

1.

Doorkeeper: "All persons not entitled to the House floor, please retire to the gallery."

Speaker Redmond: "We plan to recess until the 1:00 right after the prayer to permit the Committees to put more Bills on the floor, and request them.....he can do it now or he can..... The House will come to order, please be in the seats. We will be lead in prayer by the Reverend Krueger, the House Chaplain."

Reverend Krueger: "In the Name of the Father, the Son, and the Holy Ghost. Amen. O Lord, bless this House to Thy service this day. Amen. John Ruskin observed: The entire object of true education is to make people not merely do the right thing, but enjoy the right things, not merely industrious, but to love industry; not merely learned, but to love knowledge; not merely pure, but to love purity; not merely just, but to hunger and thirst after justice. Let us pray. Almighty God, Who art the Father of all knowledge, the Giver of all intellect, the Source of all wisdom; grant to the Members of this Illinois House of Representatives the inspiration of Thy Holy Spirit that they may in all things seek the highest perfection of performance in all that they may wish, in all that they may think, and in all that they may do. Provide them, O Lord, with such power and grace, that they may ever perceive the essence of Thy will which is for the benefit and good of all the people of the State of Illinois. We ask this in the Name of Christ our Lord. Amen."

Speaker Redmond: "The House will stand in recess until 1:00."

RECESS

Speaker Redmond: "The House will continue in recess until 1:30 to permit Human Resources to finish up. That's what we are afraid of."

Speaker Redmond: "Mr. Clerk, do you have an announcement?"

Clerk O'Brien: "Yesterday there was a coat left in Room 304

in the Stratton Building. Yesterday the County and Township and Public Utility Committees met in that room and there was a coat left. It is now on the third floor, North end reception desk, if it's your coat...no size announced. The initials K.K.K."

Speaker Redmond: "We will stand in Perfunctory Session.

Human Resources still has a few Bills to get out and if we don't do that we will have to work tomorrow so.....

Perfunctory Session, read the the Committee Reports."

Clerk O'Brien: "Committee Reports. Representative Mann, Chairman from the Committee on Judiciary I, to which the following Bills were referred; action taken May 3, 1978, reported the same back with the following recommendations; do pass House Bills 2947, 3009, 3218. Do pass Consent Calendar House Bill 3372. Do pass as amended House Bill 2578, 2995, 2604, and 2772. Do not pass House Bills 2686, 2820, and 2846. Do not pass as amended House Bill 1914. Tabled in Committee House Bill 3082. Representative Matijevec, Chairman of Committee on Appropriations I, which the following Bills are referred; action taken May 3, 1978, reported the same back with the following recommendations; do pass House Bill 3050, Senate Bill 1516. Do pass as amended, House Bill 2529, 2870, 2927, 2984, and 2988. Representative Yourell, Chairman of the Committee on Counties and Townships, which the following Bills were referred; action taken May 3, 1978, reported the same back with the following recommendations; do pass House Bills 2607, 2666, 2834, 2835, 2854, 3097, 3201, 3219, and 3269. Do pass as amended House Bills 2688, 2702, 2853, 2941 and 3260. Representative Caldwell, Chairman of the Committee on Public Utilities, which the following Bills were referred; action taken May 3, 1978, reported the same back with the following recommendations; do pass as amended House Bill 2950 and 3053.

Representative Schisler, Chairman of the Committee on Agriculture, to which the following Bills were referred; action taken May 4, 1978, reported the same back with the following recommendations; do pass as amended House Bill 3349. Representative McLendon, Chairman of the Committee on Personnel and Pensions, to which the following Bills were referred; action taken May 3, 1978, reported the same back with the following recommendations; do pass House Bill 2599, 2753, 2945, and 3203. Do pass as amended House Bill 1803. Representative Ewell, Chairman of the Committee on Higher Education, which the following Bills were referred; May 4, 1978, reported the same back with the following recommendations; do pass House Bill 2549, 2636, 2767, 2818, 2963, 3014, and 3312. Do pass as amended House Bill 3274. Representative VonBoeckman, Chairman of the Committee on Motor Vehicles, to which the following Bills were referred; action taken May 4, 1978, reported the same back with the following recommendations; do pass House Bill 1788, 2687, and 3108. Do not pass House Bills 3213 and 3294. Do pass as amended House Bills 1884, 2106, 2656, and 3079. Representative Jacobs, Chairman of the Committee on Labor and Commerce, which the following Bills were referred; action taken May 3, 1978, reported the same back with the following recommendations; do pass House Bill 2593. Do pass as amended House Bill 2594, 2661, 3023, and 3177."

Speaker Redmond: "Introduction, First Reading. Perfunctory."

Clerk O'Brien: "House Bill 3376, McMaster, a Bill for an Act to amend Sections of the Environmental Protection Act. First Reading of the Bill.

Committee Reports. Representative E.M. Barnes, Chairman of the Committee on Appropriations II, which the following Bills were referred; action taken May 3, 1978, reported the same back with the following recommendations; do pass

as amended House Bill 2730, 2985, and 2987. A message from the Senate by Mr. Wright, Secretary. Mr. Speaker, I am directed to inform the House of Representatives that the Senate had adopted the following Preamble and Joint Resolution. The adoption of which I have been instructed to ask concurrence to the House of Representatives to wit: Senate Joint Resolution 82, adopted by the Senate May 4, 1978, Kenneth Wright, Secretary."

Speaker Redmond: "The House will come to order. Members please be in their seats. House Bill Second Reading. Roll Call for attendance. Oh, no..no...well, that's all right. O.K. Human Resources has adjourned, but they are not here yet, so.... Representative Ryan."

Ryan: "Thank you, Mr. Speaker and Ladies and Gentlemen of the House. I am pleased today to welcome, on the Republican side of the aisle, a new Representative, Representative William Margalus, from the 23rd Legislative District.... right back here with his family. Bill was born in Chicago and attended Chicago public schools. He has been active in many community organizations over the years. He served as President of the Bridgeport Lions Club, the Bridgeport Betterment Association and the Polish National Alliance Group 1460. He has been a Director of the Bridgeport Chamber of Commerce. During World War II he served as Chairman of the War Bonds Drive and Lieutenant Commander in the Office of Civil Defense. Bill has served as Senatorial Committeeman for four years in the 23rd District. He and his wife Agnes have two married children, a son William and a daughter Venita and five grandchildren and I believe part of the family is in the back with him and we would like to welcome Representative Margalus."

Speaker Redmond: "Representative Margalus."

Margalus: "Thank you, Ladies and Gentlemen. For me it is a

great honor and privilege to be a Member of this honorable office and I hope to serve to the best of my abilities so you all will be proud of me. My only sad event about this thing is that I have to take this seat under these conditions. I wish they were better, but it is one of those things that we can't help, but I am replacing a very good friend of mine and I'm sure he was a friend of a good many of you people too. Thank you."

Speaker Redmond: "Representative Ryan."

Ryan: "Well, thank you, Mr. Speaker. I am also pleased to welcome Philip Bianco, Jr. to the Republican side of the chambers from the 25th District. Representative Bianco is a lifelong resident of the 25th District. He is a graduate of Kelly High School and attended the DePaul College of Commerce. He is currently a State Central Committeeman and has been active in the 23rd Ward Republican organization. He is a member of the Garfield Ridge American Legion Post and has held offices in numerous civic organizations such as the Garfield Ridge Civic League and the Garfield Ridge Council of Organizations. He is here today with his wife Patricia and they have two children, a daughter Pamela and a son Philip Matthew, and they are here behind us back here with Mr. Speaker."

Speaker Redmond: "Representative Bianco."

Bianco: "Mr. Speaker, Minority Leader Ryan, fellow Representatives, Ladies and Gentlemen, guests, my family, it is indeed an honor to be here in these hallowed halls and to be able to serve the people of Illinois. I must reiterate what my good friend here Bill said, that under other conditions it would be much more joyous, but nevertheless it is still an honor and I am deeply gratified to have this opportunity. I would just like to say that I noticed

6.

that we are in a back row here and there is a fire extinguisher back here and I have heard that things get pretty hot in here once in awhile, so...maybe... that's kind of indicative. And also it is nice to be in the back here where we can get away to the men's room every once in awhile, since I do have weak kidneys. I would like to say thank you very much for the kindness and the warm welcome that we have received here and I am looking forward to working with all of you and for the people of Illinois and the people of my district.

Thank you very much."

Speaker Redmond: "House Bill, Second Reading. House Bill Second Reading appears House Bill 3230, Representative Giorgi, is that the one called? 3230."

Clerk O'Brien: "House Bill 3230. A Bill for an Act to amend Sections of an Act making appropriations for the ordinary and contingent expense of the Industrial Commission. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Redmond: "Take it out of the record for a minute. 2926. No. There is a fiscal note on it. 2969."

Clerk O'Brien: "House Bill 2969. A Bill for an Act to provide for the ordinary and contingent expenses of the Local Governmental Law Enforcement Officers' Training Board. Second Reading of the Bill. Amendment #1 and 2 were adopted in Committee."

Speaker Redmond: "Any motions in respect to Amendments 1 and 2?"

Clerk O'Brien: "No motions filed."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "No further Amendments."

Speaker Redmond: "Third Reading. 2970."

Clerk O'Brien: "House Bill 2970. A Bill for an Act...."

Speaker Redmond: "Representative Schlickman."

Schlickman: "A point of order, Mr. Speaker. I thought it was

7.

customary to hold a Bill unless the Sponsor is here."

Speaker Redmond: "Not necessarily. There is no motion filed. There is no Amendment of the floor. I am trying to get everything in the passage stage."

Schlickman: "Doesn't the Sponsor have to call it?"

Speaker Redmond: "No. No. If he has an Amendment, we will bring it back. We'll bring it back. You wouldn't object under those circumstances. Not nice little Walt."

Schlickman: "Mr. Speaker."

Speaker Redmond: "The Chair recognizes Geo-Karis."

Schlickman: "I will trust that the record will show that Representative Walsh and I object."

Speaker Redmond: "Let the record show that Representative Walsh and.... Representative Geo-Karis, are you objecting?"

Geo-Karis: "Mr. Speaker and Ladies and Gentlemen of the House, to digress a bit in the usual business, I'd like to introduce a Central Junior High School from Zion and represented by Representative Matijevich, Representative Griesheimer, and myself and we welcome 'Mr. Valrougle,' 'Mr. Kaller,' and 'Miss Reiker' and Mr. Teimeyer. And let's show some courtesy to our gang."

Speaker Redmond: "The record will show that Walsh and Schlickman object. 2970."

Clerk O'Brien: "House Bill 2970. A Bill for an Act to provide the ordinary and contingent expenses of the Commission on Delinquency Prevention. Second Reading of the Bill. Amendments #1 and 2 were adopted in Committee."

Speaker Redmond: "Are there any motions with respect to those Amendments or any Amendment from the floor."

Clerk O'Brien: "No motions or further Amendments."

Speaker Redmond: "Third Reading. 2977."

Clerk O'Brien: "House Bill 2977. A Bill for an Act to provide for the ordinary and contingent expenses of the

Department of Insurance. Second Reading of the Bill.
No Committee Amendments."

Speaker Redmond: "Any Amendments from the floor?"

Clerk O'Brien: "Amendment #1 failed in Committee."

Speaker Redmond: "Are there any Amendments from the floor?"

Clerk O'Brien: "Floor Amendment #2, Kane, amends House
Bills 2977 and so forth."

Speaker Redmond: "Is Representative Kane on the floor?"
Representative Epton."

Epton: "Mr. Speaker, Ladies and Gentlemen of the House, I
discussed this Amendment with Representative Kane, and
the Director of Insurance went to see him and provided
him with the information that he required and it is my
understanding that Representative Kane is withdrawing
this Amendment. I would prefer it go to the Third
Reading. However, if for any reason I am in error,
and Representative Kane wants to proceed with the
Amendment, I'll be happy to bring it back."

Speaker Redmond: "Third Reading. 2983. Representative
Matijevich."

Matijevich: "Well....I'd rather talk to...I don't want to
cause any problems, Bernie, but I'd rather talk to Doug
Kane myself as Chairman of the Appropriations Committee
before we move it. Is that all right? I don't think
that will cause any difficulties."

Speaker Redmond: "Well if the... the Sponsor has no objection,
but let me suggest that the Chair really thinks that
Sponsors of Amendments should be on the floor when I'm
trying to move the business of the House along, so that
we're in a position to adjourn. It makes it difficult
when we have all of these difficulties. On this one
why we....."

Matijevich: "Mr. Speaker, I can see it with other Bills, but
I don't think that necessarily holds with Appropriation

Bills because....."

Speaker Redmond: "Well, I just say that it seems to me that a Sponsor should be on floor and in terms of trying to move the business of the House I would prefer....but in this case we hold it on Second Reading and we'll bring it back. It is difficult enough to try to move this thing along so 2983."

Clerk O'Brien: "House Bill....."

Speaker Redmond: "2983."

Clerk O'Brien: "House Bill 2983. A Bill for an Act making appropriations for the ordinary and contingent expenses of the Commissioner of Banks and Trust Companies. Second Reading of the Bill. Amendment #1 failed in Committee. Amendment #2 was adopted in Committee."

Speaker Redmond: "Any motion with respect to Amendment #2?"

Clerk O'Brien: "No motion filed."

Speaker Redmond: "Any Amendments from the floor?"

Clerk O'Brien: "No further Amendments."

Speaker Redmond: "Third Reading. 2989."

Clerk O'Brien: "House Bill 2989. A Bill for an Act making appropriations for the ordinary and contingent expenses of the Pollution Control Board. Second Reading of the Bill. No Committee Amendments."

Speaker Redmond: "Any Amendments from the floor?"

Clerk O'Brien: "None."

Speaker Redmond: "Third Reading. 2998."

Clerk O'Brien: "House Bill 2998. A Bill for an Act to amend the Illinois Vehicle Code. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Redmond: "Any Amendments...any motions with respect to Amendment #1."

Clerk O'Brien: "No motion filed."

Speaker Redmond: "Any Amendments from the floor?"

Clerk O'Brien: "No further Amendments."

Speaker Redmond: "Third Reading. 2999."

Clerk O'Brien: "House Bill 2999. A Bill for an Act to amend Sections of the Secretary of State Merit Employment Code. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Redmond: "Any motions with respect to that Amendment?"

Clerk O'Brien: "No motion filed."

Speaker Redmond: "Any Amendments from the floor?"

Clerk O'Brien: "No further Amendments."

Speaker Redmond: "Third Reading. 3002."

Clerk O'Brien: "House Bill 3002. A Bill for an Act to add Sections of the Illinois Local Library Act. Second Reading of the Bill. No Committee Amendments."

Speaker Redmond: "Any Amendments from the floor?"

Clerk O'Brien: "Amendment #1, Yourell, amends House Bill 3002, on page 1 by deleting line 1 and 2 and so forth."

Speaker Redmond: "Representative Richmond. Representative Yourell, Sponsor of the Amendment, proceed."

Yourell: "Thank you Mr. Speaker. Ladies and Gentlemen of the House, Amendment #1, to House Bill 3002 actually represents House Bill 2939, which was to have been a Committee Bill in Counties and Townships but was introduced too late for consideration for that order of business. That's the rationale for Amendment #1 to House Bill 3002, sponsored by Representative Richmond, it provides for a one time supplemental five cent tax for public libraries subject to provisions of the backdoor referendum. Presently public libraries may tax up to fifteen cents without a referendum and up to forty cents with a full referendum. Approximately one half of the state's 567 libraries are taxing at fifteen cents or above. Amendment #1 would allow these public libraries to increase their present tax rate by five cents on a one time basis subject again to the provisions of the backdoor referendum. The taxpayer has thirty days after the levy is increased to file a petition

11.

with 10% or 1500 voters, whichever is less, requesting the action to the Library Board to be submitted to the voters at the next general election. This Amendment satisfies the objection raised by the Governor in vetoing House Bill 605 in the last Session of the General Assembly. The supplemental five cent tax levy and the additional levy would be difficult for the electorate to understand and follow. The Governor also mentioned that 50% of the state's public liabraries would not be affected by House Bill 605 because their levy was less than 15 cents. Additionally, public libraries in Illinois have received less state funding through the library systems in the past three fiscal years. This Amendment will give a small amount of relief and additional income to those libraries with the innovative and outstanding programs that have been expanded even though state monies have decreased. I urge favorable support of Amendment #1 of House Bill 3002."

Speaker Redmond: "Representative Skinner."

Skinner: "I wonder if the Sponsor would be willing to put a small additional Amendment on the Bill which would require the Library District Boards who is going to raise their taxes with this backdoor referendum to have the petitions available in the library, so that the individuals would not have to hire a lawyer to draw the petition."

Speaker Redmond: "Representative Yourell."

Yourell: "Yes, that's agreeable."

Speaker Redmond: "Thank you. What's your pleasure with respect to the posture of the Bill, Representative Richmond?"

Richmond: "Thank you, Mr. Speaker and Ladies and Gentlemen of the House. The hyphenated Sponsor, Ralph Dunn, and I have no objection to this Amendment."

Speaker Redmond: "Well...is the Amendment in the form now that.....Representative Yourell."

Yourell: "Yes, that is correct, Mr. Speaker."

Speaker Redmond: "Well..do you want this amended?"

Yourell: "Yes...well...."

Speaker Redmond: "Representative Skinner requested an Amendment to the Amendment. Now do you want Amendment #1, the Floor Amendment...."

Yourell: "No..."

Speaker Redmond: "Or do you want to just hold it here and get an Amendment that satisfies his requirements? Representative Skinner."

Skinner: "I have no objection to adopting Amendment #1. I'll have Amendment #2 prepared and bring it to Representative Yourell. Let's adopt Amendment #1 and hold it on Second."

Speaker Redmond: "Questions on adoption of Amendment #1. Those in favor say 'aye', opposed 'no', the 'ayes' have it. Motion carried. The Amendment is adopted. Any further Amendments?"

Clerk O'Brien: "No further Amendments."

Speaker Redmond: "We'll hold it on Second Reading. 3024. Representative Beatty. 3024. Out of the record. 2977. I understand Representative Kane is on the floor now."

Clerk O'Brien: "House Bill 2977. A Bill for Act to provide for the ordinary and contingent expenses of the Department of Insurance. Second Reading of the Bill."

Speaker Redmond: "Representative...do you have a Floor Amendment?"

Clerk O'Brien: "Floor Amendment #2, Kane."

Speaker Redmond: "Representative Kane."

Kane: "Mr. Speaker and Ladies and Gentlemen of the House, I move to table Amendment #2."

Speaker Redmond: "Representative Kane withdraws Amendment... is this Amendment #1 or 2... #1 failed Committee, Amendment 2. Amendment #2 has been withdrawn, .

are there any further Amendments?"

Clerk O'Brien: "No further Amendments."

Speaker Redmond: "Third Reading. 3035. Representative Ryan."

Ryan: "Mr. Speaker I'd like to take this opportunity to introduce the gentleman in the balcony that is with the Illinois Supreme Court Justice, Howard Ryan. Justice Howard Ryan in the Illinois Supreme Court in the balcony"

Speaker Redmond: "3035."

Clerk O'Brien: "House Bill 3035. A Bill for an Act authorizing the Department of Mental Health and Developmental Disabilities to convey certain real property to the City of Anna. Second Reading of the Bill. No Committee Amendments."

Speaker Redmond: "Any Amendments from the floor?"

Clerk O'Brien: "None."

Speaker Redmond: "Third Reading. 3039."

Clerk O'Brien: "House Bill 3039. A Bill for an Act to amend the Illinois Insurance Code. Second Reading of the Bill. No Committee Amendments."

Speaker Redmond: "Any Amendments from the floor?"

Clerk O'Brien: "None."

Speaker Redmond: "Third Reading. 3040."

Clerk O'Brien: "House Bill 3040."

Speaker Redmond: "Representative Houlihan."

Houlihan: "Take 3040 out of the record please. Representative Schlickman has an Amendment...I haven't read the Amendment yet...if we could take it out as quick...."

Speaker Redmond: "Out of the record. 3041. 3041...is there any problem with that one? 3041."

Clerk O'Brien: "House Bill 3041. A Bill for an Act to amend Sections of the Illinois Insurance Code. Second Reading of the Bill. No Committee Amendments."

Speaker Redmond: "Any Amendments from the floor?"

Clerk O'Brien: "None."

Speaker Redmond: "Third Reading. 3077."

Clerk O'Brien: "House Bill 3077. A Bill for an Act making appropriations for the ordinary and contingent expenses of the Dangerous Drugs Commission. Second Reading of the Bill. Amendments #1 and 2 were adopted in Committee."

Speaker Redmond: "Any motions with respect to Amendments #1 and 2?"

Clerk O'Brien: "Motion...I move to table Amendment #1 by Representative Peters."

Speaker Redmond: "Representative Peters."

Peters: "Mr. Speaker, I would appreciate it if we could take this out of the record now."

Speaker Redmond: "What was the request there? Take the Bill out of the record. 3088."

Clerk O'Brien: "House Bill 3088. A Bill for an Act in relation to township government."

Speaker Redmond: "Out of the record. Is 3088 out of the record? 3111. The fiscal note has been filed. 3111."

Clerk O'Brien: "House Bill 3111. A Bill for an Act to amend Sections of The Civil Administrative Code. Second Reading of the Bill. No Committee Amendments."

Speaker Redmond: "Any Amendments from the floor?"

Clerk O'Brien: "None."

Speaker Redmond: "Third Reading. 3112. Has the fiscal note been filed?"

Clerk O'Brien: "It is filed. House Bill 3112. A Bill for an Act requiring reimbursement to local...to units..."

Speaker Redmond: "Representative Yourell. Out of the record. 3113. Out of the record. 3114. Out of the Record. You look like an umpire. Out. 3117."

Clerk O'Brien: "House Bill 3117."

Speaker Redmond: "3120. O.K. O.K."

Clerk O'Brien: "House Bill 3120. A Bill for an Act to amend Sections of the Capital Development Board. Second

Reading of the Bill. No Committee Amendments."

Speaker Redmond: "Any Amendments from the floor?"

Clerk O'Brien: "None."

Speaker Redmond: "Third Reading. 2969 on Third Reading,
We will return that to the Order of Second Reading."

Clerk O'Brien: "On House Bill 2969 there is a motion filed...
or there was a motion filed to table Committee.
Amendment #2."

Speaker Redmond: "Who filed the motion?"

Clerk O'Brien: "Representative Peters."

Speaker Redmond: "Representative Peters, on the motion that..
with respect to Amendment #2."

Peters: "Mr. Speaker, Ladies and Gentlemen of the House,
what Amendment 2...first of all House Bill 2969...is
the appropriation for the Police Training Board in the
amount of one million...I'm sorry, two million, one
hundred and forty-four thousand dollars. What
Amendment 2 does is add one million, one hundred and
thirty-one thousand in general revenue funds to the
Police Training Board..."

Speaker Redmond: "Representative Geo-Karis, are you seeking
recognition? You had your hand up."

Peters: "In view of the expressed desire of most Members of
the General Assembly to put some fiscal restraint on
our spending in terms of general revenue funds, it seems
to us that to increase a two million, one hundred
thousand dollar project by another one million, one
hundred and thirty-one thousand dollars is a very
large increase especially when down the road we will
be looking for added and additional funds for mental health,
education and other kinds of problems. Now there is no
dispute to the fact that we do need to expand our Police
Training Program. There is no dispute to the fact that
local governments have not been receiving full funding

in terms of money for police training. But if we are talking about attempting to prioritize (sic) where we are going to spend what funds are available, if we are in fact going to end up cutting other budgets in order to find money for education, it seems to me...it seems to me totally and completely in error on our part to add one million, one hundred thousand dollars to this budget in general revenue fund money when we are cutting money out of the Dangerous Drug Commission, when we are cutting the Commission on Human Relations and when we are cutting Fair Employment Practices Commission and other Commissions of this nature. It just does not make sense and I would move for the tabling of this Amendment.

Speaker Redmond: "Representative Madigan. Representative Roman Kosinski."

Kosinski: "Mr. Chairman, Ladies and..."

Speaker Redmond: "Representative Kosinski."

Kosinski: "Mr. Chairman, Ladies and Gentlemen of the House, when we think of giving priority, we must have certain other considerations and I think this is important to everyone of you from a local community, so please give me your attention. Everyone of you suffers from a tax problem. Now what Mr. Peters is attempting to do is negate our mandate where by the state provides 50% of the funding for all local units for Police training in service and in schools. Obviously, the heat you are going to get that this funding will then come from your local community, which is over taxed in all taxes including real estate right now. This Legislature in its wisdom mandated a 50% funding for this effort. I want to tell you what has occurred and what's occurred to your communities, your towns, your villages, your cities over the last several years, as this hits you right in the pocketbook: Well, we mandated a 50% funding in 1976, that

funding dropped to 40.5 of the full 50% reimbursement. In 1977 it went down further to a 37.5 of that full 50% reimbursement. In 1978 it dropped to 32.6 of the full 50% reimbursement. And the projection for 1979 is that it will drop to 31.6 of the full 50% reimbursement. This means...this means in the high priority of law and order either you don't get funding for your municipalities in terms of their need for police training, you have incompletely trained police on the street or you will be hit in your personal pocketbook in your community in terms of this need. Now this is a delayed effect that I am warning all of us here. The delayed effect is this, you will get the repercussions if we don't put this on. You legis...You legislated the mandate, I legislated the the mandate, this has a high priority law and order and it is imperative that this Amendment remain on. Thank you."

Speaker Redmond: "Representative Totten."

Totten: "Well, thank you Mr. Speaker, I find that the Sponsor of the Amendment is apparently quite hypocritical over the means in which he attacks the budget this year. In all the Appropriation Committees and Members of that side of the aisle... are trying to cut dollars from the budget and all of a sudden we have a one million dollar addition under a misnomer because there is no mandate that this be 50% funded. The statute clearly indicates that the mandate is for the program but the funding can be up to 50%. For us to fund at the 50% level and add this one million dollars this year would be highly fiscally irresponsible and I'm surprised that the Members from that side of the aisle is continually voting to cut budgets would put money in this amount, in this fashion, for a nonmandate in this budget. And I would respectfully request support of the motion to table this

Amendment."

Speaker Redmond: "Representative McAuliffe. McAuliffe."

McAuliffe: "Mr. Speaker, Ladies and Gentlemen of the House, I would have to rise to oppose Representative Peters' motion, even though he is my seatmate. This money is being spent very wisely. It is being spent to upgrade the education of police officers both in Chicago and downstate. Part of the way the money is spent in Chicago is for inservice training. They bring thirteen or fourteen thousand policemen and give them specialized training in riot control. Currently they have a class going on, mouth-to-mouth resuscitation, in case a police officer comes upon someone who has a heart attack. But they will all be qualified to give resuscitation to a heart victim. This money is spent in a good cause, I know it is a good cause in Chicago because I see how it is spent myself. I know the people downstate also need this money. If the money is not provided for police training it will have to come out of local property taxes. I can speak from firsthand knowledge of the Chicago Police Training Division where I work, I know how the money is spent. Chicago Police Department is constantly hiring new policemen under Federal Court Orders. They must hire policemen. They have to take some of these policemen they are hiring and give them remedial reading courses. They have to come in at seven o'clock in the morning and take remedial reading courses, a fifth grade course, so they need this money. This is where the money is going, and I urge you to defeat Representative Peters' motion."

Speaker Redmond: "Representative Matijevich."

Matijevich: "Mr. Speaker, Ladies and Gentlemen of the House. Many of us have been proposing cuts in the budget this year. However, there are sometimes when cuts are

illusory, they are not real. We know that we need police training, so we have a choice...there are only two choices, whether the State of Illinois is going to pay for this training or local government. And we have had a....I think what has been a good concept in the state picking up money for training of police officers mandated. That's right, we mandated. Now another thing I would like to remind all of you in the House; remember when we had that Bill last Session that said that we would add on certain fees for those violations, traffic violations and such for police training Many of you were on the floor of the House opposing that saying that we should pay the tab for training and we shouldn't add on a tax to violators. That's what you called it. All this Amendment does is make us honest from our actions of last year in our failure to pass that type of legislation. So I say that this Amendment must be adopted. We have made those mandates for police training and I therefore request your support of Amendment #2 to....to keep this money there."

Speaker Redmond: "Representative Conti."

Conti: "Mr. Speaker and Ladies and Gentlemen of the House I am not going to belabor this point. I think Representative Kosinski has said it well. I just want to give you from past experience that all these mandated programs that come under these municipalities, if they don't meet the certain requirements, the training requirements, not only don't they receive other grants for new radio equipment but we are mandating these programs and if you're gonna cut this down...anyone interested in their own communities, their own police department and fire department should take a good look at this Amendment and defeat it."

Speaker Redmond: "Representative Gene Barnes. Gene Barnes."

Barnes: "Thank you very much. Mr. Speaker and Members of the House, I want...I don't want to belabor the point, I think that both Repre...the previous speaker and Representative Kosinski was cogent to the point. Here we are, and I am sure that the Members of this Body, does not want to pass on to their local government and their local people the responsibility that is clearly, clearly a state responsibility and to go back home and tell their local people that we are passing that responsibility on to them. I don't think that is the reason we were sent here. I concur with Representative Kosinski totally in that we should not allow this motion to carry but to keep that responsibility of local governments and fund this much needed Police Training Program."

Speaker Redmond: "Are you ready for the question?"

Representative Peters to close the debate. The question is on the Gentlemen's motion to table Amendment #2 to House Bill 2969. Those in favor say 'aye'. Opposed 'no'. Those in favor vote 'aye', those opposed vote 'no'. Have all voted who wish? Representative Ryan, please be in your seat. Have all voted who wish? The Clerk will take the record. On this question it's 65 'aye and 91 'no' and the Gentlemen's motion to table failed. Any further motions with respect to 2969?"

Clerk O'Brien: "No further motions."

Speaker Redmond: "Any further Amendments from the floor?"

Clerk O'Brien: "No further Amendments."

Speaker Redmond: "Third Reading. Representative Bowman, for what purpose do you rise?"

Bowman: "Mr. Speaker...."

Speaker Redmond: "Representative Bowman."

Bowman: "Yes, I was off the floor when the Attendance Roll Call was taken, and I would like to..the record to show

that I am present today."

Speaker Redmond: "Does the Gentlemen have leave to be added to the Roll Call, he was absent..... Can you prove you're here? You will be added to the Roll Call. 3131. Representative Dawson."

Clerk O'Brien: "House Bill 3131. A Bill for an Act to amend Sections of The Illinois Vehicle Code. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Redmond: "Any Amendments from the floor...or any motions with respect to Amendment #1?"

Clerk O'Brien: "No motions filed."

Speaker Redmond: "Any Amendments from the floor?"

Clerk O'Brien: "Floor Amendment #2, VonBoeckman, amends House Bill 3131 on page 2 by deleting line 4 and so forth."

Speaker Redmond: "Representative VonBoeckman. Please give the Gentleman order. Representative VonBoeckman."

VonBoeckman: "Mr. Speaker, Ladies and Gentlemen of the House, all this is a cleanup. Amendment and I appreciate your support."

Speaker Redmond: "Any further discussion. Representative Totten."

Totten: "Thank you, Mr. Speaker. First of all I think there is a technical error on the Amendment that says 3132 and I think we are on 3131."

Speaker Redmond: "We are on 3131."

Totten: "The copy of the Amendment I have I think says 3132."

Speaker Redmond: "No."

Totten: "I think it appears twice. I secondly, would like an explanation of the technical change."

Speaker Redmond: "Representative VonBoeckman, is he correct in...."

VonBoeckman: "He is correct. It is 3132 and it's a technical Amendment."

Speaker Redmond: "...corrected on its face to show 3131.

No objection, will be corrected on its face. The Amendment evidently refers to 3132 and it should refer to 3131, so will you make that change, Mr. Clerk? The Floor Amendment. 3131. Maybe in the body of it, does it refer to 3132."

Clerk O'Brien: "It appears twice."

VonBoeckman: "Mr. Speaker, it is right in the Amendment."

Speaker Redmond: "We have it in the one we have up here, Mr. Totton. Are they giving you the wrong Amendments again?"

Totton: "Well, would you read the LRB number on this Amendment?"

Clerk O'Brien: "LRB 80-8990 AM/AL/JP."

Totton: "O.K. Does that have 3131 on it?"

Clerk O'Brien: "Amends House Bill 3131 on page 2 by deleting line 4 and inserting in lieu thereof the following."

Speaker Redmond: "Explain the Amendment then, Representative VonBoeckman."

Von Boeckman: "All it does is take out a 'an' and put an 'a' in place of it."

Speaker Redmond: "Any further questions? Question is on the Gentlemen's motion for the adoption of Amendment #2. Those in favor say 'aye'. Opposed 'no'. The 'ayes' have it. Motion carried. The Amendment is adopted. Any further Amendments from the floor?"

Clerk O'Brien: "No further Amendments."

Speaker Redmond: "Third Reading. Representative Lucco."

Lucco: "Thank you Mr. Speaker. Ladies and Gentlemen of the House, I would like to introduce to you a group of students from a elementary school in Chicago, St. Francis DeSales, represented by Representative Dawson, Giglio, and Collins. Glad to have you here."

VonBoeckman: "Give me Amendment on 31..."

Speaker Redmond: "3132."

Clerk O'Brien: "House Bill 3132. A Bill for an Act to amend Sections of the Illinois Vehicle Code. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Redmond: "Any motion with respect to Amendment #1?"

Clerk O'Brien: "No motion filed."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "Floor Amendment #2, VonBoeckman, amends House Bill 3132 as amended by deleting part of Section 1 and so forth."

Speaker Redmond: "Representative VonBoeckman."

VonBoeckman: "This Amendment comes from the Secretary of State's office to clean up language in the Bill."

Speaker Redmond: "Is there any discussion on the Amendment? Question's on the Gentlemen's motion? Those in favor say 'aye', opposed 'no'. The 'ayes' have it. The motion carries and the Amendment is adopted. Any further Amendments?"

Clerk O'Brien: "No further Amendments."

Speaker Redmond: "Third Reading. 3133."

Clerk O'Brien: "House Bill 3133. A Bill for an Act to amend Sections of the Illinois Vehicle Code. Second Reading of the Bill. No Committee Amendments."

Speaker Redmond: "Any Amendments from the floor?"

Clerk O'Brien: "None."

Speaker Redmond: "Third Reading. 3134."

Clerk O'Brien: "House Bill 3134. A Bill for an Act to amend Sections of an Act to provide for financing for the state program for the collection and disposal of unclaimed abandoned vehicles. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Redmond: "Any motion with respect to Amendment #1?"

Clerk O'Brien: "No motions filed."

Speaker Redmond: "Any Amendments from the floor? Representative

Madigan."

Madigan: Mr. Speaker, we are still examining the Amendment.

Could you hold it right where you're at?"

Speaker Redmond: "I can't hear you."

VonBoeckman: "Would you take this out of the record?"

Speaker Redmond: "Out of the record. 3155."

Clerk O'Brien: "House Bill 31...."

Speaker Redmond: "3135."

Clerk O'Brien: "House Bill 3135. A Bill for an Act to amend Sections of the Illinois Vehicle Code. Second Reading of the Bill. No Committee Amendments."

Speaker Redmond: "Any Amendments from the floor?"

Clerk O'Brien: "None."

Speaker Redmond: "Third Reading. 3138. Nevermind that one. 3147."

Clerk O'Brien: "House Bill 3147. A Bill for an Act to establish a voluntary program whereby private forest landowners may earn sufficient monies to assure by agreement the perpetuation and scientific resource management of their forest lands. Second Reading of the Bill. No Committee Amendments."

Speaker Redmond: "Any Amendments from the floor?"

Clerk O'Brien: "None."

Speaker Redmond: "Third Reading. 3149."

Clerk O'Brien: "House Bill 3149. A Bill for an Act concerning waterways and wetlands in the State of Illinois. Second Reading of the Bill. No Committee Amendments."

Speaker Redmond: "Any Amendments from the floor?"

Clerk O'Brien: "Amendment #1, Geo-Karis-Bowman. Amends House Bill 3149 on page 1, line 20, by deleting 'made available' and inserting in lieu thereof 'reported'."

Speaker Redmond: "Representative Geo-Karis."

Geo-Karis: "Mr. Speaker and Ladies and Gentlemen of the House, the Amendment on House Bill 3149, instead of having to

report this made available to the General Assembly, my Amendment changes it so that it says that they must report it to the results of the findings...the results of the findings must be reported to the General Assembly because if you just make it available..if they don't give it to the General Assembly, it is available for them to ask for it but if it is made to report it to the General Assembly, then it will be furnished directly to the General Assembly and I so move."

Speaker Redmond: "Is there any further discussion? Questions on the Lady's motion to adoption of Amendment #1. Those in favor say 'aye', opposed 'no'. The 'ayes' have it. Motion carried and the Amendment is adopted. Any further Amendments?"

Clerk O'Brien: "No further Amendments."

Speaker Redmond: "Third Reading. 3153. Out of the record. 3163.

Clerk O'Brien: "House Bill 3163. A Bill for an Act to require the various departments of state government to approve or deny any applications made to them within 90 days of their receipt of any such application. Second Reading of the Bill. No Committee Amendments."

Speaker Redmond: "Any Amendments from the floor?"

Clerk O'Brien: "None."

Speaker Redmond: "Third Reading. 3167."

Clerk O'Brien: "House Bill 3167. A Bill for an Act to amend Sections of the Illinois Industrial Development Authority Act. Second Reading of the Bill. No Committee Amendments."

Speaker Redmond: "Any Amendments from the floor? Representative Totten."

Totten: "Inquiry of the Chair. You just move....3164, I think there was a fiscal note..."

Speaker Redmond: "It was filed."

Totten: "O.K. Is there a fiscal note filed on this one, also?"

Speaker Redmond: "It was filed on 64...was not filed on 65, it is filed on 67."

Totten: "O.K. Thank you."

Clerk O'Brien: "Amendment #1, Representative Ryan. Amends House Bill 3167 by striking Section 8.1."

Speaker Redmond: "Representative Madigan, does it have a Floor Amendment?"

Madigan: "Our file indicates that the Amendment has not been printed and regretfully the Sponsor of the Amendment did not have the courtesy to send it over to the Sponsor of the Bill."

Speaker Redmond: "Representative Ryan."

Ryan: "It hasn't been printed, is that what he said?"

Madigan: "Our file indicates that it has not been printed and the Sponsor of the Amendment did not have the courtesy to send it over here."

Ryan: "What does your file indicate Mr. Speaker?"

Speaker Redmond: "The file does show...We show that it is printed and filed. Has it been distributed, Mr. Page? What's your pleasure, Representative Madigan?"

Madigan: "I would like to see the Amendment, Mr. Speaker. Mr. Speaker, how many Amendments have been filed on this Bill? We can proceed, Mr. Speaker."

Speaker Redmond: "One."

Ryan: "Do you have a copy, Mr. Madigan?"

Madigan: "Thank you."

Ryan: "Do you have a copy? Strange how you got one when they haven't been printed."

Madigan: "Xeroxed."

Ryan: "Wonderful."

Speaker Redmond: "Representative Ryan. Please don't delay the proceedings, Representative Ryan. Proceed."

Ryan: "I'll certainly try not to do that. Amendment #1 would not require the Governor to fund any deficit in the Industrial Development Authority Bond funds and it kind of puts the agency on its own. It is a good conservative Amendment and we would certainly ask for the adoption."

Speaker Redmond: "Representative Madigan."

Madigan: "Mr. Speaker, this Bill was drafted with a view towards modeling the Illinois Industrial Development Authority along the lines of the Illinois Housing Development Authority. The language contained in the Bill, which is proposed to be eliminated by this Amendment is identical to language which is contained in the Illinois Housing Development Authority Act. The language is good language. It simply provides moral support for the agency when it attempts to sell its bonds on the open market. Mr. Speaker, in light of that I express my opposition to the Gentlemen's motion."

Speaker Redmond: "Any further discussion?"

Madigan: "Mr. Speaker, excuse me."

Speaker Redmond: "Representative Madigan."

Madigan: "I am correct. I oppose the Gentlemen's motion to adopt the Amendment."

Speaker Redmond: "Any further discussion. The question is on the Gentlemen's mo... Representative Ryan to close."

Ryan: "Go ahead."

Speaker Redmond: "Gentlemen's motion to adopt Amendment #1 to House Bill 3167. Those in favor say 'aye', opposed 'no'. Those in favor vote 'aye', opposed vote 'no'. Have all voted who wish? Representative Totten."

Totten: "Thank you, Mr. Speaker and Ladies and Gentlemen of the House. To explain my vote, I think we should carefully look at the Amendment that has been proposed because I think the language is good. If the state should...if the bonds should default we are in the moral obligation system

if we don't adopt this Amendment and I think the Amendment should be adopted."

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

Houlihan: "Mr. Speaker, I fail to understand the explanation of the Sponsor. I realize he is the Minority Leader and can get up and command a number of votes to vote just because he is in support of something, but I think there is some question as to what this Amendment does. And I think we would have to oppose this Amendment until there is some thorough explanation of just what this Amendment does rather than saying it is just a good conservative Amendment. I think that is the kind of description that leads us nowhere."

Speaker Redmond: "Have all voted who wish? Representative Madigan to explain his vote."

Madigan: "Roll Call."

Speaker Redmond: "Clerk, take the record. This question is 81 'aye and 86 'no', and the Gentlemen's motion failed. 3224. Any further Amendments?"

Clerk O'Brien: "No further Amendments."

Speaker Redmond: Third Reading. 3224."

Clerk O'Brien: "House Bill 3224. A Bill for an Act to amend Sections of the Environmental Protection Act. Second Reading of the Bill. No Committee Amendments."

Speaker Redmond: "Any Amendments from the floor?"

Clerk O'Brien: "None."

Speaker Redmond: "Third Reading. How about 3230. 3230.

Clerk O'Brien: "House Bill 3230. A Bill for an Act to amend Sections of an Act making appropriations for the ordinary and contingent expenses of the Industrial Commission. Second Reading of the Bill. Amendment #1 was adopted in Committee."

Speaker Redmond: "Any Amendment from the floor?"

Clerk O'Brien: "A motion...I move to table Amendment #1, by Representative Eugene Barnes."

Speaker Redmond: "Representative Eugene Barnes."

Barnes: "Thank you very much, Mr. Speaker. Mr. Speaker and Members of the House, this is the supplemental for the Industrial Commission. There was some question raised in the Commission relative to this Amendment which we amended out a small amount, I think it was twenty-four thousand dollars, and there was some question relative to that. Since that time I have had the opportunity to sit down with Representative Abramson and the Commission and it has been fully resolved relative to that question on this amount that was deducted in Committee. So for that reason, as I indicated to Representative Abramson, that with the full knowledge and explanation of just how those funds were being used and utilized, I would at this time file a motion to table Amendment #1 on House Bill 3230."

Speaker Redmond: "Representative Peters, have you..."

Peters: "Mr. Speaker, just to express my thanks to Representative Barnes for his understanding and kind consideration of this problem, I thank him for it."

Speaker Redmond: "Representative James Houlihan."

Houlihan: "Mr. Speaker that Amendment was put on in Committee. Representative Barnes indicated that he met with Representative Abramson and everything was solved. Could he explain what the solution was? Why those jobs that weren't necessary at the time in Committee are now necessary?"

Speaker Redmond: "Representative Peters."

Houlihan: "Mr. Speaker, I directed that to Representative Barnes."

Speaker Redmond: "Oh, Representative Barnes."

Barnes: "It was not a question of whether or not the jobs were necessary, the jobs were always there and the function was being performed and the function is continued"

to be performed. What we tried to do was sit down with the Commission and determine just what was the problem relative to the funding of those positions. That has been cleared up, the positions are funded in the current budget application for 1979. And I see no reason why we should not fund these positions that are being carried out in the most judicial manner in the Industrial Commission."

Houlihan: "Representative Barnes, this was discussed fully in Committee. I believe you were not there at the time and the Amendment was put on. And I don't think the information has been made available to all the Members of the Committee and I think it would be advisable if we take this out of the record for a minute."

Barnes: "Well, Mr. Houlihan, I had indicated to you that I met with the Sponsor, I met with the people in the Industrial Commission. If it is your desire to look at information relative to that, I suggest that you come up to my office, at this time this motion will be...will be put forth I would hope that you would support the Chairman in trying to carry out my functions in that Committee. If you can not...that is something...a decision for yourself, but I feel at this time that it is not necessary to keep this Amendment on this Bill. We have worked out the problems with it and I am keeping my word to the Sponsor of the Bill and keeping my integrity to the Industrial Commission."

Houlihan: "Gene, I'm happy to follow the Chairman. I appreciate your full explanation of the issue. I appreciate your bringing to attention the fact that these jobs are now necessary and I hope the people that have those jobs are now happy."

Speaker Redmond: "Are you ready for the question?" The question is on Representative Barnes' motion. Those in favor say 'aye', opposed 'no', the 'ayes' have it. The motion

carried. Any further Amendments?"

Clerk O'Brien: "No further Amendments."

Speaker Redmond: "Third Reading. 3236. Representative Ryan, we don't have to do anything yet I guess."

Clerk O'Brien: "House Bill 3236. A Bill for an Act to provide salary increases for certain state employees. Second Reading of the Bill. No Committee Amendments."

Speaker Redmond: "Any Amendments from the floor?"

Clerk O'Brien: "None."

Speaker Redmond: "Third Reading. Any recommendations... House Bill, Third Reading. Representative O'Brien.

O'Brien: "Yes, Mr. Speaker and Members, I wonder if we could go back to House Bill 3208. I have an Amendment up there that I would like to have adopted."

Speaker Redmond: "O.K. 3208. We're on Third Reading, I'll get back to that. Senate Bill, Third Reading."

Clerk O'Brien: "Senate Bill 1602. A Bill for an Act to amend an Act to provide for the ordinary and contingent expenses of the General Assembly. Third Reading of the the Bill."

Speaker Redmond: "Was Representative Madigan going to handle that? A transfer of funds to the Senate."

Madigan: "Mr. Speaker, this Bill would transfer funds for the Senate. I request a favorable Roll Call."

Speaker Redmond: "Questions on the Gentlemen's motion, those in...there is a transfer of Bills to the Senate, they've asked to transfer from one account to another. The question is, shall this Bill pass? Those in favor vote 'aye', those opposed vote 'no'. Senate appropriation. The Senate appropriation. Have all voted who wish? The Clerk will take the record. On this question there is 131 'aye' and 6 'no'. This Bill having received the Constitutional Majority is hereby declared passed. Senate Bill 3208. Representative O'Brien. House Bill

3208."

Clerk O'Brien: "House Bill 3208. A Bill for an Act..."

Speaker Redmond: "Mr. Madigan, your phone is ringing."

Clerk O'Brien: "A Bill for an Act to amend Sections of an Act to create sanitary districts.. Second Reading of the Bill. No Committee Amendments."

Speaker Redmond: "Any questions? Well, we haven't voted on the adoption. Any Amendments from the floor?"

Clerk O'Brien: "Floor Amendment #1, O'Brien, amends House Bill 3208 in line 1 and so forth."

Speaker Redmond: "Representative O'Brien. O'Brien."

O'Brien: "Yes, Mr. Speaker and Members, the Amendment does not affect the substance of the Bill as it was drafted and passed out of the Counties and Townships Committee. Rather it adds a change to a different Section. It changes the requirement for the general superintendent of the sanitary district, that he must be a resident of the State of Illinois rather than a resident of just the Metropolitan Sanitary District. The intention of this Amendment is to allow the districts to select the best person for this position regardless of whether or not that person is a resident of the district. However, he does have to be a resident of the State of Illinois."

Speaker Redmond: "Is there any...Representative Schlickman."

Schlickman: "Point of order, Mr. Speaker."

Speaker Redmond: "State your point."

Schlickman: "The point...I raise the question of germaness relative to this Amendment. The Bill as it was introduced and reported out of Committee provides that it would be a criminal offense to intentionally discharge waste from mobile equipment into sewers..."

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

Madigan: "The appropriate time to respond to Representative

Schlickman. Mr. Speaker, the Gentleman has raised the question of germaneness of the Amendment and..."

Speaker Redmond: "Representative Schlickman."

Madigan: "Mr. Schlickman will continue."

Schlickman: "Thanks for the courtesy."

Madigan: "You are very welcome."

Speaker Redmond: "Representative Schlickman."

Schlickman: "Mr. Speaker and Members of the House, as this Bill was introduced, as it was read a first time, and as it was heard in Committee provided that it would be a criminal offense to intentionally discharge waste from mobile equipment into sewers, manholes and waters. That's the Bill. That's the subject matter. This Amendment has nothing to do with the subject of criminal sanction for unlawful action, rather it relates to the qualification of an officer of the Chicago Metropolitan Sanitary District. I don't go to the merit of that Amendment, Mr. Speaker, but I do support you, Mr. Speaker, in your past decisions that Amendments must be germane. They must deal with the subject matter of the Bill. Mr. Speaker, I am trying to support your integrity, would you listen?"

Speaker Redmond: "O.K." Proceed."

Schlickman: "Mr. Speaker, you know you are very much concerned about germaneness. You are very much concerned that Amendments deal with the subject matter of the Bill. This Amendment doesn't, and I object to it on that basis and request, Mr. Speaker, that you rule that it is not germane."

Madigan: "Mr. Speaker."

Speaker Redmond: "Representative O'Brien."

Madigan: "Madigan."

Speaker Redmond: "Madigan."

O'Brien: "Then O'Brien."

Madigan: "Mr. Speaker, in response to Representative

Schlickman, House Bill 3208 is an Amendment to the Chicago Sanitary District Act. The Amendment currently offered by Representative O'Brien proposes to amend the same Act, and therefore I submit that the Amendment is germane."

Speaker Redmond: "Representative Schlickman."

Schlickman: "If I may respond, whether or not it amends the same Act does not give support to germaneness. It's subject matter, not Act. I persist, Mr. Speaker, that this is not a germane Amendment and regardless of its merit or lack of merit it should be ruled by you as being out of order."

Speaker Redmond: "I've been advised by the Parliamentarian that inasmuch as the Bill amends the Sanitary District Act, as does...and that's the Amendment...and as does the Amendment also refer to the title of the Act, it is germane. Representative McMaster."

McMaster: "Well, Mr. Speaker, I am a little bit disappointed. As a Minority Spokesman on Counties and Townships Committee, we passed House Bill 3208 out by a 15... votes in favor, no votes against, and one vote present. This Amendment completely changes the intent, the idea of legislation that we passed out of that Committee. I do not appreciate this type of action when we pass a Bill out. The Chairman of that Committee and I have always had a good rapport as far as moving legislation, but this I think is complete under handed when you completely change the intent of a Bill that we agreed on in Committee and come out on the floor of the House and make it completely something else. I don't like this type of action and I object very strongly."

Speaker Redmond: "Well, that has nothing to do with my ruling. My...my...you know it isn't unusual to change everything after an enacting clause, so the Bill that comes out of the Committee may very well be completely different. As

I...as I understand, it amends...the Amendment relates to the same title and therefore the Parliamentarian has told me it's germane. Now whether or not it is a good Bill or not is a different matter. Representative O'Brien."

O'Brien: "Mr. Speaker and Members, the Amendment is germane. It does a little bit more than the original Bill did, and it was basically an oversight, otherwise it probably would have been a Bill in and of itself. I don't think that there is any opposition to the Amendment, but at this time in respect to Representative McMasters, let's take it out of the record and we'll work it out."

Speaker Redmond: "Take it out of the record. Under the Order of Concurrence, page 13, appears House Joint Resolution 76. Representative Conti."

Conti: "Mr. Speaker and Ladies and Gentlemen of the House, I would like to have you concur with the Bill, there is a typographical error in the Bill...the House Joint Resolution. They put down 1976 for the Declaration of Independence instead of 1776. It is a typographical error."

Speaker Redmond: "Is there any discussion? The question is, shall the House concur in Senate Amendment #1 to House Joint Resolution 76? Those in favor vote 'aye', opposed vote 'no'. Have all voted who wish? Simple majority. The Clerk will take the record. This question is 132 'aye' and 3 'no' and the motion carries and the House does concur in Senate Amendment #1 to House Joint Resolution 76. House Joint Resolution Constitutional Amendment 29. Representative DiPrima."

Clerk O'Brien: "House Joint Resolution Constitutional Amendment #29. This Resolution has been read a third time in final form as amended in the Senate previously."

Speaker Redmond: "Representative DiPrima

DiPrima: "Mr. Speaker and Ladies and Gentlemen of the House, we've cleared the way, it went through the House, it passed out of the Senate, and now it's up for your consideration. This would be the first Constitutional Amendment passing out of this Body and I would appreciate an affirmative vote. There is a Senate Amendment... Senate Amendment #1, all it does is put in an effective date, and that's all it does, and I would appreciate an affirmative vote."

Speaker Redmond: "Is there any discussion? Representative... any discussion... Representative Totten."

Totten: "Thank you, Mr. Speaker. How many times has this been read on a concurrence or how many times does it have to be read?"

Speaker Redmond: "We've read it three times at each...."

Totten: "On a concurrence after the Senate amends it... "

Speaker Redmond: "Right."

Totten: "We read it three times."

Clerk O'Brien: "Yes, it's been read three times as amended by the Senate."

Totten: "Thank you."

Speaker Redmond: "Are you ready for the question? The question is, shall the House concur in Senate Amendment #1 to the House Joint Resolution Constitutional Amendment 29? Those in favor vote 'aye', opposed vote 'no'. Have all voted who wish? Have all voted who wish? The Clerk will take the record. This question is 138 'aye', 13 'no'. The House does concur in Senate Amendment #1 to the House Joint Resolution Constitutional Amendment 29. On the Order of Constitutional Amendments Third Reading, Consideration Postponed, Senate Joint Resolution 31. Representative Terzich. Terzich."

Terzich: "Yes, Mr. Speaker, I know many of the Members want to go home for the weekend so I'll make this very, very

Brief. Everyone knows what Senate Joint Resolution 31 is all about. It is about the opportunity for the people of the State of Illinois who are concerned about the education of their children. They have the opportunity to elect the highest office holder in the field of education, the Superintendent of Education. We know it is now time that we give people of the State of Illinois the right to vote whether they want an elected Superintendent or an appointed Superintendent on a November ballot. So all of you, I do urge your 'aye' vote on support of this Bill. Mr. Speaker, I request that my Cosponsor, Representative Stuffle, close."

Speaker Redmond: "The question is... Oh... Representative Stuffle to close. No discussion. Representative Stuffle. Representative Gene Hoffman."

Hoffman: "Mr. Speaker and Ladies and Gentlemen of the House, I don't think that we want to spend a great deal of time on this issue again. We were...we were here yesterday. It hasn't changed. The situation is the same. You know and I know why the Constitutional Amendment is up, it is up because of the procedures that we put in 1973, because if it were, we would be in here with statutory language, which would change the way the law is presently written. There is a whole variety of hidden agendas involved in this particular program and some that aren't so hidden. I think the attitude and the comments which have been displayed on the floor of the House, directed at the chief appointed state school official, tells the story very clearly and very well. As was true yesterday, and in true in the week before, I stand in opposition to the adoption of this Constitutional Amendment."

Speaker Redmond: "Anything further? Representative Stuffle to close."

Stuffle: "Yes, Mr. Speaker and Members, just briefly, this is

our last chance to strike a blow for popular government, in this Session, on this issue. The other Constitutional Amendment has died in the Senate. We're left with three options currently. One is a board..one is a Superintendent rather controlled by the Governor. Another is a Superintendent controlled by a board, apart from the people. The third is a Superintendent controlled by the people. I think the people want to control this office. They ought to be given the opportunity to decide that feature. They ought to be given the opportunity to decide it this year, for that reason I would urge your affirmative vote."

Speaker Redmond: "The question is, shall the House adopt Senate Joint Resolution 31? Those in favor vote 'aye', opposed 'no'. Have all voted who wish? Representative Cunningham."

Cunningham: "Well, Mr. Speaker and Ladies and Gentlemen of the House, how melancholy that a splendid idea like this has any difficulty obtaining the 107 votes it deserves. That man who presides so regally from his palace at the corner of First and Jefferson is a great deal smarter than his tormentors because he has both gubernatorial candidates out there beating the bushes to save him from the electors. There are more than a dozen of you who two weeks ago voted for Representative Friedrich's fine Constitutional Amendment, identical to this proposition, but you have yielded to the threats that have come to you from the Leadership of your party from either side of the aisle. I ask you to examine your conscience before we read your names out here, the twelve of you who are needed up there on that particular board. Let the voice of your constituents be heard. This has been pointed out by the Sponsor a moment ago as the last chance you've got to let your voters go to the polls next November. Surely, surely, surely

if the democracy means anything at all, the voters have a right to be heard on November 7th. Have the moral courage to give them that chance. Ignore the Party Leadership. They are as wrong as they can be. They have nothing to do in this matter. They are not the ones who hire you, it's the people back home you should be listening to."

Speaker Redmond: "Have all voted who wish? Representative Friedrich. He wants to explain his vote."

Friedrich: "Mr. Speaker and Members of the House, this will be your last chance to put this on the ballot this November. I think one of the things that absolutely amazes me around here is that many of the minorities are voting no. This is interesting to me because we have eight hundred million people in this world who live in a Communist dictatorship where they have no voice whatever in electing the people who govern them. Yet, here in the country we have freedom of choice, certainly everyone, and particularly the minorities, ought to be interested in having a voice in who governs them. And this is probably the most important function of state government, that's public education. We spend more money in it...for it, we got more people involved in it, and certainly I think it is the most important function of state and local government; and why anybody who is in a minority group would not want a voice in who runs this particular branch of government is more than I can understand. This is a policy-making office. This is the office that decides what the curriculums are, what your classroom sizes are, add all those things. It is the people's business and certainly the best government...best government is that which...where the people have the most input. I urge you and beg you to let the people decide. You are not voting to elect the State Superintendent, you're just putting this on the ballot

and let the people decide. Are you afraid that the people do not have enough sense to govern themselves? Then maybe you should go someplace where the people don't have any voice in government, and let them feed you from the top down and decide what is good for you. I believe we ought to government from the bottom up, from the people up."

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

Terzich: "Yes, Mr. Speaker. No, we're not going to put it on Postponed because I think that the Legislature here will show the people that we have confidence in their decision at the ballot box. All this is doing is saying that the people..."

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

Terzich: "You only gave me ten seconds, Mr. Speaker. Thank you."

Speaker Redmond: "I didn't give you anything."

Terzich: "Once again, I think that the people of the State of Illinois have the knowledge, the integrity to make a decision. All we are doing is saying to them that we have the trust and faith in the electorate to make a decision of this nature. We have to run for elected office. We have to be answerable to the people. Why shouldn't the Superintendent of Education be subject to the same? Therefore, let's vote this Bill...we need only ten good Legislators to give us an 'aye' vote, and let the people of Illinois have a choice for good government."

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

Stuffle: "Yes, Mr. Speaker, given the gravity of this issue, I would hope that we would have more green lights up there. I don't think there is anything more important left to consider in this Session in terms of Constitutional Amendments and I would also ask for a poll of the absentees

if this vote fails to reach the necessary number."

Speaker Redmond: "Have all voted who wish? Clerk will take the record. This question is 97 'aye' and 68 'no' and the Gentlemen requested a poll of the absentees. Mr. Clerk, poll the absentees."

Clerk O'Brien: "Abramson. Ralph Dunn. Ewell. Hudson. Mann. Matejek. Pouncey. Shumpert and Younge."

Speaker Redmond: "No change. On this question there is 97 'aye' and 68 'no'. The House does not adopt Constitutional... Senate Joint Constitutional Amendment 31. Did not adopt. The order of... Representative Matijeovich."

Matijeovich: "Mr. Speaker, my seatmate tells me that all those who vote 'aye' are the guests of Dr. Cronin to the Kentucky Derby and he is going to send the Governor as his guest too."

Speaker Redmond: "Representative Ryan."

Ryan: "Mr. Speaker, in the balcony over here, to my left, we have Representative Stanley's mother and his aunt Mrs. Davis, and a friend Mrs. Lawrence who are here from Windham, Ohio. And I would like to extend my sympathy to Representative Stanley's mother, who is up there in the balcony."

Speaker Redmond: "Representative Stiehl."

Stiehl: "Thank you, Mr. Speaker, I rise for purposes of an introduction. I would like to introduce a guest who is in the left balcony, she is Mrs. Frances 'Trohall', a teacher at the Waukegan Township High School East, and she is represented by Representative Geo-Karis, Griesheimer, and Matijeovich. Thank you."

Speaker Redmond: "The Order of Motion. Motion with respect to House Bill 170. Oh, Representative Matijeovich."

Matijeovich: "Speaker, let's hear it for Andy Raucchi up in the balcony."

Speaker Redmond: "170. Representative Kelly."

Kelly: "Thank you, Mr. Speaker and Members of the House, House Bill 170 which I had filed a motion to discharge the House Insurance Committee; briefly speaking, this legislation pertains to the insurance industry and, in particular, this would permit the Illinois Department of Insurance to have one of the most comprehensive and most streamlined rating Bills or laws in the nation. Currently, Illinois is the only state in the United States that does not have any regulation over the automobile insurance industry. And this certainly gives the opportunity to the Department of Insurance to go in to these companies and to determine whether rates are fair, that there is not discrimination occurring, that there are other areas of protection which the individuals can obtain. The Committee of which this Bill came before and I brought it to your attention in a form of a letter about two weeks ago that we only received three negative votes from a nineteen person Committee. The Committee, I will admit, gave us a fair opportunity. I wish there would have been a larger attendance at the meeting and possibly we may have come closer to passing the Bill, but the Committee was very fair. We've been working on the subject for over a year. I feel the people of Illinois certainly deserve protection in this area and I know that the Department of Insurance helped draft the Amendment which is the Bill currently. And they fully endorse this proposal. Mr. Richard Mathias testified in favor of this proposal and you know he's the Director of the Department and I would ask for your support."

Speaker Redmond: "Is there any discussion? Representative Tipsword."

Tipsword: "Mr. Speaker and Ladies and Gentlemen of the House, I want to make one thing perfectly clear at the outset. As Chairman of the Insurance Committee, I am not in the least bit insulted by this motion being brought to the floor of the House because this is, under the rules, a privilege of this Member. Representative Kelly has been before our Committee and I know he did not tell you that he didn't receive hearings because he did and I appreciate that fact. This Bill was heard on several occasions. It was

completely a different Bill when it began and he most clearly told you that he... it is now the Bill that the Director of Insurance had indicated that he would like to have. The Bill was fully heard before the Committee and the Committee has attended not only meetings of the Committee but many seminars which has indicated to us a surprising thing, at least so far as I have been concerned. I came on to that Committee and I had personally believed for years that one of the things that we needed most of all in Illinois was a Rating Control Bill. I have been very, very surprised to learn, that Illinois by virtue of our present system where we have competition and only competition that governs the rates in Illinois has in comparison with the other states and especially other states of a comparable nature where we have the rural-urban mix that we have, the population groups that we have and high concentration of population in various areas. Illinois' rates on almost all insurance areas that would be covered by such a rating Bill are comparable or lower than most of these other states. And in addition, Illinois has the greatest availability of insurance to its citizens of any of these states and almost any state in the Union. This has been very surprising to me. Consequently, I do stand in opposition to Representative Kelly's motion, but for any reason he has no right to bring it here. I ask you to listen to him very carefully and make your own decision upon the facts of the case and upon the good of the insurance industry and the consumers in the State of Illinois. Thank you."

Speaker Redmond: "Representative Kempiners."

Kempiners: "Thank you, Mr. Speaker. As the Minority Spokesman on the House Insurance Committee, I join the Chairman in opposing this motion. This Bill had a very... had a number of very thorough hearings and I was one who, like the Chairman, started out in support of the Bill that Representative Kelly is attempting to discharge today and wound up being one of the votes against that Bill because of the evidence that was presented during the many, many hours of testimony that we took. I think that Representative Kelly is sincere in his efforts and he certainly has approached both of us to let us know that he was going to do this

and I join the Chairman in saying I'm not insulted in what he's doing. I feel, however, that many hours of testimony were taken, a thorough hearing was given, the vote was taken and enough votes weren't there to pass it. And I think that if we're going to do anything with the Committee system, we ought to at least in this type of an instance, listen to the judgment of that Committee. I think I might add that we did have a Bill this past week in this Committee in which an Amendment was offered to do basically the same thing that Representative Kelly's Bill would have done and that Amendment and the Bill were rejected. So I think this is indicative of the hearings that were held and the evidence presented and I feel that it would be duplicative and in a way, wasteful of the House's time if we had to take this up all over again. And I would urge that we reject this motion."

Speaker Redmond: "Representative Huff."

Huff: "Thank you, Mr. Chairman. I rise to support this motion by Representative Kelly. I think that the Bill is deserving and meritorious of our closest scrutiny in the House. Notwithstanding the pronouncements of the Majority and Minority Leader, I was at that particular meeting and I feel also that it was not fully attended. And let me ask you this, Ladies and Gentlemen of the House. How can we be sure that the insurance companies when they come in with the charts which I call the 'Crybaby Charts' are reflective of the rates as they exist in the urban and rural areas? I submit that they are not inasmuch as those charts and the figures on them aren't worth the paper they're written on because they have never been certified. I submit also that there's ample evidence that the insurance companies are guilty of redlining, price fixing and every other nefarious thing you can think of. Clearly in the area of competition which they claim exists, I would like to have one of the more esteemed and learned legal colleagues get up and tell me how the insurance companies can profess to competition when in Chicago we have whole areas excluding thousands of people from having insurance on their home, on their home policies. I submit there is not competition in many areas of Chicago and I think that the only thing that will result from

a fair hearing of Representative Kelly's Bill is a fair rate and the applaud of an appreciative constituency."

Speaker Redmond: "Representative Wolf."

Wolf: "Mr. Speaker, Members of the House, I rise in support of Representative Kelly's Amendment. As was just told a moment ago, Mr. Kempiners, who is on the side shaking his head 'no', I had the Amendment in Committee the other day which was not for automobile insurance, but fire and extended coverage insurance which was similar. And the statement made by Representative Kempiners saying the Committee rejected it isn't quite right. It had eight 'yes' votes and five 'no'. There were not ten votes to get it out of Committee, but I would say it's still in Committee and not rejected."

Speaker Redmond: "Anything further? Representative Caldwell."

Caldwell: "Very briefly, Mr. Speaker, I rise in support of Representative Kelly's motion and I do so with the full knowledge that the insurance industry in the State of Illinois has a lot of problems. And I think that it's incumbent upon the Members of this Assembly to begin to look closely into them so that at some point in time, we are going to begin to bring about equity for the consumers of insurance in our state. I congratulate Representative Kelly and I would urge all of us to give him a vote, 'aye' vote on this motion."

Speaker Redmond: "Representative Epton."

Epton: "Thank you, Mr. Speaker, Ladies and Gentlemen of the House.

It's certainly a pleasure to hear so many of my distinguished colleagues speak on a subject where we have so much information available. I only wish that some of us would read the material that you have paid for and has been distributed to you. Certainly, Representative Kelly has gone about this in the proper fashion. He's presented some very cogent arguments, but this is not a partisan issue as was indicated by both sides of the aisle. The facts remain not prepared by the insurance companies, not prepared by the Department, not prepared by anyone but the Illinois Insurance Study Commission which you fund. We conclusively have shown, we conclusively can prove to you and is presently on your desks, the

figures which show that Illinois in every urban area gets better rates than any other urban area in the City of... in the state... of the nation. As a matter of fact, when Director Mathias who wants this Bill and who is sometimes misguided - that can happen in a Republican administration - the fact remains that Representative Mathias admitted that by their own survey, our rates were lower than comparable states. And when asked why he needed this information or needed this Bill, his response was, 'Well, just in case.' In other words, we have machinery that's working, but we should have something just in case it gets broken. Finally, I would submit to you that in the states where there is regulation, the price increases are much higher than those in Illinois. When my colleagues speak of redlining, they are right. When my colleagues speak of arbitrary insurance practices, they are right. But when they suggest that by giving the authority to the Director, there will be a rate reduction, you are kidding. And let me give you..."

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

E. Jones: "Yes, thank you, Mr. Speaker. He's talking about the merits of the legislation. I think we are on a motion, so I think his remarks are out of order."

Speaker Redmond: "Confine your remarks to the motion."

Epton: "Mr. Speaker, I would certainly agree that my remarks are out of order. I apologize and I apologize for all of my predecessors who likewise spoke out of order. In any event, I would simply state that insofar as the motion is concerned, you need only look at the workmen's compensation area where we have regulation. If that's what you want... if that's what you want, you can vote this Bill up. If not, I propose and plead that you vote the motion down."

Speaker Redmond: "Representative Ewell."

Ewell: "Mr. Speaker, Ladies and Gentlemen, Mr. Kelly deserves to be commended because he is indeed taking on the bastions of vested interest and privilege. He is taking on that agency which has become so arrogant, it has become insensitive to even minor justice or basic fair play. Mr. Kelly is taking on an issue which

needs to be addressed by us and I'd like to point out in response to one of the last speakers that they always talk about the Director of Insurance. But whether we're talking about this Director or any other Director, we find out that these Directors are all born of insurance. When they retire from the job, they go back to insurance. And one of the questions we really ought to ask is, 'Who do they serve while they're here on the job?' I think Mr. Kelly is directly in point and I think only when we as a group, we as a Body decide to look into these matters and no longer leave it to those Select Committees, we are then going to have a little bit of insurance justice and fair play in the State of Illinois and I would urge that everyone stand shoulder to shoulder with Mr. Kelly in his magnificent struggle."

Speaker Redmond: "Representative Holewinski."

Holewinski: "Thank you, Mr. Speaker. I move the previous question."

Speaker Redmond: "The question is, shall the main question be put?

Those in favor say 'aye', opposed 'no'. The 'ayes' have it, motion carried. Representative Kelly, to close."

Kelly: "I just want to close by saying that it's certainly evident that this matter should be debated on the House floor and I ask for your affirmative vote."

Speaker Redmond: "The question's on the Gentleman's motion to discharge the Insurance Committee and advance House Bill 170 to the Order of Second Reading. Those in favor vote 'aye', opposed vote 'no'. Have all voted who wished? This requires 89 votes. Have all voted who wished? The Clerk will take the record. On this question there's 73 'aye' and 61 'no'. Representative Kelly."

Kelly: "Poll the absentees."

Speaker Redmond: "Representative Kelly desires a poll of the absentees, Mr. Clerk. Poll the absentees."

Clerk Hall: "Abramson, E.M. Barnes, Bartulis, Beatty."

Speaker Redmond: "Beatty 'aye'. Katz 'aye'. Sharp 'aye'. Beatty 'aye'."

Clerk Hall: "Bluthardt, Brandt, Don Brummet, Campbell, Chapman, Corneal Davis, Deuster."

Speaker Redmond: "Representative Davis 'aye'."

Clerk Hall: "Ebbesen, Farley, Friedland, Greiman, Griesheimer,
Dan Houlihan."

Speaker Redmond: "Houlihan 'aye'."

Clerk Hall: "Hudson, Katz, Klosak, Kornowicz."

Speaker Redmond: "Representative Kornowicz 'aye'."

Clerk Hall: "Kucharski, Leverenz."

Speaker Redmond: "Representative Farley desires to be recorded as
'aye'. Representative Leverenz 'aye'."

Clerk Hall: "Madigan."

Speaker Redmond: "Representative Madigan 'aye'."

Clerk Hall: "Madison, Mann, Matejek, McAvoy, McGrew, McLendon."

Speaker Redmond: "Representative Bianco."

Clerk Hall: "Bianco."

Speaker Redmond: "Representative Gene Barnes 'aye'."

Clerk Hall: "McGrew, McLendon, Meyer, Molloy, Mugalian, O'Brien."

Speaker Redmond: "Representative O'Brien as 'aye'."

Clerk Hall: "Peters, Schisler, Skinner, Stearney, Telcser, Vitek,
Margalus, and Younge."

(con't on next page)

Speaker Redmond: "What's the score now? Members please be in their seats. Members please be in their seats. 82 'aye', 71 'no'... 61 'no', the motion fails. 1333, Representative Daniels."

Daniels: "Mr. Speaker, Ladies and Gentlemen of the House, I hereby move that the House discharge Judiciary I Committee and advance to the Order of Second Reading House Bill 1333. This Bill deals with the subject of products liability and its current form as amended in Committee contains only the statute of repose. Now the statute of repose is a form of the statute of limitations. The Bill was heard last evening in the Judiciary I Committee and unfortunately due to the long hearings that were involved in the legislation before the Committee, it is my opinion that two of our 'yes' votes were unable to be there at the time that the Roll Call was heard. The Roll Call on the do pass motion was ten to eleven, taking twelve votes to come out of Committee and two of our anticipated 'yes' votes were not present in Committee at the time. If they had been and if the matter had been called earlier, I think that we would have been able to bring this matter out of Committee. Basically what I'm saying by this motion is, 'let's not kill continued discussion in the House on the subject of product liability. Let's continue to debate it, bring it to the Order of Second Reading so that we can continue our discussions relating to the statute of repose.' Now you're going to hear a lot of discussion on the question of the statute of repose. Someone's going to tell you that the products liability problem is an insurance problem. Someone else is going to tell you that we don't need a statute of repose. And someone else is going to tell you that by putting any statute of limitations in you're cutting off people's rights. But I say to you, you've all received letters and phone calls and you all know that there is a problem in the State of Illinois dealing with the subject of products liability. And I'm asking you to help us continue to address the subject of products liability. You can assist the small businessman, the distributor, the wholesaler, the manufacturer and even the large businessman in this state by continuing to address the problem. You make the decision on Second Reading and Third Reading, but bring

it to the House vote... floor for our decision. Let's discharge the Judiciary Committee. Thank you."

Speaker Redmond: "Representative Dan Houlihan."

D. Houlihan: "Thank you, Mr. Speaker and Ladies and Gentlemen of the House. I rise in opposition to the motion to discharge House Bill 1333 from the Judiciary I Committee. By way of background, House Bill 1333 was introduced and referred to a Subcommittee of the Judiciary I Committee almost one year ago. That Subcommittee of which I was the Chairman and which the other Members were Representative Schlickman, Representative Leinenweber, Representative Hart and Representative Getty, heard voluminous testimony on the entire subject of products liability over a period of several public hearings held throughout the summer and finalized a report, a copy of which has been sent to each Member of the General Assembly. It was the unanimous finding of the Subcommittee that there was no evidence which warranted any substantial change in the Illinois existing tort system. Now, the Subcommittee recommended three Bills. Those Bills are now on Second and Third Reading in this House which address themselves to this serious issue of products liability in this state. Those Bills refer to data collection authority and rate review authority in the Department of Insurance so that we can assist the business community in the State of Illinois which has been plagued by sharply increasing premiums for their product liability coverage. Last night in the Judiciary I Committee, this Bill was considered by the full Committee. It did not fail because Members were absent. It failed because there were eleven negative votes. Now the issue was thoroughly debated, both pro and con. The findings of the Subcommittee have been affirmed, in effect, by the full Committee. The full Committee has found House Bill 1333 wanting. Now I suggest to you that what we are talking about on the subject of products liability is an extremely complex subject. One that does not lend itself to simplistic solutions or to simply impassioned rhetoric which does not address the issue. This House has attempted through its Committee system to address this issue responsibly and diligently and has done for a period of the past year. To say on the floor

of this House that we must have some vehicle to keep talking about the issue is to inaccurately assess what the situation is and what the work of the Membership of the Judiciary Committee and the Subcommittee has been. There are three Bills here. There are three Bills that we feel based on the evidence presented to us over a period of one year, those three Bills are the reasonable way to proceed. Now as is proposed in House Bill 1333 which would simply and arbitrarily cut off the rights of injured victims to bring a lawsuit for damages for the injury that they have sustained. Now House Bill 1333 does not guarantee, in fact, does even... does not even contain an assurance that it will provide any benefit whatever to the business community of this state as far as its premium increases for this type of insurance. Now, Ladies and Gentlemen; on balance this motion is ill-founded. I ask you to vote 'no' on the motion to discharge and to affirm the work both of the Committee itself and of the Subcommittee of the Judiciary I Committee. Thank you."

Speaker Redmond: "Representative Schlickman."

Schlickman: "Mr. Speaker, Members of the House, I arise to join with the Gentleman from Cook in opposing the motion of the Gentleman from DuPage. This motion is not required or the adoption of this motion is not required for continued discussion and debate on the subject of products liability. We don't need 1333 to confront that problem. We have on the Calendar, Mr. Speaker, Members of the House, House Bill 3040 which is a product of the Subcommittee on product liability of the Judiciary Committee that was chaired by the Gentleman from Cook. That Bill constitutes an Amendment to the Civil Practice Act. 1333 would amend the Civil Practice Act. Ample discussion, opportunity for debate on this subject will come when House Bill 3040 is called for a Second Reading. I respectfully suggest to you, Mr. Speaker, Members of the House, that after one year of discussion and after a very, very deliberative hearing on 1333 last night with the majority of the Members voting 'no' on this Bill, it would be inappropriate to favorably consider this motion at this time. And with the Gentleman from Cook from the other side of the aisle, I urge you to vote 'no'."

Speaker Redmond: "Representative Bowman."

Bowman: "Yes, Mr. Speaker, Ladies and Gentlemen of the House, I was on Judiciary I last night and had to leave by eight or eight-thirty and the Bill had not been called until about eight. And it took about an hour or two to develop the facts. I was able to hear the proponents of the Bill and I think they made some worthy points. They are worthwhile being debated on the House floor and I rise to support this motion to discharge."

Speaker Redmond: "Representative Ryan."

Ryan: "Well, thank you, Mr. Speaker and Ladies and Gentlemen of the House, this Bill was amended in Committee to provide for only a statute of repose after ten years. It's been altered drastically to meet many of the opponents objections. This is a vitally important subject to the State of Illinois and deserves a full discussion on the floor of this House. And I would certainly hope that we could support Representative Daniels to discharge this Committee and get this Bill out here where it can be discussion and the merits can be brought out before the full Body."

Speaker Redmond: "Representative Getty."

Getty: "Mr. Speaker, Members of the House, I rise in opposition to the motion to discharge. It is very unfortunate that this Bill is being offered, and wrongfully so, as a solution to a very serious, very real problem of products liability insurance. Unfortunately, there is no easy answer. A year ago when I was appointed to the Product Liability Subcommittee, I probably would have cast a vote in favor of this Bill. I probably would have voted to discharge Committee. After having spent a year in hearings on this, I am absolutely morally convinced that what this Bill purports to do, what the Sponsors purport that it will do, it just would not do. As a matter of fact, the problem that we have is a national problem of products liability and the only way we're going to get at it is to establish national standards. What we do in Illinois is going to affect Illinois citizens. It's going to take away rights of the people of Illinois. However, there will be no corresponding of benefit to Illinois manufacturers. We heard testimony before our Committee which established that only about ten percent of the

products produced and distributed by Illinois manufacturers and distributors are actually sold or remained in Illinois. And that means, Ladies and Gentlemen, that you'd only be affecting at most ten percent. What this would do was bar actions after ten years. That means a very small fraction of a percent of possible premium reduction, maybe one percent at best, would be achieved. But, in fact, the proponents in the insurance industry can't even assure us that. They will not say and cannot say that any insurance reduction would be forthcoming. What is seriously needed are broad national standards to set down and possibly a reinsurance program by the Federal Government that would be meaningful, that would help Illinois manufacturers and that would help people and manufacturing and industry throughout this country. And I suggest to you, Ladies and Gentlemen, that this motion is very ill-founded. It will not do what it purports to do. You are putting the Legislature in the posture of giving easy answers when there are not easy answers. We have a lot more work to do and I would ask you to vote against this."

Speaker Redmond: "Representative Wikoff."

Wikoff: "Thank you, Mr. Speaker, I think we're debating the issue and not the motion before us. I move the previous question."

Speaker Redmond: "Gentleman has moved the previous question. The question is, shall the main question be put? Those in favor vote 'aye', opposed 'no'. Representative Daniels, to close."

Daniels: "Yes, Mr. Speaker, Ladies and Gentlemen of the House, I have not stood up in front of you to tell you that there's any easy solution to products liability. I haven't stood up in front of you to tell you that the statute of repose is going to solve the problem of the manufacturer, distributor, wholesaler of this state. What I have said to you is that we must address the problems in some form in the State of Illinois. The best form that we determine is to look at the statute of repose to give you an opportunity to vote on the question of whether or not you want to put a statute of repose on the concept of strict liability. Strict liability that was devised by the Supreme Court of the State of Illinois in 1965. Not by this Legislature, but by the Supreme Court. It's

time that we spoke on the issue of products liability. It's time that we addressed one of the problems dealing with products liability. Your manufacturer, your wholesaler and your distributor is asking for some relief - small, maybe so - but some relief. And I ask you to cast an 'aye' vote on a motion to discharge the Judiciary Committee. Thank you."

Speaker Redmond: "The question is on the Gentleman's motion that the Judiciary I Committee be discharged on House Bill 1333 and it be advanced to the Order of Second Reading, First Legislative Day. Those in favor of the motion, vote 'aye', opposed vote 'no'. Have all voted who wished? Representative Dan Houlihan."

D. Houlihan: "I'd like... I'd like a verification of the Roll Call, Mr. Speaker. And if it's more expeditious, an oral verification."

Speaker Redmond: "Have all voted who wished? Clerk will take the record. On this question there's 122 'aye' and 24 'no'. The Gentleman has requested a poll of the absentees first? Poll the absentees, Mr. Clerk."

Daniels: "I'm not asking for a poll of the absentees."

Speaker Redmond: "Okay then, the verification of the Affirmative Roll Call. Every... Representative Daniels."

Daniels: "Well, if he's going to persist in his verification of 122 'aye' votes, I'd like a poll of the absentees."

Speaker Redmond: "Representative Dan Houlihan. He's entitled to his verification. Well, that's correct, but there's no Member who's entitled to censor because he requests a verification. Representative Daniels has requested a poll of the absentees, Mr. Clerk."

Clerk Hall: "Abramson, E.M. Barnes, Jane Barnes, Rich Brummer, Chapman, Corneal Davis, DiPrima, Doyle, Ebbesen, Ewell, Farley, Garmisa, Holewinski, Jim Houlihan, Hudson, Huff, Emil Jones, Katz, Kosinski."

Speaker Redmond: "Representative James Houlihan 'aye'. Representative Dan Houlihan."

D. Houlihan: "Withdraw the request for a verification."

Speaker Redmond: "The Gentleman has withdrawn the request for a verification. Representative Jane Barnes 'aye'. On this question there's 124 'aye' and 24 'no'. The motion prevails. House Bill 1333 will... Judiciary I Committee is discharged and it will be

advanced to the Order of Second Reading, First Legislative Day."

Speaker Bradley: "On the Calender under Motions appears House Bill 1535 and the Chair intends to go through the motions because according to the rules if we don't get these Bills out of the Committee or something that they will all die. so we'll go with House Bill 1535. For what purpose the Gentleman from Adams, Mr. McClain, arise?"

McClain: "For parliamentary inquiry."

Speaker Bradley: "State your..."

McClain: "The last Bill that we just heard, everybody seemed to talk on the Bill, on the merits of the Bill rather than to the motion. I think the rules provide you talk to the motion. I'd ask you to enforce that rule."

Speaker Bradley: "Your point is well taken and we'll, if the Members will observe that, we'll talk to... we'll speak to the motion and not to the merits of the Bill and we'll move things along. The... on House Bill 1535, the Lady from St. Clair, Mrs. Younge."

Younge: "Thank you, Mr. Speaker. I would move that the House Bill 1535 be discharged from the Committee on Insurance and be moved to the Second Reading, First Legislative Day. This Bill did receive a hearing in the Insurance Committee but there was a bare quorum there and it is an urgent matter involving the fare plan of the State of Illinois."

Speaker Bradley: "Discussion? Is there anybody in opposition? The Gentleman from Will, Mr. Kempiners."

Kempiners: "I apologize to the Chair for taking so long to get up on this. I think the Lady is correct in that there weren't very many people in the Committee room, but I don't think that the vote that was taken was inaccurate. I think that had everyone been there, the vote would have, in ratio, been about the same and I would urge that we not discharge this Bill from Committee."

Speaker Bradley: "The Gentleman from Cook, Mr. Madigan. The Gentleman from Christian, Mr. Tipsword, on the motion."

Tipsword: "Mr. Speaker, I regret I had missed that this was the Bill that was being called for Mrs. Younge. The Bill was before Committee the other night and it's true that there was a... we had..."

just over a majority. The Members of the Committee that were there...there was however, a full hearing given to the Bill at that time when it appeared before the Committee. Mrs. Younge, of course has every right to bring this motion because she feels that there was not an adequate representation there. I feel that the vote probably represents the view of the Committee however."

Speaker Bradley: "The Lady from St. Clair, Mrs. Younge to close."

Younge: "I think this Bill having to do with expanding the fare plan is a matter of urgent business to people of urban areas and I would ask you to give me the opportunity to have this matter heard on the House floor."

Speaker Bradley: "All in favor of the Lady's motion will signify by voting 'aye', opposed by voting 'no'. Have all voted who wish? The Gentlemen from Cook, Mr. Madigan... to explain his...after this...all right. Have all voted who wish? The Clerk will take the record. This question is 46 'aye' 26 'no', 9 voting present and the Lady's motion fails. The Gentlemen from Cook, Mr. Madigan."

Madigan: "Mr. Speaker, I wish to suspend the rules for today only and to amend the rules relative to motions that we will hear today. These are motions to either discharge a Committee or to take from a Committee where there has been a do not pass motion. I propose that we restrict the debate, not explanation of vote, but that we restrict the debate to the proponents or the mover of the motion, the Chairman of the Committee and the Minority Spokesman on the Committee. Each would have two minutes and everyone else would explain their vote. And I so move."

Speaker Bradley: "You've heard the Gentlemen's motion. Is there a unanimous consent? We will adopt that practice. We will put the time on that for today only. And as the Chair understands your motion that they can explain their vote for one minute. Was that part of the motion?"

Madigan: "Yes, Mr. Speaker."

Speaker Bradley: "You're just suspending the debate rule.

Fine. On the Calendar under motions appears House Bill 2485. The Gentleman from DuPage, Mr. Daniels. On the Calendar...Mr. Daniels in the Chambers...on the calendar...take it out of the record for today... all right. It's gone for good. House Bill 2652. Mr. Polk, the Gentleman from Rock Island."

Polk: "Mr. Speaker and Ladies and Gentlemen, I move to discharge the Judiciary Committee II to move this Bill out. It was discussed last night. There were eight people in the Committee when the Bill was called. The Chairman of the Committee spoke in behalf of it yesterday and I would appreciate an 'aye' vote. This is the Raffle Bill. This would allow churches, non-profit organizations, veteran's organizations to do what they're doing today, just do it legally."

Speaker Bradley: "The Gentleman from Lake, Mr. Matijevich, Chairman of the Committee, do you wish to...Mr.Katz, I'm sorry."

Katz: "The Gentleman is correct. It was called about 8:30 at night. I don't think he had a fair opportunity and I have no opposition to his motion."

Speaker Bradley: "Minority Spokesman. All right, all in favor of the...Mr. Polk, do you wish to close?"

Polk: "Sir, it's 2652."

Speaker Bradley: "2652. Mr. Polk, do you wish to close?"

Polk: "No."

Speaker Bradley: ".If not, the question is on the Gentleman's motion to discharge the Committee on House Bill 2652. All in favor signify by voting 'aye', opposed by voting 'no'. Mr. Lechowicz, the Gentleman from Cook."

Lechowicz: "Why don't you just use the Attendance Roll Call on this stuff?"

Speaker Bradley: "If there is no objection. Well, we will if

there's nobody speaking against it, we'll use the Attendance Roll Call...we'll use it...on this question... the Clerk will take the record. On this question we have 118 'ayes', 1 'no', 4 voting 'present' and the Committee is... the Gentleman's motion prevails. House Bill 2658. The Gentleman from Cook, Mr. Jaffe."

Jaffe: " Mr. Speaker and Members of the House, I make this motion to discharge the Elementary and Secondary Education Committee. Let me just tell you briefly what it is all about. This is comprehensive school formula, I think that it is probably the most widely supported in the entire State of Illinois. What happened was that I appeared twice before the Committee, I appeared on two occasions. On the first occasion I asked to go ahead. On that occasion I was told that I could not go ahead, that these Bills would be referred to a Sub-Committee and that Sub-Committee would report back the following week. I went before the Sub-Committee, we gave testimony for two and a half hours. I was then told that that Sub-Committee would not report back to the full Committee on that particular date, prior to what was told to me. And then the Bill was finally heard when I was not before the Committee, when I could not be before the Committee, and therefore I was not able to get enough votes from the Committee, and I therefore move to discharge the Elementary and Secondary Education Committee and put this on Second Reading."

Speaker Bradley: "The Chairman of that Committee is Mr. Schneider. All right the Minority Spokesman...is Mr. Polk the Minority Spokesman of Education. The Gentleman from Rock Island."

Polk: "Mr. Chairman and Ladies and Gentleman, I must respectfully ask that we do not discharge the Committee. This has received...did receive...every opportunity as Aaron ...as the Representative just pointed out. He had it in

a Sub-Committee. It was voted on in the regular Committee. It was voted down...his distinguished colleague from the southern part of the state, Mr. Lucco, asked the Committee to vote on it the second time which we did, and it was voted down the second time. We are talking in total of money. We are talking about four hundred and thirty-two million dollars over a long range period."

Speaker Bradley: "I think that....Sir, there is going to be some objections and speak to the motion and not of the Bill."

Polk: "My move is that we do not discharge Committee, Sir."

Speaker Bradley: "Fine. Mr. Jaffe, you wish to close, Sir?"
Mr. Jaffe to close."

Jaffe: "I hate to dispute what Representative Polk has said; but let me repeat to you once again that I appeared before that Committee, I asked for a hearing on one day and was turned down. They told me it was going to be sent to Sub-Committee and that it would be reported back on the very same day, the following week that it will be sent to Sub-Committee. When I appeared before the Sub-Committee I had two and a half hours of testimony. That testimony was heard, but the Sub-Committee refused to take a vote on that particular day and the only time that they did take a vote was when I was not there and could not be there for a vote which was actually two weeks later than what they told me they would give me for a vote. So I would move to discharge that from Committee and to put it on the Second Legislative Day."

Speaker Bradley: "The question is on the Gentleman's motion to discharge the House Committee on House Bill 2658. All in favor of the Gentlemen's motion signify by voting 'aye', opposed by voting 'no'. Have all voted who wish? Have all voted who wish? Have all voted who wish? The Clerk

will take the record. On this question there are 66 'ayes', 64 'nos', 2 voting present, and the Gentleman from Cook, Mr. Jaffe."

Jaffe: "The absentees."

Speaker Bradley: "The Gentleman...request the poll of the absentees. The Clerk will poll the absentees. The Clerk will call the absentees."

Clerk Hall: "Abramson, Bartulis, Bluthardt, Bartulis-no, Brummer, Catania, Chapman, Christensen, Cunningham, Daniels, Deuster, DiPrima, Doyle, Ebbesen, Gaines, Giglio, Griesheimer, Hoffman, Hudson, Johnson, Emil Jones, Klosak, Kucharski, Madison, Madison-aye, Mann, Matejek, McAuliffe, Bianco, McCourt, McLendon, Meyer, Molloy, Mudd, Nardulli, O'Brien, Schlickman, Schneider, Sharp, Shumpert, Stearney, E.G. Steele, Telcser, Telcser-no, Daniels-aye, VonBoeckman, Yourell, Mr. Speaker."

Speaker Bradley: "There are now 68...68 'ayes', 66 'nos', 2 voting 'present' and the Gentleman's motion failed. House Bill 2703, a discharge motion. The Gentleman from Champaign, Mr. Johnson. You can go ahead with...2703."

Johnson: "Thank you, Mr. Speaker and Members of the House. 2703 is a simple Bill. It prohibits any form of discrimination, affirmative or reverse discrimination, in public educational facilities based on sex, race, national origin or age. I just received 11 affirmative votes from the Judiciary I Committee and needed 12. There were a number of Members who were elsewhere at the time. I think it is a concept that ought to be debated on the House floor and I respectfully move that the Judiciary I Committee be discharged and this be placed on the reading of second...reading First Legislative Day."

Speaker Bradley: "The Chairman of the Judiciary, Representative Mann and the Vice-Chairman Representative Houlihan. Danny Houlihan, the Gentleman from Cook."

Houlihan: "On behalf of the ailing or absent Committee Chairman, Representative Mann, and in support of the Committee system, I would oppose the motion to discharge. I think that the Bill, both this Bill 2703 and 2704..."

Speaker Bradley: "Mr. Houlihan, Pardon me. The Gentleman from Cook, Mr. Barnes, for what purpose do you rise?"

Barnes: "For the purpose of inquiry, Mr. Speaker. I believe we're on the Regular Calendar and according to my reading of the Regular Calendar, correct me if I'm wrong, but I believe the Gentleman is discharging a Committee that this Bill wasn't heard in."

Speaker Bradley: "I understand that the..."

Barnes: "According to the Calendar, as I'm reading it, and you are going in sequence I believe, he's filed a motion to discharge Jud. III and this wasn't heard in Jud. II."

Speaker Bradley: "I think, Sir, they corrected that. If you'll look on Supplemental #1..."

Barnes: "I don't believe that we're on Supplemental #1. I believe that we're on the Regular Calendar...going in chronological order on the Regular Calendar. I think what the Gentleman has done-and I have no problems with that-I believe he filed another motion and that motion should be heard in the proper order."

Speaker Bradley: "I'm afraid that we are going to have to rule that the Gentleman is not at fault...it is the Clerk's Office that had a problem, and we'll have to go with the Gentleman's motion on 2703."

Houlihan: "This Bill and the companion measure, House Bill 2704 also sponsored by Representative Johnson, both received a thorough hearing last evening in the Judiciary Committee. There was a substantial Membership of the Committee present for the entire time that these Bills, as well as the other Bills were considered by the Committee. And if the Committee concept means anything, it means I think that we should not discharge a Bill like this which has

just been recently heard and failed to receive the adequate votes in Committee and in behalf of the Committee Chairman, Representative Mann, I would oppose the motion."

Speaker Bradley: "The Minority Spokesman, the Gentleman from Will, Mr. Leinenweber."

Leinenweber: "Yes, Mr. Speaker, I rise in support of the motion.

I was in the Committee...unfortunately there was only about sixteen or seventeen Members present at the time when the vote was taken because of the high amount of activity at the time the Bill was called...Members going to other Committees. I believe the temporary Speaker may not have even been present at the time. In any event, I do think that eleven votes is so close, and since there were substantial absences, that the Gentleman should be entitled to bring the Bill to the full floor."

Speaker Bradley: "The Gentleman from Champaign, Mr. Johnson to close."

Johnson: "Thank you, Mr. Speaker and Members of the House. I would simply ask for the support of the full House in bringing this to the House floor. Thank you."

Speaker Bradley: "All in favor of the Gentleman's motion on House Bill 2703 will signify by voting 'aye', opposed by voting 'no'. Have all voted who wish? Have all voted who wish? The Clerk will take the record. On this question there is 57 'ayes', 39 'nays', and the Gentleman's motion fails. House Bill 2704. The Gentleman from Champaign, Mr. Johnson."

Johnson: "Mr. Speaker, at this point I do not want to belabor the House's time, I would simply ask for leave of the same Roll Call on that. The issues are the same. There is no reason to have another Roll Call."

Speaker Bradley: "Is there any objections? Same Roll Call will be on 2704 that was used for 2703 and the Gentleman's

motion fails. On House Bill 2766...McDonald and Breslin, who wants to go to bat?"

Macdonald: "Actually this was an error on the Calendar. It is Representative Breslin's motion."

Speaker Bradley: "The Lady from LaSalle, Representative Breslin, on a motion to discharge the Committee on House Bill 2766."

Breslin: "Yes, Mr. Speaker and Members, when 2766 was called it was directly after Representative Polk's Bill. He had a quorum call on his Bill. There was not a quorum present. My Bill was not heard at all in Judiciary II. It was the first time it was on the Calendar. I had been there the entire time, for three and a half hours...and there was nothing the Committee could do but not hear it. As...I believe Representative Katz will agree."

Speaker Bradley: "The Gentleman from Cook, Chairman of the Judiciary II, Mr. Katz."

Katz: "Miss (sic) Breslin remained until 8:30 or so...there was not a quorum present at that point. She is entitled to a hearing and I will not oppose the motion to discharge."

Speaker Bradley: "Are there any objections? Hearing none, can we use the Attendance Roll Call on...leave being granted, there being no objections then...the Attendance Roll Call will be used and the Gentleman's motion prevails. The Lady's motion, I'm sorry. 2770. The Gentleman from Will Mr. Leinenweber."

Leinenweber: "Thank you, Mr. Speaker. House Bill 2770 is a rather...it's a Bill to correct the deficiency in a Bill that this House passed, the Legislature passed and the Governor signed last fall, which was House Bill 199. It involves overlapping tax districts between counties which do not classify and counties that do classify. Now it would be less than honest if I didn't say I got all the

courtesy and attention and respect from the Chairman and the hearing was conducted in a fine matter. The only problem was there weren't enough downstate Legislators present to get it out so I got one less than the amount required the first time and two less than the amount required the second time. So all the Bill does is... created by...the problem was created by the fact we forgot to have an immediate effective date on House Bill 199. And this Bill will permit certain actions to take place that would have been allowed if we had an immediate effective date. So I would appreciate the opportunity to handle this Bill on the floor."

Speaker Bradley: "There's no reply from the Chairman? Are there any objections to the Gentleman's motion? If not, ... leave to use the Attendance Roll Call? Hearing no objections, the Attendance Roll Call will be used on House Bill 2770 and the Gentleman's motion prevails. House Bill 2802. I believe that the Calendar is in error. It lists Mrs. Younge, I think it's Mr. ... Representative McGrew. Is Representative McGrew in the chambers? All right then, House Bill 2856. The Gentleman from Lake, Mr. Griesheimer, is he in the chambers? Take it out of the record. On House 3052. Mr. Levin, the Gentleman from Cook, is he in the chambers? Mr. Levin. The last call on these. Take it out of the record. House Bill 3093. The Gentleman from Cook, Mr. Marovitz."

Marovitz: "Thank you very much. I would move to discharge Committee on Judiciary II. This was a Bill that was heard... it was the last Bill heard in the Judiciary. It was not anywhere near a full Committee and it did have a predominance of positive votes. But because the Committee hearing was held late, and this was the last Bill heard, there wasn't a full Committee, I was asked to make certain changes in the Bill by certain Members of

the Committee. Those changes have been made and I would ask that the Committee be discharged and that this vote be in the affirmative."

Speaker Bradley: "The Chairman, Mr. Katz. The Minority Spokesman...Is there any objection to this Gentleman's motion? Is there leave to use the Attendance Roll Call? Take a Roll Call. Everybody in favor of the Gentleman's motion to discharge the Committee on 3093 will vote 'aye', all opposed will vote 'no'. Have all voted who wish? Have all voted who wish? Mr. Beatty, will you please vote me 'aye'? Have all voted who wish? The Clerk will take the record. On this question there is 78 'ayes', 10 'nays', 10 voting 'present'. The Gentleman's motion fails. House Bill 3104. The Gentleman from Champaign, Mr. Johnson."

Johnson: "Mr. Speaker, through no fault of the Committee, but the load of the Human Resources Committee, this Bill was not able to be heard by the Committee. We commenced here at 1:30 and at 1:35 the Committee was still meeting. And somebody indicates to me that they called the Bill after that, but I was on the House floor pursuant to the announcement that we were in Session, so the Bill never had a hearing. So I ask that it be placed on the Calendar, First Legislative...Second Legislative Day, Second Reading.

Speaker Bradley: "The Lady from Cook, Mrs. Chapman."

Chapman: "Mr. Speaker and Members of the House, I rise to oppose this motion. We had 32 Bills posted today and almost that many Sponsors. Every single Sponsor was heard, except for Mr. Johnson, who apparently wasn't able to be with us. We called his Bill two different times and he wasn't there. We were in Session until almost 2:00. We would have been very happy to hear Mr. Johnson's Bill. The attendance was very good in Committee today. Other Sponsors were patient and sat for long periods of

time waiting for their Bills. I might add that this Bill also had to be specially posted and we cooperated with Mr. Johnson in doing that."

Speaker Bradley: "The Gentleman from Cook, Mr. Gaines, the Minority Spokesman. You wish to...The Gentleman from Champaign, Mr. Johnson, to close."

Johnson: "Well, thank you, Mr. Speaker. Contrary to what the Chairman says, this Sponsor was there from about 10:00 off and on, I've got other Bills too. The last time I was there, there was three or four Bills ahead of it, they had announced going into Session at 1:30. I was here at 1:30 and the Bill was called, if at all, not until after that. I simply request that this Bill be given the opportunity to be heard on the House floor..What the Bill does is the Department of H.E.W. ...I'm not allowed to explain the Bill. O.K. I'd like to..."

Speaker Bradley: "The Minority Spokesman, Mr. Gaines. Do you wish to speak on the issue, Sir?"

Gaines: "In our Committee we had a heavy load today and Representative Johnson was in and out of the Committee Meeting and when he last left there was a little confusion whether or not the House was in Session. He left to come over to the House and did not return. He informed me when he got here that the House was in fact in Session."

Speaker Bradley: "All in favor of the Gentleman's motion will signify by voting 'aye', opposed by voting 'no'. The Gentleman from McHenry, Mr. Skinner, to explain his vote."

Skinner: "I certainly think the House ought to have the ability to vote on whether we spend welfare money for sex change operations, and I'm voting yes for that reason."

Speaker Bradley: "Have all voted who wish? Have all voted who wish? The Clerk will take the record. On this question we have 74 'ayes', 18 'nos'...the Gentleman from Champaign, Mr. Johnson."

Johnson: "I would like... normally I don't like to do this, but 82 absentees, that's significantly more than there was in the past and so I would ask for a poll of the absentees or else a new Roll Call."

Speaker Bradley: "The Gentleman from Cook, Mr. Conti."

Conti: "Mr. Speaker, vote me 'aye'."

Speaker Bradley: "Record the Gentleman as voting 'aye'. Mr. Kelly, for what purpose do you rise?"

Kelly: "Yes Mr. Speaker, I just wanted to find out, how many votes do we need, 88...89?"

Speaker Bradley: "89 votes. The Gentleman from Sangamon, Mr. Kane. What purpose do you rise?"

Kane: "I think since the Bill was not heard in Committee, it requires 107 to discharge."

Speaker Bradley: "The Parliamentarian says 89. Mrs. Martin, the Lady from Cook, for what purpose do you rise?"

Martin: "Please change my present vote to 'no'."

Speaker Bradley: "Fine. I think what we might do...Mr. Johnson...Mr. Barnes, what purpose do you rise?"

Barnes: "Thank you very much, Mr. Speaker. In all ^{due} respect, I think that the Gentleman should have a poll of the absentees..."

Speaker Bradley: "The Gentleman..."

Barnes: "We can't keep running Roll Call^s I think if he wishes a poll of the absentees...that's...that's a proper request. But to continue running with Roll Calls, we'll be here forever. Now if you want to poll the absentees, poll them."

Speaker Bradley: "We were thinking of giving the Gentleman a new Roll Call...get on or get off of it and we'll move ahead if nobody has any objections. A new Roll Call. All in favor of the Gentleman's motion, signify by voting 'aye', opposed by voting 'no', and everybody get on one way or the other. Have all voted who wish? Have all voted who wish? Now, Mr. Johnson."

Johnson: "Explaining my vote, Mr. Speaker, this is a subject that I think

that has not been heard yet. It is a matter of contemporary significance and it is something that the people should have an opportunity to have their elected Representatives decide on. So we would simply ask for a 'yes' vote so we can get it out here to discuss."

Speaker Bradley: "The Lady from Cook, Mrs. Willer, to explain her vote for one minute."

Willer: "I'm voting 'no' because I know what the Bill is and I'm baffled as to why it's being sponsored because the Department of Public Aid does not now allow that type of operation."

Speaker Bradley: "Have all voted who wish? Have all voted who wish? The Clerk will take the record. On this question there is 83 'ayes', 32 'nos', and 10 voting present and the Gentleman's motion...the Gentleman from Champaign..."

Johnson: "Poll the absentees."

Speaker Bradley: "Poll the absentees. The Lady from Cook, Mrs. Chapman."

Chapman: "Mr. Speaker, should this receive 89 votes? I request a verification with the affirmative Roll Call."

Speaker Bradley: "You are within your rights, and we will certainly do it."

Clerk O'Brien: "Abramson, E.M. Barnes..."

Speaker Bradley: "The Gentleman from Lake, Mr. Matijevich, for what purpose do you rise?"

Matijevich: "Mr. Speaker, there's been a Republican who always says when he has a conflict of interest, I wonder if he's got one on this Bill."

Speaker Bradley: "Poll the absentees."

Clerk O'Brien: "Beatty, Bluthardt, Bowman, Bradley, Brady, Brandt, Rich Brummer, Capparelli, Corneal Davis, Deuster, DiPrima, Doyle, John Dunn, Ebbesen, Flinn, Garmisa, Getty, Giglio, Hanahan, Hart, Dan Houlihan, Hudson, Jacobs, Jaffe, Emil Jones, Klosak, Kosinski, Kozubowski, Levin,

Lucco, Madison, Mann, Marovitz, Matejek, McClain, McCourt, Hanahan-'aye', McGrew, McLendon, Meyer, Nardulli, Richmond, Robinson, Schlickman, Schneider, Sharp, Terzich, Tipsword, VonBoeckman, Younge, Mr. Speaker."

Speaker Bradley: "On this question there are 84 'ayes' and the Gentleman's motion fails. House Bill 3118. The Gentleman from Winnebago, Mr. Giorgi."

Giorgi: "Mr. Speaker, I move that the Judiciary Committee II... House Bill 3118 be moved from that Committee and advanced to Second Reading and not have the permission of the Chairman because time did run out on the hearings for 3118, it is a very innocuous Bill. If there are no objections I move for the motion."

Speaker Bradley: "Chairman of the Committee, Mr. Katz."

Katz: "No objections."

Speaker Bradley: "Are there any...no objections to the...I hear objections. The Minority Spokesman...who's the Minority Spokesman? Mr. Skinner, are you Minority Spokesman for that Committee?"

Skinner: "The Committee never meets..."

Speaker Bradley: "I asked, are you the Minority Spokesman?"

Skinner: "I just answered your question."

Speaker Bradley: "I didn't hear your answer."

Skinner: "I said, the Committee never meets because I'm the Minority Spokesman."

Speaker Bradley: "That's out of order."

Skinner: "What do you mean? I'm the Minority Spokesman."

Speaker Bradley: "All right. All in favor of the Gentleman's ...motion... If you would reply, Sir, without giving a dissertation...fine. I was trying to recognize the Minority Spokesman and I recognized a Gentleman, Mr. Skinner."

Skinner: "Right Sponsor, wrong Committee."

Speaker Bradley: "All in favor of the Gentleman's motion

signify by voting 'aye', opposed by voting 'no'. Have all voted who wish? The Gentleman from Cook, Mr. Walsh, to explain his vote."

Walsh: "Mr. Speaker, this is indeed a significant Bill. It expands gambling in the State of Illinois and it permits the gambling on so-called antique slot machines. I suggest whether it had a hearing or not, we know what it does, and it should not pass. We should not waste our time with it."

Speaker Bradley: "Have all voted who wish? The Clerk will take the record. On this question there are 100 'ayes', 18 'nos' and the Gentleman's motion does prevail. For what purpose does the Gentleman from Cook, Mr. Telcser, rise?"

Telcser: "Mr. Speaker and Members of the House, a Bill was called a few moments ago on a discharge motion and none of the Members were really paying attention. I wonder if ...there's a Gentleman voting against the Bill, who would now move to reconsider the vote by which that motion failed. I wonder if this would be an opportune time for the Speaker to call..."

Speaker Bradley: "Mr. Telcser, at this time I think it would be fair if we went through this and went through the Calendar and we'll get back to that, I promise you. All right. All right. The Gentleman from...House Bill 3183...Mr. Lechowicz...the Gentleman from Cook."

Lechowicz: "Thank you, Mr. Speaker. I discussed this with the Chairman of the Revenue Committee and I ask leave of the House to submit 3183 to the Interim Study Calendar."

Speaker Bradley: "The Gentleman has leave and the Bill will be submitted with the Attendance Roll Call and the Bill will be committed to the Interim Study. House Bill 3199. The Gentleman from Winnebago, Mr. Giorgi."

Giorgi: "Mr. Speaker, I move that the Committee of the House

Bill 3199 be discharged and the Transportation Committee advance to Second Reading, First Legislative Day, because of the...the Bill was heard in Committee, there weren't enough Members to culminate a hearing. I was assigned to the Revenue Committee that evening and I couldn't attend in person, but Mr. Garmisa, the Chairman of the Transportation Committee, handled the Bill. Mr. McClain is Vice-Chairman and Mr. Skinner is going to join in approving this gesture. I move for the motion."

Speaker Bradley: "Mr. McClain, the Gentleman from Adams."

McClain: "Yes, Mr. Speaker, Mr. Giorgi is 100 % correct.

By the time we got to his Bill, there was not sufficient Members for the passage of that Bill. Therefore, the majority would concur with Mr. Giorgi's motion to place it on Second Reading, First Legislative Day."

Speaker Bradley: "The Minority Spokesman, Mr. Skinner."

Skinner: "I'm afraid I'm not going to be able to stop laughing.

Right Sponsor. Right Committee. This is one of Zeke's merely Bills. It is only going to cost about 125 million dollars. He is correct that there weren't enough votes there, but he is incorrect that...excuse me, am I...O.K...

Speaker Bradley: "Proceed, Sir. I heard some...I knew there was...objections on the motion. Stick to the motion. Proceed."

Skinner: "I haven't talked about filling pot holes with paper, yet. The Bill was under consideration when the Committee Chairman gaveled the Committee to a close. It was not that there was not a quorum. It was that the Committee Chairman didn't have the votes to get it out of Committee. Well, why not debate it on the floor. It's only a 125 million dollars."

Speaker Bradley: "The Gentleman from Winnebago, Mr. Giorgi, to close."

Giorgi: "That's right, Mr. Speaker. Mr. Skinner is entirely correct. The meeting had worn itself out, but there were

enough votes to pass the Bill. All it does is allow the Capital Development Bonding Authority...I mean the..."

Speaker Bradley: "All in favor of the Gentleman's motion signify by voting 'aye', opposed by voting 'no'. Have all voted who wish? Have all voted who wish? The Gentleman from Winnebago, Mr. Simms, to explain his vote."

Simms: "Mr. Speaker and Ladies and Gentlemen of the House, in explaining my 'yes' vote, I would urge my Republican colleagues to join and give some additional green votes. This is a Bill that should be debated on the full House floor because this is commitments that were made in prior years and administrations under Governor Ogilvie and Speaker Blair to the entire General Assembly. For these reasons this is necessary for the expansion of the industrial part of the State of Illinois and I would ask that there be some additional votes for this."

Speaker Bradley: "Have all voted who wish? Have all voted who wish? Have all voted who wish? The Clerk will take the record. The Gentleman from Kankakee, Mr. Ryan."

Ryan: "Mr. Speaker, how many votes does this need?"

Speaker Bradley: "To discharge, 89 votes."

Ryan: "I'd like to verify it."

Speaker Bradley: "The Gentleman requests verification. Mr. Giorgi, do you want the poll of the absentees, Sir?"

Giorgi: "Take it out of the record momentarily, would you please?"

Speaker Bradley: "Take it out of the record momentarily. House Bill 1332. Senate Bill 1332. The Gentleman from Kankakee, Mr. Ryan."

Ryan: "You can take that out of the record too, Mr. Speaker."

Speaker Bradley: "House Resolution 467. Mr. Bluthardt. He is not in the chambers. House Resolution 785. Mr. Stuffle. Take it out of the record. Mr. Collins, on your motion. Take it out of the record. Mr. McCourt. Take it out of

the record. Now we will move back to 3093 and the Gentleman from Cook, Mr. Mahar, for a motion."

Mahar: "Thank you, Mr. Speaker. Having voted on the prevailing side by which H.B. 393 was defeated, I move to reconsider."

Speaker Bradley: "That's 3093. We will take a Roll Call on the Gentleman's motion to reconsider. All in favor of reconsidering...the Gentleman from Cook, Mr. Madigan."

Madigan: "Maybe we ought to take that out of the record for a few minutes to find out where we're at."

Speaker Bradley: "Fine. We will continue on the Supplemental House Bill 2893. Mr. Matejek. The Gentleman from Cook, Mr. Yourell."

Yourell: "Thank you Mr. Speaker and Ladies and Gentlemen of the House. House Bills 2893 and House Bills 2894 were posted in Counties and Townships Committee yesterday. Mr. Matejek could not appear in behalf of his legislation because he became ill and went to the hospital. And it's my understanding that he is still ill and I ask now, in order to give him a fair hearing, to move to discharge the Counties and Townships Committee on House Bill 2893 and 2894 and place these Bills on the Order of Second Reading, Second Legislative Day."

Speaker Bradley: "The Gentleman first is...is asking leave to hear both motions...Bills at the same time, is there objections? If there is no objection, we will consider them both at the same time. Mr. Wikoff, are you the Minority Spokesman?"

Wikoff: "I have a parliamentary inquiry."

Speaker Bradley: "State your point."

Wikoff: "I think it was a misunderstanding in Second Reading, Second Legislative Day...or First Legislative Day. I believe the Gentleman said Second Legislative Day and the Calendar calls for the first."

Speaker Bradley: "The motion says First Legislative Day...is

that the motion Mr. ...that's the Gentleman's motion. The Gentleman from Knox, Mr. McMaster, the Minority Spokesman."

McMaster: "Mr. Speaker, I'm not speaking to the intent of the legislation. It was not heard. They were fee increases. I do not know the reason why Matejek could not attend, but obviously he was not there. We were in Session but he couldn't attend. I would imagine that we could debate the quality of the Bill from the floor, but I would rather these things could be heard in Committee. I'm sorry Mr. Matejek was ill and couldn't attend."

Speaker Bradley: "Mr. Yourell, do you wish to close, Sir?"

Yourell: "As Chairman of that Committee, I can assure you that this is the first time I have moved to discharge Committee or supported that motion. But I think that this is a unique case. Representative Matejek did go to the hospital. He is very ill and I suggest in order to accommodate his legislation, that it is only proper and fitting, and certainly courteous to him, to have this motion approved. I don't know what is in the Bills, and of course we can't talk or speak of the merit of the Bills. I'm just asking that courtesy and consideration be shown to Mr. Matejek in this instance and I again move to discharge Committee and place these Bills on Second Reading, First Legislative Day."

Speaker Bradley: "Mr. McMasters is not objecting then, is that correct? All right. Do we have leave to use the Attendance Roll Call on the motion? There are objections? All in favor of the Gentleman's motion...motions on 2893 and 2894 will signify by voting 'aye', opposed by voting 'no'. Have all voted who wish? Have all voted who wish? The Clerk will take the record. On this question we have 105 'ayes', 1 'no', and 14 voting present and the motion on the two Bills prevails. House Bill 2949. The Gentleman from Cook, Mr. Davis."

Davis: "Mr. Speaker and Ladies and Gentlemen of the House, my motion is to discharge the Committee on Public Utilities on House Bill 2949 and place it on the Calendar on Second Reading, First Legislative Day. I'm not criticizing the Committee at all. The Bill had a fair hearing, but the full Committee was not present and this is a demonstrable emergency and I think all of us would want to be recorded on this Bill. A brief explanation. This Bill would allow tenants in a master-metered apartment building to take all the utility payments, in their own names, before the utility company terminates their account for the landlord's nonpayment. The tenants would not be liable for the amount past due on the landlord's account and could deduct the utility payments from the rent owed to the landlord. This Bill would benefit everyone. It will benefit everyone. It is not anti-utility. It will benefit the utility company who would continue to receive the revenue from the building. It would benefit the tenants who would not be forced to move because the utilities have been terminated. It will the landlord who would not be left with an abandoned building with pipes bursting and boilers bursting. And let me say finally, that I went with the Insurance Commission and Committee all through the districts up there and I saw abandoned buildings with windows torn out and doors torn down. And somebody said if this Bill passed in the Committee that a lot of Madison Street Bums--and so forth. Let me tell you as cold as it was last winter, nobody could stay in one of these abandoned buildings. Everybody loses because...even the insurance company loses when the building is set on fire and burned down. I say all of us ought to have a chance to be recorded and I beg you in the name of decency to discharge the Committee from consideration of this Bill.

Speaker Bradley: "The Gentleman from Kane, Mr. Schoeberlein.

Evidently your mike is not working. Would you try Mr. Walsh's or Mr. Bennett's? Mr. Walsh will you hand him your..."

Walsh: "Don't wear it out now, Al."

Schoeberlein: "I'm afraid of this mike. Mr. Chairman and Ladies and Gentlemen of the House, this Bill was given a full hearing, proponents and opponents. A lot of time was spent and we were here until after 8:00 at night. I think, and I still believe, they should have...go to an Interim Study Committee because there is a problem but it can not be ironed out on the floor of the House by having a hearing on it again. I therefore move that...I therefore recommend that this Bill not be heard on the floor of the House."

Speaker Bradley: "The Gentleman opposes the motion. The question is on the Gentleman's motion relevant to House Bill 2949. All in favor of the Gentleman's motion...Mr. Davis, do you wish to close the debate, Sir?"

C.

Davis: "One minute, please. I hold in my hand an editorial from the newspapers telling you that the Supreme Court, the highest law interpreting body of this ation, said the other day on May the 2nd that the United States Supreme Court said that the public utilities violates the Constitution when they cut off services without giving customers a chance to even discuss their bills. I tell you there is an emergency. Turn it over to our Study Committee if you will and I don't know how next winter is going to be, but God in heaven knows if it's as cold next winter as it was last winter, and the man testified in one of these buildings, with eighteen children, do you hear, if it is that cold, you'll have it on your conscience."

Speaker Bradley: "All in favor of the Gentleman's motion will signify by voting 'aye', opposed by voting 'no'. Have all voted who wish? Have all voted who wish? The Clerk will take the record. On this question we have 98 'ayes', 18 'nos'

and 9 voting present and the Gentleman's motion prevails.

House Bill 3080. The Gentleman from DeWitt, Mr. Vinson."

Vinson: "Mr. Speaker, you are the first man in that Chair that has recognized that I'm from DeWitt not Logan County and I appreciate that."

Speaker Bradley: "I was proud to be able to do it, Sir."

Vinson: "I would move to discharge the Committee on Judiciary I of House Bill 3080. It is a limited Medical Malpractice Bill that was heard very late in the Committee last night. Several Members had left because it came up after several hours of debate on products liability. I believe the Bill deserves a fair hearing on the floor. I do not want to suggest that the acting Chairman was in any way discourteous, arbitrary, or capricious. He was not. There was not an adequate opportunity to have the Bill heard due to the time and I would request a favorable vote on the discharge motion."

Speaker Bradley: "The Gentleman from Cook, Mr. Houlihan."

Houlihan: "Thank you, Mr. Speaker. I rise in opposition to the motion of Representative Vinson. Although it was late in the evening at the time that the Bill was considered, I think however, that the issue of medical malpractice is one that the Judiciary I Committee particularly, and this House as a whole, has considered extensively now over the past three years. We are no longer, fortunately, in the crisis situation that we faced a couple of years ago as far as medical malpractice here in the State of Illinois is concerned. That's because, in substantial part, of legislation that was considered and passed by this General Assembly directing itself to that issue. I think it would be premature at this time for this House to consider medical malpractice. Certainly not this late in the Session and certainly not now when we are going to be facing products liability, an issue of similiar importance, but much more

immediate than certainly medical malpractice is, at least currently, and in consequence I would urge a 'no' vote on the Gentleman's motion."

Speaker Bradley: "The Gentleman from Will, Mr. Leinenweber, the Minority Spokesman."

Leinenweber: "Mr. Speaker, I would have to agree with both Gentlemen. I certainly did oppose this Bill in Committee and I told the Sponsor of the Bill I plan to oppose the Bill on the floor. However, the Gentleman is correct. His Bill was called at the tail end of the Session, practically 8:30 in the evening. He did not...I think it's fair to say he received the attention of the Committee Members. His witnesses were not given a...I don't have any criticism of anybody because I was certainly as anxious as everybody to get out, so I do question whether or not he did have an adequate opportunity to present the Bill. Again I have personal reservations on the Bill and I told the Sponsor this, but I thought these matters ought to be brought to the attention of the House."

Speaker Bradley: "The Gentleman from DeWitt, Mr. Vinson, to close."

Vinson: "Mr. Chairman, there is still a crisis in malpractice that is reflected in the cost of health care in this country. I again, earnest solicit a 'yes' vote on the motion to discharge."

Speaker Bradley: "All in favor of the Gentleman's motion will signify by voting 'aye', opposed by voting 'no'. Have all voted who wish? Have all voted who wish? Danny...'aye', please. Have all voted who wish? The Gentleman from Cook, Mr. Walsh, to explain his vote."

Walsh: "Well, in hopes that the vote will remain as it is, Mr. Speaker, I submit that there is at least as big a crisis in medical malpractice as their is in products liability.

The cost of medical insurance and medical care are not withstanding the legislation that we passed a year ago which, let's face it, was relatively meaningless. Costs have risen, claims have risen, doctors can't buy medical malpractice, we are losing people from the practice of medicine, hospitals have quadrupled their...

Speaker Bradley: "Mr. Walsh, could you speak to the motion, please."

Walsh: "The motion is simply that there is a crisis, Mr. Speaker, that we ought to address ourselves to. I would hope that we would do that and give this sufficient votes."

Speaker Bradley: "Have all voted who wish? I would certainly be hopeful that only those who are in attendance are voting so that we don't have to go through a verification...so if ...if they are not here would you please put them on present or...and we will proceed. I'm sure Mr. Houlihan is going to ask for verification. t. to a...Mr. Vinson will ask for a poll of the absentees. I am wondering if we... the Gentleman from DeWitt, Mr. Vinson."

Vinson: "Has Mr. Houlihan requested verification?"

Speaker Bradley: "He is going to; yes."

Vinson: "Dump it. Take it out."

Speaker Bradley: "Out of the record, Sir?"

Vinson: "Yes."

Speaker Bradley: "Take it out of the record. House Bill 3081. The Gentleman from DeWitt, Mr. Vinson. Sir, Mr. Vinson, do you wish to proceed on 3081?"

Vinson: "No."

Speaker Bradley: "Take it out of the record. On the Supplemental #2, appears House Bill 3206. Mr. Levin. Is he in the chambers? I don't think so. Take it out of the record. House Bill 3278. The Lady from Lake, Mrs. Geo-Karis. She is here and I knew she would be. Mrs. Geo-Karis."

Geo-Karis: "A point of information. Can I just take it out of the record and take care of that Tuesday, Sir?"

Speaker Bradley: "If we don't move with it now, it's tabled when we are through this evening. Otherwise, I think you could move later with 107 votes."

Geo-Karis: "Mr. Speaker and Ladies and Gentlemen of the House, this Bill was posted. It was assigned to the...was heard in Rules last Thursday, and the...then it was assigned to the Committee on State Government. But the Committee on State Government, as I understand it, had already made its posting. And yesterday I asked for a suspension of the rules for posting. The Committee on State Government were good enough to post it. However, they never had a quorum to hear this Bill. This morning it was set for a hearing at 11:00 and Representative Cissy ^{is} was good enough to appear for me with the Bill because I was at the ...the Environment Committee...Minority Spokesman. We had a lot of Bills to get out there. She tells me there was never a quorum to act on the Bill and I would like very much to suspend the rules and put it on Second Reading, First Day. I can assure you that I will keep it there until the Bill is meaningfully amended. This Bill, after it is amended properly, will make it possible for the State of Illinois to get three million dollars from the federal government for thermal use."

Speaker Bradley: "The Gentleman from Sangamon, Mr. Kane."

Kane: "As Co-Chairman of that Committee I would oppose this motion to discharge. There was a quorum there. There were not votes enough to pass it out and the Bill is not in proper form. It still needs to be amended. We do have a Committte Bill in the Committee that deals with the same subject and we would like to use that Bill as a vehicle, and I would oppose this motion to discharge Committee."

Speaker Bradley: "The Lady from St. Clair, Mrs. Stiehl."

Stiehl: "Thank you, Mr. Speaker. I rise in support of this motion. The Sponsor did ask for a hearing. We tried on several occasions to get a quorum, but the Members were busy with their other Committees. There were only three Members there. There was no opportunity for the Bill to receive a fair hearing. I think it's only fair that the Lady be given a chance to have this Bill heard on the floor of the House. And I would ask for a green vote."

Speaker Bradley: "Ms. Geo-Karis, do you wish to close?"

Geo-Karis: "I just respectfully ask for consideration because the fact that there was no quorum was no fault of mine, and I would appreciate it, and I'd give my word on this floor, for the record, that I certainly won't hold it until the Amendment has been put in its proper form."

Speaker Bradley: "All in favor of the Lady's motion will signify by voting 'aye', opposed by voting 'no'. Have all voted who wish? Have all voted who wish? The Clerk will take the record. On this question there are 61 'ayes', 13 'nos', none voting 'present', and the Lady's motion...Mr. Mulcahey what...and the Lady's motion fails. A motion that is not on the Calendar but the...the Gentleman from Winnebago, Mr. Mulcahey, for what purpose do you rise?"

Mulcahey: "Mr. Speaker, I'd like to go home. Would it be okay if Representative Dunn voted my switch for me?"

Speaker Bradley: "Is that against the rules? We would have to suspend the rules and I don't think we can do that."

Mulcahey: "Oh, is that against the rules?"

Speaker Bradley: "We're going to move along here rather rapidly and we won't have much longer..."

Mulcahey: "I don't want to break the rules...that's okay. Thank you."

Speaker Bradley: "On a motion to discharge...it's not on the Calendar...to discharge House Bill 777 from the Revenue Committee. On that issue, the Gentleman from McHenry,

Mr. Skinner...the Gentleman from Cook, Mr. Madigan."

Madigan: "Point of parliamentary inquiry."

Speaker Bradley: "State your point."

Madigan: "The matter is not on the Calendar. Does the Gentleman propose to suspend the rules to consider this, and if he does, what is the vote requirement?"

Speaker Bradley: "It would take 107 votes to suspend the rules. Mr. Skinner will have to suspend the rules..."

Madigan: "I want to announce my opposition to your motion, Mr. Skinner, and suggest that you withdraw...maybe entirely."

Speaker Bradley: "Mr. Skinner, do you wish to prevail...with the motion."

Skinner: "Well certainly, considering part of the reason for entering the motion was that the Representative who just spoke was illegally on the Committee, replacing Representative Capparelli, who was quite well at the time. I certainly want to proceed with my motion even though I know..."

Speaker Bradley: "Well you can't proceed with the motion until you suspend the rules so..."

Skinner: "That is in the motion, is it not?"

Speaker Bradley: "It will take 107."

Skinner: "That is the motion I signed. Isn't it?"

Speaker Bradley: "You have moved to discharge the Committee. You can move...if you want to move..."

Skinner: "I signed two discharge motions. I think one of them had right on the face of it that it required 107 votes."

Speaker Bradley: "All right. All right. The Gentleman moves to suspend the Calendar requirement. All in favor of the Gentleman's motion, it will take 107 votes, signify by voting 'aye', opposed by voting 'no'. This is only on the Calendar requirements. Representative Pierce, to explain your vote, Sir."

Pierce: "Mr. Madigan was appointed to the Committee on Tuesday when Mr. Capparelli was in the doctors office in Chicago."

Mr. Capparelli was not here on Tuesday. Mr. Madigan was appointed for that session and Wednesday was a recessed session so the Speaker appointed him legally. This Bill had several hearings in Committee. It is a pretty good Bill and will pass one of these years, but there is no reason why the Committee should be discharged at this time."

Speaker Bradley: "The Gentleman from McHenry, Mr. Skinner, to explain his vote."

Skinner: "The Bill was voted on on Wednesday and Representative Capparelli was here. He was recorded on the Roll Call. It was a fairly close vote. If everybody would have been there it would have got out of Committee. This Revenue Committee has not voted out one substantive piece of real estate tax reform legislation this year. By reform legislation, I don't mean tax relief legislation. I mean whether tax payer A is fairly taxed compared to tax payer B. This is the only piece of meaningful legislation that has been proposed and it deserves full debate. Naturally, the tax payers don't care, so who cares?"

Speaker Bradley: "Have all voted who wish? Have all voted who wish? The Clerk will take the record. On this question there are 60 'ayes', 23 'nos', and the Gentleman's motion fails. Now will you take care of three Bills? House Bill 2532, Representative Geo-Karis, House Bill 2609, Lynn Martin and Pierce, House Bill 2668, Jack Davis. Will you want to return those Bills to the Interim Study Committee? Could we use the Attendance Roll Call? The Gentleman from Cook, Mr. Madigan."

Madigan: "Mr. Speaker, would you please explain Bill by Bill, what you propose to do?"

Speaker Bradley: "All right. These Bills are in Committee and they are not on the Calendar. They wish to be placed in a Interim Study, so that they would not be tabled. Is

that all right, Sir?"

Madigan: "No objection."

Speaker Bradley: "No objection. Hearing no objection we will use the Attendance Roll Call and return those Bills to Interim Study. Will the Clerk read the numbers of the three Bills?"

Clerk O'Brien: "House Bill 2532, Representative Geo-Karis, House Bill 2668, Representative Jack Davis, and House Bill 2609, Lynn Martin and Pierce are the Sponsors."

Speaker Bradley: "Now...one other bit of business Mr. ...the Gentleman from Cook, Mr. Mahar."

Mahar: "Mr. Speaker, I renew my motion in regard to House Bill 3093. The motion..."

Speaker Bradley: "I say the motion... The Gentleman's motion is to re...having voted on the prevailing side, he wishes to reconsider House Bill...the vote by which the motion failed on 3093. All in favor of the Gentleman's motion to reconsider...the Gentleman from Rock Island, Mr. Darrow."

Darrow: "Thank you, Mr. Speaker and Ladies and Gentlemen of the House. I don't believe the Sponsor of this Bill, Representative Marovitz, is on the floor. I don't know if we ought to proceed without him whether is is in favor of or against this motion. Perhaps we could clarify that first."

Speaker Bradley: "I think we have a principal Cosponsor hyphenated on this Bill and he is on the floor...and let's proceed..."

Darrow: "Well, with his sponsorship, I'm sure we'll get the votes necessary."

Speaker Bradley: "All in favor of the Gentleman's motion to reconsider will signify by voting 'aye', opposed by voting 'no'...on the Gentleman's motion. It requires 89 votes. Have all voted who wish? Have all voted who wish? The Clerk will take the record. The Clerk will take the record."

On this question there are 74 'ayes, 1 'no', and the Gentleman's motion fails. The Gentleman from Cook, Mr Madigan."

Madigan: "Mr. Speaker, I now move for the adoption of the Adjournment Resolution if the Clerk will read the Resolution."

Clerk O'Brien: "Senate Joint Resolution 82. Resolved by the Senate of the 80th General Assembly of the State of Illinois, House of Representatives concurring herein, that when the Senate adjourns on Thursday, May 4, 1978, it stands adjourned until Tuesday, May 9, 1978, 12:00 noon. When the House of Representatives adjourns on Friday, May 5, 1978, it stands adjourned until Tuesday, May 9, 1978, at 1:00 p.m."

Speaker Bradley: "You've heard the Adjournment Resolution. All in favor signify by saying 'aye', opposed 'no'. The 'ayes' have it and the Adjournment Resolution is adopted. Agreed Resolutions. The Gentleman from Lake, Mr. Matijevec, for what purpose do you rise?"

Matijevec: "Mr. Speaker, before everybody runs out of here, there's about three Members of the Appropriations Committee I that have asked me if we are meeting Tuesday because of that tentative schedule that was placed on their desks. The Appropriation I Committee is not meeting until Wednesday at the normal time of 2:00 p.m. We are not meeting on Tuesday."

Speaker Bradley: "Agreed Resolutions. All right we'll...all right, for the benefit of the Members we'll do the Agreed Resolutions. We're going to read some Committee Reports and there will be a Perfunct at 10:00 tomorrow morning and we will be in adjournment until 1:00, May 9, next Tuesday." The adjournment...Agreed Resolutions."

Clerk O'Brien: "House Resolution 807, Jane Barnes, 808, Yourell, 809, Emil Jones, 811, Geo-Karis, 812, Lechowicz, 813, Yourell, 815, Peggy Smith Martin, 816, Richmond,

817, Kempiners-Leinenweber."

Speaker Bradley: "The Gentleman from Winnebago...are you done?"

Clerk O'Brien: "810, I missed. That was Terzich. 810 was in there."

Speaker Bradley: "The Gentleman from Winnebago, Mr. Giorgi."

Giorgi: "Mr. Speaker, Barnes' Resolution 807 tells about St. Linus Grammer School Championship. Yourell's 808 notes that Dr. Mary Ellen Mancina Batinich will be honored as a president of the Italian-American war veteran."

Speaker Bradley: "The Gentleman moves the adoption of all the Agreed Resolutions. All in favor of the Gentleman's motion... All in favor of adopting...the adoption of the ...Agreed Resolutions signify by saying 'aye', opposed 'no'. The 'ayes' have it and the Resolutions are adopted. Mr. Madigan. General Resolutions."

Clerk O'Brien: "House Resolution 814, Porter. House Joint Resolution 87, Porter. House Joint Resolution 88, Keats."

Speaker Bradley: "Committee on Assignment. We need about 10 minutes for Perfunct. The Gentleman from Cook, Mr. Madigan."

Madigan: Mr. Speaker, with allowance for this evenings Perfunctory Session and tomorrow's Perfunctory Session, I now move that we adjourn until Tuesday at 1:00."

Speaker Bradley: "All in favor of the Gentleman's motion signify by saying 'aye', opposed 'no'. The 'ayes' have it and the House stands adjourned until 9...stands in Perfunct for 10 minutes...and be in Perfunct tomorrow and we will be back in Session May...pursuant to the Adjournment Resolution."

Clerk O'Brien: "Message from the Senate by Mr. Wright, Secretary. Mr. Speaker, I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of the following Joint Resolution to wit: House Joint Resolution Constitutional

Amendment #21, concurred in by the Senate, May 4, 1978. Kenneth Wright, Secretary. A message from the Senate by Mr. Wright, Secretary. Mr. Speaker, I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of the following Joint Resolution, to wit: House Joint Resolution Constitutional Amendment #47, concurred in by the Senate, May 4, 1978. Kenneth Wright, Secretary. Message from the Senate by Mr. Wright, Secretary. Mr. Speaker, I am directed to inform the House of Representatives that the Senate has passed Bills of the following titles, passage of which I am instructed to ask the concurrence of the House of Representatives to wit: Senate Bills 1662, 1663, 1664, 1692, 1693, 1694, 1695, 1697. Passed by the Senate May 4, 1978. Kenneth Wright, Secretary. Message from the Senate by Mr. Wright, Secretary. Mr. Speaker, I am directed to inform the House of Representatives that the Senate has passed Bills of the following titles, in the passage of which I am instructed to ask the concurrence of the House of Representatives. to wit: House Bills 1653, 1654, 1655, 1656, 1657, 1658, 1659, 1660, and 1661. Passed by the Senate May 4, 1978. Kenneth Wright, Secretary. Committee Reports. Representative E.M. Barnes, Chairman of the Committee on Appropriations II, to which the following Bill was referred, action taken May 3, 1978, reported the same back with the following recommendation: do pass as amended House Bill 2978. Representative Flinn, Chairman of the Committee on Environment, Energy and Natural Resources, to which the following Bills were referred, action taken May 4, 1978, reported the same back with the following recommendations: do pass House Bills 2535, 2754, 3054, 3209, and 3225. Representative Laurino, Chairman of the Committee on Elections, to which the following Bills were referred, action taken May 3, 1978, reported the same back with the following recommendations: do pass as

88.

amended House Bills 1068, 2554, 2837, 3337. Do not pass as amended House Bill 2744. Introduction and First Reading. House Bill 3377, Jaffe-Robinson. A Bill for an Act making an appropriation to the Department of Children and Family Services. First Reading of the Bill. No further business. The House now stands adjourned until 10:00 tomorrow morning for a Perfunctory Session."

<u>Page</u>	<u>Time</u>	<u>Speaker</u>	<u>Information</u>
1	12:00	Speaker Redmond	House to order
		Reverend Krueger	Prayer
		Speaker Redmond	Ease until 1:00
	1:00	Speaker Redmond	Ease until 1:30
2	1:30	Speaker Redmond	Perfunct Session
3		Clerk O'Brien	Committee Reports
		Speaker Redmond	Introduction, 1st Reading
4		Ryan	Introduction
		Speaker Redmond	
5		Margalus	
		Speaker Redmond	
		Ryan	Introduction
		Speaker Redmond	
6		Bianco	
		Speaker Redmond	2nd Reading
		Clerk C'Brien	HB 3230
		Speaker Redmond	TUOR
		Clerk O'Brien	HB 2969, 2nd Reading Amendment #1 & 2 adopted
		Speaker Redmond	Third Reading
		Clerk	
		Clerk O'Brien	HB 2970
		Speaker Redmond	
7		(Schlickman	Point of Order
		(
		(Speaker Redmond	
	2:15	Geo-Karis	Introduction

<u>Page</u>	<u>Time</u>	<u>Speaker</u>	<u>Information</u>
8		Speaker Redmond	
		Clerk O'Brien	HB 2977, 2nd Reading Amendment #1 & 2 adopted
		Speaker Redmond	
		Clerk O'Brien	Amendment #1 failed Floor Amendment #2
		Epton	Withdraws Amendment
		Speaker Redmond	3rd Reading
9		Matijevich	
		Speaker Redmond	
		Clerk O'Brien	HB 2983, 2nd Reading Amendment #1 failed Amendment #2 adopted
		Speaker Redmond	Third Reading
		Clerk O'Brien	HB 2989, 2nd Reading
		Speaker Redmond	
10		Clerk O'Brien	HB 2999, 2nd Reading Amendment #1 adopted
		Speaker Redmond	
		Clerk O'Brien	HB 3002, 2nd Reading
		Speaker Redmond	
		Clerk O'Brien	Amendment #1
		Speaker Redmond	
11		Yourell	
		Speaker Redmond	
		(Skinner	
		(
		(Yourell	
		Speaker Redmond	
		Richmond	

<u>Page</u>	<u>Time</u>	<u>Speaker</u>	<u>Information</u>
12		(Speaker Redmond (Yourell	
		Speaker Redmond	
		Skinner	
		Yourell	
		Speaker Redmond	Amendment #1 adopted
		Clerk O'Brien	HB 2977, 2nd Reading Floor Amendment #2
		Speaker Redmond	
		Kane	Leave to table Amendment #2
13		Speaker Redmond	Amendment withdrawn, 3rd. Reading
		Ryan	
		Speaker Redmond	
		Clerk O'Brien	HB 3035, 2nd Reading
		Speaker Redmond	3rd. Reading
		Clerk O'Brien	HB 3039, 2nd. Reading
		Speaker Redmond	
		Clerk O'Brien	HB 3040
		Speaker Redmond	
		Houlihan	TOOR
		Speaker Redmond	
		Clerk O'Brien	HB 3041, 2nd Reading
		Speaker Redmond	
		Clerk O'Brien	HB 3077, 2nd Reading Amendments 1 & 2 adopted
		Speaker Redmond	
14		Clerk O'Brien	Motion to table Amendment 1

<u>Page</u>	<u>Time</u>	<u>Speaker</u>	<u>Information</u>
		Speaker Redmond	
		Peters	TOOR
15		Clerk O'Brien	HB 3111, 2nd Reading
		Speaker Redmond	
		Clerk O'Brien	HB 3120, 2nd Reading Motion to table Amendment 2
		Speaker Redmond	
16		Peters	
		Speaker Redmond	
17		Kosinski	
		Speaker Redmond	
18		Totten	Supports motion to table
		Speaker Redmond	
		McAuliffe	
		Speaker Redmond	
19	2:40	Matijevich	
		Speaker Redmond	
		Conti	
		Speaker Redmond	
20		Barnes	
		Speaker Redmond	Motion to table fails
21		Bowman	
		Speaker Redmond	
		Clerk O'Brien	HB 3131, 2nd Reading Amendment 1 adopted
		Speaker Redmond	
		Clerk O'Brien	Floor Amendment #2

<u>Page</u>	<u>Time</u>	<u>Speaker</u>	<u>Information</u>
		Speaker Redmond	
		VonBoeckman	
22		Speaker Redmond	
		Totten	
		Speaker Redmond	
		VonBoeckman	
		Totten	
		Clerk O'Brien	
		Speaker Redmond	
		VonBoeckman	
		Speaker Redmond	Amendment #2 adopted
		Lucco	
23		Speaker Redmond	
		Clerk O'Brien	HB 3132, 2nd Reading Amendment #1 adopted
		Speaker Redmond	
		Clerk O'Brien	Floor Amendment #2
		Speaker Redmond	
	1:47	VonBoeckman	
		Speaker Redmond	Amendment adopted
		Clerk O'Brien	HB 3133, 2nd Reading
		Speaker Redmond	
		Clerk O'Brien	HB 3134, 2nd Reading
24		Speaker Redmond	
		Madigan	TOOR
		Speaker Redmond	
		Vonboeckman	

<u>Page</u>	<u>Time</u>	<u>Speaker</u>	<u>Information</u>
		Clerk O'Brien	HB 3135, 2nd Reading
		Speaker Redmond	
		Clerk O'Brien	HB 3147, 2nd Reading
		Speaker Redmond	
		Clerk O'Brien	HB 3149, 2nd Reading
		Speaker Redmond	
		Clerk O'Brien	Floor Amendment #1
		Speaker Redmond	
25		Geo-Karis	
		Speaker Redmond	Amendment adopted, 3rd Reading
		Clerk O'Brien	HB 3163, 2nd Reading
		Speaker Redmond	
		Clerk O'Brien	HB 3167, 2nd Reading
		Speaker Redmond	
26		(Totten	Inquiry of Chair
		(
		(Speaker Redmond	
		Clerk O'Brien	Amendment #1
		Speaker Redmond	
		Madigan	
		Speaker Redmond	
27		(Ryan	
		(
		(Madigan	
		Speaker Redmond	
		Madigan	Question
		Speaker Redmond	
		Ryan	Amendment #1

<u>Page</u>	<u>Time</u>	<u>Speaker</u>	<u>Information</u>
		Speaker Redmond	
		Madigan	Oppose
28		Totten	
		Speaker Redmond	
		Houlihan	
		Speaker Redmond	Amendment #1 fails
		Clerk O'Brien	HB 3224, 2nd Reading
		Speaker Redmond	
29		Clerk O'Brien	HB 3230, 2nd Reading
		Speaker Redmond	
		Barnes	Move to table Amendment #1
		Speaker Redmond	
		Peters	
	3:00	(Houlihan	Question
30		(
		(Barnes	
		Speaker Redmond	Motion carries, 3rd Reading
31		Clerk O'Brien	HB 3236, 2nd Reading
		Speaker Redmond	
		O'Brien	
		Speaker Redmond	
		Clerk O'Brien	SB 1602, 3rd Reading
		Speaker Redmond	
		Madigan	
32		Speaker Redmond	Passed
		Clerk O'Brien	HB 3208
		Speaker Redmond	

<u>Page</u>	<u>Time</u>	<u>Speaker</u>	<u>Information</u>
		Clerk O'Brien	Floor Amendment #1
		Speaker Redmond	
		O'Brien	
		Speaker Redmond	
		Schlickman	Point of Order - Questions Germaneness
		Speaker Redmond	
33		Madigan	Responds
		Speaker Redmond	
		Schlickman	
		Speaker Redmond	
		Madigan	
		O'Brien	
		Madigan	
		Speaker Redmond	
	3:11	Schlickman	Responds to Schlickman
		Speaker Redmond	Amendment is germane
		McMasters	
35		Speaker Redmond	
		O'Brien	TOOR
		Speaker Redmond	
		Conti	HJR #76 - Move to concur
		Speaker Redmond	House concurs
		Clerk O'Brien	HJRCA #29, 3rd Reading
		Speaker Redmond	
36		DiPrima	
		Speaker Redmond	

<u>Page</u>	<u>Time</u>	<u>Speaker</u>	<u>Information</u>
		Totten	Question
		Clerk O'Brien	
		Speaker Redmond	House concurs
37	Terzich	Terzich	
		Speaker Redmond	
		Hoffman	
		Speaker Redmond	
38		Stuffle	To close
		Speaker Redmond	
39		Cunningham	
		Speaker Redmond	
40		Friedrich	
		Speaker Redmond	
		Terzich	Explain vote
		Stuffle	Explain vote
		Speaker Redmond	
41		Stuffle	Asks for poll of absentees
		Speaker Redmond	
		Clerk O'Brien	Polls absentees
		Speaker Redmond	SJRCA #31 not adopted
		Matijeovich	
		Speaker Redmond	
		Ryan	Introduction
		Speaker Redmond	
		Stiehl	Introduction
		Speaker Redmond	

<u>Page</u>	<u>Time</u>	<u>Speaker</u>	<u>Information</u>
		Matijevich	Introduction
		Speaker Redmond	
42		Kelly	HB 170 - Motion to discharge
		Speaker Redmond	
43		Tipsword	
		Speaker Redmond	
44	3:36	Kempiners	
		Speaker Redmond	
45		Huff	
		Speaker Redmond	
		Wolf	Support
		Speaker Redmond	
		Caldwell	
		Speaker Redmond	
46		Epton	
		Speaker Redmond	
		Jones, E.	
		Speaker Redmond	
		Epton	
		Speaker Redmond	
47		Ewell	
		Speaker Redmond	
		Holewinski	Moves previous question
		Speaker Redmond	
		Kelly	To close
		Speaker Redmond	

<u>Page</u>	<u>Time</u>	<u>Speaker</u>	<u>Information</u>
		Kelly	Asks for poll of absentees
		Speaker Redmond	
48		Clerk Hall	Polls absentees
49		Speaker Redmond	Motion fails
50		Daniels	HB 1333 (motion)
		Speaker Redmond	
51		Houlihan	
		Speaker Redmond	
		Schlickman	
52		Speaker Redmond	
		Bowman	
		Speaker Redmond	
		Ryan	
		Speaker Redmond	
53		Getty	
		Speaker Redmond	
		Wikoff	Moves previous question
		Speaker Redmond	
54		Daniels	
		Speaker Redmond	
		Houlihan	Verification
		Speaker Redmond	
		Daniels	Asks for poll of absentees
		Speaker Redmond	
		Clerk Hall	
		Speaker Redmond	

<u>Page</u>	<u>Time</u>	<u>Speaker</u>	<u>Information</u>
		Houlihan	Withdraws request
55		Speaker Redmond	Motion prevails
	4:08	Speaker Bradley	
		McClain	Parliamentary Inquiry
		Speaker Bradley	
		Younge	HB 1535 (motion)
		Speaker Bradley	
		Kempiners	
		Speaker Bradley	
56		Tipsword	
		Speaker Bradley	
		Younge	To close
		Speaker Bradley	Motion fails
		Madigan	Moves to suspend rules relative to motion
		Speaker Bradley	Motion carries
		Madigan	
		Speaker Bradley	
57		Polk	HB 2485 (motion)
		Speaker Bradley	
		Katz	
58		Speaker Bradley	Motion prevails
		Jaffe	HB 2658 (motion)
		Speaker Bradley	
59		Polk	
		Speaker Bradley	
		Jaffe	

<u>Page</u>	<u>Time</u>	<u>Speaker</u>	<u>Information</u>
60	4:17	Speaker Bradley	
		Clerk Hall	Poll absentees
		Speaker Bradley	Motion fails
		Johnson	HB 2703 (motion)
		Speaker Bradley	
61		Houlihan	
		Speaker Bradley	
		Barnes	Inquiry
		Speaker Bradley	
62		Houlihan	
		Speaker Bradley	
		Leinenweber	
		Speaker Bradley	
		Johnson	To close
		Speaker Bradley	Motion fails
		Johnson	HB 2704 (motion)
63		Speaker Bradley	Motion fails
		McDonald	"error"
		Speaker Bradley	
		Breslin	
		Speaker Bradley	
		Katz	
		Speaker Bradley	Leave granted
64		Leinenweber	HB 2770 (motion)
		Speaker Bradley	Motion prevails
65		Marovitz	HB 3093

<u>Page</u>	<u>Time</u>	<u>Speaker</u>	<u>Information</u>	14.
		Speaker Bradley	Motion fails	
		Johnson	HB 3104 (motion)	
		Speaker Bradley		
66		Chapman	Oppose	
		Speaker Bradley		
		Johnson	To close	
		Speaker Bradley		
		Gaines		
		Speaker Bradley		
		Skinner		
		Speaker Bradley		
67		Johnson	Poll absentees	
		Speaker Bradley		
		Conti	Vote 'aye'	
		Speaker Bradley		
		Kelly		
		Speaker Bradley		
		Kane		
		Speaker Bradley		
		Martin, P.	Change to 'no'	
		Speaker Bradley		
		Barnes, E.M.		
		Speaker Bradley	New Roll Call	
68		Johnson		
		Speaker Bradley		
		Willer	Voting 'no'	

<u>Page</u>	<u>Time</u>	<u>Speaker</u>	<u>Information</u>
		Speaker Bradley	
		Johnson	Poll absentees
		Speaker Bradley	
		Chapman	Verification
		Speaker Bradley	
		Matijevich	
		Speaker Bradley	
69		Clerk O'Brien	Polls absentees
		Speaker Bradley	Motion fails
		Giorgi	HB 3118 (motion)
		Katz	
		Speaker Bradley	
		Skinner	
		Speaker Bradley	
		Skinner	
70		Speaker Bradley	
		Walsh	Explain vote
		Speaker Bradley	Motion prevails
		Telcser	
		Speaker Bradley	
		Lechowicz	HB 3183 (motion)
		Speaker Bradley	Motion carries
71	4:45	Giorgi	HB 3199 (motion)
		Speaker Bradley	
		McClain	
		Speaker Bradley	

<u>Page</u>	<u>Time</u>	<u>Speaker</u>	<u>Information</u>
		Skinner	
		Speaker Bradley	
72		Giorgi	
		Speaker Bradley	
		Simms	
		Speaker Bradley	
		Ryan	Verification
		Speaker Bradley	
		Giorgi	TOOR
		Speaker Bradley	
		Ryan	
73		Speaker Bradley	
		Mahar	HB 3093 (motion) Move to reconsider vote
		Speaker Bradley	
		Madigan	TOOR
		Speaker Bradley	
	Yours	Yourell	HB 2893, 2894 (motion)
		Speaker Bradley	
		Wikoff	Parliamentary Inquiry
74		Speaker Bradley	
	4:52	McMasters	
		Speaker Bradley	
		Yourell	
		Speaker Bradley	Motion prevails
75		Davis, C.	HB 2949 (motion)
76		Speaker Bradley	

<u>Page</u>	<u>Time</u>	<u>Speaker</u>	<u>Information</u>
		Schoeberlein	
		Speaker Bradley	
		Davis, C.	To close
77		Speaker Bradley	Motion carries
		Vinson	HB 3080 (motion)
		Speaker Bradley	
78		Houlihan	
		Speaker Bradley	
		Leinenweber	
		Speaker Bradley	
		Vinson	To close
		Speaker Bradley	
79		Walsh	
		Speaker Bradley	
		(Vinson	Question - TOOR
		(
		(Speaker Bradley	
80		Geo-Karis	Point of Information
		Speaker Bradley	
		Geo-Karis	HB 3278 (motion)
		Speaker Bradley	
		Kane	Oppose
		Speaker Bradley	
81		Stiehl	Support
		Speaker Bradley	
		Geo-Karis	To close
		Speaker Bradley	Motion fails

<u>Page</u>	<u>Time</u>	<u>Speaker</u>	<u>Information</u>	18.
82		Mulcahey		
		Speaker Bradley		
		Madigan	Parliamentary Inquiry	
		Speaker Bradley		
		Skinner	HB 777 (motion)	
		Speaker Bradley		
83		Pierce		
		Speaker Bradley		
		Skinner		
		Speaker Bradley	Motion fails - Return Bills to Interim Study	
		Madigan	Please explain	
84		Speaker Bradley		
		Madigan		
		Speaker Bradley		
		Clerk O'Brien	Reads the Bills	
		Speaker Bradley		
	5:15	Mahar	HB 3093 - Move to reconsider vote	
		Speaker Bradley		
		Darrow		
85		Speaker Bradley		
		Madigan	Moves for adoption of Adjournment Resolution	
		Clerk O'Brien	Reads Adjournment Resolution	
		Speaker Bradley	Adjournment Resolution adopted	
		Matijevecich	Announcement	

<u>Page</u>	<u>Time</u>	<u>Speaker</u>	<u>Information</u>	19
86		Speaker Bradley		
		Clerk O'Brien	Agreed Resolutions	
		Speaker Bradley		
		Giorgi		
		Speaker Bradley	Resolutions adopted	
		Clerk O'Brien	General Resolutions	
		Madigan	Move for adjournment	
		Speaker Bradley		
87-88		Clerk O'Brien	Messages from the Senate House is adjourned	

