

STATE OF ILLINOIS
94th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

71st Legislative Day

11/2/2005

Speaker Hannig: "The hour of 12:00 having arrived, the House will be in order. Will the Members please be in their seats. Members and guests are asked to refrain from starting their laptops, turn off all cells phones and pagers, and rise for the invocation and the Pledge of Allegiance. We'll be led in prayer today by Pastor Robert Herath with Nashville Grace United Methodist Church in Nashville. Pastor Herath is the guest of Representative Bost."

Pastor Herath: "Let us pray. God of grace and strength, we humbly bow in awe of the beauty of Your creation. As the green of summer leaves give way to the myriad of autumn colors, we are re... we are reminded of how You created the world and called it 'good'. We thank You for the bountiful harvest and for the granaries which have been filled in preparation for the winter months ahead. We are grateful for the safety and the devotion of farmers who labored in the fields this harvest so that we might be fed. We come before You this day to ask Your blessing upon our state and its leaders. Bless our Legislators and constitutional officers. Bless them with wisdom to make sound decisions. Give them the strength to lead, especially when we must travel difficult paths. Give them courage to face the challenges which lay before us. Bless our young men and women serving in our armed forces. Help these, our sons and daughters, to remain effective in their task and keep them safe from harm. Let the multitude of our prayers give them strength and courage to face each day and may they come home soon. As citizens, we ask that You would create in all of

STATE OF ILLINOIS
94th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

71st Legislative Day

11/2/2005

us a willingness to work together for the common good, while never forgetting the needs and contributions of the individual. Help us to be slow to anger and quick to forgive. Let us never forget that we are to love our neighbor as we love ourselves. Pour out Your spirit upon us this day we ask. Inspire us as a state to soar on eagle's wings and to reach for greater heights in all that we do that it may be to Your glory. This we pray. Amen."

Speaker Hannig: "Today, as we celebrate baseball, we'll be led in the pledge by our slugger, Representative Harry Osterman."

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

Speaker Hannig: "Roll Call for Attendance. Representative Bost."

Bost: "Thank you, Mr. Speaker. Let the record reflect that Representative Pihos is excused today."

Speaker Hannig: "Representative Fritchey."

Fritchey: "Joyce's button."

Speaker Hannig: "Okay. Representative Younge."

Younge: "Mr. Speaker, let the record state that Bailey, Joyce, and McGuire Representatives are excused today."

Speaker Hannig: "Mr. Clerk, take the record. There are 114 Members answering the Roll Call, a quorum is present. Mr. Clerk, read the Rules Report."

Clerk Mahoney: "Rules Report. Representative Barbara Flynn Currie, Chairperson from the Committee on Rules, to which

STATE OF ILLINOIS
94th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

71st Legislative Day

11/2/2005

the following legislative measures and/or Joint Action Motions were referred, action taken on November 02, 2005, reported the same back with the following recommendation/s: 'approved for floor consideration' is House Bill 2151, approved for consideration and referred to the Order of Con... of Consideration Postponed."

Speaker Hannig: "On page 2 of the Calendar, under the Order of Senate Bills-Third Reading, Mr. Clerk, the Sponsor's requested that Senate Bill 49 be returned to the Order of Second Reading. And on the Order of Supplemental Calendar #1, under the Order of Consid... Consideration Postponed, is House Bill 2151. And Mr. Clerk, return that to the Order of Second Reading at the request of the Sponsor. And Representative Yarbrough, for what reason do you rise?"

Yarbrough: "Point of personal privilege."

Speaker Hannig: "State your point."

Yarbrough: "Visiting with us today in the gallery from the great Village of Bellwood is Mayor Frank Pasquale and Lin... Lena Moreland. Would you please stand and give 'em a great Springfield welcome."

Speaker Madigan: "The Chair recognizes the Doorkeeper."

Doorkeeper Crawford: "Mr. Speaker, the Governor of the State of Illinois, Rod Blagojevich, and the owner, Jerry Reinsdorf, and the manager, Ozzie Guillen, respectfully wish to be admitted this chamber."

Speaker Madigan: "Admit those honorable gentlemen and their party. All right, Ladies and Gentlemen, if you can all have your seats. We have a couple of Resolutions to consider. Mr. Clerk."

STATE OF ILLINOIS
94th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

71st Legislative Day

11/2/2005

Clerk Bolin: "House Resolution 703.

WHEREAS, The Chicago White Sox are the 2005 World Series Champions; and

WHEREAS, The White Sox last won the World Series in 1917; and

WHEREAS, The 2005 White Sox are a team that have surpassed all expectations; they have won games because of their talent, unity, and spirit, which is embodied by their Manager, Ozzie Guillen; and

WHEREAS, Oswaldo "Ozzie" Jose Guillen Barrios was born on Monday, January 20, 1964 in Oculare Del Tuy, Estado Miranda, Venezuela; he was signed by the San Diego Padres as an amateur free agent on December 17, 1980; on December 6, 1984, he was traded by the San Diego Padres with Tim Lollar, Bill Long, and Luis Salazar to the Chicago White Sox for the Cy Young Award winner La Marr Hoyt, Kevin Kristan (minors), and Todd Simmons (minors); and

WHEREAS, Ozzie Guillen made his Major League debut on April 9, 1985, succeeding two other White Sox Venezuelan greats: shortstops Chico Carrasquel and Hall-of-Famer Luis Aparicio; he was the 1985 American League Rookie of the Year and a member of the 1985 Topps All-Star Rookie Team; he was also a 3-time American League All-Star (1988, 1990, 1991) and a 1990 American League Gold Glove winner; and

WHEREAS, On October 1, 2000, Ozzie Guillen played his final game, ending a 16-year career with the Tampa Devil Rays; Mr. Guillen continued on in the game as a coach; he was the 3rd base coach for the 2003 World Series Champion Florida Marlins; and

STATE OF ILLINOIS
94th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

71st Legislative Day

11/2/2005

WHEREAS, In 2004, he returned to the White Sox as the manager, leading the team to an 83-79 record; in 2005, he led the White Sox to the World Series, with a 99-63 regular season record, becoming the first Latino manager to take a team to the World Series; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE NINETY-FOURTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we congratulate every member of the Chicago White Sox organization and Manager Ozzie Guillen for a well-earned World Series victory; and be it further

RESOLVED, That a suitable copy of this resolution be presented to the Chicago White Sox organization and to Manager Ozzie Guillen."

Speaker Madigan: "On the Resolution, the Chair recognizes Representative Bellock, on the Resolution."

Bellock: "Thank you very much, Mr. Speaker. I'd just like to thank Jerry Reinsdorf, Ozzie Guillen, all the players, all the staff of the White Sox organization, and all of the Chicago White Sox fans in the City of Chicago for bringing us the world champion team to our state and our town. We thank you. It's a dream come true. We just can't believe it and thank you so much for everything. The excitement everywhere is one of the best things to ever happen to our State of Illinois. Thank you, again. And thank you for coming down here today for joining us."

Speaker Madigan: "The Chair recognizes the Chair of the White Sox Caucus, Representative Joe Lyons."

Lyons, J.: "Thank you, Speaker. Jerry, Ozzie, as you may know, down here in Springfield there happens to be a whole lot of

STATE OF ILLINOIS
94th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

71st Legislative Day

11/2/2005

Cub fans and Cardinal fans. But 2 or 3 years ago us White Sox fans figured we've got a little niche here and we're gonna be the most passionate small group of ardent White Sox supporters in the State of Illinois. So, we put together that little group called the Chicago White Sox Legislative Caucus. Ozzie, Jerry, you couldn't of made us more proud. On behalf of the people in the State of Illinois, God love you both. God love our White Sox. Let's do it again."

Speaker Madigan: "Mr. Clerk, do you have a second Resolution?"

Clerk Mahoney: "House Resolution 715, offered by Representative Madigan.

WHEREAS, On October 26, 2005, the Chicago White Sox of the American League won the 101st World Series of Major League Baseball in dominant fashion by defeating the Houston Astros by a score of 1-0 to capture the organization's third World Series title and first since the year 1917; and

WHEREAS, With an American League best record of 99 wins and 63 losses in the regular season the 2005 White Sox became the American League Central Division champions and opened the post-season by sweeping the 2004 World Series Champion Boston Red Sox three games to none in the American League Division Series, and then soundly defeating the Los Angeles Angels of Anaheim four games to one to become the American League Champions and the first White Sox team in 46 years to reach the World Series, and finally, the White Sox swept the Houston Astros with four straight wins to become Major League Baseball's World Champions; and

WHEREAS, The White Sox tied a Major League Record since the introduction of the three round playoff system by winning 11

STATE OF ILLINOIS
94th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

71st Legislative Day

11/2/2005

of 12 post season games; demonstrated the essence of teamwork by winning 110 games and losing 64 through the post-season; remarkably won sixteen of their last seventeen games; and

WHEREAS, Jerry Reinsdorf marked the 25th season he has served as chairman of the White Sox organization in 2005, making him the second-longest tenured owner in team history as well as the second-longest tenured owner among the 30 Major League clubs; since taking over as Chairman in January 1981, the White Sox have a winning record of 2031-1892 (.518); and

WHEREAS, Mr. Reinsdorf had the wisdom and vision to promote Ken Williams to the position of White Sox Senior Vice President and General Manager in October 2000; Williams has spent 25 seasons in professional baseball and 22 with the White Sox in a variety of capacities, including player, scout and special assistant to the chairman; under Williams as General Manager the White Sox have a winning record of 432-379 (.533); he is the first African American general manager in Chicago sports' history and the third in Major League history; and

WHEREAS, Mr. Williams placed his trust in Ozzie Guillen to serve as the team's manager; Guillen made his Major League debut in April 1985, following in the footsteps of two other White Sox Venezuelan greats: shortstops Chico Carrasquel and Hall-of-Famer Luis Aparicio; he was the 1985 American League Rookie of the Year; he was also a 3-time American League All-Star (1988, 1990, 1991) and a 1990 American League Gold Glove winner; and

STATE OF ILLINOIS
94th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

71st Legislative Day

11/2/2005

WHEREAS, After Mr. Guillen ended his 16-year Major League career as a player with the Tampa Devil Rays in October 2000, he continued on in the game as a coach, and he was the 3rd base coach for the 2003 World Series Champion Florida Marlins; and

WHEREAS, In 2004, Mr. Guillen returned to the White Sox as the manager, becoming the first Venezuelan native to manage a Major League Baseball team; in 2005, he led the White Sox to the World Series, becoming the first Latino manager in history to do so; with Guillen as manager the White Sox have a winning record of 193-143 (.574); and

WHEREAS, Messrs. Reinsdorf, Williams, and Guillen worked together to assemble a White Sox team that displayed exceptional pitching, solid defense, timely hitting, team chemistry, and a "Win or Die Trying" attitude throughout the entire 2005 season and post-season; and

WHEREAS, The White Sox pitchers included Jon Adkins, Jeff Bajenaru, Mark Buehrle, Jose Contreras, Neal Cotts, Felix Diaz, Freddy Garcia, Jon Garland, Dustin Hermanson, Orlando Hernandez, Bobby Jenks, Damaso Marte, Brandon McCarthy, Arnie Munoz, Cliff Politte, David Sanders, Luis Vizcaino, and Kevin Walker; and

WHEREAS, The White Sox catchers included Jaime Burke, Raul Cassanova, A.J. Pierzynski, and Chris Widger; and

WHEREAS, The White Sox infielders included Geoff Blum, Joe Crede, Ross Gload, Willie Harris, Tadahito Iguchi, Paul Konerko, Pedro Lopez, Pablo Ozuna, Casey Rogowski, and Juan Uribe; and

STATE OF ILLINOIS
94th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

71st Legislative Day

11/2/2005

WHEREAS, The White Sox outfielders included Brian Anderson, Joe Borchard, Jermaine Dye (the 2005 World Series MVP), Timo Perez, Scott Podsednik, and Aaron Rowand; and

WHEREAS, The White Sox designated hitters were Frank Thomas and Carl Everett; and

WHEREAS, The White Sox players benefited immensely from the seasoned coaching skills of pitching coach Don Cooper, hitting coach Greg Walker, bench coach Harold Baines, bullpen coach Art Kusnyer, first base coach Tim Lincecum, third base coach Joey Cora, bullpen catcher Man Soo Lee, head trainer Herm Schneider, assistant trainer Brian Ball, director of conditioning Allen Thomas, and the organizational and administrative skills of clubhouse manager Vince Fresso and manager of team travel Ed Cassin; and

WHEREAS, The White Sox organization, like the city and state it calls home, represents diversity at its finest, with players and coaches hailing from throughout the United States, as well as Cuba, the Dominican Republic, Japan, Korea, Puerto Rico, and Venezuela; and

WHEREAS, The 2005 White Sox are a team that met and exceeded even their own high expectations; they have won games because of their talent, unity, and spirit; they have given their fans an extraordinary and unforgettable season; they have made the people of Chicago and the State of Illinois proud; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE NINETY-FOURTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that the 2005 Chicago White Sox be honored and applauded for their

STATE OF ILLINOIS
94th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

71st Legislative Day

11/2/2005

accomplishments during the 2005 season, for their talent and teamwork displayed on the field, for their excellence and humility off the field, for the outstanding coaching staff leading the team, and for the brilliant ownership and management that crafted and built the 2005 White Sox; and be it further

RESOLVED, That suitable copies of this resolution be presented to each member of the White Sox executive board, to each member of management in the White Sox organization, and to every player on the 2005 White Sox team."

Speaker Madigan: "All right, so you can see we have a lot of Resolutions commending the White Sox and I believe we wanna recognize Representative Delgado on the first Resolution. Mr. Delgado."

Delgado: "Thank you, Mr. Speaker and Members of the House. It brings me great joy to be able to share with you all the world champion Chicago White Sox and very good friends. We have a wonderful Resolution, 703, that was actually authored by compadre of Ozzie Guillen, Mr. Gabriel Lopez, who does a lot of work here at the Capitol and shares a relationship through baptism with the great Ozzie Guillen. The part of all of the caucuses to make sure that everyone is signed on to House Resolution 703 and also on behalf of the Latino Caucus... Tremendo abrazo-caluroso le llevamos a usted Ozzie Guillen, todos, todos sus compatriotas en Venezuela, South America, Mejico, y todo el Caribe mandamos un saludo y un abrazo grande, grande para decirle 'Go White Sox' en cualquier idioma y saber que aquí tiene una cuna. (translation-Receive a big and warm hug. We send to you,

STATE OF ILLINOIS
94th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

71st Legislative Day

11/2/2005

Ozzie Guillen, from all of us... all of us, your fellow countrymen in Venezuela, South American, Mexico, and the Caribbean Islands, we send you a greeting and a big, big hug, to tell you 'Go White Sox'. And in any language and to let you know that here you have a home.) Welcome to Chicago. Welcome Ozzie Guillen. And on behalf of the Latino Caucus, we're all signed on to House Resolution #703. And with the grace of the House of Representative, you are in your house. Thank you, Mr. Speaker."

Speaker Madigan: "All right, so the two Resolutions are before the House and before we proceed to a vote, I wanna recognize some distinguished guests who've joined us today. Clearly, one of the biggest White fan... White Sox fans in Illinois, Lieutenant Governor Pat Quinn. Attorney General Lisa Madigan. Secretary of State Jesse White. Comptroller Dan Hynes. Chair of the unc... Chair of the Arts Council, Shirley Madigan. The Alderman of the 13th Ward of the City of Chicago, Frank Olivo, and his son, Anthony Olivo. From the White Sox organization, the Director of Public Relations, Scott Reifert. And now we wanna ask an ardent White Sox fan, Governor Rod Blagojevich, to come to the podium."

Governor Blagojevich: "Thank you very much, Mr. Speaker. First of all, let me say to the Chicago White Sox organization, to Jerry Reinsdorf, to Ozzie Guillen, to Kenny Williams, and to the entire White Sox team, congratulations for doing something that hasn't been... happened since 1917. Let me say to all of those who are White Sox fans all across Chicago, the Chicagoland area, and the State of Illinois,

STATE OF ILLINOIS
94th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

71st Legislative Day

11/2/2005

congratulations to the fans. You waited a long, long time. Let me say how good this is for the City of Chicago, for the entire State of Illinois. And let me say, as someone who grew up, born and raised as a Cub fan, how happy I am that the White Sox won the World Series. I'm gonna talk very briefly about the owner of the White Sox and I'm gonna talk a little bit about Ozzie Guillen and this... and this particular baseball team. But before I do, for those of us who are long-suffering baseball fans, there's something really special about baseball. There's something really special about winning the World Series. Just a moment ago in the Governor's Office, Ozzie Guillen and Jerry Reinsdorf and several of you had a chance to stop by and visit and take some photographs. And I happen to be the Governor, custodian of an office, fortunate to be in this position. And Manager Guillen was very kind and didn't think it was appropriate for him to be in the center of the picture and he wanted to go to the side and have me be in the center. And I told him something that I know everybody in this chamber would agree with, I said, 'Oh no, you should be in the center. I'm just the Governor of Illinois but you're the manager of the World Champion Chicago White Sox.' Jerry Reinsdorf comes from Brooklyn, New York. He grew up a Brooklyn Dodger fan. He is no stranger to the travails that those of us who back the Cubs and the White Sox have known for so long. You're team doesn't quite get to where you want it to go and they break your heart. A book was written in the... in the 1980s by an author named Roger Kahn called The Boys of Summer about the Brooklyn Dodgers. And in that

STATE OF ILLINOIS
94th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

71st Legislative Day

11/2/2005

book that author wrote that you may glory in a team triumphant, but you fall in love with a team in defeat. I know that the outpouring of sentiment that has happened after the White Sox won the World Series is a culmination of that very unique feeling people have for baseball, that very unique feeling baseball fans have for their team, and then that very unique situation that long-suffering fans have finally seen that their beloved baseball team, the White Sox, reached the pinnacle, won the world championship. I wanna congratulate Jerry Reinsdorf for his success. Think about where Chicago and Illinois would be if Jerry Reinsdorf didn't leave Brooklyn and come to our state. Think about six fewer championships with the NBA. Think about not having a world championship baseball team. All we would have would be the 1985 Bears. Jerry Reinsdorf is a great owner, a great guy, and he deserves a lot of credit for the success of this baseball team. And then this team that can play all kinds of baseball is a reflection of its manager. All organizations really are reflections of those at the top. And the Chicago White Sox, from the first pitch until the last out, were the best team in baseball because they had a team that played all kinds of ways, won all kinds of ways. They can hit homeruns, they can hit singles, they can steal bases, they hit and run, they all know how to bunt. Lot of 'em, even their homerun hitters, steal bases. They had three closers this year and the manager used his instincts, knew the right time to be able to make the moves that managers have to make. And the White Sox not only are the world champions, but they did it in a way that I think

STATE OF ILLINOIS
94th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

71st Legislative Day

11/2/2005

took away any doubt at all that they are the best team in baseball. And so, I wanna congratulate Ozzie Guillen for his success as a manager. You're an inspiration to all of us who run organizations. And I'm gonna make sure that my administration, we work on our bunting, work on our hitting and running, and do a better job trying to steal bases and not votes. Now, let me say one last thing. Too much cynicism here. Let me say one last thing. I was asked to make the introductions today, but I don't think that would be appropriate. Yesterday in Chicago, the White Sox were honored by the Chicago City Council and by Mayor Daley. And while it is probably true that in the City of Chicago there is no greater baseball fan of the White Sox than Mayor Daley, I think it is also equally true that in the State of Illinois there isn't a bigger White Sox fan than Michael Madigan. And so, I think it's altogether fitting and proper that Speaker Madigan be the one who introduces Jerry Reinsdorf and Ozzie Guillen."

Speaker Madigan: "Well, Governor, thank you very, very much. And it is indeed a pleasure to... for me to introduce Jerry Reinsdorf. I've known Jerry from the time that he bought the White Sox in the early 80s. And... and I can repeat what Rod said, that Jerry has suffered year after year as he has done the appropriate things in baseball to bring a winner to Chicago. And he has said frequently that he would gladly trade the Bulls' championships for one world's championship for the Chicago White Sox. And with that, Jerry, please come up here. Jerry Reinsdorf."

STATE OF ILLINOIS
94th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

71st Legislative Day

11/2/2005

Reinsdorf: "The best part is, I don't have to trade those six for the... This is truly, truly an honor to be here today and, ya know, to receive the warm welcome that... that we have received. And of course, it's... it's the highlight of my life to have been involved in some small way with the... bringing the world's championship to the State of Illinois. The excitement, though, is... is not because we won a championship but because I realized after we won it and we had the parade and... and all the people I've talked to how much joy this has meant to so many people. I can't tell ya how many people came to me and said, 'If only my father were still alive,' or, 'only my mother were still alive.' A friend of mine e-mailed me yesterday that he went to the cemetery to visit his parents to make sure they knew that the White Sox had won. And when... and when he got there, he said there was White Sox paraphernalia over almost every gravesite in that cemetery. And seeing the... the joy on the faces of the people when we had the parade, almost 2 million people lined up in Chicago, happy, smiling, joyful, no incidents, no pushing, no shoving. And people who obviously had to have problems in their personal lives, and yet, just for that day at least those problems were forgotten and they were so... they were so joyous. And to think that... that a baseball team means so much to so many people was quite a humbling thing and really... really an honor to... to have really played a small part. And believe me, my part is very small in this whole thing. In... in bringing happiness to so much... so... so many people. And, ya know, we are... we are... we would like to going forward for people to understand that we

STATE OF ILLINOIS
94th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

71st Legislative Day

11/2/2005

are Chicago's American League team. The Cubs are Chicago's National League team. I think the time has come for everybody to root for, ya know, for both teams. We're both Illinois teams, we're both Chicago teams. It... it seems silly to me that the White Sox fans have to hate the Cubs and the Cub fans have to hate the White Sox. Why can't we just all root for the teams that represent our state? And that... that may be considered heresy on the southside of Chicago but... but I certainly... In... in any event, once again, I just wanna thank you for this wonderful, wonderful reception and, yeah, maybe... maybe... maybe we'll do it again next year. I... I think Ozzie's gonna try. Ya know, when you wait 88 years for something, there's no reason why you can't do it twice. So, we have a young assistant general manager, his name is Rick Hahn. He's been with us 5 years and now we won. And I told him the other day, he doesn't deserve what he's getting, he's only suffered for 5 years. He hasn't suffered for all the years that the rest of us have. And believe me, 88 years for the franchise, 25 years for me being involved with the White Sox, so many years of suffering, it really does feel awfully good today. Thank you."

Speaker Madigan: "For those of us who follow the White Sox during the season, we knew that this was an interesting collection of players. And as you would read down the names, at least speaking for myself, I would always ask, 'Well, how is this team gonna win the division? How is this team gonna win the American League?' I just didn't see the ingredients that you normally see on a world's championship

STATE OF ILLINOIS
94th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

71st Legislative Day

11/2/2005

team. And that is the point at which I wanna introduce Ozzie Guillen, because you look at that roster and what happened was a group of people came together and they played as a team in major league baseball. And of all the credit for that belongs the manager of the Chicago White Sox, the man of the hour, Ozzie Guillen."

Guillen: "Well, I think I never feel so nervous in my life like right now. Ya know, I talked to different presidents in United States and Venezuela and right now I feel like... like I don't belong here. I'm not gonna say take... take a picture of me here because I don't wanna be a governor. I told Mr. Daley last night... yesterday, I might take his job next year. But I... I don't wanna be... I don't think I'm smart enough to be a governor or a mayor. First of all, thank you very much for... for the people making happy here in Springfield. I see people shaking my hands and feel proud to be a White Sox fan or baseball fans. I have to thank my players, thank my players. Do a tremendous job. I... I always say we don't have the best talent on the field, but we have the best players on the field. From the first day when I chan... when I talked to Jerry and Kenny when I got the job, the first thing I told Kenny, 'It about time you bring me back to Chicago.' I spent 5 years with different organizations, I wanna come back to Chicago. But I never thought in my life, my next step in Chicago would be from baseball player to manager of the team. Now, it was a lot of 'if'. If Ozzie do this, if Ozzie do that. And I remember come... he was the Cubs, yeah. We go to play the playoff, I get the Cubs here that was part of the Bartman situation and I have a meeting

STATE OF ILLINOIS
94th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

71st Legislative Day

11/2/2005

with Jerry. You know, so Jerry said, 'Wow, you change from one year to another.' I said, 'When you wanna be manager, you have to change.' And from that day, he gave me opportunity to... to talk to Kenny and... and talk to a couple of people around. And I think the team we put together this year, it take... it take a lot of guts, I'm not talking my... right now. I'm so nervous because I got my own style to talk. You see a lot of 'if' in the papers and stuff. When we put this team together it was... it not was easy. Because, first the all, the owners and... the general managers, they always try to please the fan. Now... now, obviously, that's the way they make their money, but most the time they make a big mistake when they make... bring players and sign 'em for a hundred million dollars to bring fans to the ballpark. That's the biggest mistake anybody can make. As I told Jerry, I say, 'Give me good ball players that can work with, make sure we turn the face of the White Sox Organization, and if something happen, blame it on me.' Because I got... I'm the face of the team, I gotta talk to people everyday about it. And a lot of people when we left spring training was a lot of... Konerko, Konerko... never 40 homerun again. Iguchi never played in the United States before. Uribe is another sore story, was back complain con... Joe Crede is to be Joe Crede of the son. Look at what this kid did. How we trade Carlos Lee for Scott Podsenik? Aaron Rowland, he just got a lucky year. In no way Dye, he can replace Magglio Ordonez. Then we go to the... to the pitching staff. Freddy Garcia's going downhill. We got two guys from Cuba, there's a hundred years old, and we got Garland, hopefully can win

STATE OF ILLINOIS
94th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

71st Legislative Day

11/2/2005

12 games. Well, and we have a bunch of kids back in... in the bullpen. All of sudden... those if... we eliminate those if... little by little, winning by winning. In spring training I told Jerry, we have a chance... we have a chance. They pick off to be a four place just on top of Kansas City Royals. And you know why I feel proud about this team? We prove a lot people wrong. That's something nobody can take away from us, a lot of people wrong. Then we go to play... who we play next, Boston? Now, how we gonna face Boston? Ya know, the Ramirez' and the Ortiz' and the Schillings', and all the sudden the White Sox. One day... before I say this, one day have Timo Perez, he was a DH, and I was sitting next to Joey Cora and say, 'Look the numbers of my DH and look my numbers of their DH.' Ortiz got 36 homerun with hundred thirty-something RBI's that particular day. Timo Perez got one homerun with five RBIs. But when the game's over, guess who win the game for the White Sox? Timo Perez. And the last out in that particular day, guess who it was? Dave Ortiz. That's why the only difference between my players... and I told Jerry, 'Don't give me superstar, give me guys can play for us and play hard for us.' The only difference between my players is every 15 days, this man got different paycheck to pay them. Besides that, they're all equals. I don't care where you come from, who are you, how many years you got in the big league. And I think all those guys they went for one rule and one rule only, just go there, play to win because we have a chance. You know why we have a chance? We go, we try every single inning. No days, innings to win the game. And I feel proud. You should feel proud of White

STATE OF ILLINOIS
94th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

71st Legislative Day

11/2/2005

Sox... 2005 White Sox the way I am because those kids, believe me... I'm here because them. I'm not here because of my job. I pushed the right button because I got the right people to do it and I had confidence on my players to do it. Another thing, we play in the playoff and the World Series and I wanted to make a double switch and I called the bullpen and said, 'Don't bring the pitcher before I make the double switch.' Walking upstairs, Harold Baines asked me, 'Do you want Ozuna or Blum?' I didn't mean I didn't know what to do, I didn't have any more pitchers in the bullpen, I told Buehrle to get Lou to be ready. And I got Ozuna in the right sides in my lineup to play second base in the double switch for Iguchi. And I looked back in my right and I see Blum with his bat in his hands and Harold Baines. As soon as I see Baines, he point me to Blum and I got Blum in the game. Blum, he gotta a lots of bat. It was like 3 months ago I didn't even know this kids can hit. Lots of bat this kid have. It was against Detroit Tiger to win the game. Bases loaded, one out, and I... I'm pitching him and I leave Timo Perez on the bench. Double play, ground ball double play, we were extra inning. Kenny Williams hear me out, the same day because who's supposed to cleans those cowboy days. Who... who we... ya know, who we got the big man to... the big homeruns, the biggest ever in his career, Geoff Blum. I thank the Lord, he was behind us, watching us downstairs, make sure we do the same for all you guys and for the fans. Thank you to be here. Hopefully... give me good players and we'll make it. Hey, and... Excuse me for one second. And the Lat... and the Latino community... Latino community, keep

STATE OF ILLINOIS
94th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

71st Legislative Day

11/2/2005

her up, keep working hard guys. Don't worry who's the governor, who is the mayor. We got one thing to do here, we come to... for this country to have success. I here for 20 years and I see the different what you guys did in your barrio to make it better. You get the gangs outta there, the thing's cleaner, is nice to walk around there. Congratulation... (inaudible)."

Reinsdorf: "I jus... I just wanna tell you something that you might not know, but before the end of the year Ozzie is going to become a citizen of the United States."

Speaker Madigan: "Jesse White will now make a presentation."

Secretary White: "Thank you very much, Mr. Speaker. And to Jerry Reinsdorf and Ozzie Guillen and to all of the fans of the White Sox, I happened to have played baseball for about 7 years in the Cub organization. However, so long as it's the Chicago team and you're from Illinois, you can have me, you have my support. And I'm here today to demonstrate my support for the White Sox. A few years ago, we distributed 8.5 million sets of license plates, that's the largest in the history of the state, that's the largest in the history of this country. And I decided that we had to set aside two license plates for someone who we want to hold at high esteem, someone who we want to applaud and commend for a job well done. And so, I'm here today with a license plate for Jerry Reinsdorf and then one for Ozzie Guillen. Now, Jerry and Ozzie, you should put this on your wall and not on your car. Oh yes, I'm gonna put... pick this one up. And to Ozzie Guillen, as they'd say in my neighborhood, 'You da man.' Thank you very much. Early next year, I talked with Jerry

STATE OF ILLINOIS
94th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

71st Legislative Day

11/2/2005

and we got permission from the Major League Baseball Association to allow me to print up and distribute to the White Sox some special events plates. And those plates will be made available about the middle of January or early February. And I hope that every person here in the State of Illinois will purchase a license plate. By the way, the funds from the license... some of the license plates will go to Jerry Reinsdorf's special charities, and I think that's the White Sox charities. And so with that, Jerry and to Ozzie, thank you very much for bringing a lot pride to this wonderful State of Illinois. We applaud, commend, and thank you for a job well done."

Speaker Madigan: "Jerry and Ozzie are going down to the cake. And while they're doing that, those in favor of the Resolutions say 'aye'; those opposed say 'no'. The 'ayes' have it. The Resolutions are adopted."

Speaker Hannig: "Representative Brosnahan is represented... is recognized on a Motion."

Brosnahan: "Thank you, Mr. Speaker. I would move to waive the posting requirements on Senate Bill 2111. I have spoken with Representative Black earlier and I do not believe there's any objection."

Speaker Hannig: "You've heard the Gentleman's Motion. All in favor say 'aye'; opposed 'nay'. The 'ayes' have it. And the Motion is adopted and the posting requirements are waived. Representative Currie moves that we suspend the posting requirement on Senate Bill 852. Is there any objection? There being none, then the posting requirements will be waived on Senate Bill 852. On page 4 of the

STATE OF ILLINOIS
94th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

71st Legislative Day

11/2/2005

Calendar, under the Order of Nonconcurrency, is Senate Bill 158. Representative Saviano. So the Gentleman from Cook, Representative Saviano, on the Motion."

Saviano: "Thank you, Mr. Speaker. I would make a Motion to Recede from House Amendment #1... from House Amendments."

Speaker Hannig: "Representative Saviano moves that the House recede from Floor Amendment #1 to Senate Bill 158. And on that question, the Gentleman from Cook, Representative Lang."

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

Speaker Hannig: "He indicates he'll yield."

Lang: "Representative, I don't remember this Bill or the Amendment. If you would just explain to us what the Bill does with and without the Amendment and why you need to remove it, I'd appreciate it."

Saviano: "This is pursuant to an agreement we had with the Illinois Podiatry Association. Which it would do is... what it comes down to is about \$16 thousand that becomes available for scholarships and the previous Amendment took that out of the Bill. So, we wanted make sure that we recede from this Amendment and that way it'll... it'll stay in the Bill."

Lang: "So removing this Amendment actually puts something back in the Bill that you wanted originally, is that correct?"

Saviano: "That's correct."

Lang: "Thank you."

Speaker Hannig: "Is there any further discussion? Then the question is, 'Shall the House recede from Floor Amendment #1 and shall this Bill pass?' This requires 71 votes. And all

STATE OF ILLINOIS
94th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

71st Legislative Day

11/2/2005

in favor vote 'aye'; opposed 'nay'. The voting is open. Have all voted who wish? This is final action. Have all voted who wish? Have all voted who wish? Representative Brady, do you wish to be recorded? Mr. Clerk, take the record. On this question, there are 113 voting 'yes' and 0 voting 'no'. And the House does recede from Floor Amendment #1. And this Bill, having received a Three-fifths Constitutional Majority, is hereby declared passed. On the Order of... on page 3 of the Calendar, on the Order of Consideration Postponed, is Senate Bill 204. Mr. Clerk, return that to the Order of Second Reading at the request of the Sponsor. Representative Parke, for what reason do you rise?"

Parke: "Thank you, Mr. Speaker. On that last Bill, did... was there an agreement on that? On that last..."

Speaker Hannig: "Well, it... we moved... no it... that was a request of the Sponsor to move a Bill from Third Reading to Second. Is that what you meant?"

Parke: "Oh, okay, then it just to return. Now..."

Speaker Hannig: "Yeah, and it stays on... and it stays on Postponed Consideration."

Parke: "Okay. Now that we're back in Session, can the Chair tell us when we'd expect to go to committees, how long we're gonna be on the floor? Just approximate, half hour... within a half hour or something like that?"

Speaker Hannig: "I think you're in the ballpark, Representative."

Parke: "So, about a half hour..."

Speaker Hannig: "Yeah."

STATE OF ILLINOIS
94th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

71st Legislative Day

11/2/2005

Parke: "...and then we'll go to committees."

Speaker Hannig: "Yes."

Parke: "Thank you, Mr. Speaker."

Speaker Hannig: "On page 5 of the Calendar, under the Order of Total Veto Motions, is House Bill 1334. Representative Kosel."

Kosel: "Thank you, Mr. Speaker, Ladies and Gentlemen of the House. This Bill passed out of the House with 110 'yes' votes and was totally vetoed by the Governor. There's several pieces of misinformation that are out there. This Bill literally puts Illinois in line with the Federal Transportation Act that was passed several years ago. It does not, and as was alluded to by its original Sponsor, Mr. Millner, before he went to the Senate, does not increase any weight loads on any roads or bridges. And I would ask for your favorable consideration of this and answer any questions."

Speaker Hannig: "The Lady moves that the House override the Governor's Total Veto of House Bill 1334. And on that question, the Gentleman from Madison, Representative Hoffman."

Hoffman: "Yes, I stand in reluctant opposition to the... the Lady's Motion to override the Total Veto of the Governor. As a supporter of this legislation when it initially was passed, there's been some additional information that has come to light. I believe that we need to address this situation and can do it in a way that's not gonna cost the state the amount of money that is anticipated that it will cost if this Bill is put into place. First of all, we

STATE OF ILLINOIS
94th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

71st Legislative Day

11/2/2005

believe that... or the Department of Transportation believes that by passing this Bill, it'll cause additional problems and cause additional cost in the form of maintenance to highways and byways of the state. In addition, we would have to change signage and would cost the state money for the changing of signage regarding weight limits throughout the state. So, with all due respect to the Sponsor, I look forward to attempting to work this out with her next Legislative Session. But I ask for a 'no' vote on the Motion to override the Total Veto of the Governor."

Speaker Hannig: "Okay, so is on the Order of Standard Debate. Representative Monique Davis is next to be recognized. Representative Davis."

Davis, M.: "I just stand in opposition to the override of the Governor's Veto. I think the safety of the citizens was one of his considerations. And I think that we should all be as conscious about the safety of our citizens in the State of Illinois. And I urge a 'no' vote on the override."

Speaker Hannig: "Representative Sacia."

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

Speaker Hannig: "She indicates she'll yield."

Sacia: "Ladies and Gentlemen of the House, I stand in strong support of Representative Kosel's desire to override the Governor's objection to this Bill. If you look at all of our surrounding states, they have very similar legislation. This does not increase weights on our highways. It is distributed over the axles of the truck. This is good legislation. This was not... truly was not thoroughly studied by the Governor's Office. If it had been, they would've

STATE OF ILLINOIS
94th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

71st Legislative Day

11/2/2005

noted that all of our surrounding states are in very similar compliance. This is good legislation and certainly deserving of an override. I would appreciate you standing with the Sponsor."

Speaker Hannig: "We've now had two in favor and two in opposition. The rules provide that one more can speak on each side. Representative Lang, you're next. Do you rise in support or in opposition?"

Lang: "I rise in opposition to the Lady's Motion."

Speaker Hannig: "Proceed."

Lang: "Thank you, Mr. Speaker. You know, first time around I voted for this Bill. It seemed like a reasonable thing to do. But since the time we voted on the Bill, I've heard a great deal from both sides and I think the truckers, who are my good friends who I support often, made some good points. But overall, I've been convinced that these new weight requirements are... are gonna make it more difficult for the state to keep the roads the way we'd like them. We should be saving our money to build new roads. We should be saving our money to do repairs that are needed rather than to invite situations where we need repair. So, it was a close call. As I say, I voted for the Bill the first time around, but I would urge 'no' votes on the Lady's Motion to... so that we can save our money for other things."

Speaker Hannig: "So, we now had three speak in opposition and two in support. The rules provide that one additional speaker may speak in support. So, Representative Parke."

Parke: "Thank you, Mr. Speaker. I'd like to yield my time to Representative Black."

STATE OF ILLINOIS
94th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

71st Legislative Day

11/2/2005

Speaker Hannig: "Okay, Representative Black."

Black: "Thank you very much and thank my colleague. Mr. Speaker and Ladies and Gentlemen of the House, this... this Bill received 110 votes when it was before the House. It had a full hearing, it had a full debate, nothing has changed. The previous speaker raised one of the great red herrings that is always raised whenever we talk about a Bill of this kind. This Bill does not increase the weight limit for any truck whatsoever. It's the same weight, they just shift it to a second axle. It doesn't... it doesn't mean that a truck weighs 60 thousand pounds and if this Bill passes it'll weigh 90 thousand pounds. Nothing is further from the truth. The weight of the truck remains the same, but they're able to shift the weight to a second axle which actually makes it less damaging to roads if you subscribe to the theory that heavy trucks damage roads. The other thing that I think you should remember in this... in the Lady's Motion, we've done this a half a dozen times with other specialty haulers. Garbage trucks, solid waste trucks have a tremendous variance on its second axle, depending on whether the solid waste is wet or dry. Now, why did the General Assembly do that? Well, you don't have to be a rocket scientist to figure out if you're picking up solid waste, or garbage as they call it in my area... if it's wet, it weighs more. And so you get a weight variance on that second axle if you're a solid waste hauler. So, when all is said and done, this is a commonsense piece of legislation that does less damage to roads by allowing the weight to be shifted to a second axle. Doesn't increase the gross

STATE OF ILLINOIS
94th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

71st Legislative Day

11/2/2005

weight, it doesn't do any wear and tear on the roads. In fact, I think some experts would tell you it will do less damage because you're able to shift the weight on a more uniform basis. Nothing in the world has changed since this Bill got 110 votes last spring. The Governor's Veto, while well-intentioned, is not accurate. It is not correct. I'm sorry, Governor. I love ya, I have great respect for ya, but your Veto message is simply not correct. This does not increase the weight of any truck in this category. It inllow... it allows the weight to be shifted on different axles. This Bill was worthwhile last spring, it's worthwhile now. And if you see fit not to vote to override, eventually those of you who live in high-growth areas, I'm unfortunately not in one of those areas, I don't know how you're gonna get cement trucks into your developments, your strip malls, your... your factories, your distribution centers. If they can't shift that weight, there are some roads that... that they will not be allowed to travel on. So, let's... let's not cloud the issue with red herrings like this increases the weight of the truck. That's not true. You all know it's not true. The Lady's Motion is reasonable, in order, and I intend to support the Lady's Motion."

Speaker Hannig: "Representative Kosel's recognized to close."

Kosel: "Thank you very much, Ladies and Gentlemen. Many of you were visited today by your local Ready-Mix contractors who attempted to reach you to tell you that this is definitely a safety issue, as one of the Representatives alluded to. It is a safety issue because without this legislation trucks tend to tip more easily. Illinois will become the forty-

STATE OF ILLINOIS
94th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

71st Legislative Day

11/2/2005

second state in the State of the Union to have this legislation. It does not require new signage on any bridge because, as you've heard from the proponents, it does not change the gross weight of the vehicle for the bridges or any other... or any other gross weight on the vehicle. It just shifts what axle it will be on, making the center of gravity of the truck over the axles, making it safer so they don't tip. This is good-sense legislation and I would move for an override of the Governor's Veto, and sorry that he got the wrong information when he wrote his Veto message. Thank you."

Speaker Hannig: "The question is, 'Shall House Bill 1334 pass the Veto of the Governor notwithstanding?' This requires 71 votes. All those in favor vote 'aye'; opposed 'nay'. The voting is open. Have all voted who wish? Have all voted who wish? Have all voted who wish? Have all voted who wish? Mr. Clerk, take the record. On this question, there are 62 voting 'yes' and 47 voting 'no'. And the Motion fails. Representative Molaro, for what reason do you rise?"

Molaro: "Point of personal privilege."

Speaker Hannig: "State your point."

Molaro: "Well, now that I see Representative Black is in the chamber, after Mr. Reinsdorf talked about doesn't matter if you're a Cub fan or a Sox fan, should pull for everyone. I just read the Resolutions and they were great Resolutions. I happen to be a Cub fan that grew up on 35th Street so I've a lot of lumps that I took as a kid. But when the makers of that Resolution listed all the things that Ozzie Guillen

STATE OF ILLINOIS
94th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

71st Legislative Day

11/2/2005

did, and he had many, many accomplishments, somehow they put in there that he was the third base coach for the 2003 Marlins. I think he did a heck of a lot more. I don't think that's such a big deal. Maybe that was put in by mistake. Did we have to be reminded of the 2003 Marlins? So maybe when they're drafting it, maybe they can take that little reference out since Mr. Reinsdorf says it really shouldn't matter as long as you're from Chicago. Thank you."

Speaker Hannig: "Thank you, Representative. Representative Stephens, for what reason do you rise?"

Stephens: "I wanted the Body to know that I gave my Scripto marking instrument to Ozzie Guillen. You know why? He wouldn't give it back."

Speaker Hannig: "Mr. Clerk, would you read the Agreed Resolutions."

Clerk Mahoney: "On the Order of Agreed Resolutions is House Resolution 706, offered by Representative Moffitt. House Resolution 707, offered by Representative May. House Resolution 708, offered by Representative Myers. House Resolution 709, offered by Representative Watson. House Resolution 712, offered by Representative Daniels. House Resolution 713, offered by Representative Osterman. House Resolution 714, offered by Representative Granberg. And House Resolution 715, offered by Representative Madigan."

Speaker Hannig: "Representative Currie moves for the adoption of the Agreed Resolutions. All in favor say 'aye'; opposed 'nay'. The 'ayes' have it. And the Agreed Resolutions are adopted. On page 8 of the Calendar, in the Order... under the

STATE OF ILLINOIS
94th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

71st Legislative Day

11/2/2005

Order of Resolutions, is House Resolution 609.
Representative Reis."

Reis: "Thank you, Mr. Speaker. This Resolution simply asks the NCAA to respect the institutional autonomy of our major public University of Illinois. And I would ask for a favorable adoption."

Speaker Hannig: "Is there any discussion? Then all in favor of the Resolution say 'aye'; opposed 'nay'. The 'ayes' have it. And the Resolution is adopted. If I could have your attention, we're going to, before we adjourn, do one additional Resolution. Resolution... House Resolution 694. Mr. Clerk, would you read the Resolution."

Clerk Mahoney: "House Resolution 694, offered by Representative Monique Davis.

WHEREAS, State Representative Monique Davis and the members of the Illinois House of Representatives join with the entire nation in mourning the loss of civil rights leader, Rosa Parks; and

WHEREAS, Rosa Parks' refusal to give up her bus seat to a white man in 1955 triggered a 381-day boycott of the bus system in Montgomery, Alabama, organized by the Rev. Martin Luther King, Jr., sparked the modern civil rights movement, changed the course of history, and earned her the title, "mother of the civil rights movement"; and

WHEREAS, Rosa Parks' simple act of defiance exposed the indecency of Jim Crow laws in the South that had been in place since the post-Civil War Reconstruction era and that required separation of the races in buses, restaurants, and public accommodations throughout the South and the

STATE OF ILLINOIS
94th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

71st Legislative Day

11/2/2005

pervasive, legally sanctioned racism that prevented African-Americans from obtaining jobs and housing in the North; the civil rights movement spawned by her actions ultimately resulted in the passage of comprehensive federal civil rights legislation that prohibits racial discrimination; and

WHEREAS, Rosa Parks continued throughout her life to work for the civil rights of all Americans; after taking her public stand for civil rights, Rosa Parks endured threats and harassment and had trouble finding work in Alabama; she moved with her husband, Raymond Parks, to Detroit, Michigan, where she continued her struggle to advance the cause of civil rights; she worked as an aide to U.S. Representative John Conyers for 23 years and became a revered figure in Detroit, where a street and a middle school bear her name; in 1995, she was among the civil rights leaders who addressed the Million Man March; and

WHEREAS, Upon her retirement from the office of Rep. Conyers, she devoted her time and efforts to the Rosa and Raymond Parks Institute for Self Development, which she founded to develop leadership among Detroit's young people and initiate them into the struggle for civil rights; and

WHEREAS, Rosa Parks' inspiring story has been the subject of many published works, including, "Rosa Parks: My Story", "Quiet Strength: The Faith, the Hope and the Heart of a Woman Who Changed a Nation", and a collection of letters entitled, "Dear Mrs. Parks: A Dialogue with Today's Youth"; and

STATE OF ILLINOIS
94th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

71st Legislative Day

11/2/2005

WHEREAS, In 1996 Rosa Parks was awarded the Presidential Medal of Freedom, awarded to civilians that have made outstanding contributions to American life; in 1999, she was awarded the Congressional Gold Medal, the nation's highest civilian honor; and

WHEREAS, The passing of Rosa Parks does not extinguish her legacy of peace, justice, equality, love, and fulfillment; she encouraged us all to live with a vision of a better tomorrow and with courage and inspiration to achieve the dream of freedom and peace; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE NINETY-FOURTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we express our profound sorrow at the death of Rosa Parks, that we join with the rest of the nation and with freedom-loving people everywhere in mourning the loss of this civil rights champion, and that to her bereaved family and friends we extend our heartfelt sympathy; and be it further

RESOLVED, That a suitable copy of this resolution be presented to the family of Rosa Parks."

Speaker Hannig: "Representative Monique Davis."

Davis, M.: "Thank you, Mr. Speaker. Many years ago, African Americans were only allowed to ride in the back of a bus. It was the law in the South. The back of the bus on a private transportation company. The back of the bus in education. The back of the bus in employment. But, and I mean a biblical 'but', one day a lady seamstress was too tired, too fed up living as a second class citizen. She refused to give up her seat to a white man. The law stated that if the front of the bus became filled and blacks were

STATE OF ILLINOIS
94th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

71st Legislative Day

11/2/2005

sitting in the back, they had to get up and give their seat to white people. Rosa Parks refused to give a white male her seat. She knew she would be handcuffed and arrested, which she was. Sometimes taking a stand may lead to arrest for justice. For over 1 year the African Americans refused to ride a bus, paying the same fare but not given equal rights. They walked, they lost their jobs, they were treated worst, but they lived without the segregated bus. This sparked the movement of the 1960s, the Dr. Martin Luther King movement. He worked with Rosa Parks and he brought the civil rights movement to a heated beginning. Rosa Parks refused to be treated without dignity and without respect. Just as we saw with the White Sox team today, African Americans, Latinos, Caucasian, teams that work together, win together. Rosa Parks sat down so that all of us could stand up. She'll be buried today. And I beg of you, Mr. Speaker, that all Members of this Body be added as Members to the Resolution. Thank you."

Speaker Hannig: "Thank you, Representative Davis. And Mr. Clerk, would all Members please be added to the Resolution. Representative Davis now moves for the adoption of the... of House Resolution 694. All in favor say 'aye'; opposed 'nay'. The 'ayes' have it. And the Resolution is adopted. Just to advise the Members that the... that a revised schedule of committees is being printed and should be on your desk shortly. And then at that time, we'll adjourn. Okay, so we're going to have the Clerk read the revised schedule, it's a green schedule that's being passed out now. Mr. Clerk, would you read... rease... read the revised schedule."

STATE OF ILLINOIS
94th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

71st Legislative Day

11/2/2005

Clerk Mahoney: "Revised Committee Schedule. Meeting at 3 p.m. is Judiciary-Criminal Law in D-1, the Labor Committee is meeting in C-1, Elementary & Secondary Education is meeting in 114, Environment & Energy is meeting in Room 115... in 18... I'm sorry, 118. Environment & Energy is meeting in 118 at 3 p.m. At 3:30 p.m., Mass Transit is meeting in Room 118. And at 4 p.m., State Government Administration is meeting in Room 115."

Speaker Hannig: "Representative Parke, for what reason do you rise?"

Parke: "Thank you, Mr. Speaker. I noticed that we have 9 a.m. meetings tomorrow morning, Developmental & Disabled in D-1 and Gaming in 122-B. And then we have a 1:00 Electric Utility Oversight because I'm... if we don't mention that, people are leaving the floor and may not know that we have committees tomorrow morning. So, is the Clerk gonna read this into..."

Speaker Hannig: "I... I didn't hear the last part of your question."

Parke: "Is the Clerk gonna read this over the microphone that we have committees tomorrow morning?"

Speaker Hannig: "It will also appear on tomorrow's Calendar. But if you wish, Mr. Clerk, read tomorrow's committee for those Members who may be listening in the Stratton."

Clerk Mahoney: "Committees for tomorrow morning, Thursday, November 3. At 9 a.m., Developmental Disabilities & Mental Illnesses will meet in Room D-1, the Gaming Committee will meet in Room 122-B. At 1 p.m. tomorrow, Electric Utility Oversight will meet in Room 118. To all Member..."

STATE OF ILLINOIS
94th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

71st Legislative Day

11/2/2005

announcement for all Members and staff. Staff will be removing the banners and paraphernalia throughout the chamber and it will be distributed later. Thank you."

Speaker Hannig: "And now Representative Currie moves that, allowing perfunctory time for the Clerk, that the House stands adjourned until tomorrow at the hour of 11 a.m. All in favor say 'aye'; opposed 'nay'. The 'ayes' have it. And the House stands adjourned."

Clerk Mahoney: "House Perfunctory Session will come to order. Rules Report. Representative Barbara Flynn Currie, Chairperson from the Committee on Rules, to which the following legislative measures and/or Joint Action Motions were referred, action taken on November 2, 2005, reported the same back with the following recommendation/s: 'approved for floor consideration' is Amendment #3 to House Bill 2151, Amendment #2 to Senate Bill 204; 'recommends be adopted' and referred to the Order of Resolutions is Senate Joint Resolution 51. Representative Holbrook, Chairperson from the Committee on Environment & Energy, to which the following measure/s was/were referred, action taken on November 2, 2005, reported the same back with the following recommendation/s: 'do pass as amended Short Debate' Senate Bill 67. Representative Molaro, Chairperson from the Committee on Judiciary II-Criminal Law, to which the following measure/s was/were referred, action taken on November 2, 2005, reported the same back with the following recommendation/s: 'do pass as amended Short Debate' Senate Bill 2111. Representative Franks, Chairperson from the Committee on State Government Administration, to which the

STATE OF ILLINOIS
94th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

71st Legislative Day

11/2/2005

following measure/s was/were referred, action taken on November 2, 2005, reported the same back with the following recommendation/s: 'do pass Short Debate' Senate Bill 766. Representative Giles, Chairperson from the Committee on Elementary & Secondary Education, to which the following measure/s was/were referred, action taken on November 2, 2005, reported the same back with the following recommendation/s: 'do pass Short Debate' Senate Bill 852; and 'recommends be adopted' House Resolution 509. Introduction and reading of House Bills-First Reading. House Bill 4171, offered by Representative Black, a Bill for an Act concerning government. House Bill 4172, offered by Representative Yarbrough, a Bill for an Act concerning consumer fraud. House Bill 4173, offered by Representative Fritchey, a Bill for an Act concerning elections. House Bill 4174, offered by Representative Fritchey, a Bill for an Act concerning health. House Bill 4175, offered by Representative Granberg, a Bill for an Act concerning revenue. House Bill 4176, offered by Representative Schmitz, a Bill for an Act concerning revenue. House Bill 4177, offered by Representative Franks, a Bill for an Act concerning government. House Bill 4178, offered by Representative Gordon, a Bill for an Act concerning public employee benefits. House Bill 4179, offered by Representative Osmond, a Bill for an Act concerning name changes. The following measures... the following measures read a second time. Senate Bill 67, a Bill for an Act concerning pollution control. Second Reading of this Senate Bill. Senate Bill 2111, a Bill for an concerning criminal

STATE OF ILLINOIS
94th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

71st Legislative Day

11/2/2005

law. Second Reading of this Senate Bill. Senate Bill 852, offered... Senate Bill 6... 852, a Bill for an Act concerning education. Second Reading of this Senate Bill. And Senate Bill 766, offered by Representative Hoffman, a Bill for an Act concerning procurement. Second Reading of this Senate Bill. The following Resolutions are referred to the House Committee on Rules. House Resolution 710, offered by Representative Osmond. House Resolution 711, offered by Representative Cross. House Resolution 716, offered by Representative Cross. There being no further business, the House Perfunctory Session will stand adjourned."