

78TH GENERAL ASSEMBLY

MAY 4, 1973

REGULAR SESSION

1. PRESIDENT:

2. The Senate will please come to order. The prayer
3. will be offered by the Reverend James S. Barge of West-
4. minster Presbyterian Church, Springfield. Reverend
5. Barge.

6. (Prayer by Reverend Barge
7. of Westminster Presbyterian Church,
8. Springfield, Illinois)

9. Reading of the Journal. Senator Mohr.

10. SENATOR HOWARD MOHR:

11. Mr. President, I move we postpone reading of the
12. Journal until the arrival of...on the Journal of May
13. 1st, 2nd and 3rd.

14. PRESIDENT:

15. Senator Mohr moves that we postpone further con-
16. sideration of the Journals of May 1st, 2nd and 3rd,
17. until the arrival of the printed Journal. All in favor
18. signify by saying aye. Contrary no. The motion is
19. carried. Committee reports.

20. SECRETARY:

21. Senator Graham, the Chairman of the Committee on
22. the Assignment of Bills, reports the following assignments.

23. To the Committee on Agriculture, Conservation and
24. Ecology SB 1143.

25. To the Committee on Appropriations SB 1142.

26. The Committee on Elections and Reapportionment HB 479.

27. The Committee on Executive HB 681.

28. The Committee on Judiciary House Bills 269, 270, 271
29. and 404.

30. The Committee on Revenue HB 445.

31. Senator Mitchler, the Chairman of the Committee on
32. Industry and Labor reports SB 545 and House Bills 381 and
33. 543, that's 381 and 543 with the recommendation the bills

1. Do Not Pass.

2. Senator Knuepfer, the Chairman of the Committee on
3. Public Health, Welfare and Corrections, reports Senate
4. Bills 644 and 910 with the recommendation the bills Do
5. Pass. Senate Bill 643 with the recommendation the bill
6. Do Pass as Amended.

7. Senator Conolly, the Chairman of the Committee on
8. Transportation and Public Utilities, reports Senate Bills
9. 607, 715, 730, 871, 872, 873, 875; House Bills 58 and 202
10. with the recommendation the bills Do Pass. Senate Bills
11. 666, 1112, 1113, 1114, 1115, 1116, 1117, 1118, 1119, 1120,
12. 1122, 1123, 1124, 1125 and 1127 with the recommendation
13. the bills Do Pass and be re-referred to the Committee on
14. Appropriations. Senate Bills 468, 805, 869 and 921 with
15. the recommendation the bills Do Pass as Amended. Senate
16. Bills 1121 and 1126 with the recommendation the bills Do
17. Pass as Amended, and be re-referred to the Committee on
18. Appropriations.

19. Senator Soper, the Chairman of the Committee on Local
20. Government reports Senate Bills 493, 584, 876, 1005, 1012
21. and 1027 with the recommendation the bills Do Pass. Senate
22. Bills 225 and 752 with the recommendation the bills Do Pass
23. as Amended. Senate Bills 352, 609 and 610 with the recommend-
24. ation the bills Do Not Pass.

25. Senator Fawell, the Chairman of the Committee on
26. Education reports SB 499, 787, 854 and 889 with the
27. recommendation the bills Do Pass. Senate Bills 554...544,
28. 620 and 621 with the recommendation the bills Do Pass and
29. be re-referred to the Committee on Appropriations. Senate
30. Bills 548 and 1077 with the recommendation the bills Do
31. Not Pass.

32. PRESIDENT:

33. Message from the Senate...from the Office of the President.

1. SECRETARY:

2. Office of the President to the Members of the Senate.

3. (Secretary reads Message from the President)

4. PRESIDENT:

5. Senator Rock, did you have a matter that you wanted
6. to...

7. SENATOR ROCK:

8. Yes, Mr. President, I have a bill which was filed
9. yesterday, SB 1144. I have just checked with Senator
10. Graham, it's in the Committee on Assignment of Bills.
11. I would ask leave of the Body at this time, Mr. President
12. to discharge the Committee on Assignment of Bills and
13. move SB 1144 to the order of 2nd reading without reference
14. to committee.

15. PRESIDENT:

16. Senator...Senator Graham indicates his acknowledgment
17. and leave. All in favor of Senator Rock's motion to dis-
18. charge the Committee on Assignment of Bills from further con-
19. sideration of SB 1144 and have advanced to 2nd reading with-
20. out reference, signify by saying aye. Contrary no. The
21. motion is carried. 2nd reading. SB 1144. Senator
22. Knuepfer.

23. SENATOR KNUEPFER:

24. I would like leave to discharge SB 241 from the Committee
25. on Elections and move it to the order of 2nd reading. I
26. have talked to the Chairmen of the two Committees. It's a
27. part of a package 243 and 244. 243 and 244 have passed out
28. of the Local Government Committee and this is the other part
29. of the package.

30. PRESIDENT:

31. Senator Graham...

32. SENATOR KNUEPFER:

33. This is the one Senator Graham, I talked about.

1. PRESIDENT:

2. Senator Graham.

3. SENATOR GRAHAM:

4. I'm going to explain my position on this bill.

5. I...indicated to Senator Knuepfer yesterday that I was
6. very reluctant to acknowledge that this should happen.

7. However, his bill will be in jeopardy if it doesn't.

8. But I am not sure what the future of the bill is going

9. to be inasmuch as the content of his bill with regard

10. to the election of County Board members is in fact, I

11. am sure, a part of our big election code which is now

12. in the Rules Committee. And with that thought in mind,

13. and I told Senator Knuepfer that if we can't work that

14. out I will resist it on 3rd reading because if we are

15. intent upon passing the big election code, then I cannot

16. sit idly by and see that code fragmented by other bills

17. and thus lose some support of the Code. So, we have an

18. understanding on that, and Senator Knuepfer realizes

19. that.

20. PRESIDENT:

21. Senator Knuepfer moves to discharge the Committee

22. on Elections from further consideration of SB 241, and

23. be advanced to the order of 2nd reading without further

24. reference. All in favor of the motion signify by saying

25. aye. Contrary no. The motion carries, the bill is dis-

26. charged and advanced to 2nd reading. Senator Knuepfer.

27. SENATOR KNUEPFER:

28. I've got another couple of other miscellaneous items

29. if this is appropriate. I would like to discharge the

30. Executive Committee from the hearing on SB 618 for the

31. purpose of Tabling.

32. PRESIDENT:

33. Senator Knuepfer moves to discharge the Committee on

1. Executive from further consideration of SB 618 for
2. purpose of Tabling. Is there discussion? All in
3. favor signify by saying aye. Contrary no. The motion
4. carries, the bill is discharged from the Committee on
5. Executive. On Senator Knuepfer's motion to Table, all
6. in favor signify by saying aye. Contrary no. The
7. motion carries and SB 618 is Tabled. Senator Knuepfer.

8. SENATOR KNUEPFER:

9. I would like to ask that the Committee on Local
10. Government be discharged from Senate...SB 542 for the
11. purpose of Tabling.

12. PRESIDENT:

13. Senator Knuepfer moves to discharge the Committee
14. on Local Government from further consideration of SB
15. 542 for purposes of Tabling. All in favor of the motion
16. to discharge signify by saying aye. Contrary no. The
17. motion carries, the bill is discharged. On the motion to
18. Table, all in favor signify by saying aye. Contrary no.
19. The motion carries, the bill is Tabled. Senator Weaver.
20. Senator Knuepfer, are you finished. Yeah, Senator Weaver.

21. SENATOR WEAVER:

22. Mr. President, I'd like to discharge the Committee
23. on Judiciary from further consideration of SB 619 for
24. the purpose of Tabling.

25. PRESIDENT:

26. Senator Weaver moves to discharge the Committee on
27. Judiciary from further consideration of SB 619 for...
28. purposes of Tabling. All in favor of the motion to
29. discharge signify by saying aye. Contrary no. The motion
30. carries. On the motion to Table, all those in favor
31. signify by saying aye. Contrary no. The motion carries,
32. and the bill is Tabled. Senator Scholl.

33. SENATOR SCHOLL:

1. Mr. President, I'd like to have leave to be a
2. co-sponsor on SB 885.

3. PRESIDENT:

4. Senator Scholl seeks leave of the Body to serve
5. as a co-sponsor of SB 885. Is there leave? So ordered.
6. Senator Don Moore.

7. SENATOR DON MOORE:

8. Mr. President, appearing on the Senate Calendar in
9. the order of Senate Bills 3rd reading appears SB 436.
10. I would like leave to bring that back to the order of
11. 2nd reading for the purposes of an additional amendment.

12. PRESIDENT:

13. Well, let's dispose of these motions, Senator
14. Moore first, and then when we get on that order, I'll
15. recognize you and we can process that. It'll help the
16. Secretary's staff. Senator Shapiro.

17. SENATOR SHAPIRO:

18. Mr. President, I would like consent of the Senate
19. to have SB 636 discharged from the Pensions Committee
20. for purposes of Tabling it. It is a duplicate bill. 636.

21. PRESIDENT:

22. Would you restate the committee that it...?

23. SENATOR SHAPIRO:

24. Pensions Committee.

25. PRESIDENT:

26. Yes. Senator Shapiro moves to discharge the Committee
27. on Pensions from further consideration of SB 636 for pur-
28. poses of Tabling. All in favor of the motion to discharge
29. signify by saying aye. Contrary no. The motion carries.
30. On the motion to Table SB 636, all in favor signify by say-
31. ing aye. Contrary no. The motion carries and SB 636 is
32. Tabled. Senator Buzbee.

33. SENATOR BUZBEE:

1. Mr. President, I would like to ask leave of this
2. Body to be shown as a co-sponsor of SB 4. I'm sorry
3. I didn't get my name on that list yesterday and take up
4. additional time today.

5. PRESIDENT:

6. Senator Buzbee seeks leave of the Body to serve
7. as a co-sponsor of SB 4. Is there leave? So ordered.
8. Senator Kenneth Hall. Kenneth Hall.

9. SENATOR KENNETH HALL.

10. Mr. President, and members of the Senate, I would
11. like leave of the Body to have SB 363 discharged from
12. the Committee on Transportation and Public Utilities for
13. the purpose of Tabling.

14. PRESIDENT:

15. Senator Hall has moved to discharge the Committee
16. on Transportation from further consideration of SB 363
17. for purposes of Tabling. All in favor of the motion to
18. discharge signify by saying aye. Contrary no. Motion
19. carries. On the motion to Table, all in favor signify
20. by saying aye. Contrary no. The motion carries and
21. SB 363 is Tabled. Resolutions.

22. SECRETARY:

23. Senate Resolution 130 by Senator Swinarski, and it's
24. congratulatory.

25. PRESIDENT:

26. Senator Swinarski.

27. SENATOR SWINARSKI:

28. Mr. Chairman, I ask for the immediate suspension of
29. the rules for the immediate consideration of Resolution 103.

30. PRESIDENT:

31. Senator Swinarski moves to suspend the rules for
32. the immediate consideration of Senate Resolution 103.
33. All in favor signify by saying aye. Contrary no. The

1. motion carries. Senator Swinarski.

2. SENATOR SWINARSKI:

3. Mr. Chairman, I ask leave of the Body to join me as
4. co-sponsors of this Resolution.

5. PRESIDENT:

6. Senator Swinarski seeks leave of all Senators to
7. serve as co-sponsors. Is there leave? So ordered. On
8. the motion to adopt, Senator Swinarski moves to adopt the
9. Resolution. All in favor signify by saying aye. Contrary
10. no. The motion carries, the Resolution is adopted.

11. Senator Swinarski.

12. SENATOR SWINARSKI:

13. Mr. Chairman, I ask leave of the Body to be....join
14. as co-sponsor on SB 661.

15. PRESIDENT:

16. SB 661, yes. Is there leave? So ordered. Messages
17. from the House.

18. SECRETARY:

19. A message from the House, by Mr. Selcke, Clerk.

20. (Secretary reads message from the House)

21. PRESIDENT:

22. Let's proceed to the order of House Bills on 1st
23. reading, perhaps we can get those assigned that are on
24. the Calendar. HB 161 has Representative Cunningham
25. contacted anyone? Perhaps he should try one of the
26. prisons. HB 229, Senator Schaffer.

27. SECRETARY:

28. HB 229 (Secretary reads title of bill)

29. 1st reading of the bill.

30. PRESIDENT:

31. Ok. HB 288, Representative Martin. HB 295, Representative
32. Yourell. Senator Hvnes. HB 295.

33. SECRETARY:

1. HB 295 (Secretary read title of bill)
2. 1st reading of the bill.
3. PRESIDENT:
4. HB 301, Representative Neff. Senator Latherow, yes.
5. SECRETARY:
6. HB 201 (Secretary reads title of bill)
7. 1st reading of the bill.
8. PRESIDENT:
9. HB 344, Representative Yourell. Senator Hynes.
10. Senator Hynes.
11. SECRETARY:
12. HB 344 (Secretary reads title of bill)
13. 1st reading of the bill.
14. PRESIDENT:
15. HB 345, you want to take that also, Senator Hynes?
16. Yes.
17. SECRETARY:
18. HB 345 (Secretary reads title of bill)
19. 1st reading of the bill.
20. PRESIDENT:
21. HB 353, Representative Barnes. HB 358, Representative
22. Maragos. Senator Dougherty.
23. SECRETARY:
24. HB 358 (Secretary reads title of bill)
25. 1st reading of the bill.
26. PRESIDENT:
27. HB 362, Representative Hill. HB 369, Representative
28. McPartlin, Senator Welsh.
29. SECRETARY:
30. HB 369 (Secretary reads title of bill)
31. 1st reading of the bill.
32. PRESIDENT:
33. 370 also, yes. Senator Welsh.

1. SECRETARY:

2. HB 370 (Secretary reads title of bill)

3. 1st reading of the bill.

4. PRESIDENT:

5. HB 389, Representative Giorgi, Senator Dougherty.

6. SECRETARY:

7. HB 389 (Secretary reads title of bill)

8. 1st reading of the bill.

9. PRESIDENT:

10. Senator...Senator Keegan, all right. The record will
11. show Senator Keegan is principal sponsor rather than
12. Senator Dougherty. HB 402, Representative Bernard Wolfe.
13. Senator Palmer.

14. SECRETARY:

15. HB 402 (Secretary reads title of bill)

16. 1st reading of the bill.

17. PRESIDENT:

18. HB 414, Representative Simms. Senator Roe.

19. SECRETARY:

20. HB 414 (Secretary reads title of bill)

21. 1st reading of the bill.

22. PRESIDENT:

23. HB 419, Representative Taylor. HB 419, ok. HB 424,
24. Representative Day. Senator Sours, are you checking that
25. bill? HB 424, Representative Day. Senator Latherow. Yes,
26. Senator Latherow.

27. SECRETARY:

28. HB 424 (Secretary reads title of bill)

29. 1st reading of the bill.

30. PRESIDENT:

31. HB 431, Senator Mitchler.

32. SECRETARY:

33. HB 431 (Secretary reads title of bill)

1. 1st reading of the bill.
2. PRESIDENT:
3. HB 434, Senator Welsh.
4. SECRETARY:
5. HB 434 (Secretary reads title of bill)
6. 1st reading of the bill.
7. PRESIDENT:
8. House Bills 486, 88 and 89, Representative Palmer.
9. Senator Walker.
10. SECRETARY:
11. HB 486 (Secretary reads title of bill)
12. HB 488 (Secretary reads title of bill)
13. 489 (Secretary reads title of bill)
14. 1st reading of the bills.
15. PRESIDENT:
16. Senator Ozinga.
17. SENATOR OZINGA:
18. ...Will you add me on as co-sponsor with those last
19. three bills?
20. PRESIDENT:
21. Senator Ozinga will be shown as a co-sponsor on that
22. series of bills by Representative Palmer. Senate Bill, I'm
23. sorry. House Bill 520, Representative McMaster. HB 523,
24. Representative Murphy. Senator Swinarski.
25. SECRETARY:
26. HB 523 (Secretary reads title of bill)
27. 1st reading of the bill.
28. PRESIDENT:
29. HB 529, Representative Dav. HB 535, Representative
30. Matijeovich. Senator Netsch.
31. SECRETARY:
32. HB 535 (Secretary reads title of bill)
33. 1st reading of the bill.

1. PRESIDENT:
2. HB 536, Representative McClain, Senator Bartulis.
3. SECRETARY:
4. HB 536 (Secretary reads title of bill)
5. 1st reading of the bill.
6. PRESIDENT:
7. HB 539, Representative Blades. HB 557, Representative
8. Washburn. Senator McBroom.
9. SECRETARY:
10. HB 557 (Secretary reads title of bill)
11. 1st reading of the bill.
12. PRESIDENT:
13. HB 558, Representative Washburn, Senator McBroom.
14. SECRETARY:
15. HB 558 (Secretary reads title of bill)
16. 1st reading of the bill.
17. PRESIDENT:
18. HB 647, Representative Stone. Senator Weaver, HB 647,
19. Representative Stone. HB 680, Representative Berman,
20. Senator Carroll.
21. SECRETARY:
22. HB 680 (Secretary reads title of bill)
23. 1st reading of the bill.
24. PRESIDENT:
25. HB 707, Representative Walsh, Senator Weaver.
26. SECRETARY:
27. HB 707 (Secretary reads title of bill)
28. 1st reading of the bill.
29. PRESIDENT:
30. HB 734, Senator Wootan.
31. SECRETARY:
32. HB 734 (Secretary reads title of bill)
33. 1st reading of the bill.

1. PRESIDENT:
2. HB 793, Senator Weaver.
3. SECRETARY:
4. HB 793 (Secretary reads title of bill)
5. 1st reading of the bill.
6. PRESIDENT:
7. Senator Kenneth Hall.
8. SENATOR KENNETH HALL:
9. Mr. President, on HB 353, was that assigned to anyone?
10. PRESIDENT:
11. No, that...
12. SENATOR KENNETH HALL:
13. The sponsor asked me to pick it up.
14. PRESIDENT:
15. That's fine, perhaps you were off the Floor at the time.
16. HB 353, Senator Kenneth Hall.
17. SECRETARY:
18. HB 353 (Secretary reads title of bill)
19. 1st reading of the bill.
20. PRESIDENT:
21. Senator Palmer.
22. SENATOR PALMER:
23. ...HB 363.
24. PRESIDENT:
25. HB 362, Senator Palmer.
26. SECRETARY:
27. HB 362 (Secretary reads title of bill)
28. 1st reading of the bill.
29. HB 363 (Secretary reads title of bill)
30. 1st reading of the bill.
31. PRESIDENT:
32. Now, we still have on the Calendar HB 161, 288,
33. Representative Martin. HB 419, Representative Taylor.

1. HB 520, Representative McMaster. 529, Representative Day.
2. 539, Representative Blades. No Senators that have been connect-
3. ed in connection with those. Senate Bills on 2nd reading.
4. Senator Sours.

5. SENATOR SOURS:

6. Mr. President, I think I can be assigned if agreeable,
7. 529, HB 529.

8. PRESIDENT:

9. House Bills on 1st reading, HB 529.

10. SECRETARY:

11. HB 529 (Secretary reads title of bill)
12. 1st reading of the bill.

13. PRESIDENT:

14. Senator Wooten.

15. SENATOR WOOTEN:

16. Mr. President, I may have missed the moment, but I
17. would like to ask leave of the Body to advance HB 734 to
18. 2nd reading without reference to committee. It's a vaca-
19. tion of an easement in Rock Island County.

20. PRESIDENT:

21. Senator Wooten moves to advance HB 734 to 2nd
22. reading without reference. All in favor signify by
23. saying aye. Contrary no. The motion carries. 2nd
24. reading. Senator Knuppel, are you aware that Senator
25. Wooten did pick up that bill? Oh. I'm sorry, I've
26. gotten two numbers mixed up. I was...I thought the...
27. reference was to the one Senator Wooten is handling.
28. Senator Bartulis. Senator Knuppel has indicated
29. that he will be the sponsor of HB 734. Yeah. All
30. right, it's HB 536. The record should show that
31. Senator Knuppel is the sponsor rather than Senator
32. Bartulis.

33. Senator Course.

SENATOR COURSE:

1. Yes, Mr. President, if nobody picked up 161, I'll
2. take that.

3. PRESIDENT:

4. Senator Course, HB 161.

5. SENATOR COURSE:

6. And I'd like it assigned to Transportation and Public
7. Utilities, if you would, Mr. President.

8. SECRETARY:

9. HB 161 (Secretary reads title of bill)

10. 1st reading of the bill.

11. PRESIDENT:

12. 2nd reading, Senate Bills on 2nd reading. Senator
13. McBroom did you wish to proceed with that series of bills
14. of yours? Have you got those problems worked out? All
15. right, hold those bills. Senator Walker, SB 89. Yes,
16. it's on 2nd reading. Do you wish it advanced? SB 89.

17. SECRETARY:

18. SB 89 (Secretary reads title of bill)

19. 2nd reading of the bill. The Committee on Pensions and
20. Personnel offers one amendment.

21. PRESIDENT:

22. Senator Walker moves the adoption of Committee
23. Amendment No. 1. All in favor signify by saying aye.
24. Contrary no. The motion carries, the amendment is
25. adopted. Are there amendments from the Floor? 3rd
26. reading. Senator Schaffer, SB 148.

27. SENATOR SCHAFFER:

28. There's one amendment on the Secretary's desk...

29. SECRETARY:

30. SB 148 (Secretary reads title of bill)

31. 1st reading of the bill. No committee amendments.

32. Amendment No. 1...

33. PRESIDENT:

1. Any amendment from the Floor?

2. SECRETARY:

3. Amendment No. 1 by Senator Schaffer.

4. PRESIDENT:

5. Senator Schaffer.

6. SENATOR SCHAFFER:

7. This bill that was passed out of committee with an
8. agreement that a subcommittee would get together and
9. provide for an amendment that would clearly define the
10. township committeemen and his appointive precinct committee-
11. men as the township committee in Cook County. The sub-
12. committee has met and agreed, and the amendment is the
13. amendment before us.

14. PRESIDENT:

15. Senator Welsh.

16. SENATOR WELSH:

17. Just what does the bill do now as amended?

18. SENATOR SCHAFFER:

19. The bill as amended would allow, this is at the discretion
20. of a township central committee, allow the committee if it
21. wanted to to conduct a primary in lieu of a caucus for town-
22. ship office. It is strictly optional at the discretion of
23. the political party.

24. PRESIDENT:

25. Senator Course, did you wish to comment on the amendment.
26. Ok. All in favor of the adoption of the amendment, signify
27. by saying aye. Contrary no. The motion carries, the amend-
28. ment is adopted. Are there further amendments from the Floor?

29. SENATOR COURSE:

30. Yes, Mr. President, members of the Senate, I rise on
31. a point of personal privilege. I'd like to ask one of our
32. members a question, I wonder if he would yield.

33. Senator Rock.

1. PRESIDENT:

2. He indicates he will yield.

3. SENATOR COURSE:

4. Would you mind telling us how old you are, Senator
5. Rock?

6. PRESIDENT:

7. Senator Rock.

8. SENATOR ROCK:

9. I spoke...I spoke with my three year old son at 7:00
10. this morning and he asked me the very same question. I was
11. born in the year 1937 on May 4th.

12. SENATOR COURSE:

13. Happy Birthday!

14. PRESIDENT:

15. Senator Rock.

16. SENATOR ROCK:

17. Thank you Mr. President, members, I said last year and
18. I will repeat this year and I hope for a number of years to
19. come, I am delighted to spend my birthdays as a member
20. of the Illinois State Senate.

21. PRESIDENT:

22. We're delighted to have you spend your birthday with
23. us. SB 159, Senator Glass.

24. SECRETARY:

25. SB 159 (Secretary reads title of bill)
26. 2nd reading of the bill. No committee amendments.

27. PRESIDENT:

28. Are there amendments from the Floor? 3rd reading.
29. SB 191, Senator Berning. Did you wish to hold that
30. Senator Berning? Yes, ok. SB 200, Senator Mitchler.

31. SECRETARY:

32. SB 200 (Secretary reads title of bill)
33. 2nd reading of the bill. No committee amendments.

1. PRESIDENT:

2. Are there amendments from the Floor? 3rd reading.
3. SB 218, Senator Ozinga.

4. SECRETARY:

5. SB 218 (Secretary reads title of bill)
6. 2nd reading of the bill. The Committee on Licensed
7. Activities and Credit Regulations offers one amendment.

8. PRESIDENT:

9. Senator Ozinga moves the adoption of the amendment.
10. All in favor signify by saying aye. Contrary no. The
11. motion carries, the amendment is adopted. Are there
12. amendments from the Floor? 3rd reading. Senator
13. Knuepfer, SB 236, yes.

14. SECRETARY:

15. SB 236 (Secretary reads title of bill)
16. 2nd reading of the bill. No committee amendments.

17. PRESIDENT:

18. Are there amendments from the Floor? 3rd reading.
19. Senator Knuepfer.

20. SENATOR KNUEPFER:

21. Hold 238 and advance 242, please.

22. PRESIDENT:

23. SB 242.

24. SECRETARY:

25. SB 242 (Secretary reads title of bill)
26. 2nd reading of the bill. No committee amendments.

27. PRESIDENT:

28. SB 243. Are there amendments from the Floor on 242?
29. 3rd reading. SB 243.

30. SECRETARY:

31. SB 243 (Secretary reads title of bill)
32. 2nd reading of the bill. No committee amendments.

33. PRESIDENT:

1. SB 254. Are there amendments from the Floor on 243?
2. 3rd reading. SB 254, Senator Palmer.
3. SECRETARY:
4. SB 254 (Secretary reads title of bill)
5. 2nd reading of the bill. No committee amendments.
6. PRESIDENT:
7. Are there amendments from the Floor? 3rd reading.
8. 255.
9. SECRETARY:
10. SB 255 (Secretary reads title of bill)
11. 2nd reading of the bill. No committee amendments.
12. PRESIDENT:
13. Are there amendments from the Floor? 3rd reading.
14. SB 267, Senator Palmer.
15. SENATOR PALMER:
16. 267 I move to pass, but I'd like to call attention
17. to the Secretary and the members that the synopsis is in
18. error. It refers entirely to a different bill. Well,
19. let's have the Secretary reads the synopsis please.
20. PRESIDENT:
21. Do you wish to call the bill, 267?
22. SENATOR PALMER:
23. Yes, but I wanted to call attention that the Calendar...
24. PRESIDENT:
25. Yes, ok.
26. SENATOR PALMER:
27. ...is in error.
28. PRESIDENT:
29. An error on the Calendar.
30. SECRETARY:
31. SB 267 (Secretary reads title of bill)
32. 2nd reading of the bill. No committee amendments.
33. PRESIDENT:

1. Are there amendments from the Floor? 3rd reading.
2. Senator Romano, 282.
3. SECRETARY:
4. SB 282 (Secretary reads title of bill)
5. 2nd reading of the bill. No committee amendments.
6. PRESIDENT:
7. Are there amendments from the Floor? 3rd reading.
8. SB 294, SB 294.
9. SECRETARY:
10. SB 294 (Secretary reads title of bill)
11. 2nd reading of the bill. No committee amendments.
12. PRESIDENT:
13. Are there amendments from the Floor? 3rd reading.
14. SB 298, Senator Smith. Yes.
15. SECRETARY:
16. SB 298 (Secretary reads title of bill)
17. 2nd reading of the bill. The Committee on Appropriations
18. offers one amendment.
19. PRESIDENT:
20. Senator Rock, I'm...Could you come to the podium, please.
21. We'll take that bill out of the record, SB 298. I didn't
22. realize that Senator Smith was not on the Floor. SB 308,
23. Senator Vadalabene. Advance.
24. SECRETARY:
25. SB 308 (Secretary reads title of the bill)
26. 2nd reading of the bill. No committee amendments.
27. PRESIDENT:
28. Are there amendments from the Floor? 3rd reading.
29. SB 321, Senator Berning, SB 322. Senator Rock, Advance.
30. SECRETARY:
31. SB 322 (Secretary reads title of bill)
32. 2nd reading of the bill. No committee amendments.
33. PRESIDENT:

1. Are there amendments from the Floor? 3rd reading.
2. SB 327, Senator Regner. SB 337, Senator McBroom. SB 342.
3. SB 364, Senator Johns is not on the Floor. SB 369,
4. Senator Vadalabene, advance.
5. SECRETARY:
6. SB 369 (Secretary reads title of bill)
7. 2nd reading of the bill. The Committee on Appropriations
8. offers one amendment.
9. PRESIDENT:
10. Senator Vadalabene.
11. SENATOR VADALABENE:
12. Thank you Mr. President, I move to adopt the committee
13. amendment to SB 369.
14. PRESIDENT:
15. All in favor of the adoption of the committee Amendment
16. No. 1 signify by saying aye. Contrary no. The motion
17. carries, the amendment is adopted. Are there amendments
18. from the Floor? 3rd reading. Senator Mitchler.
19. SENATOR MITCHLER:
20. I would just ask, what does the amendment do.
21. I don't have a copy of it, Senator Vadalabene. Is this
22. ... the Illinois Art Council? What does the amendment
23. do?
24. PRESIDENT:
25. Senator Vadalabene.
26. SENATOR VADALABENE:
27. All it does is add some more money to the... to
28. their appropriation.
29. SENATOR MITCHLER:
30. More money?
31. PRESIDENT:
32. Senator Vadalabene...
33. SENATOR VADALABENE:

1. I didn't hear you, Senator Mitchler.
2. SENATOR MITCHLER:
3. How much?
4. SENATOR VADALABENE:
5. It puts it back into the same position it was in its
6. original form. I think it's approximately around a
7. million, two hundred thousand. Increases it about
8. 500,000.
9. PRESIDENT:
10. SB 404, Senator Graham. Senator Graham.
11. SENATOR GRAHAM:
12. Mr. President, for the...there is some interest and
13. disinterest in this bill. There..there has been some
14. indication by several interested people that they would
15. like to have an opportunity to talk to me regarding
16. amendments. Until we have that issue settled, I want
17. this bill held on 2nd reading..
18. PRESIDENT:
19. Senator Rock, SB 420. Advanced.
20. SECRETARY:
21. SB 420 (Secretary reads title of bill)
22. 2nd reading of the bill. No committee amendments.
23. PRESIDENT:
24. Are there amendments from the Floor? 3rd reading.
25. SB 421, Senator Shapiro. 421. Advance.
26. SECRETARY:
27. SB 421 (Secretary reads title of bill)
28. 2nd reading of the bill. The Committee on Transportation
29. offers amendments numbered one and two.
30. PRESIDENT:
31. Senator Shapiro.
32. SENATOR SHAPIRO:
33. Mr. President, members of the Senate, Committee

1. Amendments No. 1 and 2 merely state that the money shall
2. be appropriated from the road fund and that upon completion
3. of the renovation of these roads that Lee County shall
4. maintain the roads.

5. PRESIDENT:

6. Is there further discussion? On the question of a-
7. doption ...Committee Amendment No. 1, all in favor signify
8. by saying aye. Contrary no. The motion is carried. The
9. amendment is adopted. On the question of adoption of
10. Committee Amendment No. 2, all in favor signify by saying
11. aye. Contrary no. The motion carries and Amendment No.
12. 2 is adopted, Are there amendments from the Floor? 3rd
13. reading. SB 428, Senator Hynes. Hold it. Move it. I'm
14. sorry I thought you said hold it.

15. SECRETARY:

16. SB 428 (Secretary reads title of bill)
17. 2nd reading of the bill. No committee amendments.

18. PRESIDENT:

19. Are there amendments from the Floor? 3rd reading.
20. SB 430, advance.

21. SECRETARY:

22. SB 430 (Secretary reads title of bill)
23. 2nd reading of the bill. The Committee on Judiciary
24. offers one amendment.

25. PRESIDENT:

26. Senator Bell.

27. SENATOR BELL:

28. Yes, Mr. President and members of the Senate, the...the
29. amendment is a simple amendment. It simply excludes from
30. the area of consideration of this bill misdemeanors,
31. Class A, B, C misdemeanors and relates only to felony.

32. PRESIDENT:

33. Is there further discussion? On the question to

1. adopt Committee Amendment No. 1, all in favor signify
2. by saying aye. Contrary no. The motion carries and
3. Amendment No. 1 is adopted. Are there amendments from
4. the Floor? 3rd reading. SB 433, advance. Senator Mc-
5. Broom, what purpose do you arise?

6. SENATOR MCBROOM:

7. I'd like to ask Senator Davidson a question, and I
8. hope Senator Hynes is listening. I don't have any
9. objection if this is advanced, but...Senator, will you
10. hold that bill on 3rd reading until we have an opportunity
11. to try to get all of these Appellate Court bills so they're
12. similar. Move it back, if necessary?

13. SECRETARY:

14. SB 433 (Secretary reads title of bill)
15. 2nd reading of the bill. No committee amendments.

16. PRESIDENT:

17. Are there amendments from the Floor? 3rd reading.
18. SB 454, Senator...SB 455, Senator Nimrod. Advance...

19. SECRETARY:

20. SB 455 (Secretary reads title of bill)
21. 2nd reading of the bill. No committee amendments.

22. PRESIDENT:

23. Are there amendments from the Floor? 3rd reading.
24. SB 477, Senator Mitchler. SB 479, Senator Regner.
25. SB 486, Senator Walker. Advance.

26. SECRETARY:

27. SB 486 (Secretary reads title of bill)
28. 2nd reading of the bill. No committee amendments.

29. PRESIDENT:

30. SB 514. Oh, I'm sorry. Are there amendments from
31. the Floor? 3rd reading. SB 514, Senator Roe. SB 523
32. through 30, Senator Carroll. Advance.

33. SECRETARY:

1. SB 523 (Secretary reads title of bill)
2. 2nd reading of the bill. No committee amendments.
3. PRESIDENT:
4. Are there amendments from the Floor? 3rd reading.
5. SECRETARY:
6. SB 524 (Secretary reads title of bill)
7. 2nd reading of the bill. No committee amendments.
8. PRESIDENT:
9. Are there amendments from the Floor? 3rd reading.
10. SECRETARY:
11. 525 (Secretary reads title of bill)
12. 2nd reading of the bill. No committee amendments.
13. PRESIDENT:
14. Are there amendments from the Floor? 3rd reading.
15. SECRETARY:
16. 526 (Secretary reads title of bill)
17. 2nd reading of the bill. No committee amendments.
18. PRESIDENT:
19. Are there amendments from the Floor? 3rd reading.
20. SECRETARY:
21. SB 527 (Secretary reads title of bill)
22. 2nd reading of the bill. No committee amendments.
23. PRESIDENT:
24. Are there amendments from the Floor? 3rd reading.
25. SECRETARY:
26. SB 528 (Secretary reads title of bill)
27. 2nd reading of the bill. No committee amendments.
28. PRESIDENT:
29. Are there amendments from the Floor? 3rd reading.
30. SECRETARY:
31. SB 529 (Secretary reads title of bill)
32. 2nd reading of the bill. No committee amendments.
33. PRESIDENT:

1. Are there amendments from the Floor? Are there amend-
2. ments from the Floor? 3rd reading.

3. SECRETARY:

4. SB 530 (Secretary reads title of bill)
5. 2nd reading of the bill. No committee amendments.

6. PRESIDENT:

7. Are there amendments from the Floor? 3rd reading.
8. Senator Mitchler, 549. Yes, advance.

9. SECRETARY:

10. SB 549 (Secretary reads title of bill)
11. 2nd reading of the bill. No committee amendments.

12. PRESIDENT:

13. Are there amendments from the Floor? 3rd reading.
14. Senator Walker, advance, 561.

15. SECRETARY:

16. SB 561 (Secretary reads title of bill)
17. 2nd reading of the bill. No committee amendments.

18. PRESIDENT:

19. Are there amendments from the Floor? 3rd reading.
20. Senator Regner is on the Floor now, he wishes to advance
21. 479. SB 479.

22. SECRETARY:

23. SB 479 (Secretary reads title of bill)
24. 2nd reading of the bill. The Committee on Appropriations
25. offers one amendment.

26. PRESIDENT:

27. Senator Regner.

28. SENATOR REGNER:

29. Mr. President, members of the Senate the amendment
30. puts an effective date on the bill, and I move for its
31. adoption.

32. PRESIDENT:

33. Is there further discussion? All in favor of the

1. adoption of Committee Amendment No. 1 signify by saying
2. aye. Contrary no. The motion carries, the amendment
3. is adopted. Are there amendments from the Floor?
4. 3rd reading. Senator Romano, SB 576. Advance.

5. SECRETARY:

6. SB 576 (Secretary reads title of bill)
7. 2nd reading of the bill. No committee amendments.

8. PRESIDENT:

9. Are there amendments from the Floor? 3rd reading.
10. 577.

11. SECRETARY:

12. SB 577 (Secretary reads title of bill)
13. 2nd reading of the bill. No committee amendments.

14. PRESIDENT:

15. Are there amendments from the Floor? 3rd reading.
16. 589, advance.

17. SECRETARY:

18. SB 589 (Secretary reads title of bill)
19. 2nd reading of the bill. No committee amendments.

20. PRESIDENT:

21. Are there amendments from the Floor?

22. SECRETARY:

23. Amendment No. 1 by Senator Vadalabene.

24. PRESIDENT:

25. Senator Vadalabene.

26. SENATOR VADALABENE:

27. Thank you Mr. President. The amendment on SB 589
28. on page 3, line 30, by inserting immediately after
29. "commercial" the word "labor". I think that this makes
30. this bill much stronger. I've talked to the sponsor of
31. the bill. He's in agreement with the amendment, and
32. I'd appreciate a favorable vote.

33. PRESIDENT:

1. Senator Vadalabene moves the...is there further
2. discussion? Senator Vadalabene moves the adoption of
3. Amendment No. 1. All in favor signify by saying aye.
4. Contrary no. The motion carries, Amendment No. 1 is
5. adopted. Are there further amendments from the Floor?
6. 3rd reading. 593, Senator Glass.

7. SECRETARY:

8. SB 593 (Secretary reads title of bill)
9. 2nd reading of the bill. The Committee on Education
10. offers one amendment.

11. PRESIDENT:

12. Senator Glass.

13. SENATOR GLASS:

14. I move the adoption of Amendment 1. This was an
15. amendment that was put on in the committee at the request
16. of the Illinois Educational Facilities Authority. This
17. is to clarify their powers after their experience to date.
18. I would move it's adoption.

19. PRESIDENT:

20. Is there further discussion? The question is shall
21. Committee Amendment No. 1 be adopted. All those in favor
22. signify by saying aye. Contrary no. The motion carries,
23. and Amendment No. 1 is adopted. Are there amendments from
24. the Floor? 3rd reading. SB 641, Senator Rock. Advance.

25. SECRETARY:

26. SB 641 (Secretary reads title of bill)
27. 2nd reading of the bill. No committee amendments.

28. PRESIDENT:

29. Are there amendments from the Floor? 3rd reading.
30. SB 667, Senator Fawell. Advance.

31. SECRETARY:

32. SB 667 (Secretary reads title of bill)
33. 2nd reading of the bill. No committee amendments.

1. PRESIDENT:

2. Are there amendments from the Floor? 3rd reading.

3. I'm advised by the leadership on the Democrat side
4. that it's satisfactory with them to advance Senator
5. Soper's bills who is off the Floor. SB 605. There
6. will be the understanding that if they should request
7. these bills to be called back, they will. SB 605

8. SECRETARY:

9. SB 605 (Secretary reads title of bill)

10. 2nd reading of the bill. No committee amendments.

11. PRESIDENT:

12. Are there amendments from the Floor? 3rd reading.

13. Proceed.

14. SECRETARY:

15. SB 606 (Secretary reads title of bill)

16. 2nd reading of the bill. No committee amendments.

17. PRESIDENT:

18. Are there amendments from the Floor? 3rd reading.

19. SB 627.

20. SECRETARY:

21. SB 627 (Secretary reads title of bill)

22. 2nd reading of the bill. No committee amendments.

23. PRESIDENT:

24. SB 535.

25. SECRETARY:

26. SB 535...

27. PRESIDENT:

28. I did not advance that other bill. Are there amendments
29. from the Floor on SB 627? 3rd reading. SB 535.

30. SECRETARY:

31. SB 535 (Secretary reads title of bill)

32. 2nd reading of the bill. No committee amendments.

33. PRESIDENT:

1. Are there amendments from the Floor? 3rd reading.
2. SB 672, Senator McBroom. Advance.
3. SECRETARY:
4. SB 672 (Secretary reads title of bill)
5. 2nd reading of the bill. No committee amendments.
6. PRESIDENT:
7. Are there amendments from the Floor? 3rd reading.
8. SB 693, advance.
9. SECRETARY:
10. SB 693 (Secretary reads title of bill)
11. 2nd reading of the bill. No committee amendments.
12. PRESIDENT:
13. Are there amendments from the Floor? 3rd reading.
14. SB 700, Senator Bruce on the Floor? SB 714, Senator Rock,
15. advance.
16. SECRETARY:
17. SB 714 (Secretary reads title of bill)
18. 2nd reading of the bill. No committee amendments.
19. PRESIDENT:
20. Are there amendments from the Floor? 3rd reading.
21. SB 758, advance.
22. SECRETARY:
23. SB 758 (Secretary reads title of bill)
24. 2nd reading of the bill. No committee amendments.
25. PRESIDENT:
26. Are there amendments from the Floor? 3rd reading.
27. Senator Knuppel, Senator Regner. Senator Conolly, SB 880,
28. Senator Conolly not on the Floor. SB 924, Senator Sommer.
29. SB 951, Senator Vadalabene, advance.
30. SECRETARY:
31. SB 951 (Secretary reads title of bill)
32. 2nd reading of the bill. No committee amendments.
33. PRESIDENT:

1. Are there amendments from the Floor? 3rd reading.

2. SB 700.

3. SECRETARY:

4. SB 700 (Secretary reads title of bill)

5. 2nd reading of the bill. No committee amendments.

6. PRESIDENT:

7. Are there amendments from the Floor? 3rd reading.

8. SB 981, SB 999, Advance.

9. SECRETARY:

10. SB 991...999 (Secretary reads title of bill)

11. 2nd reading of the bill. No committee amendments.

12. PRESIDENT:

13. Are there amendments from the Floor? 3rd reading.

14. SB 1079, Senator Bartulis, advance.

15. SECRETARY:

16. SB 1079 (Secretary reads title of bill)

17. 2nd reading of the bill. No committee amendments.

18. PRESIDENT:

19. Are there amendments from the Floor?

20. SECRETARY:

21. Amendment No. 1 by Senator Bartulis.

22. PRESIDENT:

23. Senator Bartulis.

24. SENATOR BARTULIS:

25. Thank you, Mr. President. Amendment No. 1 amends
26. SB 1079 on page 2, line 5, by inserting after the word
27. services the following: "and such facility shall provide dram
28. shop liability in maximum insurance coverage limits so as
29. to save harmless such facility from all financial loss,
30. damage or harm". Just an amendment I said I would put on
31. in committee.

32. PRESIDENT:

33. Is there further discussion? Question is on the

1. adoption of Committee amendment No. 1. All in favor
2. signify by saying aye. Contrary no. The motion carries,
3. the Amendment No. 1 is adopted. Are there amendments
4. from the Floor? 3rd reading. Senator Conolly, do you
5. wish to call 880? Advance.

6. SECRETARY:

7. SB 880 (Secretary reads title of bill)

8. 2nd reading of the bill. The Committee on Pension and
9. Personnel offers one amendment.

10. PRESIDENT:

11. Senator Conolly.

12. SENATOR CONOLLY:

13. Move the adoption.

14. PRESIDENT:

15. The question is on the adoption of committee amendment
16. No. 1. All in favor signify by saying aye. Contrary no.
17. The motion carries and the amendment is adopted. Are there
18. amendments from the Floor? 3rd reading. SB 1136, Senator
19. Sours. Advance.

20. SECRETARY:

21. SB 1136 (Secretary reads title of bill)

22. 2nd reading of the bill. No committee amendments.

23. PRESIDENT:

24. Are there amendments from the Floor? 1136.

25. SECRETARY:

26. No committee amendments. No...

27. PRESIDENT:

28. Senator Sours.

29. SENATOR SOURS:

30. ...amendment up there?

31. SECRETARY:

32. You left an amendment to 1137.

33. SENATOR SOURS:

1. Oh, then there is none. Then I just... Yeah.

2. PRESIDENT:

3. Are there amendments from the Floor on 1136?

4. 3rd reading. SB 1137.

5. SECRETARY:

6. SB 1137 (Secretary reads title of bill)

7. 2nd reading of the bill. No committee amendments.

8. PRESIDENT:

9. Are there amendments from the Floor?

10. SECRETARY:

11. Amendment No. 1 by Senator Sours.

12. PRESIDENT:

13. Senator Sours.

14. SENATOR SOURS:

15. When this bill was discussed in the Judiciary Committee

16. Mr. President, Ladies and Gentlemen of the Senate, I

17. suggested there would be an amendment. I passed that

18. around that I'd be happy to read it, but I think those

19. how have the amendment in front of them can read it

20. as quickly as I can.

21. PRESIDENT:

22. Is there further discussion?

23. SENATOR SOURS:

24. I move the adoption.

25. PRESIDENT:

26. The question is on the adoption of Amendment No. 1.

27. All in favor signify by saying aye. Contrary no. The

28. motion carries and the amendment is adopted. SB...Are

29. there further amendments from the Floor? 3rd reading.

30. Senator Buzbee, 1139. 1140, 1140 advance.

31. SECRETARY:

32. SB 1140 (Secretary reads title of bill)

33. 2nd reading of the bill. No committee amendments.

MEMO

- 1. PRESIDENT:
- 2. Are there amendments from the Floor? 3rd reading.
- 3. Senator Scholl, were you going to advance Senator Mohr's
- 4. bills while he's off the Floor? SB 422. SB 422.
- 5. SECRETARY:
- 6. SB 422 (Secretary reads title of bill)
- 7. 2nd reading of the bill. The Committee on Transportation
- 8. offers one amendment.
- 9. PRESIDENT:
- 10. Senator Scholl moves the adoption of committee
- 11. Amendment No. 1. All in favor signify by saying aye.
- 12. Contrary no. The motion carries, the amendment is adopted.
- 13. Are there amendments from the Floor? 3rd reading.
- 14. Senator Scholl.
- 15. SENATOR SCHOLL:
- 16. SB 501.
- 17. SECRETARY:
- 18. SB 501 (Secretary reads title of bill)
- 19. 2nd reading of the bill. No committee amendments.
- 20. PRESIDENT:
- 21. Are there amendments from the Floor? Senator Rock.
- 22. SENATOR ROCK:
- 23. There is...I think we are going to propose an
- 24. amendment to this. It's all right to move it with the
- 25. understanding we can call it back.
- 26. PRESIDENT:
- 27. Yes. Are there amendments from the Floor? 3rd
- 28. reading. SB 633.
- 29. SECRETARY:
- 30. SB 633 (Secretary reads title of bill)
- 31. 2nd reading of the bill. No committee amendments.
- 32. PRESIDENT:
- 33. Are there amendments from the Floor? 3rd reading.

1. SB 327, Senator Regner.

2. SECRETARY:

3. SB 327 (Secretary reads title of bill)

4. 2nd reading of the bill. The Committee on Education offers
5. one amendment.

6. PRESIDENT:

7. Senator Regner.

8. SENATOR REGNER:

9. Mr. President, members of the Senate, this is the
10. bill that allows the Junior Colleges to control traffic
11. on their campus roads and this Amendment No. 1 is a
12. committee amendment, is a clarifying amendment with some
13. technical problems in it, and I move for its adoption.

14. PRESIDENT:

15. Is there further discussion? The question is on
16. the adoption of committee Amendment No. 1, all in favor
17. signify by saying aye. Contrary no. The motion carries,
18. the amendment is adopted.

19. SECRETARY:

20. Amendment No. 2 by Senator Regner.

21. PRESIDENT:

22. Senator Regner.

23. SENATOR REGNER:

24. Mr. President, members of the Senate. When this bill
25. was in committee it was voted out with the understanding
26. that I would put this amendment on. And what it does, it
27. specifies that the Junior Colleges will not collect any
28. of the fines imposed, that the monies will go to the local
29. government involved. And I move for the adoption of Amend-
30. ment No. 2 to SB 327.

31. PRESIDENT:

32. Is there further discussion? The question is on
33. the adoption of Amendment No. 2. All in favor signify by

1. saying aye. Contrary no. The motion carries. The amend-
2. ment No. 2 is adopted. Are there further amendments from
3. the Floor? 3rd reading. Senator Buzbee, 1139.

4. SECRETARY:

5. SB 1139 (Secretary reads title of bill)
6. 2nd reading of the bill. No committee amendments.

7. PRESIDENT:

8. Are there amendments from the Floor? 3rd reading.
9. SB 1141, Senator Don Moore.

10. SECRETARY:

11. SB 1141 (Secretary reads title of bill)
12. 2nd reading of the bill. No committee amendments.

13. PRESIDENT:

14. Are there amendments from the Floor? 3rd reading.
15. Senator Knuepfer, SB 238.

16. SECRETARY:

17. SB 238 (Secretary reads title of bill)
18. 2nd reading of the bill. No committee amendments.

19. PRESIDENT:

20. Are there amendments from the Floor?

21. SECRETARY:

22. Amendment No. 1 by Senator Knuepfer.

23. PRESIDENT:

24. Senator Knuepfer.

25. SENATOR KNUEPFER:

26. This is an amendment that I had promised the
27. committee I would put on. It makes this paragraph
28. applicable only to counties of 200,000 or over, and
29. I would move it's adoption.

30. PRESIDENT:

31. Senator Knuepfer moves the adoption of the amend-
32. ment. Senator Latherow, do you wish recognition?

33. SENATOR LATHEROW:

1. Yes, Mr. President, Senator, I thought we were
2. going to talk a little more about why we were set on
3. 200,000 on that.

4. PRESIDENT:

5. Senator Knuepfer.

6. SENATOR KNUEPFER:

7. I thought the problem solved...

8. PRESIDENT:

9. Do you wish to hold the bill then? All right.
10. We'll take it out of the record then. SB 238 will be
11. held on 2nd reading. Senator Moore you have a bill
12. on 3rd reading you want to call back for amendment.
13. Perhaps we should do that. It will fall into the
14. processing activity of the Secretary's office. What
15. is that bill number?

16. SENATOR DON MOORE:

17. 436.

18. PRESIDENT:

19. Yes. SB 436 on 3rd reading is recalled to the
20. order of 2nd reading for the purposes of amendment.
21. Senator Moore.

22. SENATOR DON MOORE:

23. The amendment is on the Secretary's desk, Mr.
24. President, and copies have been distributed to the
25. membership prior to this time. Now, this amendment
26. has come in at the request of the Director of the
27. Cook County Department of Public Aid. It clarifies
28. the language as...and the idea of who will be the
29. Director of Public Aid in the County of Cook when
30. the State take-over occurs if these bills pass on
31. January 1, of 1974. I know of no objection. And I
32. move for its adoption.

33. PRESIDENT:

1. Is there further discussion? The question is on
2. the adoption of Amendment...is it No. 1? Yes, the
3. Secretary informs me that he thinks this is Amendment
4. No. 3. The sponsor says Amendment No. 4. The question
5. is on the adoption of Amendment No. 4 offered by Senator
6. Moore. All in favor signify by saying aye. Contrary
7. no. The motions, the Amendment No. 4 is adopted. 3rd
8. reading. Senator Scholl.

9. SENATOR SCHOLL:

10. Mr. President, members of the Senate. We have a
11. distinguished group of young citizens from my District
12. who attend the Punoirer Public School. And I'd like to
13. give them a nice welcome. Thank you.

14. PRESIDENT:

15. Senate Bills on 3rd reading. SB 263, Senator Fawell.

16. SECRETARY:

17. SB 263 (Secretary reads title of bill)
18. 3rd reading of the bill.

19. PRESIDENT:

20. Senator Fawell.

21. SENATOR FAWELL:

22. Mr. President, members of the Senate. SB 263 and
23. 264 really are companion bills and I would like to give
24. an explanation for both of them. What they do is to
25. simply take provisions which are now in the Park District
26. Code and incorporate those provisions in the Municipal
27. Code. What they...the incorporating provisions are those
28. which authorize revenue bond issues in regard to the
29. construction of tennis courts and other recreational
30. facilities. That's all the bill does.

31. PRESIDENT:

32. Is there further discussion? The question is shall
33. SB 263 pass. The Secretary will call the roll.

1. SECRETARY:

2. Bartulis, Bell, Berning, Bruce, Buzbee, Carroll,
3. Chew, Clarke, Conolly, Course, Daley, Davidson, Donnewald,
4. Dougherty, Fawell, Glass, Graham, Harber Hall, Kenneth
5. Hall, Hynes, Johns, Keegan, Knuepfer, Knuppel, Kosinski,
6. Latherow, McBroom, McCarthy, Merritt, Mitchler, Howard
7. Mohr, Don Moore, Netsch, Newhouse, Nimrod, Nudelman,
8. Ozinga, Palmer, Partee, Regner, Rock, Roe, Romano,
9. Saperstein, Savickas, Schaffer, Scholl, Shapiro, Smith,
10. Sommer, Soper, Sours, Swinarski, Vadalabene, Walker,
11. Weaver, Welsh, Wooten, Mr. President.

12. PRESIDENT:

13. On that question the yeas are forty-five, the nays
14. are none. SB 263 having received a constitutional majority
15. is declared passed. SB 264, Senator Fawell.

16. SECRETARY:

17. SB 264 (Secretary reads title of bill)
18. 3rd reading of the bill.

19. PRESIDENT:

20. Senator Fawell.

21. SENATOR FAWELL:

22. Yes, Mr. President. My previous explanation pertains
23. to this. This is a companion bill to the bill just passed.

24. PRESIDENT:

25. Is there further discussion? The question is shall
26. SB 264 pass? And on that question the Secretary will call
27. the roll.

28. SECRETARY:

29. Bartulis, Bell, Berning, Bruce, Buzbee, Carroll,
30. Chew, Clarke, Conolly, Course, Daley, Davidson, Donnewald,
31. Dougherty, Fawell, Glass, Graham, Harber Hall, Kenneth
32. Hall, Hynes, Johns, Keegan, Knuepfer, Knuppel, Kosinski,
33. Latherow, McBroom, McCarthy, Merritt, Mitchler, Howard

1. Mohr, Don Moore, Netsch, Newhouse, Nimrod, Nudelman,
2. Ozinga, Palmer, Partee, Regner, Rock, Roe, Romano,
3. Saperstein, Savickas, Schaffer, Scholl, Shapiro, Smith,
4. Sommer, Soper, Sours, Swinarski, Vadalabene, Walker,
5. Weaver, Welsh, Wooten, Mr. President.

6. PRESIDENT:

7. On that question the yeas are forty. The nays are
8. none. SB 264 having received a constitutional majority
9. is declared passed. SB 259, Senator Howard Mohr.

10. SECRETARY:

11. SB 259 (Secretary reads title of bill)
12. 3rd reading of the bill.

13. SENATOR HOWARD MOHR:

14. Yes, Mr. President. This permits nonprofit Corporations
15. to hold board meetings by conference telephone calls. It's
16. been amended to meet Senator Rock's objection. I don't know
17. of further objection.

18. PRESIDENT:

19. Is there further...Senator Rock.

20. SENATOR ROCK:

21. Well, Mr. President, this...for a point of explanation.
22. I rise in support of this legislation. Last Session we
23. amended the Business Corporation Act, this merely conforms
24. the Not-for-Profit Act to that, and I think it's a good
25. piece of legislation.

26. PRESIDENT:

27. Is there further discussion? The questions is shall
28. SB 259 pass. On that question the Secretary will call the
29. roll.

30. SECRETARY:

31. Bartulis, Bell, Berning, Bruce, Buzbee, Carroll,
32.
33.

15266
Palmer

1. Chew, Clarke, Conolly, Course, Daley, Davidson, Donnewald,
2. Dougherty, Fawell, Glass, Graham, Harber Hall, Kenneth
3. Hall, Hynes, Johns, Keegan, Knuepfer, Knuppel, Kosinski,
4. Latherow, McBroom, McCarthy, Merritt, Mitchler, Howard
5. Mohr, Don Moore, Netsch, Newhouse, Nimrod, Nudelman,
6. Ozinga, Palmer, Partee, Regner, Rock, Roe, Romano,
7. Saperstein, Savickas, Schaffer, Scholl, Shapiro, Smith,
8. Sommer, Soper, Sours, Swinarski, Vadalabene, Walker,
9. Weaver, Welsh, Wooten, Mr. President.

10. PRESIDENT:

11. On that question the yeas are forty, the nays are
12. none. SB 259 having received a constitutional majority
13. is declared passed. SB 266, Senator Palmer.

14. SECRETARY:

15. SB 266 (Secretary reads title of bill)
16. 3rd reading of the bill.

17. PRESIDENT:

18. Senator Palmer.

19. SENATOR PALMER:

20. Mr. President, members of the Senate. SB 266
21. provides that the Courts shall have exclusive jurisdiction
22. to hear and determine all rights in a condemnation
23. awards, and that the County Treasurer shall receive and
24. disperse the compensation awards subject to the order
25. of the Court. Now, Ladies and Gentlemen, all persons
26. and agencies that are concerned with condemnation and
27. eminent domain support this bill and it also is for
28. the benefit of all those that are concerned with
29. condemnation. I'd like to tell the members of the
30. Senate that members on both sides of the aisle are
31. sponsors of this bill. I'd like to report to the
32. Senate that in Judiciary it received unanimous vote
33. for approval of this bill, and also that Senator

1. Sours spoke on behalf of this bill. And this bill
2. should receive a favorable vote from this Body.

3. PRESIDENT:

4. Is there further discussion? The question is shall
5. SB 266 pass. And on that question the Secretary will
6. call the roll.

7. SECRETARY:

8. Bartulis, Bell, Berning, Bruce, Buzbee, Carroll,
9. Chew, Clarke, Conolly, Course, Daley, Davidson, Donnewald,
10. Dougherty, Fawell, Glass, Graham, Harber Hall, Kenneth
11. Hall, Hynes, Johns, Keegan, Knuepfer, Knuppel, Kosinski,
12. Latherow, McBroom, McCarthy, Merritt, Mitchler, Howard
13. Mohr, Don Moore, Netsch, Newhouse, Nimrod, Nudelman,
14. Ozinga, Palmer, Partee, Regner, Rock, Roe, Romano,
15. Saperstein, Savickas, Schaffer, Scholl, Shapiro, Smith,
16. Sommer, Soper, Sours, Swinarski, Vadalabene, Walker,
17. Weaver, Welsh, Wooten, Mr. President.

18. PRESIDENT:

19. Senator Keegan, aye. Senator Wooten, aye. Senator
20. Palmer, aye. On that question the yeas are thirty-eight,
21. the nays are none. SB 266 having received a constitutional
22. majority is declared passed. Senator Glass, SB 270.

23. SECRETARY:

24. SB 270 (Secretary reads title of bill)
25. 3rd reading of the bill.

26. PRESIDENT:

27. Senator Glass.

28. SENATOR GLASS:

29. Mr. President and Senators. This bill permits
30. custodianship under the Illinois Gifts for Minors
31. Acts to be established by the legal representative of
32. the decedent, minor or incompetent and permits distribu-
33. tion to minor at age eighteen. It broadens procedures

1. for the appointment of successor custodians. It's a bill
2. that was prepared and sponsored, supported by the
3. Illinois Bar Association we have amended it with respect
4. to some of the comments that came up in committee. I'd
5. be happy to answer any questions. I urge your support.

6. PRESIDENT:

7. Is there further discussion? The question is shall
8. SB 270 pass. And on that question the Secretary will call
9. the roll.

10. SECRETARY:

11. Bartulis, Bell, Berning, Bruce, Buzbee, Carroll,
12. Chew, Clarke, Conolly, Course, Daley, Davidson, Donnewald,
13. Dougherty, Fawell, Glass, Graham, Harber Hall, Kenneth
14. Hall, Hynes, Johns, Keegan, Knuepfer, Knuppel, Kosinski,
15. Latherow, McBroom, McCarthy, Merritt, Mitchler, Howard
16. Mohr, Don Moore, Netsch, Newhouse, Nimrod, Nudelman,
17. Ozinga, Palmer, Partee, Regner, Rock, Roe, Romano,
18. Saperstein, Savickas, Schaffer, Scholl, Shapiro, Smith,
19. Sommer, Soper, Sours, Swinarski, Vadalabene, Walker,
20. Weaver, Welsh, Wooten, Mr. President.

21. PRESIDENT:

22. On that question the yeas are forty-two, the nays
23. are none. SB 270 having received a constitutional majority
24. is declared passed. Senator Glass, do you wish to proceed
25. to 195? SB 195 on the order of Consideration postponed.
26. 3rd reading. Okay. Senator Glass.

27. SENATOR GLASS:

28. I...I request that that be held.

29. PRESIDENT:

30. Senator Weaver, SB 265. Senator Weaver was off the
31. Floor when we went by that and I indicated to him that it
32. would be called. Senator Weaver.

33.

1. SECRETARY:

2. SB 265 (Secretary reads title of bill)

3. 3rd reading of the bill.

4. PRESIDENT:

5. Senator Weaver.

6. SENATOR WEAVER:

7. Mr. President, members of the Senate, SB 265 does
8. just as the synopsis states. It reduces to 2%, now 4%
9. the amount retained by the Department of Revenue for
10. the collecting of the municipal and the counties retail
11. occupation tax or service occupation tax.

12. PRESIDENT:

13. Is there further discussion? Senator Rock.

14. SENATOR ROCK:

15. Yes, Mr. President, members of the Senate, I rise
16. in support of this legislation. I think it's extremely
17. important to our local communities and I would urge a
18. favorable vote by the members of our side.

19. PRESIDENT:

20. Is there further discussion? The question is shall
21. SB 265 pass. And on that question the Secretary will
22. call the roll.

23. SECRETARY:

24. Bartulis, Bell, Berning, Bruce, Buzbee, Carroll,
25. Chew, Clarke, Conolly, Course, Daley, Davidson, Donnewald,
26. Dougherty, Fawell, Glass, Graham, Harber Hall, Kenneth
27. Hall, Hynes, Johns, Keegan, Knuepfer, Knuppel, Kosinski,
28. Latherow, McBroom, McCarthy, Merritt, Mitchler, Howard
29. Mohr, Don Moore, Netsch, Newhouse, Nimrod, Nudelman,
30. Ozinga, Palmer, Partee, Regner, Rock, Roe, Romano,
31. Saperstein, Savickas, Schaffer, Scholl, Shapiro, Smith,
32. Sommer, Soper, Sours, Swinarski, Vadalabene, Walker,
33. Weaver, Welsh, Wooten, Mr. President.

1. PRESIDENT:

2. On that question the yeas are forty-three, the
3. nays are none. SB 265 having received a constitutional
4. majority is declared passed. SB 273, Senator Nimrod.

5. SECRETARY:

6. SB 273 (Secretary reads title of bill)
7. 3rd reading of the bill.

8. PRESIDENT:

9. Senator Nimrod.

10. SENATOR NIMROD:

11. Mr. President, Ladies and Gentlemen of the Senate,
12. this bill is similar to one that was previously passed
13. by Senator Carroll and it has the approval of the
14. Secretary of State and also the law enforcement depart-
15. ment for many of the bicycle definition and allowing
16. for the fractional horse power. I ask for a favorable
17. vote on this bill.

18. PRESIDENT:

19. Is there...Senator Carroll.

20. SENATOR CARROLL:

21. Thank you Mr. President. Because there had been
22. some discussion on our side, both this bill and my bill
23. are in accord with what I was trying to do before and that
24. was just merely define bicycles uniformly. Senator
25. Nimrod is adding the small motorized ones, and we're in
26. full agreement with it. I would urge my side to
27. support the bill.

28. PRESIDENT:

29. Is there further discussion? The question is shall
30. SB 273 pass and on that question the Secretary will call
31. the roll.

32. SECRETARY:

33. Bartulis, Bell, Berning, Bruce, Buzbee, Carroll,

1. Chew, Clarke, Conolly, Course, Daley, Davidson, Donnewald,
2. Dougherty, Fawell, Glass, Graham, Harber Hall, Kenneth
3. Hall, Hynes, Johns, Keegan, Knuepfer, Knuppel, Kosinski,
4. Latherow, McBroom, McCarthy, Merritt, Mitchler, Howard
5. Mohr, Don Moore, Netsch, Newhouse, Nimrod, Nudelman,
6. Ozinga, Palmer, Partee, Regner, Rock, Roe, Romano,
7. Saperstein, Savickas, Schaffer, Scholl, Shapiro, Smith,
8. Sommer, Soper, Sours, Swinarski, Vadalabene, Walker,
9. Weaver, Welsh, Wooten, Mr. President.

10. PRESIDENT:

11. On that question the yeas are forty-two, the nays
12. are two. SB 273 having received a constitutional majority
13. is declared passed. SB 276, Senator Howard Mohr, No,
14. you want to hold that. All right. Now, we are at a
15. point in the Calendar where we've caught up pretty well
16. with the bills that have come on afterward. We will
17. begin with SB 300 when we reconvene and reach Senate
18. Bills, 3rd reading. The bills in between there and SB 300
19. came onto the Calendar after the time we began keeping
20. track. Once we go clear through on that occasion, then
21. we'll just start over and start disposing of the bills
22. by chronological order. Senator Knuppel has two bills
23. on 2nd reading that he did not have the amendments for,
24. and those bills are Senate Bills 772 and 773. So we
25. will revert to the order of 2nd reading for purposes
26. of amendments of those two bills. Senator Knuppel.

27. SECRETARY:

28. SB 772 (Secretary reads title of bill)
29. 2...2nd reading of the bill. No Committee amendments.

30. PRESIDENT:

31. Senator Knuppel.

32. SENATOR KNUPPEL:

33. No amendment to 772. Advance it.

1. PRESIDENT:
2. Are there amendments from the Floor? 3rd reading.
3. SB 773.
4. SECRETARY:
5. SB 773 (Secretary reads title of bill)
6. 2nd reading of the bill. No Committee amendments. Amendment
7. No. 1 by Senator Knuppel.
8. PRESIDENT:
9. Senator Knuppel.
10. SENATOR KNUPPLEL:
11. The amendment is to change it...change the act to
12. provide that the fingerprinting will be done on forms
13. provided by the Racing Board. That's the only change.
14. PRESIDENT:
15. Is there...
16. SENATOR KNUPPLEL:
17. I move the amendment.
18. PRESIDENT:
19. Is there further discussion? On the question of
20. adoption of Amendment No. 1, all those in favor signify
21. by saying aye. Contrary no. The motion carries, Amendment
22. No. 1 is adopted. 3rd reading. Are there...announcements
23. to come before the Senate. We are...Senator Berning.
24. SENATOR BERNING:
25. Mr. President, at the request of Senator Bruce,
26. and Senator Daley who through some oversight had two
27. bills, SB 974 and SB 725 omitted from their request to
28. the Pension Committee, and consequently they do not
29. appear on the Calendar, have requested that we include
30. them in next week's hearing. I, therefore, with the
31. understanding that we may not still be able to get to
32. them, I move to suspend the rule requiring the six
33. day notice and that leave be granted to the Pension

1. Committee to include SB 974 and SB 725 on our hearing
2. for 8:30 a.m., May 9th in Room A-1.

3. PRESIDENT:

4. Senator Berning moves to suspend the rules for
5. the purpose of considering SB 725 and 974 without
6. the six day notice. All in favor signify by saying
7. aye. Contrary no. The motion carries, the rules are
8. suspended for the purpose stated by Senator Berning.
9. Senator Weaver.

10. SENATOR WEAVER:

11. Mr. President, on 497, I'd like to bring it back
12. to 2nd. Senator Knuppel...or Knuepfer has an amendment
13. for that bill. I can explain it if he's not on the Floor.

14. PRESIDENT:

15. Is the amendment on the Secretary's desk? SB 497
16. is recalled to the order...

17. SENATOR WEAVER:

18. 2nd.

19. PRESIDENT:

20. Is recalled to the order of 2nd reading for purposes
21. of amendment. Senator Weaver.

22. SENATOR WEAVER:

23. The Secretary may read the amendment if he'd like.

24. SECRETARY:

25. SB 497, Amendment No. 1 to SB 497.

26. (Secretary reads Amendment No. 1)

27. PRESIDENT:

28. Senator Weaver.

29. SEANTOR WEAVER:

30. Mr. President, members of the Senate, this brings this
31. bill for the hospital...county hospital in conformity
32. with the bills for the district hospitals, and I would
33. move adoption of the amendment.

1. PRESIDENT:

2. Is there further discussion? On the question of
3. adoption of Amendment No. 1 offered by Senator Weaver,
4. all those in favor signify by saying aye. Contrary no.
5. The motion carries. Amendment No. 1 is adopted. 3rd
6. reading. Is there...are there further announcements?
7. We have one congratulatory resolution.

8. SECRETARY:

9. Senate Resolution No. 131 by Senator Kosinski and
10. it's congratulatory.

11. PRESIDENT:

12. Senator Kosinski.

13. SENATOR KOSINSKI:

14. Mr. President, members of the Senate, this is a
15. very important Resolution and if I may with your permission
16. and the Senators, our distinguished...Secretary read
17. the Resolution until I cut him off.

18. SECRETARY:

19. (Secretary reads Senate Resolution 131)

20. PRESIDENT:

21. Senator Kosinski.

22. SENATOR KOSINSKI:

23. Mr. President, I would like to have leave of the
24. Body to suspend the rules and adopt the Resolution
25. immediately. And at the same time ask all the Senators
26. to join me in this Resolution.

27. PRESIDENT:

28. Senator Kosinski has asked that all Senators join
29. as co-sponsor. Is there leave? So ordered. On the
30. motion to suspend for immediate consideration, all those
31. in favor signify by saying aye. Contrary no. The
32. motion carries. On the motion to adopt, all those in
33. favor signify by saying aye. Contrary no. The motion

1. carries and the Resolution is adopted. Are there...
2. Now we have two Death Resolutions. Senator...for what
3. purpose does Senator...Introduction of bills.

4. SECRETARY:

5. Senate Resolution...SB 1145. SB 1145 introduced
6. by Senators Romano, Partee, Rock, Mohr and Rock...Howard
7. Mohr.

8. (Secretary reads title of bill).

9. 1st reading of the bill.

10. PRESIDENT:

11. Senator Romano.

12. SENATOR ROMANO:

13. Mr. President, I'd like to have leave of the
14. Senate to have the Committee on Assignment of Bills
15. discharged and this bill be advanced to the order
16. of 2nd reading without reference.

17. PRESIDENT:

18. Yes, your motion is...to suspend the rules. Yes.
19. Senator Romano's motion is to suspend the rules and
20. have SB 1145 advanced to 2nd reading without reference
21. to committee. All in favor of the motion to suspend
22. signify by saying aye. Contrary no. The motion carries.
23. SB 1145 is order to 2nd reading. Now will the members
24. please be in...are there further announcements? Senator
25. Knuppel.

26. SENATOR KNUPPEL:

27. Mr. President in view of our committee system, I
28. don't see any need to refer 436 to committee. That's
29. to change the name of the Illinois Soldiers and Sailors
30. Home. HB 436. I'd move that it be advanced to 2nd reading
31. without reference.

32. PRESIDENT:

33. Well, is it in committee now?

1. SENATOR KNUPPEL:

2. No it's not. It was just taken today.

3. PRESIDENT:

4. Oh, it's a House Bill. Well, let's dispose of that
5. later. Let's not get on to House Bills. Let's keep working
6. on Senate Bills. We're beyond the time of meeting in
7. the committees and I just think we ought to wind up
8. the things we have to do here. Senator Mitchler.

9. SENATOR MITCHLER:

10. Mr. President, you asked for announcements. I
11. believe at this time I'll announce that Monday evening,
12. May 7th the German-American Legislative dinner will be
13. held at the St. Nicholas Hotel, starting at 6:15 p.m.

14. PRESIDENT:

15. There has been some confusion if you will recall
16. the original schedule did serve notice that we would
17. convene on Monday the 7th at 3:30. In the meantime
18. we scheduled the Committee of the Whole hearing for
19. that time, it was the thought of joint leadership that we
20. should proceed with some activity in advance of that
21. Committee of the Whole hearing. So we did adjourn
22. to 2:30 Monday afternoon. So, the Senate will convene
23. at 2:30 rather 3:30 as originally scheduled. Senator
24. McBroom.

25. SENATOR MCBROOM:

26. Mr. President, members of the Senate. The Senate
27. Appropriations Committee is going to meet on Tuesday
28. only of next week at 5:00. There will be no Wednesday
29. meeting. This was done to accommodate Senator Ozinga
30. because of the crush of bills he has in the Executive
31. Committee, Mr. President. Supplemental notices have
32. come out.

33. PRESIDENT:

1. Is there further information to come before the
2. Senate? Resolutions.

3. SECRETARY:

4. Senate Resolution 132 by Senator Schaffer.

5. (Secretary reads Senate Resolution)

6. PRESIDENT:

7. Senator Schaffer.

8. SENATOR SCHAFFER:

9. Frankly, I can't say too much about Vera Wallis.
10. She's an old friend from my town which was small enough
11. when I moved there to be the small town where everyone
12. knew everyone. I think the residents of my town summed it
13. up very well when a week after her death they elected
14. her to her fourth consecutive term as Town Clerk by
15. an overwhelming majority. Mr. Chairman I'd like to
16. move to suspend the rules for the immediate adoption
17. of this Resolution.

18. PRESIDENT:

19. Senator Schaffer moves to suspend the rules for
20. the immediate consideration of adoption of the Resolution.
21. All in favor signify by saying aye. Contrary no. The
22. motion to suspend is carried and on the question of adoption,
23. all those in favor signify by arising. The Resolution
24. is adopted.

25. SECRETARY:

26. Senate Resolution 133 by Senators Mitchler and Bell.

27. PRESIDENT:

28. Senator Mitchler.

29. SENATOR MITCHLER:

30. Mr. President, members of the Senate, this is a
31. Death Resolution for the former mayor of the City of
32. Joliet, James P. Hennessey. I do not think it's necessary
33. for the Secretary to read the entire Resolution. The

1. long tenure service of Jim Hennessey in public service,
2. both in the City of Joliet, Will County and throughout the
3. State of Illinois is known to many. And you might say...
4. I might say that the Hennessey family has been long time
5. friends of my personal family. My mother was born and
6. raised in Joliet and through that connection, they were
7. long time personal friends. And Senator Bell and I
8. sponsor this Resolution in commemorating in honoring
9. this fine public servant. We do this jointly and I
10. would ask for leave of the Body to have suspension
11. of the rules, immediate consideration and adoption of
12. this Resolution.

13. PRESIDENT:

14. Senator Mitchler, Jim Hennessey was a long time
15. friend of mine. I would like to be added as a co-
16. sponsor.

17. SENATOR MITCHLER.

18. Certainly.

19. PRESIDENT:

20. On the motion to suspend for immediate consideration,
21. all those in favor signify by saying aye. Contrary no.
22. The motion to suspend carries. On the motion to adopt,
23. all those in favor signify by arising. The Resolution
24. is adopted. The Senate stands adjourned until 2:30 p.m.
25. Monday, May 7.