March 6, 1974

PRESIDENT:

+ 55

1.	Will the Senate please come to order? Pursuant to our
2.	Adjournment Resolution, the Senate will please come to
3.	order. The prayer will be offered by the Reverend Ernie
4.	Henson, of the Auburn United Methodist Church, of Auburn.
5.	Reverend Henson.
6.	(Prayer by Reverend Henson)
7.	PRESIDENT:
8.	Reading of the Journal.
9.	SECRETARY:
10.	Tuesday, January 29th, 1974.
11.	PRESIDENT:
12.	Senator Graham.
13.	SENATOR GRAHAM:
14.	I move that we suspend with the further reading of the Journal.
15.	PRESIDENT:
16.	Senator Graham moves that we dispense with further reading
17.	of the Journal and that the Journal stand approved. Is there
18.	discussion? All in favor signify by saying aye. Contrary, no.
19.	Motion carries. So ordered. Message from the Governor.
20.	SECRETARY:
21.	(Secretary reads message from the Governor)
22.	PRESIDENT:
23.	Executive. Introduction of bills.
24.	SECRETARY:
25.	SB 1200.
26.	PRESIDENT:
27.	Senator Graham.
28.	SENATOR GRAHAM:
29.	We have quite a number of bills here today. And I'd like
30.	Senator ParteeI would like leave of the Body, at this time
31.	to have the bills that are on the Secretary's desk read by num-
32.	ber and referred to the Committee on Rules without exception.
33.	PRESIDENT:
	Is leave granted? So ordered. Proceed Mr. Secretary.

SECRETARY: SB 1201 (By Senator Bell) 1. 2. SB 1202 (By Senator Palmer) З. 4. SB 1203 5. (By Senator Palmer) 6. SB 1204 7. (By Senator Palmer) 8. SB 1205 9. (By Senator Palmer) 10. SB 1206 11. (By Senator Palmer) 12. SB 1207 13. (By Senator Palmer) 14. SB 1208 15. (By Senator Palmer) 16. SB 1209 17. (By Senator Palmer) 18. SB 1210 19. (Senators Partee, Rock and Donnewald) 20. SB 1211 21. (By the same sponsors) 22. SB 1212 23. (By Senator Sours) 24. SB 1213 25. (By Senator Sours) 26. SB 1214 27. (Senators Hynes, Daley and Donnewald) 28. SB 1215 29. (Senator Sours) 30. SB 1216 31. (Senator Sours) SB 1217 32. (Senator Sours) 33. SB 1218 (Senator Sours)

• **्**

1.	SB 1219	
2.		(Senators Johns, Buzbee and Bruce)
3.	SB 1220	
4.		(Senators Rock, Walker and Roe)
5.	SB 1221	
б.		(By Senators Kosinski, Vadalabene, Donnewald,
7.		Kenneth Hall, Hynes, Fawell, Latherow, Merritt,
8.		Schaffer and Johns)
9.	SB 1222	
10.		(Senators Hynes, Partee, Rock, Donnewald, Saper-
11.		stein, Netsch, Carroll, Vadalabene, Course, Smith,
12.		Savickas, Johns, Bruce and Wooten.
13.	SB 1223	
14.		(By Senator Bell)
15.	SB 1224	
16.		(By Senators Donnewald and Harris)
17.	SB 1225	
18.		(By Senators Hynes, Partee, Rock and Donnewald)
19.	SB 1226	
20.		(Senators Vadalabene, McBroom, Kenneth Hall, Course
21.		Savickas, Chew, Don Moore, Scholl, Graham, Carroll,
22.		Daley, Roe, Nudelman, Dougherty, Bartulis and Keegan.
23.	SB 1227	
24.		(By Senators Vadalabene, McBroom, Donnewald, Kenneth
25.		Hall and Davidson.
26.	SB 1228	
27.		(By Senators Mitchler and Savickas)
28.	SB 1229	
29.		(By Senator Vadalabene)
30.	SB 1230	
31.		(By Senator Mitchler)
32.	SB 1231	
33.		(By Senator Schaffer and Mitchler)

.

1.	SB 1232	
2.		(Senators Schaffer and Mitchler)
3.	SB 1233	
4.		(Senator Conolly)
5.	SB 1234	
6.		(By Senators Mitchler and Don Moore)
7.	SB 1235	
8.		(By Senators Mohr, Harris, Graham, Merritt,
9.		Ozinga, Weaver, Shapiro, Glass, Roe,
10.		Don Moore, Bartulis, Berning, Walker,
11.		Knuepfer, Davidson, Scholl, Regner,
12.		Mitchler, Clarke, Fawell, Welsh, Soper,
13.		Daley, Schaffer, Hall, Latherow, Mc-
14.		Broom, Rock, Nimrod, Sours, Bell, Romano
15.		and Kosinski.
16.	SB 1236	
17.		(By Senators Swinarski and Keegan)
18.	SB 1237	
19.		(By Senators Don Moore and Jack Walker)
20.	SB 1238	
21.		(By Senators Rock and McBroom)
22.	SB 1239	
23.		(By Senator Fawell)
24.	SB 1240	
25.		(By Senator Kenneth Hall)
26.	SB 1241	
27.		(By Senators Fawell, Bell and Wooten)
28.	SB 1242	
29.		(By Senator Scholl)
30.	SB 1243	
31.		(By Senator Scholl)
32.		
33.		
		(4)

. .

1.	(By Senator Scholl)	
2.	SB 1244	
3.	(By Senator Merritt)	
4.	SB 1245	
5.	(By Senator Merritt)	
6.	SB 1246	
7.	(By Senators McBroom, Harris, Merritt	
8.	Shapiro, Weaver, Davidson, Don Moore,	
9.	Schaffer, Glass, Berning, Latherow,	
10.	Conolly and Bartulis.	
11.	SB 1247	
12.	(By Senators Welsh, Dougherty, Partee,	
13.	Rock, Donnewald and Don Moore.	
14.	SB 1248	
15.	(By Senator Welsh, Carroll, Dougherty, Partee,	
16.	Rock, Donnewald and Don Moore.	
17.	SB 1249	
18.	(By Senator Mitchler)	
19.	PRESIDENT:	
20.	For what purpose does Senator Merritt seek recognition?	
21.	SENATOR MERRITT:	
22.	I wasn't certain, Mr. President, whether theall the	
23.	bill introductions had been made	
24.	PRESIDENT:	
25.	All of thethe Secretary informs me that all bills on	
26.	his desk have been read by number and sponsor.	
27.	SENATOR MERRITT:	
28.	Then, Mr. President, I'd like to ask leave of the member-	
29.	ship on Senate Bill 1245, which is a commission sponsored bill,	
30.	of our commission for Economic Development. It was the same	
31.	one that was in last time on a foreign trade zone. I would	
32.	like to add the names of our commission members in the Senate,	
33.	if I may which would be: Senator Weaver, Senator Moore, Don	

· ·

Moore...Senator Johns, Senator Partee. If I might have leave
 to add those names as sponsors.

3. PRESIDENT:

4. Senator Merritt, the Chair would like to inquire whether
5. the addition of these names as sponsors...is it your under6. standing that this will enhance the passage of the bill? Or
7. what purpose is it that you...

8. SENATOR MERRITT:

Well, Mr. President, I don't think my name alone adds
 much...prestige to it.

11. PRESIDENT:

Well, is there leave granted to add these additional
sponsors? Leave is granted. Senator Ozinga...are you prepared for committee reports?

15. SENATOR OZINGA:

16. Right. Right.

17. PRESIDENT:

18. All right, Senator Ozinga. Committee reports.19. SENATOR OZINGA:

I would now move that the Senate resolve itself into
 Executive Session for the purpose of considering the action
 of the committee as of yesterday. Motion to resolve into
 Executive Session.

24. PRESIDLENT:

All in favor of the motion signify by saying aye.
Contrary no. The motion carries and the Senate is resolved
into Executive Session. Senator Ozinga.

28. SENATOR OZINGA:

Now, Mr. President, I would like permission to consider
a number of these nominees on one motion. I think that there
is not too much controversy on practically all of them with
the exception of one. But I'll go through them and if there is
any objection...if anybody that would desire to be heard sep-

arate or have the nominee heard separate, please stop me at 1. 2. the interval wherever you desire that name to be heard separate. All right. From the Governors message of October 3. 4. 19. which I will now move that all of the following from the 5. following messages; that the Senate advise and consent to the nomination of all of the following for the offices as will be 6. 7. named. Namely: The nomination of Larry W. Shull, of Waterloo, to be a member of the Kaskaskia Regional Port District Board, 8. 9. for a term expiring on June the 30th 1975. This comes from the Governor's message of October 19th, 1973. Then, the 10. message of January 14th, 1974. I move that the Senate advise 11. 12. and consent to the nomination of Armin A. Ripplemeyer, of Waterloo, 13. to be a member of the Kaskaskia Regional Port District Board, 14. for a term expiring on June the 30th, 1975. And, also, from the same message that Forrest J. Flamuth, of Mascoutah to be 15. 16. a member of the Kaskaskia Regional Port District Board, for a term expiring on June 30th, 1976. Now, from the Governor's 17. 18. message of January 14th, 1974, I move that the Senate advise 19. and consent to the nomination of Florence L. Rome, of River 20. Forest to be State Sanitary District Observer of the State 21. Sanitary District Board for a term expiring the third Monday 22. in January of 1975. Also from the same message that Thomas W. 23. Talmage W. Kisner, of Carmi, to be a member of the White County Port District Board, for a term expiring on July 1st, 1974. Also 24. 25. that the nomination of Robert S. Benson, to be a member of the Department of Children and Family Services Advisory Council, for 26. a term expiring on the third Monday in January of 1977. This is 27. also from the message of January 14, 1974. And also the nomination 28. of William R. Fitzgerald, of Barrington, to be Assistant Dir-29. ector of the Department of Personnel for a term expiring on the 30. third Monday in January of 1975. This also from the message of 31. January 14th. And also from the message January 14th, 1974, 32. I move that the Senate advise and consent to the nomination of 33.

Richard H. Briceland, of Springfield, Illinois, to be a 1. Director of the Environmental Protection Agency, for a 2. term expiring on the 3rd Monday in January of 1975. Also from 3. the message of January 14, 1974, that the nomination of 4. Ronald A. Orner, of Highland Park to be a member of the 5. Illinois Aeronautics Board, for a term expiring on July 6. 1st, 1975. Also from the message of January 14th, 1974, 7. that the nomination of Michael J. Hamblet, of Wilmette, 8. to be a member of the Illinois Building Authority, for a 9. 10. term expiring on the 3rd Monday in January of 1977. Also from the same message ... for the same message of January 11. 14, 1974, nomination of William J. Given, of Flora, Illinois, 12. to be a member of the State Soil and Water Conservation Dis-13. 14. tricts Advisory Board, for a term expiring on the third Monday in January of 1977. Also from the message of January 15. 14, 1974, move that the Senate advise and consent to the 16. 17. nomination of Kenneth M. Clark, of Lindenhurst, to be Public Administrator, of Lake County...as Public Administrator of 18. Lake County, for a term expiring on the first Monday in Dec-19. 20. ember of 1977. Also from the message - Now, I believe that 21. on all of these prior nominees the roll was practically unani-22. mous. But in all cases the roll was called showing that the committee recommended the advise and consent of. Now, I 23. would further include in this message ...into this roll call, 24. the message of January 28th 1974 - namely - I would move that 25. 26. the Senate advise and consent to the nomination of Jeanne A. Holm, 27. of McHenry, to be the Public Administrator of McHenry County, for a term expiring the first Monday in December of 1977. Now, for the 28. advise of the entire Senate this was not a unanimous roll call; 29. but majority of the committee did vote in favor of advising and 30. consenting to her appointment. Now, is there anybody that objects 31. to having any of these names that I have just read that were heard 32. by the committee yesterday on one roll call? 33.

1. PRESIDENT:

..

Senator Rock. 2. SENATOR ROCK: 3. Thank you, Mr. President, just for purposes of a head-4. 5. count we have thirteen nominees? SENATOR OZINGA: 6. I didn't count them, but there's a possibility... 7. SENATOR ROCK: 8. Well, that's what I want to find out, is ... 9. 10. SENATOR OZINGA: All those, but.... 11. 12. SENATOR ROCK: There were two that were postponed and one we're going 13. 14. to hold over... SENATOR OZINGA: 15. 16. No. One was postponed as of yesterday. Who was the 17. other one? SENATOR ROCK: 18. 19. Two were postponed. Neil Ferrel and Roy Small were postponed. 20. SENATOR OZINGA: 21. Oh, yes, but they were not heard yet. That's right. 22. SENATOR ROCK: 23. So we are at thirteen nominees... is that right? 24. 25. PRESIDENT: The Secretary advises me that thirteen names were pre-26. sented to the Senate. Senator Rock. 27. 28. SENATOR ROCK: There is, then, Mr. President, no objection to having 29. these in one roll call. 30. PRESIDENT: 31. The question is: Does the Senate advise and consent 32. to the nominations just made. And on that question the 33.

1. Secretary will call the roll.

2. SECRETARY:

٠.

Bartulis, Bell, Berning, Bruce, Buzbee, Carroll, 3. Chew, Clarke, Conolly, Course, Daley, Davidson, Donnewald, 4. Dougherty, Fawell, Glass, Graham, Harber Hall, Kenneth 5. Hall, Hynes, Johns, Keegan, Knuepfer, Knuppel, Kosinski, 6. 7. Latherow, McBroom, McCarthy, Merritt, Mitchler, Howard Mohr, Don Moore, Netsch, Newhouse, Nimrod, Nudelman, 8. Ozinga, Palmer, Partee, Regner, Rock, Roe, Romano, 9. Saperstein, Savickas, Schaffer, Scholl, Shapiro, Smith, 10. Sommer, Soper, Sours, Swinarski, Vadalabene, Walker, 11. Weaver, Welsh, Wooten, Mr. President. 12.

13. PRESIDENT:

Senator Knuepfer, aye. Senator Newhouse, aye. Senator
Roe, Senator Scholl, aye. On that question the yeas are 42.
The nays are none. The result of the vote of the Senate, then,
is that a majority of the Senators elected has concurred by
record vote. And the Senate does advise and consent to the
nominations just made. Senator Ozinga.

20. SENATOR OZINGA:

Now, Mr. President, just to call to the attention of
 the Secretary, on that report there was a Resolution that
 was unanimously adopted, too, just so it's reported in.
 Other than that I would now move that the Senate do now a rise from its Executive Session.

26. PRESIDENT:

27. The motion is that the Senate arise from Executive
28. Session. All in favor signify by saying aye. Contrary,
29. no. The motion carries. So ordered.

30. SECRETARY:

31. (Reads information regarding SR 325)32. PRESIDENT:

33. For what purpose does Senator Mitchler arise?

1. SENATOR MITCHLER:

2. ... Mr. President, I would rise on a point of personal 3. privilege, to call your attention...the members of the 4. Senate, to the President's gallery, seated on the left of 5. the President, are members of a small portion of the members 6. that are down visiting the capitol yesterday and today. Members 7. of the greater Aurora Chamber of Commerce and of the Valley In-8. dustrial Association. This is one of the highly industrialized 9. areas in the State. And the Valley Industrial Association 10. extends its membership from St. Charles, Illinois, in Kane 11. County, down along the beautiful Fox River Valley to Sandwich, 12. Illinois, down in DuPage County, including Kane, Kendal and 13. DuPage Counties. Of course, the greater Aurora Chamber of 14. Commerce serves the community extending out of Aurora, into 15. the fast growing area soon to include the Fox Valley East Sec-16. tion that you will be hearing much about in the future. But 17. I would like these gentleman who are representing a small por-18. tion of the group visiting Springfield please stand, and be 19. recognized by the members of the Senate. Would you please a-20. rise, gentlemen?

21. PRESIDENT:

22. Senator Merritt.

23. SENATOR MERRITT:

24. Yes, Mr. President and members of the Senate. First of 25. all, I would like to call the Sub-committee; the Senate 26. Insurance and Financial Institutions Committee...their atten-27. tion that those members who are - Senator Bartulis, Senator 28. Ozinga, Senator Nudelman, Senator McCarthy, to the fact that 29. we will be meeting this afternoon at 2:00 o'clock in Room M-1. 30. Secondly. In connection with that the sub-committee hearings 31. we've had on Senate Resolution 287, those of all have been con-32. cluded five hearings over the entire State of Illinois. The Resolution called for a report date to the Senate of March 1. 33.

We'll be putting together our final report no latter than April
 4th, when we reconvene, and I would like to have leave of the
 Body to make the final report date on April 16, when we re convene after the Easter Holiday.

5. PRESIDENT:

٠.

6. Senator Merritt seeks leave of the Senate to postpone
7. the final report of the Sub-committee action pursuant to
8. Senate Resolution 287...is it? 287. To extend that report
9. date from March 1 to April 4. Is there leave?

10. SENATOR MERRITT:

11. Mr. President...till April 16.

12. PRESIDENT:

I'm sorry. April 16th. I'm sorry. Is there leave?
 Leave is granted. So ordered. Senator Netsch on the floor?
 Senator Davidson.

16. SENATOR DAVIDSON:

17. Mr. President, members of the Senate, I'd like to call 18. your attention to the notice that's on your desk, that the annual Governor's Prayer Breakfast, will be held Thursday, 19. 20. April the 4th - the day you will be coming back in session, at the Holiday East. There is a slight charge for their 21. 22. breakfast for you. Turn in your reservations now. We would like to see all of you there - Chuck Gill, the Mayor 23. 24. of Salem, Oregon, who is a national known religious speaker will be the speaker at the Governor's breakfast. Would like 25. 26. to see you all there. Thank you. Senator Netsch.

27. SENATOR NETSCH:

28. Mr. President, May I have unanimous consent to add my name
29. as co-sponsor of Senate Bills 1202 through 1209?
30. PRESIDENT:

31. Is there leave? Leave is granted. So ordered. We...might
32. I have the attention of the membership. A former member Senator
33. Kenny Davidson passed away yesterday morning. I know this news

will sadden all of us who served with Senator Davidson. 1. I've been asked by the family to make known the arrange-2. ments for Senator Davidson's funeral. The funeral will 3. be Friday, this week, at 1:30 at the First Christian 4 5. Church, in Kewanee. Visitation will be at the Cavanaugh Shunneman Funeral Home, at 219 E. Second Street, in 6. 7. Kewanee, from 1:30 to 9 P M, on Thursday. There also will be visitation at the church on Friday from 10:00 o'clock 8. until the hour of the funeral at 1:30. The President's 9. 10. office would like to learn from you - those of you who 11. might be planning to attend Senator Davidson's funeral 12. on Friday, so that we can inform the Funeral Home of those who can be expected. They do want to make special seating 13. 14. arrangements for both the members of the House and the Senate, 15. who wish to attend. So, if you plan to be there on Friday 16. for the funeral, please let my office know, and we will in-17. form the funeral home of the number involved. Resolutions. 18. The Chair would like to seek leave of the Body - we have 19. separated the Resolutions into the order of Substantive and 20. Congratulatory Resolutions. Is there leave of the Body to 21. indicate the sponsor of the Congratulatory Resolution and 22. its number and then proceed with a single roll call on a-23. doption of all Congratulatory Resolutions? Proceed Mr. 24. Secretary. Leave is granted. 25. SECRETARY: 26. SR 347 (By Senator Davidson and it's 27. 28. congratulatory) SR 348 29. 30. (By Senator Nimrod and it's 31. congratulatory) SR 349 32. (By Senator Latherow and all 33.

.

۰.

members)

SR 350 1. (By Senators Bell and Mitchler. 2. It's congratulatory) 3. SR 351 4. (By Senators Mitchler and Fawell. 5. It's congratulatory) 6. SR 352 7. 8. (By Senator Mitchler. It's congratulatory) 9. 10. SR 353 (By Senator Mitchler and Graham. 11. 12. It's congratulatory. SR 354 13. (By Senator Mitchler. Congratulatory) 14. SR 355 15. (By Senator Mitchler and Bell. Commendatory) 16. SR 356 17. (By Senator Hall, Rock, Partee, Newhouse, 18. 19. Smith, Donnewald and all members of the 20. Senate. It's congratulatory.) 21. PRESIDENT: Is there discussion? The question is, then, to suspend 22. the rules for the immediate consideration of this group of 23. 24. Congratulatory Resolutions on one roll call? All in favor signify by saying aye. Contrary no. The motion carries 25. 26. and the rules are suspended. On the motion to adopt this group of Congratulatory Resolutions; all in favor signify 27. by saying aye. Contrary no. The motion carries and the 28. Resolutions are adopted. Resolutions. 29. SECRETARY: 30. Senate Joint Resolution No. 58. 31. (By Senators McCarthy and 32. Vadalabene and it's a Constitutional Amendment) 33. PRESIDENT:

۰.

Executive. 1. 2 SECRETARY: SR 357 3. (By Senators Mohr, Graham, Partee, Rock, 4. Donnewald, Shapiro, Soper, Schaffer, 5. Nimrod and Scholl. 6. 7. PRESIDENT: Senator Mohr. 8. SENATOR MOHR: 9. Mr. President, members of the Senate, this Resolution 10. 11. ask that the Governor consider doing something about the ... gasoline shortage at our tollway ...locations; the traffic 12. on the tollways on weekends, and particular has been hampered 13. because of the lack of fuel being available. So, we're call-14. ing upon the Governor to use whatever means necessary to help 15. ...eliminate this problem. I ask for the suspension of the 16. 17. rules and the immediate adoption. 18. PRESIDENT: Senator... Is there discussion? Senator Mohr moves to 19. 20. suspend the rules for the immediate consideration of the 21. Resolution. All in favor signify by saying aye. Contrary The motion carries. On the motion to adopt; all in favor 22. no. 23. signify by saying aye. Contrary no. The motion carries and the Resolution is adopted. 24. SECRETARY: 25. SR 358 26. (By Senators Bartulis, Weaver, Scholl, Glass, 27. Graham, Davidson, Latherow, Ozinga, Schaffer, 28. Mitchler and Sours.) 29. PRESIDENT: 30. Senator Bartulis. 31. SENATOR BARTULIS. 32. Mr. President and members of the Senate, Senate Resolution 33.

۰.

358, is a Resolution that we strongly urge the withdrawal 1. of regulations published in the Federal Register, dated 2. January 9th, of this year, which deals with the Hospital 3. Utilization Review Committee. That we call upon the United 4. States Secretary of Health, Education and Welfare to with-5. draw these proposed regulations, as they would seriously 6. infringe upon the right of privacy of the aged and the dis-7. advantaged. And also infringe upon their right to the best 8. medical care available. Now, these regulations have passed 9. would further require that each state including Illinois a-10. dopt such a preadmission approval system as far as the State 11. 12. plan for Medicaid. And if this plan was not approved the State of Illinois could lose one hundred percent or approxi-13. mately 2 hundred and 90 million dollars of its Federal Match-14. 15. ing Funds for Medicaid and Medicare. And I would hope you'd suspend the rules...and appropriate rules and a favorable 16. vote for immediate adoption of this Resolution. 17. PRESIDENT: 18. Senator Vadalabene. 19. SENATOR VADALBENE: 20. Yes, I would just like to ask Senator Bartulis if he 21. would object if I would be a co-sponsor of that Resolution? 22. PRESIDENT: 23. Senator Bartulis. 24. SENATOR BARTULIS: 25. I would not object to anybody becoming a sponsor of this 26. 27. Resolution. PRESIDENT: 28. Senator Vadalabene will be added...Senator Nimrod wishes 29. to be added - Senator Knuppel - Senator Course - Senator 30. Rock. Senator Rock. 31. SENATOR ROCK: 32. Thank you, Mr. President, my understanding is that there

с.

33.

has been a motion for unanimous consent. I would for one
 object and ask that this go to Executive.
 PRESIDENT:

4. I believe, Senator Bartulus moved to suspend the Rules for immediate consideration...and not for unanimous consent .. 5. yea...now...Senator Moore, Senator Don Moore, wishes to 6. 7. be added as a co-sponsor. The motion is to suspend the rules for the immediate consideration of the adoption of the 8. 9. Resolution. All in favor signify by saying aye. Contrary no. The motion carries and the rules are suspended. On the 10. motion to adopt; all in favor signify by saying aye. Contrary 11. The motion carries and the Resolution is adopted. 12. no. 13. SECRETARY:

14.

15.

۰.

SR 359

(By Senator Partee and Harris)

16. PRESIDENT:

17. Senator Partee.

18. SENATOR PARTEE:

19. Mr. President, this is a very simple Resolution that suggests that the media communicate to people concerning 20. the adoption of this Resolution, which seeks to suggest 21. that the National Anthem be played at sporting and other 22. 23. social events, where it would be indicated it would have 24. some efficacy. I would move for the suspension of the 25. rules and the immediate consideration of the adoption of 26. this Resolution.

27. PRESIDENT:

28. Senator Mitchler.

29. SENATOR MITCHLER:

Who...all...are the sponsors of this Resolution, SenatorPartee?

32. PRESIDENT:

33. Senator Partee.

1. At present, Senator Harris and myself, we'd be delighted 2. to have you join us. 3. PRESIDENT: 4. Senator Mitchler. 5. SENATOR MITCHLER: 6. With the sponsors permission, I'd ask to be a co-sponsor. 7. PRESIDENT: 8. Leave is granted. Senator Sours. Senator Ozinga wishes 9. to join. Senator Kenneth Hall... is there leave to add all 10. Senators as co-sponsors. Leave is granted. The motion to 11. suspend. All in favor signify by saying aye. Contrary no. 12. The motion carries. On the motion to adopt. All in favor 13. signify by saying aye. Contrary no. The motion carries, 14. and the Resolution is adopted. 15. SECRETARY: 16. SR 360 17. (By Senators Partee, Rock and Donnewald) 18. PRESIDENT: 19. Senator Partee. 20. SENATOR PARTEE: 21. ... This one has a little bit of controversy. I'm not 22. going to tie us up this morning... I think when you've heard 23. it in committee and after you've heard it in committee there 24. won't be any problem with it, but let it go to Executive, 25. please. 26. PRESIDENT: 27. Executive. Introduction of bills. Is there leave that 28. Senator Graham's motion applies to this group of bills as 29. well. Leave is granted. Proceed Mr. Secretary. 30. SECRETARY: 31. SB 1251 32. (By Senator Sours) 33. SB 1252

۰.

(By Senator Sours.) 1. SB 1253 2. (By Senator Sours) з. SB 1254 4. 5. (By Senator Sours) 6. SB 1255 7. (By Senator Berning) SB 1256 8. 9. (By Senator Berning) SB 1257 10. (By Senator Johns) 11. PRESIDENT: 12. Resolutions. Message from the House. 13. SECRETARY: 14. (Reads SJR - Joint Session 15. 16. to hear the Governor's message) 17. PRESIDENT: 18. Is there discussion? Senator Howard Mohr moves that 19. the Senate adopt the Joint Resolution, providing for a 20. Joint Session. All in favor signify by saying aye. Con-21. trary no. The motion carries and the Resolution is 22. adopted. Resolutions. 23. SECRETARY: 24. (Reads Adjournment 25. Resolution) PRESIDENT: 26. Senator Graham moves that the Senate adopt the Joint 27. Resolution, providing for our Adjournment to Thursday 28. April 4, 1974, at 3:00 o'clock P M. All in favor signify 29. by saying aye. Contrary no. The motion carries and the 30. Resolution is adopted. Is there further business to come 31. before... 32. SENATOR CLARKE. 33.

۰.

1. SENATOR CLARKE:

٠,

2. Mr. President, a little over a year ago we adopted Senate Joint Resolution 10, which created a Joint Committee 3. 4. to study the property tax...this committee...my Resolution 5. was supposed to report no latter than March first, which б. report could be tentative or final. And I'm going to give 7. you a tentative report because we have had about five 8. hearings. We've got three more scheduled; by April 30th 9. we ought to have some specific recommendations on the 10. property tax. All I can tell you right now is that it's 11. a real fouled up situation. But I think it can be improved. 12. We're working on it. And I want leave of the Body to bear 13. with us until about April 30th when we'll come up with some 14. final recommendations. 15. PRESIDENT: 16. Then, are you seeking leave of the Senate ... or making 17. the motion? SENATOR CLARKE: 18. 19. Actually the Resolution as I see it says - that a 20. reporting as of March 1st may be tentative or final. So 21. I'm just giving a tentative report. 22. PRESIDENT: 23. Okay. Very good. No further action then of the Senate 24. is required. Senator Ozinga. 25. SENATOR OZINGA: 26. Mr. President and members of the Senate, I have just 27. heard our Adjournment Resolution that adjourns us until ... 28. PRESIDENT: 29. 3:00 o'clock on April 4th. 30. SENATOR OZINGA: 31. 3:00 o'clock on April 4th. I would seek leave of the Senate now to hold an Executive Committee meeting on the same 32. day at 12:00 o'clock noon. And include therein any messages 33.

- that may come from the Governor between now and that 1. time.
- PRESTDENT: 3.

۰.

2.

б.

All right. Thank you Senator Ozinga. 4.

SENATOR OZINGA: 5.

Do I have leave?

PRESTDENT: 7.

Is there leave? Leave is granted. As Chairman you can 8. proceed and serve notice...send appropriate notices to the 9. members of the committee. Yea. Now - Senator Partee. 10. SENATOR PARTEE: 11.

I would just like to ask unanimous consent of the Body 12. for Senators Rock, Donnewald and myself to be listed as co-13. sponsors on SB 1202 through 1209. 14.

PRESIDENT: 15.

Is there leave? Leave is granted. Now the Chair 16. wishes to announce that we are at the point where we should 17. proceed to the temporary House Chambers. It's my hope 18. that we can wind up our business here in the next two or 19. three minutes and adjourn pursuant to our Resolution and 20. not be required to come back. It will be necessary to 21. journalize the message providing for the completion of the 22. Joint Session. Is there leave by the Senate for the Chair 23. to complete the technical messages that must be responded 24. Then, if there is no further business to come before to? 25. the Senate...Senator Graham. 26.

SENATOR GRAHAM: 27.

28.

I thought that we had ...

PRESIDENT: 29.

We have several Death Resolutions; one of which is for 30. a former member, Senator Broyles. In the interest and by no 31. means out of any disrespect it would be the suggestion of the 32. Chair that the Secretary read the names of the Death Resolutions 33.

and the sponsor and that the final Resolution dealing with
 Senator Broyles be read; and that the Senate act upon them
 all in a group. Is there leave for that procedure? Senator
 Mitchler.

5. SENATOR MITCHLER:

Among the Death Resolutions is also a Death Resolution
 for a former Senator (Senator Arnold Benson) of Batavia, a
 former President pro tempore.

9. PRESIDENT:

The Secretary will proceed with the identification of the
 Death Resolution - subsequent to the adoption, the Senate will
 then recess subject to the call of the Chair for the comple tion of our procedural work that must be attended to. And the
 Senate will not be required to reconvene in full Session to day. Proceed Mr. Secretary with the Death Resolution.
 SECRETARY:

SR 361

17.

(Offered by Senators Nimrod, Glass 18. and Howard Mohr. It's a death 19. memorial on William N. Erickson.) 20. SR 362 21. (By Senator Vadalabene. Death mem-22. orial for Donald W. Partney.) 23. SR 363 24. (By Senators Bell and Mitchler. It's 25. a death memorial for Mr. Ray Howk. 26. SR 364 27. (By Senator Mitchler. Death memorial 28. for John Stratton Hall.) 29. SR 365 30. (By Senator Mitchler and all Senators 31. death memorial the Hon. Arnold P. Benson) 32. SR 366 33.

1. (Death memorial. Senators Graham, 2. Ozinga, Latherow, Harris, Sours, 3. Mitchler, Howard Mohr and Weaver. 4. PRESIDENT: 5. Senator Nimrod. 6. SENATOR NIMROD: 7. Mr. President, in sponsoring the Death Resolution for William Erickson, I think it was known that I asked 8. 9. leave that all Senators be shown as sponsors unanimously. 10. PRESIDENT: 11. Leave is granted. Senator Graham. 12. SENATOR GRAHAM: 13. I make the same request for Senator Broyles and I think 14. it needs to be said. And I'll say it briefly because he would 15. if he was here. In the adoption of this Resolution my colleagues, 16. we're paying tribute to a man who is passed on - a man who has 17. served his country and his Senate as a gentleman - as a Christian -18. as a man - as a veteran - and as a real contributer to our coun-19. try. We shall all miss Paul Broyles and those who didn't meet 20. him have a void in their life for not having had that privilege. 21. I ask for leave for the immediate consideration. 22. PRESIDENT: 23. Leave is granted. Senator Sours. 24. SENATOR SOURS: 25. Mr. President, ladies and gentlemen of the Senate, I'd like 26. to say just a few words about Paul Broyles. When you, Mr. 27. President and I, entered this Chamber in 1961, after the election

÷.,

President and I, entered this Chamber in 1961, after the election
of 1960, may I say without comparison that this Chamber was top
heavy with gentlemen. Some of whom are gone - some of whom are
still around. George Drach, T. Mac Downing, Paul Broyles, David
Davis. Paul Broyles didn't ever mealy-mouth anybody. There
was no boloney - no malarkey - with Paul Broyles. Even when
the Goldwater debacle occurred he didn't desert the cause and

latter came around to me and stated that his successor in 1. 1968, (Lyndon Johnson) was hounded out of office by the same 2 group of leftees, who were attempting to hound Goldwater out 3. of the election. Paul Broyles stood for - lived by - an em-4. ulated principle, and it is so regrettable, today, in public 5. life we see principle (ple) being twisted. Paul Broyles leaves 6. heritage so far as I am concerned in this Chamber. And I а 7. can hear him now - and I can see him now - the perfect gentle-8. man - indeed a man of strict probity and common decency. His 9. loss will be noted here as well as in the Mt. Vernon community. 10. I am happy that I can say a word or two, as a little oblation 11. in honor of his memory. 12.

13. PRESIDENT:

۲.

14. Senator Graham moves to suspend the rules applicable
15. to all of the Death Resolutions. All in favor signify by saying
16. aye. Contrary no. The motion carries. On the motion to a17. dopt all of the Death Resolutions - all those in favor signify
18. by rising. The Resolutions are adopted. Senator Mohr is
19. recognized for the appointment of the committee to call upon
20. the Governor.

21. SENATOR MOHR:

Yes, Mr. President, the following Senators will be assigned to escort duty - escort the Governor into the temporary
House Chambers: Senator Bartulis, Conolly, Scholl, Smith,

26. PRESIDENT:

25.

27. Senator Weaver.

and Buzbee.

28. SENATOR WEAVER:

Mr. President, there'll be a Republican Caucus, approximately
12:45, in the President's office.

31. PRESIDENT:

32. The Senate stands in recess subject to the call of the Chair33. and subsequently pursuant to our Adjournment Resolution. We

 will reconvene on Thursday, April 4, 1974...at 3 P. M.
 Please proceed immediately to the temporary Chambers of the House of Respresentatives. I want to urge the members
 to...those who are going to attend the Joint Session to
 please proceed to the House immediately. Senator Mitchler.
 SENATOR MITCHLER:

7. Just for information some of the Senators as they are 8. in recess; in the Gallery today, and I am very pleased that they were able to witness the Memorial Resolution for the 9. Honorable Paul Broyles, are members of the various Veterans 10. Organizations (The Commanders), who formed together in the 11. combined Veterans Group headed by John Walsh as they are in 12. the Gallery, and if they would please rise and as we are turn-13. ing please rise, so we would know their presence here today. 14.

RECESS

AFTER RECESS

17. PRESIDENT:

15.

16.

٦,

18. Will the Senate come to order? Pursuant to our recess
19. motion the Senate is convened. Is there any further business
20. to come before the Senate? Senator Davidson moves that the
21. Senate stand adjourned pursuant to our Adjournment Resolution.
22. All in favor signify by saying aye. Contrary no. Motion
23. carries. Senator Hall do you have any announcements to
24. make? Senator Harbor Hall.

25. SENATOR HALL:

Yes, Mr. President, I'd like to commend the President
and the President's staff for the fine and efficient manner
in which they conducted the Special Session here today in
receipt of the Governor's Message and budget.
PRESIDENT:

Well, those remarks are deeply appreciated. Senator
Dougherty, now seconds Senator Davidson's motion and the
Senate does stand adjourned until 3 P. M. Thursday, April

1.	4th, 1974.
2.	
3.	
4.	
5.	
б.	
7.	
8.	
9.	
10.	
11.	
12.	
13.	
14.	
15.	
16.	
17.	
18.	
19.	
20.	
21.	
22.	
23.	
24.	
25.	
26.	
27.	
28.	
29.	
30.	
31.	
32.	
33.	