

1. PRESIDING OFFICER (SENATOR DONNEWALD):

2. Hour is 12:00 o'clock, noon, April 25th. Senate will come
3. to order. Prayer by Reverend Kenneth D. Hanson of St. Stephen's
4. Lutheran Church, Carpentersville, Illinois. Reverend Hanson.

5. REVEREND HANSON:

6. (Prayer given by Reverend Hanson)

7. PRESIDING OFFICER (SENATOR DONNEWALD):

8. Reading of the Journal. Senator Johns. Just one moment.

9. SECRETARY:

10. Saturday, April the 12th, 1975 and Wednesday, April the 16th,
11. 1975.

12. PRESIDING OFFICER (SENATOR DONNEWALD):

13. Senator Johns.

14. SENATOR JOHNS:

15. Mr. President, I move that further reading of the Journals
16. of Saturday, April 12, 1975 and Wednesday, April 16th, 1975 be
17. dispensed with, and unless some Senator has corrections to offer,
18. the Journals stand approved.

19. PRESIDING OFFICER (SENATOR DONNEWALD):

20. Heard the motion. All those in favor say Aye. All those
21. opposed No. The Ayes have it. Senator Johns.

22. SENATOR JOHNS:

23. I move that reading and approval of the Journals of Thursday,
24. April 17, 1975, Monday, April 21, 1975, Tuesday, April 22nd, 1975,
25. Wednesday, April 23rd, 1975, Thursday, April 24th, 1975 be postponed
26. pending arrival of the printed Journals.

27. PRESIDING OFFICER (SENATOR DONNEWALD):

28. You've heard the motion. All those in favor say Aye. All
29. those opposed No. The Ayes have it. Committee reports.

30. SECRETARY:

31. Senator Donnewald, Chairman of Assignment of Bills, assigns
32. the following to Committee:

33. Appropriations - Senate Bill 1490; Agriculture, Conservation

1. and Energy - House Bill 585; Public Health, Welfare and
2. Correction - House Bills 128 and 439; Revenue - House Bill 449.

3. Senator Kosinski, Chairman of Elections and Reapportionment,
4. reports out the following: Senate Bills 210, 783, 854, 855, 901,
5. 1257, 1285, 1287, 1288, 1289 and 1291 with the recommendation Do
6. Pass. Senate Bills 547, 1035 and 1036 with the...recommendation
7. Do Pass as Amended. Senate Bills 462, 548, 549 and 718 with the
8. recommendation Do Not Pass.

9. Senator Daley, Chairman of Judiciary Committee, reports out
10. Senate Bills 255, 256, 258, 459, 486, 606, 639, 642, 969 and 383
11. and 1099 with the recommendation Do Pass. Senate Bills 14, 354,
12. 634, 640, 834, 943, 487...no, not...not 487, and 1147 with the
13. recommendation Do Pass as Amended. Senate Bills 177, 238, 408,
14. 409, 475, 523, 604, 628, 719, 810, 877, 906 and 933 with the
15. recommendation Do Not Pass. House Bill 309 with the recommendation
16. Do Not Pass. Also, Senate Bills 498, 616, 702, 708, 774, 1305
17. and 1306 with the recommendation Do Not Pass. Senate Bills 775
18. and 120 with the recommendation Do Not Pass as Amended. Senate...
19. Senate Bills 10, 124, 215, 300 and 1010...and 1010 with the
20. recommendation Do Not Pass as Amended.

21. Senator Savickas, Chairman of Labor and Commerce, reports out
22. Senate Bills 473, 483, 701 and 942 with the recommendation Do Not or
23. ...Do Pass. Senate Bills 474, 482, 700 and 971 with the recommenda-
24. tion Do Pass as Amended. Senate Bill 620 with the recommendation
25. Do Not Pass. Senate Bill 1187 re-referred to Rules Committee.

26. Senator Newhouse, Chairman of Pensions, Personnel and Veterans
27. Affairs, Senate Bills 596, 650, 659, 662, 717, 859 and 895 with the
28. recommendation Do Pass. Senate Bills 297, 894 and 1002 with the
29. recommendation Do Pass as Amended. Senate Bills 464 and 465 with
30. the recommendation Do Not Pass.

31. Senator Chew, Chairman of Transportation Committee, reports
32. out Senate Bills 241, 527, 643, 649, 675, 687, 690, 746, 772, 786,
33. 827 and 1058 with the recommendation Do Pass. Senate Bills 57, 392,

1. 494, 598, 646, 712 and 862 with the recommendation Do Pass as
2. Amended. Senate Bills 53, 493 and 689 with the recommendation Do
3. Not Pass.

4. PRESIDING OFFICER (SENATOR DONNEWALD):

5. Messages from the House.

6. SECRETARY:

7. A Message from the House by Mr. O'Brien, Clerk.

8. Mr. President - I am directed to inform the Senate that
9. the House of Representatives has passed bills with the following
10. titles, in the passage of which I am instructed to ask the concurrence
11. of the Senate, to-wit:

12. House Bills 114, 478, 587, 590, 655 and 849.

13. PRESIDING OFFICER (SENATOR DONNEWALD):

14. Motions.

15. SECRETARY:

16. A motion pursuant to...Senator Hickey.

17. PRESIDING OFFICER (SENATOR DONNEWALD):

18. Senator Hickey.

19. SENATOR HICKEY:

20. Mr. Chairman, I'd like to ask that Senate Bill 217 be heard
21. on the Floor on Wednesday. We postponed the hearing until Wednesday.
22. The...the motion...the Secretary has the motion, and I ask for...
23. what I'm asking for is postponement from today until Wednesday.

24. PRESIDING OFFICER (SENATOR DONNEWALD):

25. You're filing the written motion to reconsider...

26. SENATOR HICKEY:

27. Right. It's...it's been filed. Yes. I filed it and I want
28. it postponed until Wednesday.

29. PRESIDING OFFICER (SENATOR DONNEWALD):

30. You want to hear it on Wednesday of next week.

31. SENATOR HICKEY:

32. Please.

33. PRESIDING OFFICER (SENATOR DONNEWALD):

1. You've heard the motion. All those in favor say Aye. All
2. those opposed No. The Ayes have it. Resolutions.

3. SECRETARY:

4. Senate...Resolution 64 introduced by Senator Lane. It's
5. congratulatory.

6. PRESIDING OFFICER (SENATOR DONNEWALD):

7. Senator Lane.

8. SENATOR LANE:

9. Yes, Mr. President, members of the Senate, Resolution 64 is
10. honoring Reverend Joseph McCarthy, St. Kieran Parish, Chicago Heights,
11. on his fortieth anniversary. I request the immediate consent and
12. adoption of this resolution.

13. PRESIDING OFFICER (SENATOR DONNEWALD):

14. The motion is to suspend the rules for immediate consideration.
15. All those in favor say Aye. All those opposed No. The Ayes have
16. it. Senator Lane moves for the adoption of the amendment. All those
17. in favor...the...the...the adoption of the resolution. All those in
18. favor say Aye. All those opposed No. The Ayes have it. The
19. resolution is adopted. House Bills on 1st reading. House Bill 1.
20. House Bill 1, Senator Savickas. House Bill 71. Oh, read the bill.
21. Read bill...House Bill 1.

22. SECRETARY:

23. House Bill No. 1.

24. (Secretary reads title of bill)

25. 1st reading of the bill.

26. PRESIDING OFFICER (SENATOR DONNEWALD):

27. House Bill 71. House Bill 78. House Bill 121, Senator Glass.

28. Read the bill.

29. SECRETARY:

30. House Bill 121.

31. (Secretary reads title of bill)

32. 1st reading of the bill.

33. PRESIDING OFFICER (SENATOR DONNEWALD):

House Bill 149, Senator Nimrod. Read the bill.

1. SECRETARY:

2. House Bill 149.

3. (Secretary reads title of bill)

4. 1st reading of the bill.

5. PRESIDING OFFICER (SENATOR DONNEWALD):

6. House Bill 224, Senator Shapiro. Read the bill.

7. SECRETARY:

8. House Bill 224.

9. (Secretary reads title of bill)

10. 1st reading of the bill.

11. PRESIDING OFFICER (SENATOR DONNEWALD):

12. House Bill 273. House Bill 275. House Bill 300, Senator

13. Lemke. Read the bill.

14. SECRETARY:

15. House Bill 300.

16. (Secretary reads title of bill)

17. 1st reading of the bill.

18. PRESIDING OFFICER (SENATOR DONNEWALD):

19. House Bill 323, Senator Lemke.

20. SECRETARY:

21. House Bill 323.

22. (Secretary reads title of bill)

23. 1st reading of the bill.

24. PRESIDING OFFICER (SENATOR DONNEWALD):

25. House Bill 422. House Bill 447. House Bill 459, Senator

26. Shapiro.

27. SECRETARY:

28. House Bill 459.

29. (Secretary begins reading title of bill)...

30. House Bill 459.

31. (Secretary reads title of bill)

32. 1st reading of the bill.

33. PRESIDING OFFICER (SENATOR DONNEWALD):

House Bill 464. House Bill 510. House Bill 536. House Bill

1. 611. Senate Bills on 2nd reading. Senate Bill 5, Senator
2. Mitchler. Senate Bill 9. Senate Bill 37, Senator Rock. Senate
3. Bill 97, Senator Regner. Senate Bill 138, Senator Dougherty.
4. Senator, do you want to call 138? Senate Bill...2nd reading.
5. They aren't on the...you want to hold the bill, Senator? All
6. right. Senate Bill 139, Senator Knuppel. Senate Bill 193, Senator
7. Sommer. Senate Bill 247, Senator Sommer. Senate Bill 248, Senator
8. Sommer. Senate Bill 254, Senator Carroll. Senate Bill 257,
9. Senator Kenneth Hall. Read the bill.

10. SECRETARY:

11. Senate Bill 25...Senate Bill 257.

12. (Secretary reads title of bill)

13. 2nd reading of the bill. No committee amendments.

14. PRESIDING OFFICER (SENATOR DONNEWALD):

15. Are there any amendments from the Floor? 3rd reading. Back
16. to Senate Bill 254, Senator Carroll. Move the bill. Read the
17. bill.

18. SECRETARY:

19. Senate Bill 254.

20. (Secretary reads title of bill)

21. 2nd reading of the bill. No committee amendments.

22. PRESIDING OFFICER (SENATOR DONNEWALD):

23. Are there amendments from the Floor? 3rd reading. Senate
24. Bill 290, Senator Fawell. Senate Bill 293, Senator Fawell. Senate
25. Bill 341, Senator Hickey. Read the bill.

26. SECRETARY:

27. Senate Bill 341.

28. (Secretary reads title of bill)

29. 2nd reading of the bill. The Committee on Revenue offers one
30. amendment.

31. PRESIDING OFFICER (SENATOR DONNEWALD):

32. Senator Hickey.

33. SENATOR HICKEY:

1. This bill defines suppliers, a person who sells and dispenses
2. and delivers special fuel from a mobile tank directly to the fuel
3. supply, the tank...the motor vehicle which really is prohibited by
4. law, and so, the amendment to the bill which was adopted in committee
5. defines motor vehicle, or it says whether such operation is permitted
6. or prohibited by other state, county or local laws or regulations.
7. And I offer that amendment.

8. PRESIDING OFFICER (SENATOR DONNEWALD):

9. Is there further debate? Senator Hickey moves for the adoption
10. of Amendment No. 1 to Senate Bill 341. All those in favor say Ayé.
11. All those opposed No. The amendment is adopted. Are there further
12. amendments? Senator Graham.

13. SENATOR GRAHAM:

14. Senator Hickey...

15. PRESIDING OFFICER (SENATOR DONNEWALD):

16. Just...just a moment. We need a little...a lot of order, not
17. a little order.

18. SENATOR GRAHAM:

19. Senator Hickey, I was informed that you were discussing another
20. amendment or had had one given to you to introduce to this bill.
21. Am I correct in assuming that there is one more amendment being
22. considered by you to attach to this bill?

23. PRESIDING OFFICER (SENATOR DONNEWALD):

24. Senator Hickey.

25. SENATOR HICKEY:

26. Not an addition to the one which I just now introduced.

27. SENATOR GRAHAM:

28. Not in addition to this?

29. SENATOR HICKEY:

30. No, not in addition to this and not in addition to what was
31. added to it in committee and adopted in committee or approved in
32. committee.

33. SENATOR GRAHAM:

1. Well, if my information is correct and you move this bill to
2. 3rd reading and this amendment does show up, you would throw it
3. back to 3rd for an amendment?
4. SENATOR HICKEY:
5. Right.
6. PRESIDING OFFICER (SENATOR DONNEWALD):
7. She indicates she will.
8. SENATOR GRAHAM:
9. Thank you very much, Senator.
10. PRESIDING OFFICER (SENATOR DONNEWALD):
11. 3rd reading. 344. Senator Palmer. Move the bill.
12. SECRETARY:
13. Senate Bill 344.
14. (Secretary reads title of bill)
15. 2nd reading of the bill. No committee amendments.
16. PRESIDING OFFICER (SENATOR DONNEWALD):
17. Are there amendments from the Floor? 3rd reading. Senate
18. Bill 345, Senator Dougherty. Move the bill.
19. SECRETARY:
20. Senate Bill 345.
21. (Secretary reads title of bill)
22. 2nd reading of the bill. The Committee on Appropriations offers
23. one amendment.
24. PRESIDING OFFICER (SENATOR DONNEWALD):
25. Senator Dougherty moves the adoption of Amendment No. 1 to
26. Senate Bill 345. All those in favor say Aye. All those opposed No.
27. The Ayes have it. Are there further amendments? The amendment...
28. the amendment is adopted. Are there further amendments? 3rd reading.
29. Senate Bill 348, Senator Course. 348, Senator Course. Senate Bill
30. 357, Senator Demuzio. Senate Bill 397, Senator Buzbee. Senate
31. Bill 425, Senator Fawell. Senate Bill 433, Senator Course. Senate
32. Bill 433, Senator Course. Move it.
33. SECRETARY:

1. Senate Bill 433.
2. (Secretary reads title of bill)
3. 2nd reading of the bill. The Committee on Appropriations offers
4. two amendments.
5. PRESIDING OFFICER (SENATOR DONNEWALD):
6. Amendment No. 1; Senator Course.
7. SENATOR COURSE:
8. Yes, Mr. President, I move the adoption of the Amendment No. 1
9. and 2. Did you say two amendments?
10. PRESIDING OFFICER (SENATOR DONNEWALD):
11. There...there are two amendments the Secretary indicates.
12. SENATOR COURSE:
13. Yes. I...I move the adoption.
14. PRESIDING OFFICER (SENATOR DONNEWALD):
15. Amendment No. 1...Senator Weaver.
16. SENATOR WEAVER:
17. Well, Mr. President, I'd...it's all right to adopt these
18. amendments. I just want...want to inquire of Senator Course whether
19. he wanted to move it on to 3rd or will he bring it back next week?
20. PRESIDING OFFICER (SENATOR DONNEWALD):
21. Senator Course.
22. SENATOR COURSE:
23. If you want to hold them, we'll hold them on 2nd reading till...
24. PRESIDING OFFICER (SENATOR DONNEWALD):
25. Take it from the record.
26. SENATOR WEAVER:
27. Very good.
28. PRESIDING OFFICER (SENATOR DONNEWALD):
29. 461, Senator Rock. Move it.
30. SECRETARY:
31. Senate Bill 461.
32. (Secretary reads title of bill)
33. 2nd reading of the bill. No committee amendments.

1. PRESIDING OFFICER (SENATOR DONNEWALD):
2. Are there amendments from the Floor? 3rd reading. Senate
3. Bill 470, Senator Bell. Senate Bill 477, Senator Egan. 477,
4. Senator...all right. Senate Bill 481, Senator Knuppel. Senate...
5. yes. Move the bill.
6. SECRETARY:
7. Senate Bill 481.
8. (Secretary reads title of bill)
9. 2nd reading of the bill. No committee amendments.
10. PRESIDING OFFICER (SENATOR DONNEWALD):
11. Are there amendments from the Floor? 3rd reading. Senate
12. Bill 488, Senator Knuppel. Move the bill.
13. SECRETARY:
14. Senate Bill 488.
15. (Secretary reads title of bill)
16. 2nd reading of the bill. No committee amendments..
17. PRESIDING OFFICER (SENATOR DONNEWALD):
18. Are there amendments from the Floor? 3rd reading. Senate
19. Bill 502, Senator Hynes. Move it.
20. SECRETARY:
21. Senate Bill 502.
22. (Secretary reads title of bill)
23. 2nd reading of the bill. No committee amendments.
24. PRESIDING OFFICER (SENATOR DONNEWALD):
25. Are there amendments from the Floor? 3rd reading. Senate
26. Bill 505, Senator Bruce. Senate Bill 506, Senator Knuppel. Move
27. the bill.
28. SECRETARY:
29. Senate Bill 506.
30. (Secretary reads title of bill)
31. 2nd reading of the bill. No committee amendments.
32. PRESIDING OFFICER (SENATOR DONNEWALD):
33. Are there amendments from the Floor? 3rd reading. Senate

1. Bill 510, Senator Hall. Senate Bill 511, Senator Rock. Senate
2. Bill 553, Senator Johns. Move the bill.

3. SECRETARY:

4. Senate Bill 553.

5. (Secretary reads title of bill)

6. 2nd reading of the bill. The Committee on Appropriations offers
7. one amendment:

8. PRESIDING OFFICER (SENATOR DONNEWALD):

9. ...Senator Johns moves the amendment, Amendment No. 1...moves
10. the adoption of Amendment No. 1. All those in favor say Aye. All
11. those opposed No. The...the Ayes have it. Are there further
12. amendments? The amendment is adopted. Are there amendments from
13. the Floor? 3rd reading. Senate Bill 595, Senator Wooten. Move
14. the bill.

15. SECRETARY:

16. Senate Bill 595.

17. (Secretary reads title of bill)

18. 2nd reading of the bill. No committee amendments.

19. PRESIDING OFFICER (SENATOR DONNEWALD):

20. Are there amendments from the Floor? 3rd reading. Senator
21. Course, for what purpose do you arise?

22. SENATOR COURSE:

23. A point of personal privilege, Mr. President.

24. PRESIDING OFFICER (SENATOR DONNEWALD):

25. State your point.

26. SENATOR COURSE:

27. I'd like to announce to the membership that Senator Kosinski
28. was taken to the hospital yesterday afternoon. Probably Senator
29. Davidson would know more about it, but I just want to report that
30. he's doing fine. He's down for tests, and he's going to be in the
31. hospital over the weekend, and if anybody would like to visit him,
32. he'd be happy to have you. Senator Davidson, you can give them a
33. more comprehensive report on his condition, I believe.

1. PRESIDING OFFICER (SENATOR DONNEWALD):

2. Senator Davidson.

3. SENATOR DAVIDSON:

4. Mr. President, I appreciate Senator Course's saying I can
5. give you more account, but I do have a little problem being one
6. of the attending physicians known as confidential information.
7. Only thing I can tell you, he's in Memorial Hospital, Room General
8. 667. He is doing good. He's there for tests and any of you...he's
9. delighted to have any company.

10. PRESIDING OFFICER (SENATOR DONNEWALD):

11. It will be noted in the Journal that he is absent because of
12. illness. Senate Bill 600, Senator Netsch. Move it.

13. SECRETARY:

14. Senate Bill 600.

15. (Secretary reads title of bill)

16. 2nd reading of the bill. The Committee on Finance and Credit
17. Regulations offers one amendment.

18. PRESIDING OFFICER (SENATOR DONNEWALD):

19. Senator Netsch.

20. SENATOR NETSCH:

21. Mr. President, the...

22. PRESIDING OFFICER (SENATOR DONNEWALD):

23. Yes. Senator Netsch.

24. SENATOR NETSCH:

25. Yes, the amendment which was worked out pretty much by agree-
26. ment in the committee, changes the original bill so that there is
27. a rate cap on the allowable interest that may be paid by municipali-
28. ties when they issued these industrial revenue financing bonds. As
29. originally proposed, the cap had just been totally eliminated and
30. we all agreed to a rate cap of eight and a half percent. That is
31. what the amendment does.

32. PRESIDING OFFICER (SENATOR DONNEWALD):

33. Is there further debate? All those in favor of the Amendment

1. No. 1 to Senate Bill 600 say Aye. All those opposed No. The
2. Ayes have it. Are there further amendments? Amendment is adopted.
3. Are there further amendments? 3rd reading. Senate Bill 627,
4. Senator Palmer. Senate Bill 666, Senator Ozinga. Move the bill.
5. SECRETARY:

6. Senate Bill 666.

7. (Secretary reads title of bill)

8. 1st reading of the bill. The Committee on Appropriations...2nd
9. reading of the bill. The Committee on Appropriations offers four
10. amendments.

11. PRESIDING OFFICER (SENATOR DONNEWALD):

12. Senator Ozinga.

13. SENATOR OZINGA:

14. ...(Machine cut-off)...all four amendments.

15. PRESIDING OFFICER (SENATOR DONNEWALD):

16. No. Let's have a lot of order. Senator, we'll have to
17. consider those one at a time. Senate Amendment No. 1 to Senate
18. Bill 666. Senator Ozinga.

19. SENATOR OZINGA:

20. I would move the adoption of Amendment No. 1 which is only
21. the cost of living expense amendment I believe. Remember just
22. the exact the order, but that's what they were.

23. PRESIDING OFFICER (SENATOR DONNEWALD):

24. Is that...is there further discussion? All those in...yes,
25. Senator Hynes. Senator Hynes.

26. SENATOR HYNES:

27. All four of these amendments were unanimously adopted in the
28. Appropriations Committee.

29. PRESIDING OFFICER (SENATOR DONNEWALD):

30. Is there further debate? All those in favor of Amendment No. 1
31. to Senate Bill 666 say Aye. All those opposed No. The Ayes have it.
32. Senate Bill...the amendment is adopted. Amendment No. 2. All those
33. in favor of Amendment No. 2 say Aye. All those opposed No. The

1. Ayes have it. The amendment is adopted. Amendment No. 3 to
2. Senate Bill 666. All those in favor say Aye. All those opposed
3. No. The Ayes have it. The amendment is adopted. Amendment No. 4.
4. All those in favor say Aye. All those opposed No. The Ayes have it.
5. The amendment is adopted. 3rd...are there further amendments? 3rd
6. reading. Senator Rock, is it your desire to return to Senate Bill
7. 470, Senator Bell? He...Senator, you did not call that bill as I
8. understand.

9. SENATOR ROCK:

10. No, I...I do...I do, in fact, have an amendment which I have
11. placed on the Secretary's Desk. I...I'm having copies run right
12. now, Senator, for distribution.

13. PRESIDING OFFICER (SENATOR DONNEWALD):

14. Well, did you call the bill, Senator?

15. SENATOR BELL:

16. Mr. President...

17. PRESIDING OFFICER (SENATOR DONNEWALD):

18. Senator Bell.

19. SENATOR BELL:

20. I...I held the bill awaiting the amendment, and as soon as
21. that amendment is distributed, I'll be...I would like to call the
22. bill.

23. PRESIDING OFFICER (SENATOR BRUCE):

24. We'll come back to that when the amendment is ready then.
25. Senate Bill 667, Senator Vadalabene. Read the bill.

26. SECRETARY:

27. Senate Bill 667.

28. (Secretary reads title of bill)

29. 2nd reading of the bill. One committee amendment but I don't have
30. it...notation of where it's from. Revenue. One committee amendment
31. offered by the Revenue Committee.

32. PRESIDING OFFICER (SENATOR BRUCE):

33. Senator Vadalabene.

1. SENATOR VADALABENE:

2. Move it.

3. PRESIDING OFFICER (SENATOR BRUCE):

4. Senator Vadalabene moves the adoption of Committee Amendment
5. No. 1. Is there discussion? All those in favor say Aye. Opposed
6. Nay. The amendment is adopted. Any further amendments? 3rd
7. reading. Senate Bill 668, Senator Vadalabene. Read the bill.

8. SECRETARY:

9. Senate Bill 668.

10. (Secretary reads title of bill)

11. 2nd reading of the bill. The Committee on Revenue offers one
12. amendment.

13. PRESIDING OFFICER (SENATOR BRUCE):

14. Senator Vadalabene moves the adoption of Committee Amendment
15. No. 1. Any discussion? All those in favor say Aye. Opposed. The
16. amendment is adopted. Any amendments from the Floor? 3rd reading.
17. Senate Bill 676, Senator Bloom. Senator Bloom. 676, read the bill.

18. SECRETARY:

19. Senate Bill 676.

20. (Secretary reads title of bill)

21. 2nd reading of the bill. No committee amendments.

22. PRESIDING OFFICER (SENATOR BRUCE):

23. Any amendments from the Floor? Senator Bloom.

24. SENATOR BLOOM:

25. Thank you, Mr. President. I do have an amendment at the
26. request of Senator Welsh and Senator Daley taking the time require-
27. ment out.

28. PRESIDING OFFICER (SENATOR BRUCE):

29. Senator Bloom moves the adoption of Amendment No. 1. Is there
30. discussion? All those in favor say Aye. Opposed. Amendment is
31. adopted. Any further amendments? 3rd reading. Senate Bill 691,
32. Senator Lane. Hold the bill. Senate Bill 693, Senator Hynes.
33. Senate Bill 695, Senator Netsch. Senate Bill 726, Senator McCarthy.

1. Read the bill.

2. SECRETARY:

3. Senate Bill 726.

4. (Secretary reads title of bill)

5. 2nd reading of the bill. The Committee on Finance and Credit
6. Regulations offers one amendment.

7. PRESIDING OFFICER (SENATOR BRUCE):

8. Senator McCarthy.

9. SENATOR McCARTHY:

10. Yes, Mr. President and members of the Senate, the committee
11. amendment raises the maximum rate for loan commitments from eight
12. and a half percent in the original bill to nine percent. I move its
13. adoption.

14. PRESIDING OFFICER (SENATOR BRUCE):

15. Senator McCarthy moves the adoption of Amendment No. 1. Is
16. there discussion? All those in favor say Aye. All Opposed. The
17. amendment is adopted. Any further amendments? Senator Nimrod.

18. SENATOR NIMROD:

19. Yeah, I...I wonder if the sponsor would yield.

20. PRESIDING OFFICER (SENATOR BRUCE):

21. He indicates he'll yield.

22. SENATOR NIMROD:

23. How long a period is this for? Is this permanent or is this
24. for a specified period? The nine percent amendment.

25. PRESIDING OFFICER (SENATOR BRUCE):

26. Senator McCarthy.

27. SENATOR McCARTHY:

28. Can't hear him.

29. PRESIDING OFFICER (SENATOR BRUCE):

30. I'm sorry. Gentlemen, if you'll...asking questions on amend-
31. ments.

32. SENATOR NIMROD:

33. Is...is this amendment to increase it to nine percent? Is that

1. for a specified period of time or is that...it makes this permanent
2. at nine percent?

3. SENATOR McCARTHY:

4. The answer to that question...

5. PRESIDING OFFICER (SENATOR BRUCE):

6. Senator McCarthy.

7. SENATOR McCARTHY:

8. The answer to that question, Senator Nimrod, is that this
9. relates to commitments for loans and that means the commitment can
10. be made at nine percent any time prior to July 1st of this year.

11. PRESIDING OFFICER (SENATOR BRUCE):

12. Senator Nimrod.

13. SENATOR NIMROD:

14. It only applies then to those loans for which a commitment
15. was made?

16. SENATOR McCARTHY:

17. That is correct.

18. SENATOR NIMROD:

19. So, that that could continue on until next year or the following
20. ...the following fiscal year?

21. PRESIDING OFFICER (SENATOR BRUCE):

22. Senator McCarthy.

23. SENATOR McCARTHY:

24. In response to that question, there is no time limitation as
25. to when the loan actually has to be closed. The loan could be
26. closed in October, November, December, January, February or whenever.

27. SENATOR NIMROD:

28. Thank you.

29. PRESIDING OFFICER (SENATOR BRUCE):

30. Senator Nimrod concluded. Are there further amendments? 3rd
31. reading. Senate Bill 734, Senator Carroll. Senator Carroll on the
32. Floor? Senate Bill 749, Senator Partee. Senate Bill 785, Senator
33. Smith. Senate Bill 808, Senator Knuppel. Senate Bill 814, Senator

1. Vadalabene. Read the bill.
2. SECRETARY:
3. Senate Bill 814.
4. (Secretary reads title of bill)
5. 2nd reading of the bill. No committee amendments.
6. PRESIDING OFFICER (SENATOR BRUCE):
7. Any amendments from the Floor? 3rd reading. Senate Bill 839.
8. Read the bill.
9. SECRETARY:
10. Senate Bill 839.
11. (Secretary reads title of bill)
12. 2nd reading of the bill. No committee amendments.
13. PRESIDING OFFICER (SENATOR BRUCE):
14. Any amendments from the Floor? Senator Vadalabene.
15. SENATOR VADALABENE:
16. Yes, there is an amendment on the Secretary's Desk on Senate
17. Bill 839.
18. SECRETARY:
19. One Floor Amendment offered by Senator Vadalabene.
20. PRESIDING OFFICER (SENATOR BRUCE):
21. Explain the amendment please.
22. SENATOR VADALABENE:
23. This is an agreed amendment, Mr. President and members of the
24. Senate, of the Health, Welfare and Corrections Committee, and what
25. it does is that where it says approved dental school, it refers to
26. a...reputable dental school and that's all the amendment does and
27. it was agreed unanimously in the committee.
28. PRESIDING OFFICER (SENATOR BRUCE):
29. Senator Vadalabene moves the adoption of Amendment No. 1 to
30. 839. Is there discussion? All those in favor say Aye.
31. SENATOR VADALABENE:
32. Aye.
33. PRESIDING OFFICER (SENATOR BRUCE):

1. All opposed No. Amendment is adopted. Any further amendments?
2. 3rd reading. Senate Bill 840, Senator Vadalabene. Read the bill.
3. SECRETARY:
4. Senate Bill 840.
5. (Secretary reads title of bill)
6. The Committee on Public Health, Welfare and Corrections offers one
7. amendment.
8. PRESIDING OFFICER: (SENATOR BRUCE)
9. Senator Vadalabene moves the adoption of Amendment No. 1 to
10. Senate Bill 840. Is there a discussion? All those in favor say Aye.
11. All opposed. The amendment is adopted. Any further amendments.
12. SECRETARY:
13. Just a minute, Mr....okay, go right ahead, Mr. President.
14. PRESIDING OFFICER: (SENATOR BRUCE)
15. Any further committee amendments? Any amendments from the Floor?
16. Senator Vadalabene.
17. SENATOR VADALABENE:
18. No.
19. PRESIDING OFFICER: (SENATOR BRUCE)
20. 3rd reading. Senator Vadalabene, the Chair would note that on
21. Senate Bill 814 I have a notation, there was a...Senator Vadalabene.
22. SENATOR VADALABENE:
23. Yes. This...this the order I was going to revert...revert
24. back to? There was a amendment put on 814 in committee hearing of
25. which I thought you overlooked.
26. PRESIDING OFFICER: (SENATOR BRUCE)
27. The Chair's note is that an amendment was requested in committee
28. but not adopted. There is no committee amendment.
29. SENATOR VADALABENE:
30. All right then we'll hold the bill on 2nd reading until the...
31. PRESIDING OFFICER: (SENATOR BRUCE)
32. Senator Vadalabene moves...we...we will leave it on 3rd until you
33. have the amendment prepared, Senator Vadalabene. Senate Bill 808,

1. Senator Knuppel. Read the bill.

2. SECRETARY:

3. Senate Bill 808.

4. (Secretary reads title of bill)

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

6. PRESIDING OFFICER: (SENATOR BRUCE)

7. Any amendments from the Floor? 3rd reading. Senate Bill 857,

8. Senator Regner. Senate Bill 880, Senator Fawell. Senator Graham.

9. SENATOR GRAHAM:

10. I wanted to ask a question a minute of Senator Knuppel but...

11. PRESIDING OFFICER: (SENATOR BRUCE)

12. Sorry I...

13. SENATOR GRAHAM:

14. ...Senator, on 808 you would bring that back for amendment if we

15. so requested?

16. PRESIDING OFFICER: (SENATOR BRUCE)

17. Senator Knuppel.

18. SENATOR KNUPPEL:

19. I certainly would.

20. PRESIDING OFFICER: (SENATOR BRUCE)

21. Senate Bill 892, Senator Davidson. ...read the bill.

22. SECRETARY:

23. Senate Bill 892.

24. (Secretary reads title of bill)

25. 2nd reading of the bill. No committee amendments.

26. PRESIDING OFFICER: (SENATOR BRUCE)

27. Senator Rock, why do you seek recognition?

28. SENATOR ROCK:

29. I wonder if the Senator would be kind enough to hold that.

30. PRESIDING OFFICER: (SENATOR BRUCE)

31. He indicates that he'll hold the bill. Take it...take it out

32. of the record. Senate Bill 968, Senator Netsch. Hold the bill.

33. Senate Bill 1018, Senator Harris. Senate Bill 1023, Senator Nimrod.

1. Read the bill.

2. SECRETARY:

3. Senate Bill 1023.

4. (Secretary reads title of bill)

5. 2nd reading of the bill. The Committee on Public Health, Welfare and

6. Corrections offers one amendment.

7. PRESIDING OFFICER: (SENATOR BRUCE)

8. Senator..let's see. Senator Nimrod, do you wish to explain the

9. amendment?

10. SENATOR NIMROD:

11. Yeah. The amendment only correct a...

12. PRESIDING OFFICER: (SENATOR BRUCE)

13. Excuse me, Senator. Senator Rock.

14. SENATOR ROCK:

15. I'm again requesting, I'm sorry, if...I wonder if the sponsor would

16. hold this.

17. PRESIDING OFFICER: (SENATOR BRUCE)

18. Senator Nimrod.

19. SENATOR NIMROD:

20. Yeah. I...I will hold it until we put the amendment on so at

21. least it's confirmed and we'll hold it there. Senator Rock, if we put

22. the amendment on so at least it's corrected and then hold the bill.

23. SENATOR ROCK:

24. Yeah.

25. PRESIDING OFFICER: (SENATOR BRUCE)

26. Well, Senator Nimrod, I'm told by the Secretary that causes us

27. difficulties in how the bill will...

28. SENATOR NIMROD:

29. Okay.

30. PRESIDING OFFICER: (SENATOR BRUCE)

31. ...be handled.

32. SENATOR NIMROD:

33. Take it out of the record.

1. PRESIDING OFFICER: (SENATOR BRUCE)
2. Take it out of the record. Senate Bill 1085, Senator Bruce.
3. Read the bill.
4. SECRETARY:
5. Senate Bill 1085.
6. (Secretary reads title of bill)
7. 2nd reading of the bill. No committee amendments.
8. PRESIDING OFFICER: (SENATOR BRUCE)
9. Any amendments from the Floor? 3rd reading. Senate Bill 1108,
10. Senator Harris. Senate Bill 1119, Senator Harris. Senate Bill 1122,
11. Senator Moore...Don Moore. Read the bill.
12. SECRETARY:
13. Senate Bill 1122.
14. (Secretary reads title of bill)
15. 2nd reading of the bill. The Committee on Public Health, Welfare and
16. Corrections offers one amendment.
17. PRESIDING OFFICER: (SENATOR BRUCE)
18. Senator Moore moves the adoption of the Amendment No. 1 to
19. Senate Bill 1122. Is there a discussion? All those in favor say
20. Aye. All opposed No. The amendment is adopted. Any amendments from
21. the Floor? 3rd reading. Senate Bill 1181, Senator Harris. Senate
22. Bill 1157, Senator Latherow. Senate Bill 1460, Senator Moore. There
23. has been a request by Senator Rock to hold the bill, Senator Moore.
24. Senate Bill...we will return to Senate Bill 511. On 2nd reading.
25. Senator Rock.
26. SECRETARY:
27. Senate Bill 511.
28. (Secretary reads title of bill)
29. 2nd reading of the bill. The Committee on Appropriations offers one
30. amendment.
31. PRESIDING OFFICER: (SENATOR BRUCE)
32. Senator Rock.
33. SENATOR ROCK:

1. Thank you, Mr. President and Ladies and Gentlemen of the Senate.
2. This is a State Officers Salary Bill. There was an amendment offered
3. by Senator Davidson in committee which...to which...which I accepted.
4. It was amendment...Committee Amendment No. 1. We found out after the
5. adoption of that amendment there was some typographical errors. I
6. would move to table Committee Amendment No. 1.

7. PRESIDING OFFICER: (SENATOR BRUCE)

8. You've heard the motion to Table Committee Amendment No. 1. Is
9. there discussion? Senator Davidson.

10. SENATOR DAVIDSON:

11. Well, there is, actually, no more...no discussion on the motion
12. to Table but I do want to concur...

13. PRESIDING OFFICER: (SENATOR BRUCE)

14. Let's get...let's get rid of...

15. SENATOR DAVIDSON:

16. ...the amendment I put on in committee I do concur with Tabling
17. amend...Committee Amendment No. 1 and for the adoption of...

18. PRESIDING OFFICER: (SENATOR BRUCE)

19. Fine

20. SENATOR DAVIDSON:

21. ...Amendment No. 2.

22. PRESIDING OFFICER: (SENATOR BRUCE)

23. There is a move by Senator Rock to table Amendment No. 1. Is
24. there a discussion? All those in favor say Aye. All opposed. The
25. amendment is Tabled. Amendment No. 2, Senator Rock.

26. SECRETARY:

27. One Floor Amendment offered by Senator Rock.

28. PRESIDING OFFICER: (SENATOR BRUCE)

29. Senator Rock.

30. SENATOR ROCK:

31. Thank you, Mr. President. This is the identical amendment as
32. offered by Senator Davidson with a couple of minor changes. What it
33. does basically is restructure and put in proper form this appropriation
34. bill. I would move the adoption of Amendment No. 2.

1. PRESIDING OFFICER: (SENATOR BRUCE)

2. Senator Rock moves the adoption of Amendment No. 2. Is there
3. a discussion? All those in favor say Aye. All opposed No. The
4. amendment is adopted. Any further amendments? 3rd reading. There
5. is a request that we go to the order of 3rd reading. Senate Bill 750
6. for the purpose of putting the bill on the order of 2nd reading.
7. Senator Regner is recognized. Senate Bill 750.

8. SENATOR REGNER:

9. Yes, Mr. President and members of the Senate, I have an amendment
10. I would like to offer to Senate Bill 750. I've discussed it with
11. Senator Rock already and he is in agreement, and what the amendment
12. does it...

13. PRESIDING OFFICER: (SENATOR BRUCE)

14. ...Senator Regner, the bill is on 3rd reading. Do you move to
15. have the bill brought back to the order of 2nd reading for the pur-
16. pose of the amendment?

17. SENATOR REGNER:

18. Right.

19. PRESIDING OFFICER: (SENATOR BRUCE)

20. You heard the motion. All in favor Aye. All opposed. Senate
21. Bill 750 is on the order of 2nd reading. Senator Regner.

22. SENATOR REGNER:

23. The amendment I'm offering provides that school districts or
24. provides a provision that no money for expenses shall be advanced
25. nor shall any member be in reverse for expenses incurred on behalf
26. of any person other than such member. The reason for this is in this
27. past year a couple of school districts have gotten into some troubles
28. because they provided a flat amount, like a thousand dollars for a
29. trip of some kind. They did take their families along and expended
30. some of those monies on the family's expenses not just their own,
31. and this amendment would prevent that and I would move for the adoption
32. of Amendment No. 1 to Senate Bill 750.

33. PRESIDING OFFICER: (SENATOR BRUCE)

1. Senator Regner moves the adoption of Amendment No. 1 to Senate
2. Bill 750. All those in favor say Aye. All opposed No. Amendment
3. is adopted. Any further amendments? Senator Regner.

4. SENATOR REGNER:

5. I've spoken to Senator Schaffer who is the chief sponsor of this
6. Senate Bill 750 and he has agree to remove his name as the lead sponsor
7. and insert mine, and I would like to make such a motion.

8. PRESIDING OFFICER: (SENATOR BRUCE)

9. Senator Regner moves...ask leave of the Senate to have himself
10. shown as sponsor of Senate Bill 750 in lieu of Senator Schaffer. Is
11. there a leave? Leave is granted. Any further amendments? 3rd
12. reading.

13. PRESIDING OFFICER: (SENATOR DONNEWALD)

14. Senator Latherow, I understand you wish to return a bill from
15. 3rd reading to 2nd reading for the purpose of amendment. That's
16. Senate Bill 725?

17. SENATOR LATHEROW:

18. Right.

19. PRESIDING OFFICER: (SENATOR DONNEWALD)

20. Senator Latherow moves that Senate Bill 725 be returned to the
21. order of 2nd reading for the purpose of amendment. All those in
22. favor say Aye. All those opposed No. The Ayes have it. Senator
23. Latherow. The bill is now in 2nd.

24. SENATOR LATHEROW:

25. The amendment on the Secretary's Desk does exactly what we put
26. on there yesterday only there was some errors in the amendment as it
27. was drawn. Just had Al Green correct it for me and that so the amend-
28. ment now changes the membership from two to one and has the Home Rule
29. Amendment on it.

30. PRESIDING OFFICER: (SENATOR DONNEWALD)

31. Senate...Senator Latherow moves to reconsider the vote by which
32. Senate...Amendment No. 1 to Senate Bill 725 was adopted. All those
33. in favor say Aye. All those opposed No. The Ayes have it. The Amend-

1. ment is now reconsidered. Senator Latherow.

2. SENATOR LATHEROW:

3. I move to Table the amendment.

4. PRESIDING OFFICER: (SENATOR DONNEWALD)

5. The motion is to Table Amendment No. 1 to Senate Bill 20...725.

6. All those in favor of Tabling say Aye. All those opposed No. The
7. Ayes have it. The...the Amendment No.1 is Tabled. Senator Latherow.

8. SENATOR LATHEROW:

9. Now, I move the adoption of Amendment No. 2.

10. PRESIDING OFFICER: (SENATOR DONNEWALD)

11. Senator Latherow moves for the adoption of Amendment No. 2 to
12. Senate Bill 725. All those in favor say Aye. All those opposed No.
13. The Ayes have it. The amendment is adopted. Is there further amend-

14. ments? Are there further amendments? 3rd reading. Senator Bell,

15. do you wish to address your...go to the order of 2nd reading on

16. Senate Bills on...Senate Bill 470. Senator Bell. (Machine cut-off)

17. ...2nd reading.

18. SECRETARY:

19. Senate Bill 470.

20. (Secretary reads title of bill)

21. 2nd reading of the bill. The Committee on Public Health and Welfare

22. offers one amendment.

23. PRESIDING OFFICER: (SENATOR DONNEWALD)

24. Senator Rock. Senator Bell.

25. SENATOR BELL:

26. Yes. Thank you, Mr. President. I'd like to offer Amendment

27. No....I guess this would be Amendment No. 2. No. 1? Excuse me.

28. Amendment No. 1 and recommend this amendment to the Senators here

29. present and I'd like to have Senator Rock explain the...the

30. actions of the amendment on the Rape Treatment Center legislation.

31. PRESIDING OFFICER: (SENATOR DONNEWALD)

32. Senator Rock. Senator Rock. Has Committee Amendment No.1 been

33. adopted? All right. We move for the adoption of the Amendment which
was offered.

1. and accepted in the committee. That's Amendment No. 1. I have
2. Amendment No. 2 which is on the Secretary's Desk which I will offer.

3. PRESIDING OFFICER: (SENATOR DONNEWALD)

4. Just a moment. Has...has Committee Amendment No. 1 been adopted
5. already? The motion is then to adopt Committee Amendment No. 1 to
6. Senate Bill 470. All those...470. All those in favor say Aye. All
7. those opposed No. The Ayes have it. The amendment is adopted. Amend-
8. ment No. 2...

9. SECRETARY:

10. Offered by Senator Rock.

11. SENATOR ROCK:

12. Thank you, Mr. President. Senate Bill 470 as now amended re-
13. quires, as I understand it, all licensed hospitals to provide emergency
14. services for alleged rape victims. Amendment No. 2 would merely add
15. one line and I will read it and I am going to move its adoption.
16. Nothing in this act shall be construed to require a hospital to pro-
17. vide consultation or any other services which relate to an abortion.
18. As long as we are going to mandate hospital licensed facilities to
19. provide emergency treatment, I want to make it quite plain that it is ^{its}
20. my intent, at least, that the subject of abortion is not in anyway
21. covered, and I would move it...move the adoption of Amendment No. 2.

22. PRESIDING OFFICER: (SENATOR DONNEWALD)

23. Is there further debate? Senator Bell.

24. SENATOR BELL:

25. Well, Mr. President, I've...I agree totally with Senator Rock,
26. and the adoption of this amendment and would move to have it adopted
27. also.

28. PRESIDING OFFICER: (SENATOR DONNEWALD)

29. Well, you're going to second. All right. Is there further de-
30. bate? All those in favor of adopting Amendment No. 2 to Senate Bill
31. 470 say Aye. All those opposed No. The Ayes have it. Amendment
32. No. 2 is adopted. Are there further amendments? Senator Bell.

33. SENATOR BELL.

1. Well, go ahead with the further amendments if there are such then
2. I'd like to move it...

3. PRESIDING OFFICER: (SENATOR DONNEWALD)

4. Are there further amendments? 3rd reading. Senator Mitchler,
5. for what purpose do you arise?

6. SENATOR MITCHLER:

7. Mr. President and members of the Senate, I would like to rise
8. on a point of personal privilege and...

9. PRESIDING OFFICER: (SENATOR DONNEWALD)

10. State your point.

11. SENATOR MITCHLER:

12. In the gallery seated behind me, Mr. Jack Poole and a number of
13. chaperones have brought a group of students from the C. M. Bardwell
14. School in Aurora. It's a great school. It's a school that I happened
15. to start in when it was built and it was a new school. I started
16. there in the fifth grade, graduated from it and I'd like to have
17. that group of students rise and if they would, be recognized by the
18. members of the Senate.

19. PRESIDING OFFICER: (SENATOR DONNEWALD)

20. Please rise and be recognized. Senator Johns, for what purpose
21. do you arise?

22. SENATOR JOHNS:

23. Mr. President, I'd like to tell my colleagues where I was yester-
24. day. I had no bills in committee, no committee assignments and only
25. one bill on 3rd. I left yesterday morning at seven o'clock to fly to
26. Metropolis, Illinois to be with the Mayors, Chamber of Commerce,
27. Civil Defense people and so forth. We just had a devastating flood
28. down there. The waters have just receded, the homes have been uprooted
29. and I flew down to inspect them with my people down there. I'd just
30. like to explain my absence. I returned back here at three thirty
31. yesterday and I just wanted my colleagues to know it.

32. PRESIDING OFFICER: (SENATOR DONNEWALD)

33. That...that will be noted, Senator. Senator Nudelman, for what

1. purpose do you arise?

2. SENATOR NUDELMAN:

3. Mr. President, I would like to announce that the cause of Senator
4. Newhouse's absence is an illness in the family.

5. PRESIDING OFFICER: (SENATOR DONNEWALD)

6. It will be noted in the Journal. Senator Ozinga.

7. SENATOR OZINGA:

8. As long as we're doing that I'd like to announce that Senator
9. Dave Shapiro has been called home because of the death of his father-
10. in-law and his presence should be so recorded.

11. PRESIDING OFFICER: (SENATOR DONNEWALD)

12. It will be done. Senator Rock.

13. SENATOR ROCK:

14. Thank you, Mr. President. On that same order of business I
15. would like the Journal to reflect Senators Partee and Harris are
16. out of the city on State business.

17. PRESIDING OFFICER: (SENATOR DONNEWALD)

18. Will be noted. Senate Bills on...Senator Buzbee, for what...
19. he wants to go home but you have to stay here. Senate Bills on
20. 3rd reading. Now, members of the Sente, Senator...Senators Partee
21. and Harris both agreed yesterday that there would be no controversial
22. issues taken up before the Body today and I would hope that we would
23. abide by that. The number where we start is Senate Bill 438, Senator
24. Carroll. Now, I would hope that none of the bills called this...
25. afternoon would be controversial. Senator Carroll, you're...Senate
26. Bill 438. 3rd reading. Do you wish to call it? Read the bill.

27. SECRETARY:

28. Senate Bill 438.

29. (Secretary begins reading title of bill)

30. PRESIDING OFFICER: (SENATOR DONNEWALD)

31. Hold it. Take it out of the record. Senator Carrol, Senate
32. Bill 439. Read the bill.

33. SECRETARY:

1. Senate Bill 439.
2. (Secretary reads title of bill)
3. 3rd reading of the bill.
4. PRESIDING OFFICER: (SENATOR DONNEWALD)
5. Senator Carroll.
6. SENATOR CARROLL:
7. Thank you, Mr. President and members of the Senate. Senate Bill
8. 439 deals with the Credit Union Act and reduces the minimum amount
9. of directors a board can have from nine to seven. It has been amend-
10. ed to meet the objections of the committee that says that there will
11. be no Executive Committee. The reason for seven is that this is the
12. required minimum separate type of people that must serve on a board.
13. Three Supervisory Committee, Three Credit Committee and one Member-
14. ship Committee member. They, of course, can have more. I know of
15. no problems with it. If anybody has problems, be willing to answer
16. questions.
17. PRESIDING OFFICER: (SENATOR DONNEWALD)
18. Is...is there further debate? Senator Glass.
19. SENATOR GLASS:
20. Mr. President, my Calendar shows this bill on 2nd reading.
21. PRESIDING OFFICER: (SENATOR DONNEWALD)
22. Do you have today's Calendar, Senator?
23. SENATOR GLASS:
24. Yes. It was on 2nd reading yesterday. Thank you, Mr. President.
25. PRESIDING OFFICER: (SENATOR DONNEWALD)
26. That's the standard procedure. Is there further debate? The
27. question is shall Senate Bill 439 pass? Those in favor say Aye.
28. Those...those...those in favor vote Aye. Those...those opposed vote
29. No. The voting is open. Have all voted who wish? Take the record.
30. On that question the Ayes are 44, the Nays are 2...2 Present, the Nays
31. are None. 2 Present. Senate Bill 439 having received a constitutional
32. majority is declared passed. Senator Carroll, 440. Read the bill.
33. SECRETARY:

1. Senate Bill 440.
2. (Secretary reads title of bill)
3. 3rd reading of the bill.
4. PRESIDING OFFICER: (SENATOR DONNEWALD)
5. Senator Carroll.
6. SENATOR CARROLL:
7. Thank you, Mr. President and members of the Senate. Senate Bill
8. 440 increases the borrowing authority of the credit unions which had
9. thirty percent and now, by way of amendment to forty percent. This
10. met with no opposition once the amendment was offered, it meets with
11. the department, and I would be willing to answer any questions.
12. PRESIDING OFFICER: (SENATOR DONNEWALD)
13. Is there any further debate? Question is shall Senate Bill
14. 440 pass? Those in favor vote Aye. Those opposed No. The voting is
15. open. Have all those voted who wish? Take the record. On that
16. question the Ayes are 41, the Nays are 2. Senate Bill 440 having
17. received the constitutional majority is declared passed. Senator
18. Carroll, 44...Senate Bill 441. Read the bill.
19. SECRETARY:
20. Senate Bill 441.
21. (Secretary reads title of bill)
22. 3rd reading of the bill.
23. PRESIDING OFFICER: (SENATOR DONNEWALD)
24. Senator Carroll.
25. SENATOR CARROLL:
26. Thank you, Mr. President and members of the Senate. Senate Bill
27. 441 also deals with the Credit Union Act to bring the Illinois Act
28. into compliance with the Federal law and to allow, therefore, the
29. making of loans from one credit union to another to better utilize
30. the centralized concept and allow...surviving spouses into the credit
31. union. This again is to make Illinois law similar to Federally
32. chartered credit unions, and I would ask for a favorable vote.
33. PRESIDING OFFICER: (SENATOR DONNEWALD)

1. Is there further debate? The question is shall Senate Bill 441
2. pass. Those in favor vote Aye. Those opposed No. The voting is
3. open. Have all those voted who wish? Have all those voted who wish?
4. Take the record. On that question the Ayes are 48, there are no Nays
5. and no Present. The Senate Bill 441 having received a constitutional
6. majority is declared passed. Senator...for what purpose do you arise,
7. Senator Chew?

8. SENATOR CHEW:

9. I rise to ask your permission to Table a bill while I have it on
10. my desk and is in my...

11. PRESIDING OFFICER: (SENATOR DONNEWALD)

12. Right. Senator, would you hold that until we resolve...finish
13. the Session?

14. SENATOR CHEW:

15. Would you recognize me after that?

16. PRESIDING OFFICER: (SENATOR DONNEWALD)

17. I certainly would. For that purpose indeed.

18. SENATOR CHEW:

19. Thank you.

20. PRESIDING OFFICER: (SENATOR DONNEWALD)

21. Senate Bill 442, Senator Buzbee. Senate Bill 444. Senate Bill
22. 449, Senator Welsh. Read the bill.

23. SECRETARY:

24. Senate Bill 449.

25. (Secretary reads title of bill)

26. 3rd reading of the bill.

27. PRESIDING OFFICER: (SENATOR DONNEWALD)

28. Senator Welsh.

29. SENATOR WELSH:

30. Mr. President and members of the Senate, Senate Bill 449 removes
31. a civil service restriction permitting the Chicago Sanitary District
32. to participate in Apprenticeship, Intern and Training Programs for which
33. State and Federal funds are available. I'd appreciate your support.

1. PRESIDING OFFICER: (SENATOR DONNEWALD)
2. Is there further debate? All those in favor of Senate Bill 449
3. shall vote Aye. All those opposed No...shall vote No. The voting is
4. open. Have all those voted who wish? Take the record. On Senate
5. Bill 449, the Ayes are 46, the Nays are nothing. Senate Bill 449
6. having received a constitutional majority is declared passed.
7. Senate Bill 454, Senator Wooten. Read the bill.
8. SECRETARY:
9. Senate Bill 454.
10. (Secretary reads title of bill)
11. 3rd reading of the bill.
12. PRESIDING OFFICER: (SENATOR DONNEWALD)
13. Senator Wooten.
14. SENATOR WOOTEN:
15. Mr. President and colleagues, this bill corrects an oversight,
16. really, in the original bill establishing Surgie Centers. It in-
17. cludes podiatrist on the list of those who are permitted to perform
18. surgery. This will bring in the last remaining group which can
19. perform surgery in the State of Illinois, gives them a place on the
20. board, increases the public board membership by two for a total of
21. twelve. And I'd be glad to answer any questions, ask for a favorable
22. roll call.
23. PRESIDING OFFICER: (SENATOR DONNEWALD)
24. Senator Course.
25. SENATOR COURSE:
26. Yes, would the sponsor yield to a question please?
27. PRESIDING OFFICER: (SENATOR DONNEWALD)
28. He indicates he will.
29. SENATOR COURSE:
30. What's an ambulatory? What ever it is.
31. PRESIDING OFFICER: (SENATOR DONNEWALD)
32. Senator Wooten.
33. SENATOR WOOTEN:

1. We passed a bill authorizing this in the last Session. It's
2. a place where surgical procedures are performed that do not require
3. an overnight stay. This was requested by the Illinois State Medical
4. Society and we included about everybody who would be performing any
5. kind of surgery, oral surgery for example, but by inadvertance we
6. left out the podiatrist. This simply puts them back into it.

7. PRESIDING OFFICER: (SENATOR DONNEWALD)

8. Senator Course. Is there further debate? The question is
9. shall Senate Bill 454 pass. All those in favor vote Aye. All those
10. opposed No. The voting is open. Have all those voted who wish?
11. Take the record. On that question the Ayes are 46, the Nays are
12. None. Senate Bill 454 having received a constitutional majority is
13. declared Passed. Senator Buzbee, Senate Bill 456. Senator Buzbee.
14. Read the bill.

15. SECRETARY:

16. Senate Bill...Senate Bill 456.

17. (Secretary reads title of bill)

18. 3rd reading of the bill.

19. PRESIDING OFFICER: (SENATOR DONNEWALD)

20. Senator Buzbee.

21. SENATOR BUZBEE:

22. Mr. President, this is a bill that was requested by Ducks Un-
23. limited. What it does it establishes a necessity for a duck stamp
24. on your hunting license if your going to hunt ducks. It will...it
25. will require a five dollar fee and that fee will go to the Department
26. of Conservation, half of it to be spent in the State of Illinois on
27. duck breeding grounds. The other half will then go to organizations
28. such as Ducks Unlimited for the promulgation and the propagation of
29. duck breeding grounds in Canada. Now, there are about nine other
30. States that already do this and Ducks Unlimited, if you are familiar
31. with this organization, is an organization of hunters and conserva-
32. tionists. It's one of the broadly based groups I have ever come
33. across, and the problem is if we don't continue to...to take care of

1. the breeding grounds of our migratory fowl, in particular ducks,
2. there's a good chance they are just going to die out. And so we will
3. be joining in about nine or ten other states in doing this if...
4. if we pass this bill.

5. PRESIDING OFFICER: (SENATOR DONNEWALD)

6. Senator Vadalabene:

7. SENATOR VADALABENE:

8. Yes, thank you, Mr. President and members of the Senate. I,
9. normally, don't agree with the Major on many issues but on this
10. issue I am a member of Ducks Unlimited and I know the work they per-
11. form and what they do across the...the United States, and so I would
12. encourage my colleagues to support this legislation. Quack, quack,
13. quack, quack, quack, quack, quack, quack, quack, quack.

14. PRESIDING OFFICER: (SENATOR DONNEWALD)

15. Senator Bell.

16. SENATOR BELL:

17. Yes. Mr. President, I would like to ask Senator Buzbee a couple
18. questions.

19. PRESIDING OFFICER: (SENATOR DONNEWALD)

20. Senator Buzbee, do you yield? He indicates...

21. SENATOR BELL:

22. Yeah, Senator Buzbee, as I understand Senate Bill 456 and as
23. we've heard testimony in committee in reference to it, the...the
24. fees five dollars go to the Department of Conservation to do the pur-
25. poses as you've outlined. I...I'm wondering how this presently ties
26. in with the State game farms that...that come under the jurisdiction
27. of the Department of Conservation. There has been a little bit of an
28. issue building there in reference to these game farms, in fact, we
29. have a Senate bill that's been introduced to...to that effect con-
30. cerning the game farms continuation. Do, in fact, the State game
31. farms as they currently exist in the three counties and State have
32. any relationship to the raising of ducklings and so on and so forth?

33. PRESIDING OFFICER: (SENATOR DONNEWALD)

1. Senator Buzbee.

2. SENATOR BUZBEE:

3. Senator Bell, the answer to your question is, as in the bill, it
4. says - fifty percent for projects approved by the department for the
5. purpose of attracting water fowl and improving migratory water fowl
6. areas within the State. But none of this monies...but none of the
7. monies spent within the State shall be used for administrative ex-
8. penses. So, it seems to me that the language is very clear where
9. it's to attract water fowl and improve migratory water fowl areas.
10. So I don't see how it could be spent in the game farm situation.

11. PRESIDING OFFICER: (SENATOR DONNEWALD)

12. Senator Demuzio.

13. SENATOR DEMUZIO:

14. Will the sponsor yield to a question.

15. PRESIDING OFFICER: (SENATOR DONNEWALD)

16. He indicates he will.

17. SENATOR DEMUZIO:

18. Senator Buzbee, the revenue that's derived from this bill that
19. will go into the Department of Conservation, will these monies be
20. spent on the Mississippi Flyway only?

21. PRESIDING OFFICER: (SENATOR DONNEWALD)

22. Senator Buzbee.

23. SENATOR BUZBEE:

24. That is the...that's the only place that the department spends
25. their money at the present time and that's the only place that it
26. would be spent.

27. PRESIDING OFFICER: (SENATOR DONNEWALD)

28. Are there further...Senator Demuzio.

29. SENATOR DEMUZIO:

30. And...and it also will be spent only on public hunting grounds
31. and not on private hunting grounds?

32. SENATOR BUZBEE:

33. Well, the bill does not specify. What your referring to, of

1. course, is amendments that were offered in the...in the committee,
2. which were unanimously, I believe, turned down by the members of the
3. committee because we thought it would...it would detract from the
4. quality of the bill. The...there is no prohibition in this particular
5. bill. There is noth...nothing that says that the department has to
6. spend it on just public funds or just public grounds, rather, and
7. not on private grounds. However, let me assure you that there is no
8. time that the State of Illinois can spend money on private facilities
9. without the approval of the Legislation, and I just don't...you know
10. it's not an issue because there would have to be specific approval
11. of the Legislature for them to be able to go in and spend money on
12. private facilities.

13. PRESIDING OFFICER: (SENATOR DONNEWALD)

14. Senator Mitchler.

15. SENATOR MITCHLER:

16. I'd like to ask the sponsor a question. First of all, how much
17. money is this going...

18. PRESIDING OFFICER: (SENATOR DONNEWALD)

19. He indicates he'll respond.

20. SENATOR MITCHLER:

21. ...How much is this going to generate? How much income?

22. SENATOR BUZBEE:

23. Senator Mitchler, I'm sorry I...I don't know how many people will
24. be applying for duck stamps. There is no way of telling for sure, of
25. course, because under the present situation all you need to hunt in
26. the State of Illinois...to hunt your...to hunt ducks, rather, is your
27. hunting license and the Federal duck stamp, goose and duck stamp and
28. there is no record, to my knowledge, that the department has as to
29. how many of these people are duck hunters so we won't know until after
30. we get this duck stamp, the State duck stamp on.

31. PRESIDING OFFICER: (SENATOR DONNEWALD)

32. Senator Mitchler.

33. SENATOR MITCHLER:

1. There is a Federal duck stamp?

2. SENATOR BUZBEE:

3. It's my understanding there is, Senator.

4. PRESIDING OFFICER: (SENATOR DONNEWALD)

5. Senator Mitchler.

6. SENATOR MITCHLER:

7. Now, where...where does the money go from the Federal Government?

8. Do you know that?

9. SENATOR BUZBEE:

10. No, I...I don't know.

11. SENATOR MITCHLER:

12. Now, I want to point out that in the bill, first of all, all the

13. fees collected from this will go into the State Migratory Water Fowl

14. Stamp Fund, in the Game and Fish Fund. Now, I am...am looking for the...

15. PRESIDING OFFICER: (SENATOR DONNEWALD)

16. Senator Rock, for what purpose do you arise?

17. SENATOR ROCK:

18. I think we are now outside the ambit of the agreement. The

19. agreement was noncontroversial bills and I think it should be taken

20. from the record.

21. SENATOR DONNEWALD:

22. I concur. Take it from the record. Senate Bill 457, Senator

23. Buzbee. Senate Bill 463, Senator Hall. Senate Bill 467, Senator

24. Schaffer. Read the bill.

25. SECRETARY:

26. Senate Bill 467.

27. (Secretary reads title of bill)

28. 3rd reading of the bill.

29. PRESIDING OFFICER: (SENATOR DONNEWALD)

30. Senator Schaffer.

31. SENATOR SCHIAFFER:

32. I think most of the membership will recall last year we passed

33.

1. the legislation to allow appaloosa horses to race on Illinois race
2. track for a one year period as an experiment. That experiment has
3. been successful, we've had very good year in appaloosa horse racing.
4. This bill would allow appaloosas to continue to race on Illinois
5. tracks. It has the support of the racing board and of the tracks,
6. and I know of no opposition.

7. PRESIDING OFFICER: (SENATOR DONNEWALD)

8. Senator Knuppel.

9. SENATOR KNUPPEL:

10. This is a good bill. I would encourage the people on my side to
11. help support it.

12. PRESIDING OFFICER: (SENATOR DONNEWALD)

13. Is there...is there further debate? The question is shall
14. Senate Bill 467 pass. Those in favor vote Aye. Those opposed vote
15. No. The voting is open. Have all voted who wish? Take the record.
16. On that question the Ayes are 43, the Nays are None. Senate Bill 467
17. having received the constitutional majority is declared passed.

18. (Inaudible) Leave has been asked to go back to the...go to the order
19. of 3rd...House bills on 3rd reading regarding House Bill 521, Senator
20. Philip. We are...is there leave granted to go to 3rd reading? 3rd
21. reading. House bills. Senator Philip. Read the bill.

22. SECRETARY:

23. House Bill 521.

24. (Secretary reads title of bill)

25. 3rd reading of the bill.

26. PRESIDING OFFICER: (SENATOR DONNEWALD)

27. Senator Philip.

28. SENATOR PHILIP:

29. Yeah, Mr. President and Ladies and Gentlemen of the Senate. House
30. Bill 521 is a supplemental appropriation for the office of State
31. Comptroller. It has been reduced in the House by thirty-five thousand
32. dollars. The amount is now five hundred and ten thousand dollars. The
33. main items are; Reinstatement of Legal Services vetoed by the Gover-

1. nor, seventy eight thousand dollars, fifty thousand dollars for
2. emergency move out of the building at 125 West Cook street, fifty
3. dollars a month pay increase for the employees which we voted on
4. during the last Session, that's a hundred and thirty six thousand
5. dollars. A new tax withholding program required by the Internal
6. Revenue Service amounts to eighty thousand dollars and the additional
7. cost for the State Lottery, the mailing et cetera, a hundred and
8. twenty-five thousand dollars. And I'd ask for your favorable con-
9. sideration.

10. PRESIDING OFFICER: (SENATOR DONNEWALD)

11. Is there further debate? Senator Rock.

12. SENATOR ROCK:

13. Thank you, Mr. President, I rise in support of House Bill 521,
14. and just wish to point out that even the Comptroller, who is the
15. fiscal manager of our State, can and does make mistakes. He under-
16. estimated his budget. Everytime we get into committee with a deficiency
17. appropriation, we hear a lot of rumbling and rattling from the
18. other side. It can happen to anybody.

19. PRESIDING OFFICER: (SENATOR DONNEWALD)

20. Is there further debate? The question is, shall Senate Bill
21. 521 pass? Those in favor of the bill vote Aye. Those opposed vote
22. No. The voting is open. Have all those voted who wish? Take the
23. record. On that question, House Bill 521 having received 41 votes
24. and no Ayes is declared passed. Having received the constitutional
25. majority. 41 Ayes and no Nays. I didn't say that did I? Well, I
26. did now. (Machine cut-off)...to Senate bills on 3rd reading. Senate
27. Bill 467, Senator Schaffer. Senate Bill 484, Senator Johns. Now...
28. Senator Johns. Read the bill.

29. SENATOR JOHNS:

30. Well...

31. PRESIDING OFFICER: (SENATOR DONNEWALD)

32. Just a moment.

33. SENATOR JOHNS:

1. ...let me explain. The Republican side has indicated there might
2. be an amendment...

3. PRESIDING OFFICER: (SENATOR DONNEWALD)

4. Well, we'll hold...

5. SENATOR JOHNS:

6. ...and it might be controversial so we'll just pass it today.

7. PRESIDING OFFICER: (SENATOR DONNEWALD)

8. We'll hold the bill. Senate Bill 485, Senator Rock. Senator
9. Rock, 485. Read the bill.

10. SECRETARY:

11. Senate Bill 485.

12. (Secretary reads title of bill)

13. 3rd reading of the bill.

14. PRESIDING OFFICER: (SENATOR DONNEWALD)

15. Senator Rock.

16. SENATOR ROCK:

17. Thank you, Mr. President and Ladies and Gentlemen of the Senate.
18. Senate Bill 485 is an amendment to the Munciple Code. Right now
19. regulations are required to be on file for fifteen days prior to
20. their adoption. This bill would require thirty days and would, as
21. a result, give the public more time to review the proposed regulations.
22. There is one amendment that was put on which is the Dougherty Amend-
23. ment that says that this Act is...is not a limit upon any Home Rule
24. unit. I would ask your favorable support.

25. PRESIDING OFFICER: (SENATOR DONNEWALD)

26. Is there further debate? Question is, shall Senate Bill 485 pass?
27. Those...those in favor vote Aye. Those opposed No. The voting is
28. open. Have all those voted who wish? Take the record. On that
29. question the Ayes are 40, the Nays are none. Senate Bill 485 having
30. received a constitutional majority is declared passed. Senate Bill
31. 490, Senator Buzbee. Senate Bill 500, Senator McCarthy. Senate Bill
32. 501...I want to call that.

33. SECRETARY:

1. Senate Bill 501.

2. (Secretary reads title of bill)

3. 3rd reading of the bill.

4. PRESIDING OFFICER: (SENATOR BRUCE)

5. Senator Donnewald.

6. SENATOR DONNEWALD:

7. Mr. President and members of the Senate. Senate Bill 501 is
8. curative, its been approved by the Pension Laws Commission. Senator
9. Berning had a question which I think has been resolved. This has
10. to do with multiple regional educational districts when we were
11. obligated by statute to combine the smaller counties. This takes
12. care of the secretarial hire and places them under the Muncipale
13. Code. I would appreciate your favorable roll...vote.

14. PRESIDING OFFICER: (SENATOR BRUCE)

15. Is there further discussion? The question is, shall Senate
16. Bill 501 pass. Those in favor vote Aye. Those opposed vote Nay.
17. The voting is open. Have all voted who wish? Take the record.
18. On that question the Ayes are 36, the Nays are 1. Senate Bill 501
19. having received the constitutional majority is declared passed.
20. Senate Bill 504, Senator McCarthy. Move the bill.

21. SECRETARY:

22. (Machine cut-off)...504.

23. (Secretary reads title of bill)

24. 3rd reading of the bill.

25. PRESIDING OFFICER: (SENATOR BRUCE)

26. Senator McCarthy.

27. SENATOR MCCARTHY:

28. Yes, Mr. President and members of the Senate. In addressing myself
29. to Senate Bill 504, I should also like to call your attention to a
30. series of bills, 532 through 539. These are all companion measures
31. even though this one bill got separtated. What the bills do is to
32. re-define a proper investment for the various pension funds. This
33. came about because of some Federal change in the Farm Credit Loan

1. Authority and the Illinois Agriculture Association brought these
2. series of bills to me which have been cosponsored. They're unanimous-
3. ly recommended by the Senate Finance Committee, noncontroversial and
4. I recommend a favorable vote.

5. PRESIDING OFFICER: (SENATOR DONNEWALD)

6. Is there further debate? On...the question is, shall Senate
7. Bill 504 pass? Those in favor vote Aye. Those opposed No. The
8. voting is open. Have all voted who wish? Take the record. On that
9. question the Ayes are 40, the Nays are none. Senate Bill 504 having
10. received the constitutional majority is declared passed. Senate
11. Bill 516, Senator Rock. Read...read the bill. Sorry, Senator Rock.
12. Senator Dougherty 512. I...I beg your pardon. Senate Bill 512.
13. Senator Dougherty. Read the bill.

14. SECRETARY:

15. Senate Bill 512.

16. (Secretary reads title of bill)

17. 3rd reading of the bill.

18. PRESIDING OFFICER: (SENATOR DONNEWALD)

19. Senator...Senator Dougherty.

20. SENATOR DOUGHERTY:

21. Mr. President and members of the Senate, this bill is an appropria-
22. tion to the Civil Defense system. Ten million dollars and some odd...
23. ten million one hundred and fifty-six thousand dollars. That's...seven
24. most of it was all Federal money. Only three hundred and eighty-three
25. thousand comes from General Revenue. I ask for favorable consideration.

26. PRESIDING OFFICER: (SENATOR DONNEWALD)

27. Is there further debate? The question is, shall Senate Bill 512
28. pass? Those in favor vote Aye. Those opposed No. The voting is open.
29. Have all voted who wish? Take the record. On that question the Ayes
30. are 35, the Nays are none. Senate Bill 512 having received a con-
31. stitutional majority is declared passed. Senate Bill 516, Senator
32. Rock.

33. SECRETARY:

1. Senate Bill 516.
2. (Secretary reads title of bill)
3. 3rd reading of the bill.
4. PRESIDING OFFICER: (SENATOR DONNEWALD)
5. Senator Rock.
6. SENATOR ROCK:
7. Thank you, Mr. President and Ladies and Gentlemen of the Senate.
8. This is the ordinary appropriation for the University Civil Service
9. Merit Board in the amount of four hundred and thirty seven thousand,
10. five hundred dollars. Request a favorable roll call.
11. PRESIDING OFFICER: (SENATOR DONNEWALD)
12. Is there further debate? Senator Mitchler.
13. SENATOR MITCHLER:
14. What is the increase in this appropriation this year? Over
15. last year.
16. PRESIDING OFFICER: (SENATOR DONNEWALD)
17. Senator Rock.
18. SENATOR ROCK:
19. Forty-six thousand dollars.
20. PRESIDING OFFICER: (SENATOR DONNEWALD)
21. Is there further debate? The question is, shall Senate Bill
22. 516 pass? Those in favor vote Aye. Those opposed No. The voting
23. is open. Have all voted who wish? Take the record. On that question
24. the Ayes are 37, the Nays are none. Senate Bill 516 having received
25. a constitutional majority is declared passed. 522, Senator Carroll.
26. Read the bill.
27. SECRETARY:
28. Senate Bill 522.
29. (Secretary reads title of bill)
30. 3rd reading of the bill.
31. PRESIDING OFFICER: (SENATOR DONNEWALD)
32. Senator Carroll.
33. SENATOR CARROLL:

1. Thank you, Mr. President and members of the Senate. This is the
2. fourth of these groups of bills dealing with Credit Union Act. This
3. is also to make it in compliance with the Federally chartered credit
4. unions. It allows loans to directors and officers up to an aggregate
5. of all directors and officers of no greater than twenty percent of
6. the unimpaired capital. Put the same dollar limits on them that there
7. are on others. It's needed so that, and basically the smaller credit
8. unions if you can get people to service directors who are not salaried
9. et cetera.

10. PRESIDING OFFICER: (SENATOR DONNEWALD)

11. Is there further debate? Question is, shall Senate Bill 522 pass.
12. Those in favor vote Aye. Those opposed No. The voting is open. Take
13. the record. (Machine cut-off)...question. The Ayes are 33, the Nays
14. are 1. Senate Bill 522 having received a constitutional majority is
15. declared passed. Now, members of the Senate, I think that we can go
16. no farther than Senate Bill 539. The series of bills that Senator
17. McCarthy alluded to earlier, I would ask that we have leave, here, to
18. discuss that series if there are no objections to that. Senator Graham.

19. SENATOR GRAHAM:

20. I think one question will probably settle most of the problems
21. if there is any, and I would like to ask Senator McCarthy. Do these
22. or do they not have the approval of Pension Laws Commission?

23. PRESIDING OFFICER: (SENATOR DONNEWALD)

24. Senator McCarthy.

25. SENATOR McCARTHY:

26. Never run...I've never run them by the Pension Laws Commission,
27. Sir.

28. PRESIDING OFFICER: (SENATOR DONNEWALD)

29. Now, is there further discussion on any of these series of bills?
30. We will...we will read (Machine cut-off)...Senator Bell.

31. SENATOR BELL:

32. Well, maybe, Mr. President, I'm reacting to fast. Maybe your
33. statement was going to...was it going to address itself to an ex-

1. planation of what's going on in reference to these bills?

2. PRESIDING OFFICER: (SENATOR DONNEWALD)

3. I...I asked if we had leave to explain and I...I need leave from
4. the Body.

5. SENATOR BELL:

6. All right.

7. PRESIDING OFFICER: (SENATOR DONNEWALD)

8. Do...do I have leave? Leave is granted. Senator McCarthy, would
9. you proceed to explain the bill?

10. SENATOR McCARTHY:

11. Yes, Mr. President, I...I'd like to indicate to Senator Bell
12. that on 532 he happens to be a cosponsor along with Senators Joyce,
13. Merritt, Course, Vadalabene and myself and these are a series of bills
14. like 504 which conform the various acts to the new Federal Farm Credit
15. Legislation and include all farm credit securities. That is to say
16. on 502 it allows guardians and conservators to invest in these new
17. farm credit securities. It's a change that is occasion because of
18. some Federal legislation. It's the Illinois Agricultural Association
19. that brought the amendments to me, brought the cosponsors, heard in
20. Finance Committee, recommended unanimously. I know of no controversy.
21. It just is a redefinition of an authorized investment. I...I...I
22. think they're noncontroversial legislation. It's my desire just to
23. clear the Calendar today. But...

24. PRESIDING OFFICER: (SENATOR DONNEWALD)

25. Is there...

26. SENATOR McCARTHY:

27. ...I'd be happy to respond to any questions that anyone would
28. have.

29. PRESIDING OFFICER: (SENATOR DONNEWALD)

30. Is there further debate? Now, the vote will be taken on each
31. bill and he the...the Secretary will read each bill and then I will
32. call for the roll after the reading of each bill.

33. SECRETARY:

Senate Bill 532.

1. (Secretary reads title of bill)

2. 3rd reading of the bill.

3. PRESIDING OFFICER: (SENATOR DONNEWALD)

4. The question is, shall Senate Bill 532 pass? Those in favor
5. vote Aye. Those opposed No. The voting is open. Have all those
6. voted who wish? Take the record. On that question the Ayes are
7. 38, the Nays are none. Senate Bill 532 having received a con-
8. stitutional majority is declared passed.

9. SECRETARY:

10. Senate Bill 533.

11. (Secretary reads title of bill)

12. 3rd reading of the bill.

13. PRESIDING OFFICER: (SENATOR DONNEWALD)

14. Take the record. On that question the Ayes are 38, the Nays
15. are none. Senate Bill 534 having received a constitutional majority
16. is declared passed.

17. SECRETARY:

18. Senate Bill 534.

19. (Secretary reads title of bill)

20. 3rd reading of the bill.

21. PRESIDING OFFICER: (SENATOR DONNEWALD)

22. The question is shall Senate Bill 534 pass? All those in favor
23. vote Aye. All those opposed No. The voting is open. Take the record.
24. On that question the Ayes are 38, the Nays are one. Senate Bill 534
25. having received a constitutional majority is passed. (Machine cut-
26. off)...the record to show that the last bill called was, not this one
27. but the one prior to this, was 533.

28. SECRETARY:

29. (Machine cut-off)...Bill 535.

30. (Secretary reads title of bill)

31. 3rd reading of the bill.

32. PRESIDING OFFICER: (SENATOR DONNEWALD)

33. The question is, shall Senate Bill 535 pass? Those in favor vote

1. Aye. Those opposed No. The voting is open. Take the record. On
2. that question the Ayes are 38, the Nays are None. Senate Bill 535
3. having received the constitutional majority is declared passed.

4. SECRETARY:

5. Senate Bill 536.

6. (Secretary reads title of bill)

7. 3rd reading of the bill.

8. PRESIDING OFFICER: (SENATOR DONNEWALD)

9. The question is, shall Senate Bill 536 pass? Those in favor
10. vote Aye. Those opposed No. The voting is open. Take the record.
11. On that question the Ayes are 38, the Nays are None. Senate Bill
12. 536 having received the constitutional majority is declared passed.

13. SECRETARY:

14. Senate Bill 537.

15. (Secretary reads title of bill)

16. 3rd reading of the bill.

17. PRESIDING OFFICER (SENATOR DONNEWALD)

18. Question is, shall Senate Bill 537 pass? All those in favor
19. vote Aye. Those opposed No. The voting is open. Take the record.
20. The Ayes are 38, the Nays are None. Senate Bill 537...7 having...
21. having received the constitutional majority is declared passed.

22. SECRETARY:

23. Senate Bill...Senate Bill 538.

24. (Secretary reads title of bill)

25. 3rd reading of the bill.

26. PRESIDING OFFICER: (SENATOR DONNEWALD)

27. The question is, shall Senate Bill 538 pass? Those in favor
28. vote Aye. Those opposed No. The voting is open. Take the record.
29. On that question the Ayes are 38, the Nays are None. Senate Bill 538
30. having received the constitutional majority is declared passed.

31. SECRETARY:

32. Senate Bill 539.

33. (Secretary reads title of bill)

1. 3rd reading of the bill.

2. PRESIDING OFFICER: (SENATOR DONNEWALD)

3. The question is, shall Senate Bill 539 pass? Those in favor
4. vote Aye. Those opposed No. The voting is open. Take the record.
5. The Ayes are 38, the Nays are None. Senate Bill 539 having received
6. the constitutional majority is declared passed. Senator Moore, is it
7. your desire to return to the order of 2nd reading of Senate bills?
8. Do we have leave to return to the order of 2nd reading of Senate
9. bills? Leave is granted. Senator Moore. We are on 2nd reading of
10. Senate bills.

11. SENATOR MOORE:

12. Would you read the bill?

13. PRESIDING OFFICER: (SENATOR DONNEWALD)

14. Senate Bill...

15. SENATOR MOORE:

16. 1460...

17. PRESIDING OFFICER: (SENATOR DONNEWALD)

18. ...Senate Bill 1416. 1460. The...read the bill.

19. SECRETARY:

20. On 2nd reading? I...Senate Bill 1460.

21. (Secretary reads title of bill)

22. 2nd reading of the bill. No committee amendments. One Floor Amend-
23. ment offered by Senator Don Moore.

24. PRESIDING OFFICER: (SENATOR DONNEWALD)

25. Senator Moore.

26. SENATOR MOORE:

27. Yes, this amendment, Mr. President, in the bill we stated that
28. there in effect could be Executive Sessions of the committee with a
29. three-fifths vote of the members of both House. That is an error.
30. The Constitution says two-thirds of the members of both House. So
31. the amendment strikes three-fifths and adds two-thirds and then on
32. line three, page 34 by inserting immediately after the word, "from",
33. the words, "committee of". I'd move the adoption of the amendment.

1. PRESIDING OFFICER: (SENATOR DONNEWALD)
2. Is there further debate? The motion is to adopt Amendment No.
3. 1 to Senate Bill 1460. All those in favor say Aye. All those opposed
4. No. The Ayes have it. Senator Moore. The amendment...
5. SENATOR MOORE:
6. I believe there...
7. PRESIDING OFFICER: (SENATOR DONNEWALD)
8. ...is adopted.
9. SENATOR MOORE:
10. ...there. Thank you. There is another amendment by Senator
11. Rock. A technical amendment also.
12. SECRETARY:
13. Amendment No. 2 offered by Senator Rock.
14. PRESIDING OFFICER: (SENATOR DONNEWALD)
15. Senator Rock.
16. SENATOR ROCK:
17. Thank you, Mr. President, this is an amendment that was suggested,
18. apparently, in committee and drawn up by the Staff and was just hand-
19. ed to me to be placed on, I think, there is no objection from the Sponsor
20. and I would move its adoption.
21. PRESIDING OFFICER: (SENATOR DONNEWALD)
22. Is there further debate? All those in favor of Amendment No. 2
23. to Senate Bill 1460 say Aye. All those opposed No. The Ayes have it.
24. The amendment is adopted. Are there further amendments? 3rd reading
25. of bills.
26. SECRETARY:
27. Senate Bill 1491 introduced by Senators Nimrod and Mitchler.
28. (Secretary reads title of bill)
29. 1st reading of the bill.
30. PRESIDING OFFICER: (SENATOR DONNEWALD)
31. Motions.
32. SECRETARY:
33. A motion in writing pursuant to Senate Rule 11. I move that

1. Senate Bill 464 be taken from the Table and placed on the Calendar
2. on the order of 2nd reading. Filed by Senator Berning. April 25th,
3. 1975.
4. PRESIDING OFFICER: (SENATOR DONNEWALD)
5. Senator, when do you wish to have this heard? Senator Berning.
6. SENATOR BERNING:
7. At...at a later date, Mr. President.
8. PRESIDING OFFICER: (SENATOR DONNEWALD)
9. You...you would specify a date, Senator.
10. SENATOR BERNING:
11. Not today.
12. PRESIDING OFFICER: (SENATOR DONNEWALD)
13. What day, Senator? A week from today, Senator, will...it will
14. be set. (Machine cut-off)...is that...(Machine cut-off)...in writing
15. will be held on Friday, May 2nd. Motions.
16. SECRETARY:
17. Motion in writing pursuant to Senate Rule No. 11. I move to
18. take Senate Bill 628 from the Table and place it on the order of 2nd
19. reading. Filed by Senator Terry Bruce, April 25th, 1975.
20. PRESIDING OFFICER: (SENATOR DONNEWALD)
21. Senator Bruce.
22. SENATOR BRUCE:
23. I filed the motion in writing and I'd like to have that debate on
24. the first day of May. Ask leave of the Body.
25. PRESIDING OFFICER: (SENATOR DONNEWALD)
26. Leave granted? Leave is granted. Motions.
27. SECRETARY:
28. Motion in writing pursuant to rules...to Senate Rules. I move
29. to take Senate Bill 689 from the Table and place it on the order of
30. 2nd reading. Filed by Senator Morris, four, twenty-five in seventy
31. five.
32. PRESIDING OFFICER: (SENATOR DONNEWALD)
33. Senator Morris.

1. SENATOR MORRIS:

2. I would request leave of the Body to have this debated on May 1st.

3. PRESIDING OFFICER: (SENATOR DONNEWALD)

4. Is there a leave? Leave is granted. Motions.

5. SECRETARY:

6. Motion in writing pursuant to Senate Rules. I move to take
7. Senate Bill 177 and House Bill 309 from the Table and place them on
8. the order of 2nd reading. Filed by Senator Dawn Clark Netsch, April
9. 25th, 1975.

10. PRESIDING OFFICER: (SENATOR DONNEWALD)

11. Senator Netsch.

12. SENATOR NETSCH:

13. I'm trying to figure out a date that is not already fully occupied.

14. Can I go over to the following week on, say, May 7?

15. PRESIDING OFFICER: (SENATOR DONNEWALD)

16. That...that would be...

17. SENATOR NETSCH:

18. ...we have...

19. PRESIDING OFFICER: (SENATOR DONNEWALD)

20. ...Permissable.

21. SENATOR NETSCH:

22. ...Only short Sessions set next week. Isn't that correct?

23. PRESIDING OFFICER: (SENATOR DONNEWALD)

24. Yeah, that is correct. Most of the time will be devoted to
25. committee meetings.

26. SENATOR NETSCH:

27. All right, then, why don't I take May 7.

28. PRESIDING OFFICER: (SENATOR DONNEWALD)

29. Is leave granted? Leave is granted. Senator Glass, is it your
30. desire to Table a bill? Senator Glass.

31. SENATOR GLASS:

32. Yes, I have this motion but I cannot find the bill number, Mr.
33. President, so...may...

1. PRESIDING OFFICER: (SENATOR DONNEWALD)
2. Can...can we Table them all?
3. SENATOR GLASS:
4. May I...while I'm on my feet make an announcement?
5. PRESIDING OFFICER: (SENATOR DONNEWALD)
6. Please do.
7. SENATOR GLASS:
8. This...this has to do with an important function next Tuesday
9. evening at 6:00 p.m. All of the softball players in the Senate should
10. be sure to have their equipment with them. The first session of
11. practice will be on that date and, hopefully, the schedules will be
12. circulated preparatory to the game against the House in early June.
13. Thank you, Mr. President.
14. PRESIDING OFFICER: (SENATOR DONNEWALD)
15. Senator Regner.
16. SENATOR REGNER:
17. Yes, Mr. President, I'd like to move to discharge the
18. Committee on Judiciary from further consideration of Senate Bill 1107
19. for the purpose of Tabling.
20. PRESIDING OFFICER: (SENATOR DONNEWALD)
21. The motion is to discharge the Committee on Judiciary on...con-
22. cerning Senate Bill 1107 for the purpose of Tabling. All those in
23. favor say Aye. All those opposed No. The Ayes have it. The committee
24. is discharged. Senate...
25. SENATOR REGNER:
26. Mr. President, I now move...
27. PRESIDING OFFICER: (SENATOR DONNEWALD)
28. Senator Regner.
29. SENATOR REGNER:
30. ...to Table Senate Bill 1107.
31. PRESIDING OFFICER: (SENATOR DONNEWALD)
32. The motion is to Table Senate Bill 1107. All those in favor say
33. Aye. All those opposed No. The Ayes have it. The...the bill is Tabled.

1. Senator Rock.

2. SENATOR ROCK:

3. Thank you, Mr. President. Tomorrow is Senator Daniel Dougherty's
4. birthday and there is birthday cake, I am told, in his office so as
5. you file out why don't we file by and wish him a happy birthday and
6. get a piece of cake.

7. PRESIDING OFFICER: (SENATOR DONNEWALD)

8. I'm sure we'll all do that, Senator. Senator Glass.

9. SENATOR GLASS:

10. Thank you, Mr. President. I have located those bills numbers and
11. I now move to discharge the Executive Committee from further considera-
12. tion of Senate Bill 1037 for the purpose of Tabling.

13. PRESIDING OFFICER: (SENATOR DONNEWALD)

14. The motion is to discharge the Executive Committee on 1030...
15. Senate Bill 1037 for the purpose of Tabling. All those in favor say
16. Aye. All those opposed No. The Ayes have it. Senator Glass.

17. SENATOR GLASS:

18. I have a similar motion with respect...

19. PRESIDING OFFICER: (SENATOR DONNEWALD)

20. Well, just a minute. Just a minute, Senator. The motion...you
21. now move that Senate Bill 1037 be...

22. SENATOR GLASS:

23. Be Tabled. Yes.

24. PRESIDING OFFICER: (SENATOR DONNEWALD)

25. ...Tabled. All those in favor say Aye. All those opposed No.
26. The bill is Tabled. Senator Glass.

27. SENATOR GLASS:

28. I have similar motion to discharge Appropriations Committee from
29. consideration of Senate Bill 1115 for purpose of Tabling.

30. PRESIDING OFFICER: (SENATOR DONNEWALD)

31. The motion is to discharge the Committee on Appropriation from
32. considering Senate Bill 1115 for the purpose of Tabling. All those
33. in favor say Aye. All those opposed No. The Ayes have it. Senator

1. Glass.

2. SENATOR GLASS:

3. I, now, move that Senate Bill 1115 be Tabled.

4. PRESIDING OFFICER: (SENATOR DONNEWALD)

5. Senate Bill...the motion is that Senate Bill 1115 be Tabled.

6. All those in favor say Aye. All those opposed No. The bill is
7. Tabled. Senator Schaffer.

8. SENATOR SCHAFFER:

9. Mr. President, I'd like to discharge the Committee on Transporta-
10. tion from further consideration of Senate Bill 1317 for the purpose of
11. Tabling.

12. PRESIDING OFFICER: (SENATOR DONNEWALD)

13. Senator Schaffer moves that the Committee on Transportation be
14. discharged from considering Senate Bill 1317. All those in favor say
15. Aye. All those opposed No. The motion carries. Senator Schaffer
16. moves now to Table Senate Bill 1317. All those in favor say Aye. All
17. those opposed No. The Ayes...the Ayes have it. The bill is Tabled.
18. (Machine cut-off)...no further announcements the Senate stands ad-
19. journed until 9:00 o'clock Monday morning, (Machine cut-off)...28th.
20. The Senate stands adjourned. Senator Berning, you were nodding.

21. SENATOR BERNING:

22. That's not unusual, Mr. President. Thank you, I'm sorry that I
23. was not here on the Floor soon enough to catch this. But I just want-
24. ed to announce for the benefit of anyone interested that the Model
25. School for the Deaf Commission hearing set for tomorrow at 10:30 a.m.
26. in the Illinois Building has been cancelled.

27. PRESIDING OFFICER: (SENATOR DONNEWALD)

28. Senator Graham.

29. SENATOR GRAHAM:

30. I...I would like to request some consultation from some of the
31. older married men. Sunday will be my twenty-ninth wedding anniversary
32. and I am going to be in Springfield and my wife's not happy. Fellows,
33. what will I do now.

34. PRESIDING OFFICER: (SENATOR DONNEWALD)

- 1.
- 2.
- 3.
- 4.
- 5.
- 6.
- 7.
- 8.
- 9.
- 10.
- 11.
- 12.
- 13.
- 14.
- 15.
- 16.
- 17.
- 18.
- 19.
- 20.
- 21.
- 22.
- 23.
- 24.
- 25.
- 26.
- 27.
- 28.
- 29.
- 30.
- 31.
- 32.
- 33.

Bring her back down here, Senator.