

79th GENERAL ASSEMBLY

REGULAR SESSION

DECEMBER 14, 1976

1. PRESIDENT:

2. The hour of four having arrived, the Senate will come to
3. order. Will our guests in the gallery please stand as we have
4. the prayer by the Reverend Rudolph S. Shoultz, Union Baptist
5. Church, Springfield, Illinois.

6. REVEREND SHOULTZ:

7. Let us pray. Oh, God, our Father, we pause to thank
8. You for Your guidance for this past week and solicit Your guidance
9. in our deliberation this day. How grateful our hearts are made to
10. know God that Thy abiding love and Thy guidance are with us.
11. We are eternally grateful, oh God, for this country that permit
12. us to serve You and to serve our people. How grateful we are, oh
13. God, that we are living into this country where freedom to
14. serve is a privilege. Unite us now, Thy meaningful purpose
15. of this period. Grant unto all of us Thy blessing this day.
16. Amen.

17. PRESIDENT:

18. Reading of the Journal.

19. SECRETARY:

20. Tuesday, November the 30th, 1976.

21. PRESIDENT:

22. Senator Johns.

23. SENATOR JOHNS:

24. Mr. President, I move that the Journal...Journal just read
25. by the Secretary be approved unless some Senator has additions
26. or corrections to offer.

27. PRESIDENT:

28. You heard the motion. All in favor will say Aye. Opposed
29. Nay. The Ayes have it. The motion carries. Senator Johns.

30. SENATOR JOHNS:

31. Mr. President, I move that reading and approval of the Journals
32. of Wednesday, December the 1st, 1976 and Thursday, December the
33. 2nd, 1976 be postponed pending arrival of the printed Journals.

1. PRESIDENT:

2. You heard the motion. All in favor will say Aye. Opposed

3. Nay. The Ayes have it. The motion carries. There's a letter

4. here from the Illinois Health Facilities Authority which includes

5. a resolution offered on behalf of the late Senator Daniel J.

6. Dougherty. Is there leave to Journalize it and include it with

7. the other statements on that matter? Leave is granted. House Bills on

8. 2nd reading. House Bill 4008, Senator Rock. He's not here. House Bill

9. 4009, Senator Philip and Egan. Neither are present. House Bill

10. 4010, same sponsors. The Senate will be in...be at ease for

11. ten minutes. Will the members be in their seats and may the

12. Chair have your attention. We're going to start at page two on this

13. Calendar and we're going to go right down the Calendar.

14. I'd advise you to be in your seats and be prepared when we get to

15. your order of business so that we can deal with it. We're not

16. going to be here all day going backward and forward. So, now,

17. that's our program. Are we ready? Senate Bill on 2nd reading.

18. Senate Bill 2021, Senators Carroll, Egan and Shapiro. Read the bill.

19. SECRETARY:

20. Senate Bill 2021.

21. (Secretary reads title of bill)

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

23. PRESIDENT:

24. Any amendments from the Floor? 3rd reading. Senate Bills

25. on 3rd reading. Senate Bill 2038, Senator Davidson. Senate

26. Bill 2039, Senator Davidson. Senate Bill 2047, Senator Rock.

27. House Bills on 3rd reading. House Bill 129, Senator Carroll.

28. House Bill 3202, Senator Hynes. House Bill 3831, Senator Carroll.

29. House Bills on 2nd reading. House Bill 4008, Senator Rock.

30. Read the bill.

31. SECRETARY:

32. House Bill 4008.

33. (Secretary reads title of bill)

1. 2nd reading of the bill. No committee amendments.

2. PRESIDENT:

3. Any amendments from the Floor? 3rd reading. House Bill

4. 4009, Senator Rock. Read the bill.

5. SECRETARY:

6. House Bill 4009.

7. (Secretary reads title of bill)

8. 2nd reading of the bill. No committee amendments.

9. PRESIDENT:

10. Any amendments from the Floor? 3rd reading. Oh, that's

11. Senator Philip's bill. That's all right. For what purpose does

12. Senator Mitchler arise?

13. SENATOR MITCHLER:

14. ...you, Mr. President. On this series of bills that are on

15. 2nd reading, many of us...haven't had a chance to look them over

16. very carefully. Now, they'll advance to 3rd reading. I know the

17. rapidity in which they want to move these. Will we have an

18. understanding that they would all be moved to the understanding if

19. there are amendments, they would be brought back?

20. PRESIDENT:

21. That would be up to each individual sponsor.

22. SENATOR MITCHLER:

23. Then would you allow me the opportunity to ask each individual

24. sponsor that question?

25. PRESIDENT:

26. I've never denied you the opportunity of asking questions.

27. SENATOR MITCHLER:

28. Thank you. May I ask the question?

29. PRESIDENT:

30. Senator Rock...

31. SENATOR MITCHLER:

32. Thank you, Senator Rock.

33. PRESIDENT:

34. ...says he will and on 4009, Senator Philip says he will.

1. That's...that brings us up to date. Senate Bill...House Bill
2. 4010, Senator Philip. Read the bill.
3. SECRETARY:
4. House Bill 4010.
5. (Secretary reads title of bill)
6. 2nd reading of the bill. No committee amendments.
7. PRESIDENT:
8. Any amendments from the Floor? Senator Egan.
9. SENATOR EGAN:
10. Could we advance that, Mr. President, with the understanding
11. that if an amendment is necessary, we can bring it back to
12. 2nd reading.
13. PRESIDENT:
14. Senator Philip agrees that...do you, Sir? He does, reluctantly.
15. SENATOR PHILIP:
16. Yes, reluctantly, Mr. President. I do. As long it's a
17. reasonable amendment.
18. PRESIDENT:
19. Any amendments from the Floor? 3rd reading. House Bill
20. 4012, Senator Bruce. Read the bill.
21. SECRETARY:
22. House Bill 4012.
23. (Secretary reads title of bill)
24. 2nd reading of the bill. No committee amendments.
25. PRESIDENT:
26. Any amendments from the Floor? 3rd reading. House Bill 4016,
27. Senator Carroll. Read the bill.
28. SECRETARY:
29. House Bill 4016...
30. PRESIDENT:
31. Senator Carroll, you desire recognition?
32. SENATOR CARROLL:
33. For...

1. PRESIDENT:
2. Senator Carroll.
3. SENATOR CARROLL:
4. Thank you, Mr. President. What I would like to ask leave
5. of the Body is to call it now, have it moved to 3rd with the
6. understanding it will be brought back tomorrow. There is an
7. amendment that staff is still working on and would like to save
8. the legislative day if possible.
9. PRESIDENT:
10. With that understanding, read the bill.
11. SECRETARY:
12. House Bill 4016.
13. (Secretary reads title of bill)
14. 2nd reading of the bill. No committee amendments.
15. PRESIDENT:
16. Any amendments from the Floor? 3rd reading. House Bill
17. 4017, Senator Philip. Read the bill.
18. SECRETARY:
19. House Bill 4017.
20. (Secretary reads title of bill)
21. 2nd reading of the bill. No committee amendments.
22. PRESIDENT:
23. Any amendments from the Floor? 3rd reading. House Bill 4018,
24. Senator Philip. Read the bill.
25. SECRETARY:
26. House Bill 4018.
27. (Secretary reads title of bill)
28. 2nd reading of the bill. No committee amendments.
29. PRESIDENT:
30. Any amendments from the Floor? 3rd reading. House Bill
31. 4020. Read the bill.
32. SECRETARY:
33. House Bill 4020.

1. (Secretary reads title of bill)

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

3. PRESIDENT:

4. Any amendments from the Floor? 3rd reading. House Bill

5. 4025, Senator Clewis. Read the bill.

6. SECRETARY:

7. House Bill 4025.

8. (Secretary reads title of bill)

9. 2nd reading of bill. No committee amendments.

10. PRESIDENT:

11. Any amendments from the Floor? 3rd reading. May...may the

12. Chair have your attention? In the President's gallery, are

13. members of the Good Will Mission to the United States of America

14. from the CYNO American Cultural and Economic Association. They

15. are accompanied by Mrs. Clarcena Harvey and I'd ask for Doctor

16. Cha, Mr. Me, Miss Chow and Mr. Wong to please stand and

17. be recognized by the Senate. On the order of Items on Total

18. Vetoes, page five on your Calendar. There have been three

19. requested. I shall call those three. House Bill 3637, Senator

20. Daley. House Bill 3638,...36...pardon me, 3858, Senator

21. Knuppel. And House Bill 3924, Senator Shapiro. On the order of

22. Item Reductions, page five, House Bill 3475, Senator Smith.

23. We're on the item of Item Reductions, House Bill 3475, Senator

24. Smith is recognized.

25. SENATOR SMITH:

26. ...President and members of the Senate. This is a bill that

27. was not so hotly contested. I would question the presentation that

28. was made by this, your humble servant, when the original bill

29. was before this Body. The amendment seeks to restore certain

30. funds that were cut from the bill. 3475, a House Bill handled

31. by a Representative Madigan and in the Senate here by myself.

32. This bill seeks to restore the entire amount that his Excellency

33. cut from this bill and in stating that, may I hurry to add that

1. seventy-five percent of the funds cut were Federal funds
2. and the balance one-fourth was State funds. Information came to me
3. a moment ago that last year there was a four million dollar
4. appropriation for this same purpose, one million of which
5. amount came from the State. Now, I'm not saying this is something
6. that Fred Smith knows and is reciting as a fact. It came to me
7. less than five minutes ago and the similar instance a million
8. dollar appropriation from the State, **three** million
9. gift from the Federal government and that there was a savings,
10. believe it or not, they say there was a savings in the Public
11. Aid appropriation of an equivalent amount, that the total appropriation
12. was four million and that we saved four million. Now, you figure
13. it out if you can. I can't and don't but I pass it on to you for
14. whatever it's worth, that there will be in the long run a savings
15. on the part of the State as a result of the restoration
16. of the entire amount that was cut from this bill. Now, the House
17. has voted to restore the amount and my information is that the
18. same thing in order to have the effectiveness which must be
19. done here in Senate. I hope that we can get a sufficient
20. number and as I understand it a total vote of thirty-six is needed
21. and I know that we're taking a chance in calling any bill right
22. now with the attendance, but I take that chance, Mr. President.
23. PRESIDENT:

24. Any further discussion? Senator Don Moore.

25. SENATOR MOORE:

26. Thank you, Mr. President and members of the Senate. I rise
27. in support of Senator Smith's motion on this particular bill.
28. The companion bill, we passed out two weeks ago. This program for
29. education insofar as the AFDC recipients are concerned, has
30. proved most effective. I believe there were, my recollection
31. serves me correct, some thirteen hundred that were properly
32. trained, put into employment taken off of the rolls. This is
33. one constructive method of reducing our welfare rolls and as Senator

1. Smith said, it is a seventy-five, twenty-five project. The
2. Federal government picking up seventy-five percent of the cost.
3. I would urge a favorable vote on the reduction veto of House Bill
4. 3475.

5. PRESIDENT:

6. Any further discussion? The question is...what's the number...
7. the question is shall the item on page four, lines thirty-two
8. through thirty-five inclusive of House Bill...Senator Harris.

9. SENATOR HARRIS:

10. Yes, Mr. President, I just would like to inquire. This motion
11. is being put by Senator Smith, is it not?

12. PRESIDENT:

13. That is correct.

14. SENATOR HARRIS:

15. I would just point this out, Senator Smith, I think we are
16. short a good many people right now. Would it be possible for you
17. to defer this until tomorrow? There are a couple of items I would
18. like to discuss with you and you might be in better shape tomorrow
19. as far as more people here.

20. PRESIDENT:

21. Senator Smith.

22. SENATOR SMITH:

23. I'm inferring from what the Minority Leader says, that he will
24. probably support the motion tomorrow? You rascal you. You...you
25. want overwhelming defeat when you defeat, don't you? I...

26. PRESIDENT:

27. Senator Harris.

28. SENATOR HARRIS:

29. Well, of course, you can always put it on Postponed Consideration,
30. but I...I don't think besides Senator Don Moore, that there are
31. going to be too many on this side of the aisle with you on this
32. matter. I'm just trying to be helpful, really.

33. PRESIDENT:

1. Senator Smith.

2. SENATOR SMITH:

3. We'll give him a chance to defeat...

4. PRESIDENT:

5. Take it out of the record. Take it out of the record.

6. House Bill 3816, Senator Donnewald. I understand that Senator

7. Davidson is going to handle this bill, Senator Donnewald?

8. Senator Davidson is recognized. House Bill 3816.

9. SENATOR DAVIDSON:

10. No, no. We don't want to call it.

11. PRESIDENT:

12. Hold...hold the bill. On the order of Specific Recommendations

13. for Change, there's been one bill requested, House Bill 3560,

14. Senator Daley. On the order of Specific Recommendations for

15. Change, House Overrides the Amendatory Vetoes, House Bill

16. 3485, Senator Knuppel. Any further business to come before the

17. Senate? Senator Rock.

18. SENATOR ROCK:

19. Thank you, Mr. President. I wonder with leave of the Body

20. if we could go back to Senate Bills on 3rd. There is a bill of

21. mine that's there at the request of the Comptroller that I think

22. we'd probably be better off getting over to the House today, if

23. possible.

24. PRESIDENT:

25. Senate Bills on 3rd reading. Page two. Senate Bill 2047,

26. read the bill.

27. SECRETARY:

28. Senate Bill 2047.

29. (Secretary reads title of bill)

30. 3rd reading of the bill.

31. PRESIDENT:

32. Senator Rock.

33. SENATOR ROCK:

1. Thank you, Mr. President, Ladies and Gentlemen of the
2. Senate. Senate Bill 2047 was introduced recently by me, as a
3. matter-of-fact, December 1st by me at the request of the
4. Comptroller. We have had, as everybody is aware I'm sure, some changes
5. in...in the membership composition of the General Assembly.
6. Senator Clewis has been appointed to fill a vacancy. There have
7. been concurrent vacancy fillings over in the House when Senator
8. Maragos, for instance, came over, there was a House member
9. appointed to fill his term and now I understand a young man
10. from Springfield has been appointed to fill Representative
11. Londrigan's term. The point of it is that these persons who are
12. filling terms are entitled to a prorata payment of...of a month
13. or six weeks or whatever and the Comptroller, frankly, does not have
14. the money in the Treasury with which to pay them, so I think the
15. ...this is in the amount of twenty-five thousand dollars. It will
16. cover those prorata payments to the newly sworn members of the
17. Assembly and I would ask a favorable vote.

18. PRESIDENT:

19. Senator Harris.

20. SENATOR HARRIS:

21. I just join Senator Rock in seeking to generate support
22. from this side of the aisle for the passage of Senate Bill
23. 2047.

24. PRESIDENT:

25. Any further discussion? Senator Berning.

26. SENATOR BERNING:

27. Thank you, Mr. President. Just one question of the sponsor
28. if he knows.

29. PRESIDENT:

30. Indicates he'll yield.

31. SENATOR BERNING:

32. What is the situation or what is the requirement for a
33. former House member coming to the Senate and having been compensated

1. for the entire term of service in the previous House before
2. coming to the Senate? Is that individual entitled to what would
3. amount to double compensation for that period of time, or is it...

4. PRESIDENT:

5. Senator Rock.

6. SENATOR ROCK:

7. No, absolutely not. And as a matter-of-fact, I am reliably
8. informed that one of the...one of the members who has recently
9. joined us may have to issue the State a refund because he came into
10. a term that was not at the twenty thousand dollar level but rather
11. as are some of us still at the seventeen five level.

12. PRESIDENT:

13. Senator Berning.

14. SENATOR BERNING:

15. Thank you. I...I'm pleased to learn this. My second half
16. of the same question, then, is, what if anything are we in a
17. position to require of those who leave before the expiration of their
18. term? Are they also obligated to make a refund to the State?

19. PRESIDENT:

20. Senator Rock.

21. SENATOR ROCK:

22. My understanding is that matter has been litigated and they
23. are, in fact, required to make such a refund and have, in fact,
24. done so, in most instances, at least.

25. PRESIDENT:

26. Any further discussion? The question is shall Senate Bill
27. 2047 pass? Those in favor will vote Aye. Opposed will vote
28. Nay. The voting is open. Have all voted who wish? Take the
29. record. Have all voted who wish? On this question, the Ayes
30. are 39, the Nays are 1, with 1 Voting Present. Senate Bill
31. 2047 having received the required constitutional majority is declared
32. passed. Any further business to come...Senator McCarthy.

33. SENATOR MCCARTHY:

1. Yes, Mr. President and members. I'd like to make a motion
2. to discharge the...

3. PRESIDENT:

4. Just one moment, please. Will the members please be in their
5. seats and those not entitled to the Floor, please leave the Floor.
6. Senator McCarthy.

7. SENATOR McCARTHY:

8. Yes, Mr. President. I'd like to make a motion to discharge
9. the Committee on Labor and Commerce from further consideration
10. of House Bill 1930 and have it replaced on the Calendar
11. which would be on 3rd reading. Senator Bruce called this to
12. my attention. I think Senator Harris has been...Senator Harris
13. and Senator Graham have been informed as to what is proposed to be
14. done with this bill. This bill does effect the minimum wage in order
15. to get it out so that we can put the amendment on it. I make the
16. motion. Now, if there's any questions, we'll go into...

17. PRESIDENT:

18. Are there any further questions or discussion. Senator Harris

19. SENATOR HARRIS:

20. I just want the members of this side of the aisle to know that
21. I join Senator McCarthy in this motion. It's a salutary act on
22. our part and hope there will be no objections.

23. PRESIDENT:

24. You heard the motion. All in favor say Aye. Opposed Nay.
25. The Ayes have it. The motion carries. Read the bill as soon as it's
26. brought out. No, we weren't notified earlier, so we couldn't do
27. it. Senator Kenneth Hall.

28. SENATOR HALL:

29. Mr. President, could we go to Postponed Consideration?
30. Would you have leave for that?

31. PRESIDENT:

32. Is leave granted? Leave is granted. What is the number
33. of the bill, Senator?

1. SENATOR HALL:

2. I have on Postponed Consideration House Bill 3533 and 3534. I'd
3. like for them to be brought...moved for the purpose of amendments.
4. I passed out the explanation and the amendments last week on
5. everybody's desks and I can explain...I'd like to explain
6. both of them at the same time, if I have leave for it.

7. PRESIDENT:

8. All right. Is leave granted to return House Bills 3533 and
9. 3534 to the order of 2nd reading for the purpose of an amendment?
10. Leave...leave is granted.

11. SENATOR HALL:

12. All right. Thank you, Mr. President and members of the
13. Senate. To explain this, that these bills are being brought back
14. to 2nd reading for purpose of amendment to provide the following
15. changes, that a grant of Federal funds be applied for rather
16. than a loan from the State Treasury. The reason for this is that it
17. is now possible for one hundred percent of a grant for a progress
18. plaza industrial park to be made available from Federal funds
19. in contrast to the seventy percent grant which was the status
20. the last time these bills came to your attention. The amount of the
21. bill is being changed from one million nine hundred thousand to
22. nine hundred and fifty-six thousand one hundred because this amount
23. is that the grantee is eligible for the addition of the initial
24. grant two million three hundred thousand originally available.
25. These bills amount to an authorization to apply for one hundred
26. percent Federal funding and our interest is for the Capital
27. Development Board to join with the City of East St. Louis
28. to apply for the new supplementary grant and then for the Capital
29. Development Board to assist the city in building the industrial
30. park. So letters of credit from local banks are available for one
31. million land purchase. Therefore, the request for the amount is
32. withdrawn, so under that new Act, it doesn't cost the State anything
33. and I'd like to ask that these amendments be added to the bill.

1. PRESIDENT:
2. Any further discussion? Senator Graham. Just one moment,
3. Senator. We don't have that much business today and I assure
4. you that you'll have ample opportunity to talk with your friends
5. when we shall finalize the Session. Give the Gentleman some
6. attention. Mr...Senator Graham.
7. SENATOR GRAHAM:
8. Mr. President, the motion was to return the bills for
9. amendment, were...was it not?
10. PRESIDENT:
11. Yes, ...
12. SENATOR GRAHAM:
13. Then...
14. PRESIDENT:
15. ...the motion was for...they sought leave to do so.
16. SENATOR GRAHAM:
17. Then...
18. PRESIDENT:
19. Leave was granted.
20. SENATOR GRAHAM:
21. Leave was granted. And then are we now on amendment stages,
22. that's where we are?
23. PRESIDENT:
24. We're on the order of 2nd reading, we're on amendment stage.
25. Yes we are.
26. SENATOR GRAHAM:
27. And...and finally, I have a resolution before you quickly
28. adjourn that's of importance that we would pass today for one of our
29. former colleagues or friend of ours and I would...
30. PRESIDENT:
31. Oh, we're not...we're...everything that we have is going to be
32. called. I just want to make sure we get to it. Any further discussion?
33. Senator Hall moves the adoption of Amendment No. 2 to House Bill

1. 3533. All in favor say Aye. Opposed Nay. The Ayes have it.
2. The amendment is adopted. House Bill 35...now it's returned to
3. the order of Consideration Postponed. House Bill 3534, Senator
4. Hall. You've made the explanation.
5. SENATOR HALL:
6. I've made the explanation and I'd ask the same...
7. PRESIDENT:
8. Senator Hall moves for the adoption of Amendment No. 1 to House
9. Bill 3534. All in favor say Aye. Opposed Nay. The Ayes have
10. it. The amendment is adopted and the bill, House Bill 3534
11. is returned to the order of Consideration Postponed. Senator
12. Graham.
13. SENATOR GRAHAM:
14. I would like to ask the sponsor of this...these bills
15. a question.
16. PRESIDENT:
17. He indicates he'll yield.
18. SENATOR GRAHAM:
19. How many more lives are these bills going to have, Senator?
20. Do we ever get rid of them?
21. PRESIDENT:
22. Senator Hall.
23. SENATOR HALL:
24. Well, in answer to your question, Senator Graham, that you
25. know that the...there has been new legislation passed in
26. Washington that allows us to get one hundred percent Federal
27. grant. So, therefore, we don't have to ask the State for any
28. State monies and that's the reason why that we put those amendments
29. on and hopefully that they will stay alive.
30. PRESIDENT:
31. Senator Soper. Oh, pardon me. Senator Graham, I thought
32. you had finished.
33. SENATOR GRAHAM:

1. I...I would like to suggest that so long as we're so
2. magnanimous in spending the Federal money that we might remind
3. the people that are interested that that's our money too.

4. PRESIDENT:

5. Senator Soper.

6. SENATOR SOPER:

7. Well, thank you, Mr. President. Senator Hall, you say, this
8. grant is for plans and...and research or whatever you're
9. going to have to see if this project is feasible. Then, where does
10. the rest of the money come from, the State?

11. PRESIDENT:

12. Senator Hall.

13. SENATOR HALL:

14. What I explained to you, Senator Soper, it's not necessary
15. to get any money from the State. I put on your desks the other
16. day a letter from the U.S. Department of Commerce that explained
17. in it's...that told the whole story and it says that the maximum
18. percentage of Federal funds could be obtained for this project.
19. So, we don't need any State funds.

20. PRESIDENT:

21. Senator Soper.

22. SENATOR SOPER:

23. Yes, but as I understand that letter, this is a feasibility
24. study and a plan study, but what I want to know is when you get through
25. with this monkey business, you take...you milk the...the Federal
26. government which is a part of the State, for a million or...or a
27. million nine hundred thousand or whatever you got in this project,
28. then when you come up with the fifty or sixty or a hundred
29. million job, then where do you...come back to us again, to the
30. Capital Development Board?

31. PRESIDENT:

32. Senator Hall.

33. SENATOR HALL:

1. No. I'll tell you, Senator Soper, before these bills are
2. called, I'll sit down and talk to you and then we'll discuss
3. this.

4. PRESIDENT:

5. Senator Soper.

6. SENATOR SOPER:

7. Yes, just don't come down, sit at my desk for about five
8. minutes and try to badger me into four hundred or five hundred
9. million dollars. You know, you came in with a bill one time
10. for ten billion. I don't forget that one. You know, ten billion,
11. that's ten thousand million. That's what you had in the bill.
12. It was one of these bills, so I don't know if you're back to the
13. ten thousand million deal again. Thank you.

14. PRESIDENT:

15. Senator Mitchler.

16. SENATOR MITCHLER:

17. Mr. President, I was going to ask the sponsor, Senator
18. Kenneth Hall, if he would give us a copy of amendment along with
19. that explanation that he gave because I want to put it in my file.
20. I've got two file drawers on this particular bill and I want
21. to be kept right up to date on it. Thank you.

22. PRESIDENT:

23. He assures you he will. Any further...read House Bill 1930,
24. please.

25. SECRETARY:

26. House Bill 1930.

27. (Secretary reads title of bill)

28. 2nd reading of the bill. No committee amendments.

29. PRESIDENT:

30. Any amendments from the Floor? 3rd reading. It is, Sir.
31. The bill has to be read. Oh, you have an amendment for it?
32. Well, Senator, let me...let me suggest this. Your motion was to take
33. it from the committee, read it a second time and place it on

1. 3rd reading. That was the motion as stated. Now, if you have
2. an amendment, it is now on 3rd. It can certainly be brought
3. back to 2nd for the purpose of the amendment. Senator McCarthy.

4. SENATOR McCARTHY:

5. Senator...Senator, that wasn't the way in which I placed
6. the motion. See, House Bill 1930 had been on 3rd reading before
7. and had been recommitted. I just asked that it be discharged from
8. committee, which would mean it would come back to the Calendar
9. on 3rd reading automatically and I didn't mention about going
10. to 2nd...

11. PRESIDENT:

12. Take the 2nd reading out of the record. The bill is now in
13. its proper posture on 3rd reading. Fine. Now, you were to
14. bring it back tomorrow for an amendment?

15. SENATOR McCARTHY:

16. That is correct.

17. PRESIDENT:

18. Fine. Motions in Writing. Is Senator Egan on the Floor?
19. Do you have the motion, Sir? Read the motion.

20. SECRETARY:

21. I move to discharge the Committee on Rules from further
22. consideration of House Bill 3204 and that the bill be placed on
23. the order of 2nd reading. Signed, Senator Egan.

24. PRESIDENT:

25. Senator Egan.

26. SENATOR EGAN:

27. Mr. President, I have requested that that motion be called
28. tomorrow and that we act on it then.

29. PRESIDENT:

30. What is that bill, Senator, so that everybody will know?

31. SENATOR EGAN:

32. That's the...the bill imposing the death penalty for certain
33. enumerated crimes.

1. PRESIDENT:

2. Senator Egan has made a Motion in Writing to discharge the

3. Rules Committee from further consideration of House Bill 3204

4. and ask further that leave be granted to argue the motion tomorrow.

5. Is leave granted? Just a moment. Senator Mitchler.

6. SENATOR MITCHLER:

7. Mr. President, an inquiry. When you said that the

8. ...the bill would be argued tomorrow, would that be in committee

9. or Committee as a Whole or...

10. PRESIDENT:

11. The motion to discharge the bill from the Rules Committee

12. has been filed and he has suggested that he should like to

13. have a hearing on the motion tomorrow. On the motion, not the bill.

14. Is leave granted? Leave is granted. Any further business to come

15. before the Senate? Senator Graham. Senator Graham, please.

16. SENATOR GRAHAM:

17. Have a resolution I'd like to have adopted.

18. PRESIDENT:

19. Oh, yes, we're going to get...all right. That's the last

20. order of business. Any further business to come before the Senate

21. with the exception of resolutions? All right. The order is

22. Resolutions.

23. SECRETARY:

24. Senate Resolution 461, offered by Senators Graham, Rock,

25. Harris, Mohr, Donnewald, Mitchler and others. It's congratulatory.

26. PRESIDENT:

27. Senator Graham.

28. SENATOR GRAHAM:

29. I think on that top line there, Senator Partee should be

30. included. This resolution, Ladies and Gentlemen of the Senate,

31. is for a Democratic friend of mine and a friend of yours, William...

32. PRESIDENT:

33. Just a minute...just a minute. I think we'll be out of here in

1. five or ten minutes. The stock market is closed. I don't know
2. what you could be talking about, could we just hold it for a
3. minute so that you can hear the gentleman speaking and then you'll
4. have plenty of time to rap. Senator Graham.

5. SENATOR GRAHAM:

6. This resolution is helping the Payes' family surprise
7. Bill Payes on his seventieth birthday in Fort Lauderdale, Florida.
8. The importance of getting it passed today is so that we can
9. get it printed and get it down to Mr. Payes without him having
10. to find me down there to deliver it. I have asked the sponsorship that
11. was...was read and all Senators be included as we pay tribute to this
12. fellow who has served his state and his party pretty well. He's
13. a friend of mine. He's former Democratic committeeman of
14. Paletine Township and I ask the Senators all join with me in
15. extending by the way of this resolution to the Payes family our
16. congratulations on his seventieth birthday.

17. PRESIDENT:

18. Any further discussion? Senator Graham moves the suspension
19. of the rules for the immediate consideration of this resolution.
20. All in favor will say Aye. Opposed Nay. The Ayes have it. The
21. rules are suspended. And Senator Graham now moves the immediate
22. adoption of this resolution. All in favor say Aye. Opposed
23. Nay. The resolution is adopted.

24. SECRETARY:

25. Senate Resolution 462, introduced by Senator Mitchler.
26. It's congratulatory.

27. PRESIDENT:

28. Senator Mitchler.

29. SENATOR MITCHLER:

30. This is the first resolution I've had today, Mr. President.
31. And it's for a very wonderful gentleman in Kendall County,
32. Al Brady, who's retiring as the Civil Defense Director after
33. nineteen years of very prominent service. I would ask for suspension

1. of the rules, immediate consideration and adoption of the
2. resolution. Thank you.

3. PRESIDENT:

4. Senator Mitchler moves for the suspension of the rules for
5. the immediate consideration of this resolution. All in favor will
6. say Aye. Opposed Nay. The Ayes have it. The rules are suspended.
7. Senator Mitchler now moves for the immediate adoption of
8. this resolution. All in favor say Aye. Opposed Nay. The
9. Ayes have it. The resolution is adopted. Senator Hickey, for
10. what purpose do you arise?

11. SENATOR HICKEY:

12. Mr. President, I would like the record to show that Senator
13. Morris has had car trouble in Normal and has not been able to be
14. at this Session because of that.

15. PRESIDENT:

16. Let the record so show. Automobile trouble in Normal.
17. ...other resolutions? Senator Welsh.

18. SENATOR WELSH:

19. Mr. President, I announce a Democratic caucus in your office
20. right after adjournment.

21. PRESIDENT:

22. Any further business? Senator Weaver.

23. SENATOR WEAVER:

24. Thank you, Mr. President. I would like to announce a
25. Republican caucus at 10:30 in the morning in Room 114.

26. PRESIDENT:

27. One moment. We didn't have any...we haven't announced what
28. time we're going to start in the morning. We had planned to start
29. at 10:00 o'clock in the morning, so why don't we talk about that.
30. Senator Harris.

31. SENATOR HARRIS:

32. Well, this may be one of those unfortunate communication
33. problems. I, frankly, we had been requested by the Governor elect

1. to meet in joint caucus with all our Republican colleagues in the House
2. at 10:30. It is the House's understanding that...and unfortunately
3. apparently, no one communicated with the President's office
4. about requesting that courtesy and if...if it can be worked out,
5. it would accomodate the Republican membership of the two Bodies
6. to meet at that time.

7. PRESIDENT:

8. It's not a problem. Just nobody bothered to let us know.

9. SENATOR HARRIS:

10. I...I...

11. PRESIDENT:

12. Why don't we...why don't we do this, it might be helpful
13. to you, when we adjourn today, we'll adjourn until 10:00
14. o'clock in the morning and at 10:30...

15. SENATOR HARRIS:

16. Get...

17. PRESIDENT:

18. ...at 10:30 you can go to your joint caucus.

19. SENATOR HARRIS:

20. Fine. We can get some...

21. PRESIDENT:

22. Recess. Yes.

23. SENATOR HARRIS:

24. ...routine stuff out of the way. That's fine. As long as we...
25. that...that's fine.

26. PRESIDENT:

27. The announcements are the Republican caucus will be at
28. 10:30 in the morning, there will be a Democratic caucus immediately
29. in the President's office. Senator Rock moves that the Senate
30. stand adjourned until 10:00 a.m. tomorrow morning. All in favor
31. say Aye. Opposed No. The Ayes have it. The Senate is ajourned
32. until 10:00 a.m. tomorrow.

33.