

JUNE 28, 1980

1. PRESIDING OFFICER: (SENATOR HALL)

2. The Senate will come to order. The prayer today will be
3. given by Senator Davidson. Would everyone rise and our guests
4. in the gallery rise. Senator Davidson.

5. SENATOR DAVIDSON:

6. (Prayer given by Senator Davidson)

7. PRESIDING OFFICER: (SENATOR HALL)

8. Reading of the Journal. Senator Johns.

9. SENATOR JOHNS:

10. Good morning, Mr. President. I move that reading and
11. approval of the Journals of Monday, June the 23rd, Tuesday,
12. June the 24th, Wednesday, June the 25th, Thursday, June the
13. 26th, and Friday, June the 27th, in the year 1980 be post-
14. poned pending arrival of the printed Journal.

15. PRESIDING OFFICER: (SENATOR HALL)

16. You've heard the motion. All in favor say Aye. Opposed.
17. The motion carries. Messages from the House.

18. SECRETARY:

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

20. Mr. President - I am directed to inform the Senate
21. the House of Representatives has concurred with the Senate in
22. the passage of a bill with the following title, to-wit:

23. Senate Bill 1578, with House Amendments 1 and 4.

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

25. Mr. President - I am directed to inform the Senate
26. the House of Representatives has refused to concur with the
27. Senate in the adoption of their amendments to bills with the
28. following titles, to-wit:

29. House Bill 276, with Senate Amendment No. 1

30. 303, with Senate Amendments 1 and 2.

31. 1400, with Senate Amendments 4 and 5.

32. 3035, with Senate Amendment 1.

33. 3153, with Senate Amendment 1, 3, and 4.

1. 3160, with Senate Amendments 3, 4, and 5.
2. 3193, with Senate Amendments 2 and 3.
3. 3250, with Senate Amendment 2.
4. 3271, with Senate Amendment 1.
5. 3365, with Senate Amendments 1, 2, 3, 4, and 5.

6. PRESIDING OFFICER: (SENATOR HALL)

7. Secretary's Desk. Resolutions.

8. SECRETARY:

9. Senate Resolution 620, offered by Senators Nash, Maragos,
10. Geo-Karis, and all Senators, it is congratulatory.

11. PRESIDING OFFICER: (SENATOR HALL)

12. Consent Calendar. The Senate will stand at ease until
13. the hour of eleven-thirty.

14. PRESIDENT:

15. The Senate will come to order. Turn to page 2 on the
16. Calendar, on the Order of Secretary's Desk Concurrence.

17. 569, Senator Berman. 1378, Senator Sommer. 1500, Senator
18. Joyce. 1544, Senator Lemke. 1545, Senator Lemke. 1559,
19. Senator Rhoads. 1606, Senator Carroll. Senator Carroll.

20. SENATOR CARROLL:

21. The sponsor's pleasure, Mr. President, is to move to non-
22. concur with all amendments except Amendment 14. Seek concurrence
23. with 14 in case the House would back off. 14 is Medley, but
24. I think it best to non-concur with all of them at this time,
25. unless there's a movement afoot to concur with just Medley and
26. see if the House will back off the rest. I don't hear that.
27. All right, so I'll move to non-concur with Amendments 1 through
28. whatever conclusive.

29. PRESIDENT:

30. All right, Senator...Senator Carroll has moved to non-
31. concur in House Amendments 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11,
32. 12, 13, 14, and 15, to Senate Bill 1606. All those in favor signify
33. by saying Aye. All opposed. The Ayes have it. The motion carries,

1. and the Secretary shall so inform the House. 1624, Senator
2. Nimrod. 1626, Senator Nimrod. 1629, Senator Regner. 1635,
3. Senator Coffey. 1636, Senator Sommer. Senator Sommer.

4. SENATOR SOMMER:

5. Mr. President, and members. I move to non-concur in
6. all House amendments.

7. PRESIDENT:

8. Senator Sommer...On the Order of Secretary's Desk Con-
9. currence, Senate Bill 1636. Senator Sommer moves to non-
10. concur in House Amendments 1, 2, 3, 4, 5, 6, 7, 9, 11, 12,
11. 13, 16, 17, 19, 20, 22, 23, and 27 to Senate Bill 1636. All
12. those in favor signify by saying Aye. All opposed. The Ayes
13. have it. The motion carries, and the Secretary shall so inform
14. the House. 1639, Senator Schaffer. 1640, Senator Grothberg.
15. 1642, Senator Regner. 1650, Senator Nimrod. 1663, Senator
16. Sommer. Senator Sommer.

17. SENATOR SOMMER:

18. Mr. President, and members. I move to concur in House
19. Amendment No. 1. This...this amendment actually cuts a few
20. thousand dollars from the level it went out of the Senate.
21. And this is CDB operations, which means their office appropriation
22. to pay their employees, it has nothing to do with permanent
23. projects.

24. PRESIDENT:

25. Senator Carroll.

26. SENATOR CARROLL:

27. Thank you, I join with Senator Sommer on the motion to
28. concur in this reduction in CDB's operations.

29. PRESIDENT:

30. Further discussion? The question is shall the Senate concur
31. in House Amendment No. 1 to Senate Bill 1663. Those in favor
32. will vote Aye. Those opposed will vote Nay. The voting is open.
33. Have all voted who wish? Have all voted who wish? Have all voted

1. who wish? Take the record. On that question, the Ayes are
2. 47, the Nays are none. None Voting Present. The Senate does
3. concur in House Amendment No. 1 to Senate Bill 1663, and the
4. bill having received the required constitutional majority is
5. declared passed. 1664, Senator Sommer. 1665. 1666, Senator
6. Shapiro. 1707, Senator Rupp. 1710, Senator Coffey. 1713,
7. Senator Bloom. 1729, Senator Berman. Senate Bill 1799,
8. Senator Bruce. 1841, Senator Newhouse. 2007, Senator
9. Coffey. On page 5, on the Order of Secretary's Desk Non-
10. Concurrence. House Bill 3046, Senator Regner. Senator
11. Regner.

12. SENATOR REGNER:

13. Yes, Mr. Prsident, and members. I move we do not recede
14. from Senate Amendment No. 3 to House Bill 3046, and would ask
15. for a Conference Committee.

16. PRESIDENT:

17. All right, Senator Regner has moved that the Senate refuse
18. to recede from Senate Amendment No. 3 to House Bill 3046, and
19. that a Conference Committee be appointed. All those in favor
20. signify by saying Aye. All opposed. The Ayes have it. The
21. motion carries, and the Secretary shall so inform the House.
22. 3179, Senator Bruce. Senator Bruce.

23. SENATOR BRUCE:

24. Thank you, Mr. President. There is an error in the amendment
25. that was attached by the House, that is why the...the Senate,
26. and that is why the House did not concur, and I would move
27. that we refuse to recede from Senate Amendment No. 1, and ask
28. that a Committee of Conference be appointed so that we can correct
29. our own errors.

30. PRESIDENT:

31. All right, Senator Bruce has moved that the Senate refuse
32. recede from the adoption of Senate Amendment No. 1 to House
33. Bill 3179, and that a Conference Committee be appointed. All

1. in favor signify by saying Aye. All opposed. The Ayes have
2. it. The motion carries, and the Secretary shall so inform the
3. House. On the Order of Secretary's Desk Concurrence, the
4. bottom of page 3 is Senate Bill 1635. Senate Bill 1635, Senator
5. Coffey.

6. SENATOR COFFEY:

7. I would like to move to non-concur with Amendments No.
8. 1, 4, 5, 6, 7, 9, 10, 12, 13, 14, 15, 18, and 20, and 21, and
9. 22, and ask for a Conference Committee.

10. PRESIDENT:

11. All right, Senator Carroll, there's been a motion to non-
12. concur. All right. Senator Coffey has moved to non-concur...
13. in all House amendments, Senator? I'm sorry, okay. House
14. Amendments 1, 4, 5, 6, 7, 9, 10, 12, 13, 14, 15, 18, 20, 21,
15. and 22, to Senate Bill 1635. All in favor signify by saying
16. Aye. All opposed. The Ayes have it. The motion carries, and
17. the Secretary shall so inform the House. On the Order of
18. Secretary's Desk Concurrence, top of page 5. Senate Bill 1841.
19. Senator Newhouse.

20. SENATOR NEWHOUSE:

21. Thank you, Mr. President. I move to non-concur on Senate
22. Bill 1841, Mr. President, and request that a Conference Committee
23. be appointed.

24. PRESIDENT:

25. Senator Newhouse moves to non-concur in House Amendment No.
26. 1...2, to Senate Bill 1841. Those in favor signify by saying
27. Aye. Those opposed. The Ayes have it. The motion carries,
28. and the Secretary shall so inform the House. On the Order of
29. Secretary's Desk Concurrence, is Senate Bill 2007, Senator
30. Coffey.

31. SENATOR COFFEY:

32. Yes, Mr. President, and members of the Senate. I'd move
33. to concur with House Amendment No. 1, which adds Section 66 and
67, which releases highway easements and restores access rights

1. to prescribed lands in Sangamon, Coles, Kane, and Vermillion
2. Counties. I'd be glad to answer any questions.

3. PRESIDENT:

4. All right, Senator Coffey has moved to concur with House
5. Amendment No. 1 to Senate Bill 2007. Any discussion? Senator
6. Bruce.

7. SENATOR BRUCE:

8. Thank you, Mr. President. There was some question about
9. this concurrence when it first came before the Senate. We've
10. had a chance to get the actual appraisal, the one piece of
11. property in question has an old highway upon it, and that is
12. why the value was so low. The farmer that is going to get
13. the land back will have to remove the actual concrete slabs,
14. fill in the ditches, and the value of the property is appropriate,
15. that it be given to the...actually the landowner that one time
16. owned the land, and it's...it is not a bargain, it is just
17. exactly what the land is worth. And with that explanation
18. from the department, I see no reason we should not concur with
19. the House amendments.

20. PRESIDENT:

21. All right, Senator...the question is, shall the Senate
22. concur in House Amendment No. 1 to Senate Bill 2007. Those
23. in favor will vote Aye. Those opposed will vote Nay. The
24. voting is open. Have all voted who wish? Have all voted who
25. wish? Take the record. On that question, the Ayes are 56, the
26. Nays are none. None Voting Present. The Senate does concur
27. in House Amendment No. 1 to Senate Bill 2007, and the bill
28. having received the required constitutional majority is declared
29. passed. On the Order of Secretary's Desk Concurrence, the
30. bottom of page 4, is Senate Bill 1729. Senator Berman.

31. SENATOR BERMAN:

32. Thank you, Mr. President, and Ladies and Gentlemen of
33. the Senate. On Senate Bill 1729, I will move to non-concur.

1. The bill as it left the Senate dealt with placement of handicapped
2. children in private facilities'. The House dramatically changed
3. the bill, there are problems with the House amendment. I
4. want to get the Conference Committee to take another look at
5. it.

6. PRESIDENT:

7. All right, Senator Berman has moved to non-concur in House
8. Amendments 1 and 2, to Senate Bill 1729. Any discussion?
9. If not, all in favor signify by saying Aye. All opposed.
10. The Ayes have it. The motion carries, and the Secretary
11. shall so inform the House. Senator Regner, which one did you
12. have? Senator Regner. Which one?

13. SENATOR REGNER:

14. 1629.

15. PRESIDENT:

16. Okay. On the Order of Secretary's Desk Concurrence, Senate
17. Bill 1629. Senator Regner.

18. SENATOR REGNER:

19. Mr. President, and members. The five amendments that were
20. put on in the House were all add-ons, and I move we non-
21. concur on Amendments 1, 2, 3, 4, and 5 on Senate Bill 1629.

22. PRESIDENT:

23. Senator Regner has moved to non-concur in House Amendments
24. 1, 2, 3, 4, and 5 to Senate Bill 1629. All in favor signify by
25. saying Aye. All opposed. The Ayes have it. The motion carries,
26. and the Secretary shall so inform the House. Senator Schaffer
27. on 1639. Bottom of page 3, on the Order of Secretary's Desk
28. Concurrence, is Senate Bill 1639. Senator Schaffer.

29. SENATOR SCHAFFER:

30. I move we non-concur.

31. PRESIDENT:

32. Senator Schaffer has moved to non-concur in House Amendments
33. 1, 2, 3, 4, 5, 6, and 7 to Senate Bill 1639. Those in favor

1. signify by saying Aye. Those opposed. The Ayes have it.
2. The motion carries, and the Secretary shall so inform the
3. House. Senator Rhoads. On the Order of Secretary's Desk,
4. Concurrence, is Senate Bill 1559. Senator Rhoads.

5. SENATOR RHOADS:

6. Thank you, Mr. President, and members of the Senate.
7. House Amendment No. 1 in the House deleted the C average or
8. the...Senator Martin's amendment to the scholarship award
9. maximum level. Now, that is not the reason I'm going to
10. non-concur. The reason is, that the Governor indicated very
11. strongly last night that he would veto this at the two
12. thousand level, notwithstanding the fact that it's passed
13. both Houses, and the question has arisen as to whether or not
14. we would be better off having the nineteen hundred level go
15. into effect immediately rather than waiting till the fall.
16. And I think we need to discuss this in Conference Committee,
17. and therefore I'm going to move that we do not concur in
18. House Amendment No. 1.

19. PRESIDENT:

20. All right, Senator Rhoads has moved to non-concur in House
21. Amendment No. 1 to Senate Bill 1559. Those in favor signify
22. by saying Aye. Those opposed. The Ayes have it. The motion
23. carries and the Secretary shall so inform the House. All right, on the
24. Order of Secretary's Desk, Concurrence, Senate Bill 1626...1626,
25. the middle of page 3. Senator Nimrod.

26. SENATOR NIMROD:

27. Yes. Thank you, Mr. President. I would ask that we not
28. concur with House Amendments 1, 2, 3 and 4. These are add-ons
29. and ask for a non-concurrence.

30. PRESIDENT:

31. Senator Nimrod has moved to non-concur in House Amendments
32. 1, 2, 3 and 4 to Senate Bill 1626. Those in favor signify by
33. saying Aye. Those opposed. The Ayes have it. The motion

1. carries, and the Secretary shall so inform the House. Middle
2. of page 4, on the Order of Secretary's Desk Concurrence is
3. Senate Bill 1665. Senator Sommer.

4. SENATOR SOMMER:

5. Mr. President, and members. I move to non-concur on all
6. seventy-two amendments that the House tacked on this.

7. PRESIDENT:

8. Senator Sommer has moved to non-concur in all the House
9. amendments to Senate Bill 1665. Any discussion? Senator Carroll.

10. SENATOR CARROLL:

11. Yes, we join with Senator Sommer. As we've said a couple
12. of times in the interest of the topography of the State, the
13. soil of Illinois couldn't stand the weight of this construction,
14. and we would urge a non-concurrence in all seventy-two House
15. amendments that would have built all of Illinois and wouldn't
16. have been room for roads.

17. PRESIDENT:

18. All right, Senator Sommer has moved to non-concur in House
19. Amendments 1, 2, 3, 4, 5, 6, 7, 9, 10, 11, 13, 14, 15, 16, 17, 18,
20. 19, 20, 21, 22, 23, 24, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35,
21. 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 49, 50, 51, 52, 53, 56,
22. 58, 59, 60, 62, 63, 65, 66, 67, 69, 70, 71, 72, 73, 74, 75, and 76.

23. Is there any discussion? All in favor signify by saying Aye.

24. All opposed. The Ayes have it. The motion carries, and the
25. Secretary shall so inform the House. Senator Shapiro, on
26. 1666. On the Order of Secretary's Desk Concurrence, the middle
27. of page 4, is Senate Bill 1666. Senator Shapiro.

28. SENATOR SHAPIRO:

29. Mr. President, I move that the Senate non-concur in House
30. Amendments 1, 2, 3, 4, 8, and 9 to Senate Bill 1666, and the
31. House be so notified.

32. PRESIDENT:

33. All right, Senator Shapiro has moved to non-concur in House

1. Amendments 1, 2, 3, 4, 8, and 9 to Senate Bill 1666. All in
2. favor signify by saying Aye. All opposed. The Ayes have it.
3. The motion carries, and the Secretary shall so inform the House.
4. There has been distributed a Supplemental Calendar, Supplemental
5. No. 1. While we're on the old Calendar, Senator Newhouse, do
6. you want to do that one on Non-Concurrence? Turn to page 5 on
7. the Calendar, the regular printed Calendar. On the Order of
8. Secretary's Desk, Non-Concurrence, is House Bill 3535. Senator
9. Newhouse.

10. SENATOR NEWHOUSE:

11. Thank you, Mr. President. Senator Merlo asked me to handle
12. this for him. On House Bill 3535, Senator Merlo refuses to
13. recede and respectfully request that a Conference Committee
14. be appointed.

15. PRESIDENT:

16. All right, Senator Newhouse has moved, on behalf of Senator
17. Merlo, that the Senate refuse to recede from the adoption of
18. Senate Amendment No. 1 to House Bill 3535, and that a Conference
19. Committee be appointed. All in favor signify by saying Aye.
20. All opposed. The Ayes have it. The motion carries, and the
21. Secretary shall so inform the House. On Supplemental Senate
22. Calendar, Supplemental No. 1, on the Order of Secretary's Desk
23. Concurrence is Senate Bill 1578. Senator DeAngelis.

24. SENATOR DeANGELIS:

25. Thank you, Mr. President, and Ladies and Gentlemen of the
26. Senate. I move to concur with House Amendments No. 1 and No. 4.
27. PRESIDENT:

28. Senator DeAngelis has moved that the Senate concur in House
29. Amendments 1 and 4. Is there any discussion? Senator Buzbee.

30. SENATOR BUZBEE:

31. Yes, I rise in violent opposition. I want to point out to
32. every...bring everybody's attention, this is our love-hate relation-
33. ship with the State Scholarship Commission, and the House did...

1. not only added back everything we took out, but they...they
2. gave them more, I think. So, I would suggest strongly to you
3. that we vote No on this. Don't let these folks have all
4. the money they want to operate. It doesn't make any difference
5. how much we give them, they're going to need more. And they're
6. going to spend more. This is a No vote.

7. PRESIDENT:

8. Further discussion? Senator Regner.

9. SENATOR REGNER:

10. Well, if they'd just spend it wouldn't be so bad, but
11. they throw it away, on an incompetent operation. I urge a
12. No vote on the motion to concur.

13. PRESIDENT:

14. Further discussion? Senator Johns.

15. SENATOR JOHNS:

16. I just can't believe these two guys talking like that.
17. You know I went through this, and they gave the Department
18. of Children and Family Services a quarter of a million dollars
19. more. Did you hear what these two guys just said. Thank you,
20. Mr. President.

21. PRESIDENT:

22. Further discussion? Senator Rhoads.

23. SENATOR RHOADS:

24. Senator DeAngelis, could you tell us the dollar amount in
25. here for the foundation for the maximum scholarship award?

26. PRESIDENT:

27. Senator DeAngelis.

28. SENATOR DeANGELIS:

29. Well, the two amendments did not change that level, Senator
30. Rhoads, I think they're still on nineteen hundred. What the
31. two amendments did, Amendment No. 1 replaced a hundred and ninety-
32. nine thousand dollars in operations. Amendment No. 2 actually
33. is a forty-seven thousand dollar reduction, so it's a net increase
really of about a hundred and fifty-two thousand dollars.

1. PRESIDENT:
2. Senator Rhoads.
3. SENATOR RHOADS:
4. Well, Senator DeAngelis, were you on the Floor just
5. a minute ago when I moved to non-concur in 1559, and explained
6. the reason for doing that? But you want to go ahead with
7. the money anyway?
8. PRESIDENT:
9. Senator DeAngelis.
10. SENATOR DeANGELIS:
11. Well, Senator Rhoads, if I heard you correctly, you did
12. not, in fact, imply that you were seeking to change the grant
13. line from nineteen hundred dollars. You were talking about
14. changing the date.
15. PRESIDENT:
16. Senator Rhoads.
17. SENATOR RHOADS:
18. Senator DeAngelis, the point that, very frankly, the Senate
19. President has made to me, is that if, in fact, the Governor
20. makes good on his threat to veto my bill at the two thousand
21. dollar level, we would, in fact, be penalizing the very
22. people we're trying to help by waiting until the fall. And
23. it might be better to go with the nineteen hundred level now
24. then wait until the fall. Now, whatever you want to do about
25. the appropriation level is fine, but I think we might be better
26. off getting it...that into a Conference Committee as well, be-
27. cause he'll just line item veto that.
28. PRESIDENT:
29. Senator DeAngelis. Oh, I beg your pardon, Senator Walsh.
30. SENATOR WALSH:
31. Senator DeAngelis, will you yield?
32. PRESIDENT:
33. Indicates he will yield. Senator Walsh.

1. SENATOR WALSH:
2. Now, it's my understanding that...that this bill in its
3. present form, is at the nineteen hundred dollar level, is that
4. right, Senator DeAngelis?
5. PRESIDENT:
6. Senator DeAngelis. Senator DeAngelis.
7. SENATOR DeANGELIS:
8. Mr. President, could you pull this out of the record for
9. a few minutes.
10. PRESIDENT:
11. Surely. Take it out of the record. On the Order of
12. Supplemental No. 1, Secretary's Desk, Non-Concurrence. 276,
13. Senator Sangmeister. 303, Senator Gitz. 1400, Senator...
14. Senator Gitz. On the Order of Secretary's Desk, Non-
15. Concurrence, Supplemental Calendar No. 1, is House Bill 303.
16. Senator Gitz.
17. SENATOR GITZ:
18. I move to non-concur, and I request a Conference Committee.
19. I refuse to recede from the amendments.
20. PRESIDENT:
21. Correct. Senator Gitz has moved that the Senate refuse
22. to recede from Senate Amendments 1 and 2 to House Bill 303,
23. and that a Committee on Conference be appointed. Those in
24. favor signify by saying Aye. Opposed. The Ayes have it.
25. The Secretary shall so inform the House. 1400, Senator Martin.
26. On the Order of Secretary's Desk, Non-Concurrence, House
27. Bill 1400. Senator Martin.
28. SENATOR MARTIN:
29. I would move the Senate refuse to recede from House Amendments
30. 4 and 5, they're the bill, really.
31. PRESIDENT:
32. All right, Senator Martin has moved that the Senate refuse
33. to recede from Amendments 4 and 5 to House Bill 1400, and that
a Conference Committee be appointed. Senator Netsch.

1. SENATOR NETSCH:

2. Yes, Senator Martin, as I understand it, the reason for
3. this is no difficulty with the amendments that are on the bill,
4. but the fact that House Bill 1400 is going to be used as the
5. vehicle for the legislative Reference Bureau Advisory Bill,
6. which will be an amendment of...as I understand it, about one
7. thousand pages. I think we ought to mention that now, just
8. because it...it's going to come as a terrible shock when the
9. members see it. But it is, in fact, the LRB Revisory Bill,
10. and House Bill 1400 appears to be the only convenient, available,
11. bascially non-controversial vehicle for that purpose. Is
12. that a...an accurate statement?

13. PRESIDENT:

14. Senator Martin. All right, Senator Martin has moved that
15. the Senate refuse to recede from Senate Amendments 4 and 5 to
16. House Bill 1400, and that a Conference Committee be appointed.
17. Those in favor signify by saying Aye. Those...the Ayes have
18. it. The motion carries, and the Secretary shall so inform the
19. House. 3035, Senator Sommer. On the Order of Secretary's
20. Desk ,Non-Concurrence, is House Bill 3035. Senator Sommer.

21. SENATOR SOMMER:

22. Mr. President, and members. I move to refuse to recede
23. and...and request the appointment of a Conference Committee,
24. on Amendment No. 1.

25. PRESIDENT:

26. All right, Senator Sommer has moved that the Senate refuse
27. to recede from the adoption of Amendment No...Senate Amendment
28. No. 1 to House Bill 3035, and that a Conference Committee be
29. appointed. Those in favor signify by saying Aye. Opposed.
30. The Ayes have it. The motion carries, and the Secretary shall
31. so inform the House. 3153, Senator Knuppel. Do you want a
32. Conference Committee? Okay, Senator Knuppel has moved that the
33. Senate refuse to recede from Senate Amendments 1, 3, and 4 to

H. B. 3365
Non-Concurrence

6-28-80

1. House Bill 3153, and that a Committee...Conference Committee
2. be appointed. Those in favor signify by saying Aye. All opposed.
3. The Ayes have it. The motion carries, and the Secretary shall
4. so inform the House. 3160, Senator Nedza. Senator Nedza moves
5. that the Senate refuse to recede from Senate Amendments 3, 4, and
6. 5 to House...House Bill 3160, and that a Conference Committee
7. be appointed. Those in favor signify by saying Aye. All opposed.
8. The Ayes have it. The motion carries, and the Secretary shall
9. so inform the House. 3193, Senator Rhoads. 3250, Senator
10. Bruce. 3271, Senator Netsch. Senator Netsch, 3271.

11. SENATOR NETSCH:

12. I'm sorry. Yes, Mr. President. I would move that the Senate
13. refuse to recede from...

14. PRESIDENT:

15. Senate Amendment No. 1.

16. SENATOR NETSCH:

17. Senate Amendment No. 1 to House Bill 3271. We have found
18. a small technical error in it, and need to correct it by the
19. device of a Conference Committee.

20. PRESIDENT:

21. All right, Senator Netsch moves that the Senate refuse to
22. recede from Senate Amendment No. 1 to House Bill 3271, and that
23. a Conference Committee be appointed. All in favor signify by
24. saying Aye. All opposed. The Ayes have it. The motion carries,
25. and the Secretary shall so inform the House. 3365, Senator
26. Grotberg. On the Order of Secretary's Desk Non-Concurrence, is
27. House Bill 3365. Senator Grotberg.

28. SENATOR GROTBORG:

29. Thank you, Mr. President. I would suggest that the Senate refuse
30. to recede from all of those amendments. If you will enumerate
31. them again, please.

32. PRESIDENT:

33. All right, Senator Grotberg moves that the Senate refuse to

1. recede from Senate Amendments 1, 2, 3, 4, and 5 to House Bill
2. 3365, and that a Conference Committee be appointed. Senator
3. Demuzio.

4. SENATOR DEMUZIO:

5. Parliamentary inquiry on this...this House Bill 3365,
6. Amendment No. 4. Senator Grotberg's motion is to refuse to
7. recede from all the Senate amendments, and I think that's the
8. proper course. Thank you, very much.

9. PRESIDENT:

10. All right, Senator Grotberg has moved that the Senate
11. refuse to recede from Amendments 1, 2, 3, 4...4 and 5 to House
12. Bill 3365, and that a Conference Committee be appointed. All
13. in favor signify by saying Aye. All opposed. The Ayes have
14. it. The motion carries, and the Secretary shall so inform the
15. House. Senator Buzbee, for what purpose do you arise?

16. SENATOR BUZBEE:

17. Mr. President, I have a parliamentary inquiry, and the
18. whole membership might be interested in this inquiry. We have
19. just run into the strange situation where a Conference Committee
20. membership was changed, the first Conference Committee membership
21. was changed by the House after the first Conference Committee
22. got five signatures, and that's all they could get. Then instead
23. of appointing a second Conference Committee, they went back and
24. changed one of the members of the first, said we made a mistake,
25. retyped and now have six signatures. It doesn't make any difference
26. 'cause it's the St. Louis Metropolitan Airport Authority, and I think
27. everybody in here knows it's going to go down the tubes in this
28. Chamber, I certainly hope that it does. But that's certainly an
29. extremely strange method of doing business. If you can only
30. get five signatures on a Conference Committee Report, would it
31. not then be proper to say we cannot agree and call for...
32. for the formation of a second Conference Committee?

33. PRESIDENT:

Yes.

1. SENATOR BUZBEE:

2. So, since...Mr. President, since that did not happen in
3. this case, could I prevail on you to go over and sit on the
4. Speaker's head or something or verbally backlash him or something,
5. just to let him know that we don't approve of that method of
6. doing business.

7. PRESIDENT:

8. Yes, I have...I have unfortunately been spending a great
9. deal of time across the...the hall these...I'll be happy to
10. go over and deliver another message. Messages from the House.

11. SECRETARY:

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

13. Mr. President - I am directed to inform the Senate
14. the House of Representatives has concurred with the Senate in
15. the adoption of their amendments to the following House Bills:

16. House Bill 3487, concur in Amendment No. 1, refuse to
17. concur in Amendment No. 2.

18. House Bill 2823, concur in Amendments 1, 3, and 4, refuse to
19. concur in Amendment No. 6.

20. House Bill 1009, refuse to concur in Senate Amendment No. 2.

21. House Bill 3047, concur in Amendments 1, 4, and 5, refuse
22. to concur in Amendment No. 6.

23. House Bill 3208, refuse to concur in Amendments 1, 2, 3, 4, 5,
24. and 6.

25. PRESIDENT:

26. Senator Vadalabene, for what purpose do you arise?

27. SENATOR VADALABENE:

28. Yes, just a little clarification on what Senator Buzbee
29. had referred to a few minutes ago, I was trying to get your
30. attention. On the first Conference Committee Report, I tried
31. for four or five days to get that...that committee together,
32. I could not get that committee together, and could only get one
33. signature, that was my own. So, however I met with Representative

1. Flinn who is Chairman of this Conference Committee Report and
2. told him what my problem was, and so by not being able to get
3. a committee by the chairman put together, and...and not getting
4. an additional signer on the Conference Committee Report that
5. I had,I went back to Representative Flinn and he just got a
6. new...a first new Conference Committee with the five names that
7. he could get on the...signature on the Conference Committee. So,
8. there really wasn't a first Conference Committee meeting, and
9. this is why he went back and made a new Conference Committee.
10. So, I want the record to show that. Now, I do have six sig-
11. natures on the first Conference Committee...second Conference
12. Committee Report that he brought over here. Now, which one
13. will this one be?
14.
15.
16.
17.
18.
19.
20.
21.
22.
23.
24.
25.
26.
27.
28.
29.
30.
31.
32.
33.

(END OF REEL)

1. PRESIDENT:
2. I'll get back to that. We're not...we won't be dealing
3. with Conference Committee Reports today anyway. Senator Knuppel.
4. SENATOR KNUPPEL:
5. These members over here should learn how to handle House
6. members. That's all. You don't have any problems.
7. PRESIDENT:
8. Senator Hall.
9. SENATOR HALL:
10. I just want to make an announcement when I get an opportunity.
11. PRESIDENT:
12. All right. Yes, we're going to go through the...both...
13. both the Calendar and the Supplemental Calendar one more time,
14. and then we can...adjourn to that Conference Committee system.
15. Senator Berning.
16. SENATOR BERNING:
17. Thank you, Mr. President. I don't know that House Bill
18. 3208 is on any Calendar, but I am in receipt of the notification
19. from the Clerk of the House that the House refuses to concur
20. with Senate Amendments 1, 2, 3, 4, 5 and 6, and I would move
21. that the Senate do not recede, and ask for a Conference
22. Committee.
23. PRESIDENT:
24. All right. Senator Berning...Senator Berning has...has
25. moved that the Senate refuse to recede from Senate Amendments
26. 1, 2, 3, 4, 5 and 6 to House Bill 3208 and that a Conference
27. Committee be appointed. All in favor signify by saying Aye.
28. All opposed. The Ayes have it. The motion carries. The
29. Secretary shall so inform the House. Senator Rhoads.
30. SENATOR RHOADS:
31. Thank you, Mr. President and members of the Senate. On
32. a similar motion, the Secretary has just...read a Message
33. from the House regarding House Bill 3047, the Delinquency

1. Prevention Appropriation. I move that we refuse to recede
2. from Senate Amendment No. 6 to House Bill 3047, and that a
3. Conference Committee be appointed.

4. PRESIDENT:

5. All right. Senator Rhoads has moved that the Senate
6. refuse to recede from Senate Amendment No. 6 to House Bill
7. 3047 and that a Conference Committee be appointed. All in
8. favor signify by saying Aye. Opposed. The Ayes have it.
9. The motion carries and the Secretary shall so inform the
10. House. All right. On the Supplemental Calendar, on the
11. Order of Secretary's Desk Nonconcurrency, 3193, Senator
12. Rhoads. Senator Rhoads.

13. SENATOR RHOADS:

14. Thank you, Mr. President and members of the Senate.
15. The House took off two Senate amendments, one offered by
16. Senator Joyce and one by myself. Since that action was taken,
17. the Cook County Assessor's Office has informed us of an
18. amendment that they would like, so we have to have a Con-
19. ference Committee. I therefore move that the Senate refuse
20. to recede from Senate Amendments No. 2 and 3 to House Bill
21. 3193 and that...request that a Conference Committee be
22. appointed.

23. PRESIDENT:

24. All right. Senator Rhoads has moved that the Senate
25. refuse to recede from Senate Amendments 2 and 3 to House Bill
26. 3193 and that a Conference Committee be appointed. All in
27. favor signify by saying Aye. All opposed. The Ayes have it.
28. The motion carries. The Secretary shall so inform the House.
29. On the Order of Secretary's Desk, Nonconcurrency, is House Bill
30. 3250, Senator Bruce.

31. SENATOR BRUCE:

32. Thank you, Mr. President. This is the ongoing problem
33. with the Elmhurst-Chicago Stone Quarry and Workmen's Compensation.

1. I would move that we refuse to recede from the Senate amendment
2. and a Committee of Conference be appointed.

3. PRESIDENT:

4. All right. Senator Bruce has moved that the Senate refuse
5. to recede from Senate Amendment No. 2 to House Bill 3250, and
6. that a Conference Committee be appointed. All in favor signify
7. by saying Aye. All opposed. The Ayes have it. The motion
8. carries and the Secretary shall so inform the House. Senator
9. Bruce.

10. SENATOR BRUCE:

11. Yes. We've gotten a message back on House Bill 1009. I
12. wonder, although it's not on the Calendar, the last two weren't
13. either, that is the Pension Bill over which we've had ongoing
14. discussion. On...on Nonconcurrency, the...

15. PRESIDENT:

16. All right. Okay. On the Order of Secretary's Desk Non-
17. concurrence, House Bill...House Bill 1009, with Senate Amend-
18. ment No. 2. Senator Bruce.

19. SENATOR BRUCE:

20. Yes. I would move that we refuse to recede from...Senate
21. Amendment No. 2, which deals with the pension program that we
22. rolled all into one bill. There was an error in the fact that
23. the Reference Bureau did not put the one percent monthly increase
24. in every system, as we agreed upon. It was not caught until it
25. got over there, so they have refused to concur in our amendment,
26. and the only way we can correct the problem is to put it into a
27. Conference Committee.

28. PRESIDENT:

29. Senator Bruce has moved that the Senate refuse to recede
30. from the adoption of Senate Amendment No. 2 to House Bill 1009
31. and that a Conference Committee be appointed. All in favor
32. signify by saying Aye. All opposed. The Ayes have it. The
33. motion carries. The Secretary shall so inform the House.

1. Announcements or further business? Senator Lemke.
2. SENATOR LEMKE:
3. Senate Bill 1544 and 45.
4. PRESIDENT:
5. On the Order of Concurrence?
6. SENATOR LEMKE:
7. No. No. No. Not to concur.
8. PRESIDENT:
9. All right.
10. SENATOR LEMKE:
11. I've talked to the House sponsor and they're going to
12. recede from the amendment...
13. PRESIDENT:
14. On the Order of Secretary's Desk Concurrence is Senate
15. Bill 1544. Senator Lemke has moved to nonconcur in House
16. Amendment No. 1 to Senate Bill 1544. All in favor signify
17. by saying Aye. All opposed. The Ayes have it. The motion
18. carries and the Secretary shall so inform the House. On the
19. Order of Secretary's Desk Concurrence is Senate Bill 1545,
20. House Amendment No. 1. Senator Lemke moves to nonconcur in
21. House Amendment No. 1 to Senate Bill 1545. All in favor
22. signify by saying Aye. All opposed. The Ayes have it. The
23. motion carries and the Secretary shall so inform the House.
24. Senator Berning.
25. SENATOR BERNING:
26. Mr. President, I've been informed that the House does
27. concur in Senate Amendments 1, 3 and 4 to House Bill 2823,
28. but have refused to concur with Senate Amendment No. 6. 2823
29. is the Inheritance Tax Deferred Payment Bill and Amendment
30. No. 6 was actually Senator D'Arco's amendment, provided for
31. a one percent increase in the percentage...
32. PRESIDENT:
33. What...what is your motion, Senator?

1. SENATOR BERNING:
2. My motion is to recede from...
3. PRESIDENT:
4. To recede?
5. SENATOR BERNING:
6. ...on Senate Amendment No. 6. And...
7. PRESIDENT:
8. Well, that motion...to recede? Well, let's wait...let's
9. wait till the Calendar comes out. This is not on the Calendar.
10. SENATOR BERNING:
11. Oh. All right.
12. PRESIDENT:
13. 3487, Senator Vadalabene.
14. SENATOR VADALABENE:
15. Yes. Thank you, Mr. President and members of the Senate.
16. I move that the Senate refuse to recede from Senate Amendment
17. No. 2 to House Bill 3487 and that a Conference Committee be
18. appointed.
19. PRESIDENT:
20. All right. Senator Vadalabene has moved that the Senate
21. refuse to recede from Senate Amendment No. 2 to House Bill 3487
22. and that a Conference Committee be appointed. All in favor signify
23. by saying Aye. All opposed. The Ayes have it. The motion
24. carries and the Secretary shall so inform the House. Senator
25. Savickas, for what purpose do you arise? Senator Hall, for
26. what purpose do you arise?
27. SENATOR HALL:
28. At the proper time, I would like to make an...an announcement
29. to the Body.
30. PRESIDENT:
31. This is the moment.
32. SENATOR HALL:
33. All right. Thank you, Mr. President and...Ladies and

1. Gentlemen of the Senate. If I may have your attention, that...
2. you know, that in my district, in the City of East St. Louis,
3. one of the highest, most unemployed cities in the nation, where
4. one person out of every two is either on general assistance
5. Public Aid or some Federal program. We have just received some
6. more distressing news; and the reason I want to call this to
7. your attention, is that I would appreciate it greatly if the
8. Conference Committees and this Senate Body would look very
9. kindly on anything that we may have coming before you. I have
10. here, today, a statement from John W. Castle, Director of the
11. Illinois Department of Commerce and Community Affairs. The
12. Hunter Packing Company of East St. Louis, a division of the
13. John Morrell Company, today advised its one thousand one hundred
14. employees...may I have...Mr...could I have a little attention.

15. PRESIDENT:

16. Yes...what...Senator Chew...take the afternoon off.
17. Senator Hall.

18. SENATOR HALL:

19. Yes. Yes. Today it advised...it advised us in East St.
20. Louis that one thousand one hundred employees of East St. Louis
21. plant will be closed within six months. The Illinois Department
22. of Commerce and Community Affair and the City of East St. Louis
23. have been working, and when you heard me tell..to obtain twenty
24. million dollars from UDAG, that is the Urban Development Action
25. Grant to keep the firm in operation. To date, there has been no
26. word from the United States Department of Housing and Urban
27. Development regarding the status of this grant. I just wanted
28. to call to your attention that we're going to lose eleven
29. hundred more jobs, so, please look kindly on anything that we
30. bring before you that would be Representative Jones' amend-
31. ments or anything at this time. Thank you for your attention.

32. PRESIDENT:

33. Senator Berning, for what purpose do you arise?

6-17-50
1. SENATOR BERNING:

2. On a point of personal privilege, not so much to challenge
3. anyone, but to suggest to those who have been reticent about
4. providing some relief for our business community, this last
5. announcement by Senator Hall ought to be an added stimuli,
6. and we should not leave this Chamber for this Session until
7. we do have some meaningful Workmen's Compensation and Un-
8. employment Compensation legislation.

9. PRESIDENT:

10. Any further announcements? Further business? Senator
11. Daley.

12. SENATOR DALEY:

13. Mr. President and fellow Senators, a point of personal
14. privilege.

15. PRESIDENT:

16. State your point.

17. SENATOR DALEY:

18. I would like to introduce Mr. Decklan and Mary Murphy,
19. who are here from Dublin, Ireland, came to Chicago and also
20. to Springfield with Alice Keane, the wife of Representative
21. Jim Keane. They're up in the balcony.

22. PRESIDENT:

23. Will our guests please stand and be recognized. Welcome.
24. Further announcements? Further business? Senator Shapiro
25. moves that the Senate stand adjourned until Sunday, June 29,
26. at the hour of 4:00 p.m. The Senate stands adjourned.

27.

28.

29.

30.

31.

32.

33.