. So wewe took what we thought was a proper action under the situation and so I suggest that you leave the Subcommittee...continue to look into this in the Interim Study Committee to which all of those Bills were placed. After all, Wilsonville is there, Sheffield is there, a few more months is not going to make any bit of difference and then we're going to make our recommendations."

Speaker Redmond: "Representative Meyer."

Meyer: "Thank you, Mr. Speaker. I would like to set the record straight that Representative Mautino, Representative McClain, Representative Christensen and I were back in Room 122B in the last row. At that time we informed Representative Christensen and Mautino that the other Members of the...of the...who had had Bills in there, that we had informed them that we thought that the best policy was that these go to Interim Study Committee. At that time, Representative Christensen begrudgingly acknowledged yes, Representative Mautino did not acknowledge anything to the best of my knowledge. I put the motion to put these Bills in Interim Study Committee. I cannot for one say whether Representative Mautino was in the room or not, but he sure as heck knew what the disposition of those Bills were. And if he...I would say that by his absence and by leaving the room he acquiesced. Additionally, we posted these Bills, Mr. Speaker. He was afforded a full and complete hearing. And at the end of the hearing, because Representative Mautino seemed to have a great deal of information that the Committee wanted to have, and they said, 'Representative Mautino, we'd like to hear from you in this...in the Interim Study Committee.' And he said, 'No, I want a vote up or down' and we said, 'Let us...couldn't we please', and I used the word 'please', 'put these in Interim Study Committee with the other Bills?' And he said 'no'. This is a sham and I would hope you...everybody votes 'no' on this motion."

Speaker Redmond: "Representative Mautino to close."

Mautino: "Thank you, Mr. Speaker. In response to the statements just made, I believe every Member of that Committee received basically the same information that I had the day I appeared before their Committee. It was submitted to them by the Legislative Council. There

was one additional piece of information that I did not make public because I happen to be on President Carter's Task Force for Nuclear Energy and Waste Management which I just received about a week ago. Now the submission and information within that document is the basis for the legislation 1227 in its original concept. Now I don't mind someone feeling that it was not proper for me to ...to present my case and not have it in the Subcommittee because I didn't think it was fair when I knew in advance, and I have the tape which I received from the Clerk's Office, stating on this House floor that I was informed by Members of this Subcommittee that there would be no Bills coming out. This is before the Subcommittee met and I have the tape and I don't think that's a fair hearing. I don't want a Bill that I introduce to go to a Subcommittee that I know in advance and everybody knows in advance what the vote is going to be. So therefore, I don't think it was fair and I ask that this House...that this House put this Bill out, listen to the information and then decide for themselves. I would like to point out also that that Subcommittee in the House did not address and did not let out any nuclear energy safety or nuclear waste Bills, neither did the Senate. So for all intents and purposes, it's a very important question to the people in the State of Illinois and we do not have any legislation addressing the question. The second portion I'd like to point out is that Wilsonville is closed, Seatonville is filled...excuse me, Sheffield is filled with nuclear waste and cannot be dumped there. Now it's going somewhere, I think we should have a voice in where it's going. That's what the legislation is about, that's what my motion is about."

Speaker Redmond: "The question is on the Gentleman's motion. Those in favor indicate by voting 'aye', opposed by voting 'no' that the Committee be discharged with respect

to 1227. 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 64 'aye', 25 'no', motion failed. Representative Hanahan."

Hanahan: "Mr. Speaker, you know, there is...a couple of Representatives that created a big chaos today and I notice they're not here. And I think it would probably be appropriate at this time to move for a quorum call and for you to order out the State Police and catch Schneider because I think he's around Bloomington right now and have him brought back here because he had us sitting here six hours longer than we should have. And I think it's about time that these guys, you know, learn that under quorum call you have the power to keep them here on the floor of the House instead of letting them go. And here we are suffering at this late hour of night on Friday evening while the guys that cause the chaos have gone home already. And I think, Mr. Speaker, somebody ought to think about having a quorum call tonight."

Speaker Redmond: "Doorkeeper, lock the doors. Representative Collins. Lock the doors and don't let anybody out, Doorkeepers. Representative Collins."

Collins: "Just to help you clarify things, Mr. Speaker. He's got to be in Pontiac by now."

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

Matijevich: "Mr. Speaker, I was as mad as anybody when Greg Schneider caused that I think we could have gotten out of it much earlier. But I'm not going to get mad at him because I wish I were in Bloomington right now and going through...Pontiac or all the way to...near Waukegan, north Chicago, my hometown. Because of all the votes we've had, only two motions carried, one of them if varified, wouldn't have carried. The other one really was

...even though I didn't vote for it, was the only one that I think had merits and that was Jack Davis' and it did carry. And we know that if we stay here any longer, none of the other motions, not one, will carry. And Mr. Speaker, if we stay here until midnight, they're going to have to carry us out. So, Mr. Speaker, I now renew my motion that we adjourn until 10 A.M. on Tuesday.

Speaker Redmond: "The question is on the Gentleman's motion that we adjourn until 10 on Tuesday. Those in favor say 'aye', opposed 'no'. The 'ayes' have it, the motion carried, the House stands ajourned."

DAILY TRANSCRIPT INDEX
MAY 11, 1979

PAGE

HB-0005	MOTIONS	PAGE	11
HB-0017	MOTIONS	PAGE	11
	MOTIONS	PAGE	31
HB-0173	MOTIONS	PAGE	38
HB-0272	MOTIONS	PAGE	48
HB-0300	MOTIONS	PAGE	52
HB-0335	MOTIONS	PAGE	56
HB-0582	MOTIONS	PAGE	58
HB-0626	MOTIONS	PAGE	52
	MOTIONS	PAGE	65
HB-0656	MOTIONS	PAGE	65
HB-0740	MOTIONS	PAGE	69
HB-0931	MOTIONS	PAGE	72
HB-1056	MOTIONS	PAGE	76
HB-1195	MOTIONS	PAGE	77
HB-1200	MOTIONS	PAGE	52
HB-1227	MOTIONS	PAGE	78
HB-1262	MOTIONS	PAGE	35
HB-1707	MOTIONS	PAGE	36
HB-2135	MOTIONS	PAGE	76
SJR-0047	3RD READING	PAGE	26

SUBJECT MATTER

SPEAKER REDMOND HOUSE TO ORDER	PAGE	1
REVEREND KRUGER-PRAYER	PAGE	1
COMMITTEE REPORTS	PAGE	2
COMMITTEE REPORTS READ	PAGE	3
BORCHERS CHIEF ILLINIWEK	PAGE	4
ANDERSON INTRODUCTIONS	PAGE	4
BULLOCK INTRODUCTIONS	PAGE	5
MATIJEVICH INTRODUCTIONS	PAGE	6
ATTENDANCE ROLL CALL	PAGE	7
RECESS 45 MINUTES	PAGE	8
CHAT CHAT	PAGE	9
SATTERTHWAITE GENEALOGY AMENDMENTS	PAGE	10
MOTION OBJECTIONS	PAGE	12
MOTION OBJECTIONS	PAGE	13
MOTION-SUSPEND RULE 25D AND 33B	PAGE	14
OBJECTIONS TO MOTION	PAGE	15
MOTION DEBATE	PAGE	16
MOTION DEBATE	PAGE	17
MOTION DEBATE	PAGE	18
MOTION TO ADJOURN	PAGE	19
TAKES ROLL CALL ON MOTION TO SUSPEND RULES	PAGE	21
COMMITTEE REPORTS	PAGE	27
MESSAGES FROM THE SENATE	PAGE	28
ROLL OF ABSENTEES	PAGE	46
DYER WITHDRAWS MOTION ON HB 656	PAGE	52
HB 323/INQUIRY OF THE CHAIR	PAGE	55
HB 582 /VERIFICATION OF AFFIRMATIVE ROLL CALL	PAGE	61
HB 740/INQUIRY OF THE CHAIR	PAGE	67
ADJOURNMENT	PAGE	83