

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

29th Legislative Day

March 9, 1995

Speaker Wojcik: "The House will come to order. The Members will be in their Chairs. Representative Wojcik, in the Chair. The Chaplain for day is Reverend Scott Porter of the Abiding Word Christian Center of Sterling. Reverend Porter, is the guest of Representative Jerry Mitchell. Guests in the gallery may wish to rise for the invocation."

Reverend Scott Porter: "Let us pray, Father in Your mighty name I give thanks for the United States and the State of Illinois and it's government. I hold up in pray before You, the men and women who are in positions of authority. I pray and intercede for our President, Representatives, Senators, the judges of our land, the policemen, the Governors, Mayors and City Councils of the State of Illinois. And for all those who are in authority over us in any way. I pray that the sprit of the Lord rests upon them. I pray that skillful and Godly wisdom will enter into the hearts of the Members of the Illinois State Legislature. The House of Representatives and the Senate, that knowledge will be pleasant to all who sit here. That discretion will watch over their hearts and minds, understanding will keep them and deliver them the from the way of evil and from evil people. Father, I ask that you compass about Governor Edgar and the leaders of this State House of the people with men and women who make their hearts and ears attentive to Godly council. To that which is right in Your sight. I pray that You will cause those gathered here to be men and women of integrity who are obedient. Concerning us that we may lead quiet and peaceful life and all Godliness and honesty. I pray that the upright shall dwell in government. That men and women who are blameless and complete in Your sight Father, shall remain in these positions of authority. That the wicked shall be cutoff from government and treacherous

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

29th Legislative Day

March 9, 1995

shall be rooted out. Father, your word declares in songs that blessed is the nation who's God is the Lord. Today I ask Your blessing, You who is our refuge and strong hold in times of trouble and desperation. I pray that the people of the State of Illinois will dwell safely in this land and that we prosper abundantly. Father, God it is written in Your words that the heart of the ruler is in Your hand. And You turn it which ever way you desire. I thank You, that the heart of the men and women here today is Your hand and that their decision are divinely directed of the Lord. We give thanks onto You that the good news of the gospel is published, preached and proclaimed in our nation. The word of the Lord prevails and grows mightily in the hearts and lifes of the people. We give thanks for the Unites States of America, for the State of Illinois and for the leaders gathered here today that You have given to us. God bless America and all that we put our hand to do and all that we can conceive in hearts minds to accomplish to Your glory in Jesus name, I pray. Amen."

Wojcik: "We will be led in the pledge of allegiance today by Representative Burke."

Burke: "I pledge allegiance to the flag of the United States of America, and to the Republic for which it stands, one nation under God, indivisible, with liberty and justice for all."

Speaker Wojcik: "Roll call for attendance. Representative Currie, is recognized to report any excused absences on the Democratic side of the aisle."

Currie: "Thank You, Speaker. Please let the record indicate that Representatives Frias, Hoffman, Laurino and Martinez are excused today."

Speaker Wojcik: "Thank You, with leave of the House the Journal

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

29th Legislative Day

March 9, 1995

will so indicate. Representative Cross, is recognized to report any excused absences on the Republican side of the aisle."

Cross: "Thank You, Speaker. If the record or the Journal please reflex Representative Tom Johnson, Representative Bill Black, are excused."

Speaker Wojcik: "With leave of the House the Journal will so indicate. Mr. Clerk take the record. There are 112 members answering the roll and a quorum is present. The House will come to order. Representative Churchill, for what purpose do you rise?"

Churchill: "Thank you, Madam Speaker. For the purpose of an announcement there will a rules committee meeting at 3:30 rules at 3:30." Thank you."

Speaker Wojcik: "Representative Lang, for what purpose do you rise?"

Lang: "Thank you, Madam Speaker. Our side of the aisle would like to thank and compliment the Clerk of the House for printing these gorgeous Rule Books. And interesting though, we don't know how the color was chosen but more important ours say 89th General Assembly 1999 rules for the Democratic Illinois House Representatives, are there different rules on that side of the aisle. We're not sure but maybe the Clerk can let us know after he investigates.

Speaker Wojcik: "For what purpose does the Representative from Cook, Representative Morrow, rise?"

Morrow: "Yes. Thank you, Madam Speaker and Ladies and Gentleman of the House. I rise on a point of personal privilege. Something accrued yesterday in the Committee...Subcommittee of De-regulation Privatization Housing and economic development, that I hope would be addressed if not by you, Madam Chairman, but by the real leader of the House of

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

29th Legislative Day

March 9, 1995

Representative Daniels and Subcommittee on Privatization yesterday. And I think some of the Members on this general...on this floor need to try listen to this because it can happen to you. There was a former Member...Madam Chairman...Chairman, Madam, Speaker can we get some order in the House for a moment please. Thank you, the only reason why I would like the Members to hear this because we all have served in this position for various less of terms and under certain circumstance and this year has been a very stressful year but what accrued yesterday can not go unnoticed and without...being brought to light to the Members of this Body. And the Subcommittee of Privatization yesterday there was a hearing on House Bill 1176 which is...offered Representative Skinner. And the Subcommittee on Privatization a former Member of this Body, Cal Sutker and who is also a sitting Cook Co. Commissioner was came down from the City of Chicago to testify on that Bill. He was cutoff in the middle of his testimony by the Chairman of that subcommittee. And the reason why I rise to say that is because it showed a lack of respect, it showed a lack of integrity that should be presented...

Speaker Wojcik: "Representative please state your point.

Morrow: "I am, Madam Speaker. It showed a lack respect and a lack of integrity on the Chairman's fault. To disrespect a former Member of this Body and a sitting elected official. And I hope, Madam Chairman, that your leadership recognizes that was done yesterday and take the necessary measures to insure that will never happen again. Not only to a former Member that is Democratic but a former Member that might be on your side of the aisle. That...thats my point, Madam Chairman and...I thank you for the time to allow me to make my remarks, on that issue."

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

29th Legislative Day

March 9, 1995

Speaker Wojcik: "Mr. Clerk, messages from the Senate."

Clerk McLennand: "A Message from the Senate by Jim Harry Secretary of the Senate. Mr. Speaker, I am directed to inform the House of Representatives, that the Senate has adopted the following Senate Joint Resolution and in the adoption of which, I am instructed to ask concurrence of the House of Representatives to which, Senate Joint Resolution #34, offered by Representative Churchill."

Speaker Wojcik: "The Gentleman from...any other announcements?"
Mr. Clerk, Committee Reports."

Clerk McLennand: "Committee Reports, Committee report offered by Representative Lawfer, Chairman from the Committee on Aging, to which the following Bills and Resolutions were referred, action taken on March 9th 1995, reported the same back with the following recommendations: 'do pass' House Bills 373, 372, 371; 'do pass Short Debate' House Bills 1572, 2419; 'do pass as amended Short Debate' House Bill 370. Committee Report offered by, Representative Zickus, Chairman from the Committee on Consumer Protection, to which the following Bills were referred, action taken on March 8th 1995, reported the same back with the following recommendations: 'do pass Short Debate' House Bill 1894; 'do pass as amended Consent Calendar' House Bill 1209. Committee report offered by Representative Stephens, Chairman from the Committee on Executive, to which the following Bills were referred, action taken on March 8th 1995, reported the same back with the following recommendations: 'do pass' House Bills 234, 235, 375, 526, 527, 999, 1000, 1497, 1131, 1198, 1200, 1462, 1465, 1469, 1473, 1474, 1480, 1496, 1498, 1499, 2106, 2108, 2294, 2397, 2404, 2405; 'do pass as amended' House Bills 819, 2223; 'tabled in Committee' House Joint Resolution #3. Committee

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

29th Legislative Day

March 9, 1995

Report offered by Representative Cross, Chairman from the Committee on Judiciary Civil Law, to which the following Bills and Resolutions were referred, action taken on March 8th 1995, reported the same back with the following recommendations: 'do pass' House Bills 1816, 760, 2226, 1730, 1731, 1733, 2227, 1795, 1614; 'do pass as amended' House Bills 708, 648, 610; 'tabled in Committee' House Bill 1453, pursuant to Rule 311(j). Committee Report offered by Representative Hughes, Chairman from the Committee on Counties and Townships, to which the following Bills and Resolutions were referred, action taken on March 8th 1995, reported the same back with the following recommendations: 'do pass' House Bills 1850, 1675, 1235, 91, 2221."

Clerk Rossi: "Representative Brady, Chairman from the Committee on Personnel and Pensions, to which the following Bills were referred, action taken on March 9th 1995, reported the same back with the following recommendations: 'do pass Short Debate' Senate Bill 99, House Bill 413; Representative Cowlshaw, Chairman from the Committee on Elementary and Secondary Education, to which the following Bills were referred, action taken on March 8th 1995, reported the same back with the following recommendations: 'do pass' House Bills 236, 445, 689, 780, 854, 991, 1267, 1459, 1532, 1684, 1974, 2123, 2142, 2439; 'do pass Short Debate' House Bill 940. Representative Wirsing, Chairman from the Committee on Higher Education, to which the following Bills were referred, action taken on March 8th 1995, reported the same back with the following recommendations: 'do pass' House Bills 2231, 2150, 1537, 1106; 'do pass Short Debate' House Bill 258; 'tabled in Committee' House Bill 2133. Representative Skinner, Chairman from the Committee on Privatization De-regulation,

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

29th Legislative Day

March 9, 1995

Economic and Urban Development, to which the following Bills were referred, action taken on March 8th 1995, reported the same back with the following recommendations: 'do pass as amended' House Bill 185; 'do pass Short Debate' House Bill 649. Representative Persico, Chairman from the Committee on Environment and Energy, to which the following Bills and Resolutions were referred, action taken on March 8th 1995, reported the same back with the following recommendations: 'do pass' House Bill 743; 'do pass as amended' House Bills 1086, 2138, 1691; 'do pass Short Debate' House Bills 1526, 929, 1527, 1798; 'do pass as amended Short Debate' House Bills 1793, 1528. Representative Rutherford, Chairman from the Committee on Constitutional Officers, to which the following Bills were referred, action taken on March 9th 1995, reported the same back with the following recommendations: 'do pass' House Bill 2248; 'do pass as amended Short Debate' House Bill 1853.

Speaker Wojcik: "Representative Skinner, for what purpose do you rise?"

Skinner: "Madam Speaker person, I rise to offer some explanation in...well actually to thank the Minority spokesman of..."

Speaker Wojcik: "Representative, Representative points of order are not debatable."

Skinner: "Well, I remember in times past, Madam Speaker person, that I had been able to offer apologies. Can I offer an apology? Would that be okay?"

Speaker Wojcik: "I think we can make an exception in this case."

Skinner: "Thank you, we were debating the Bill on whether we should have to have a front door referendum on bonds to...to sell bonds for Cook County Hospital and one of the Minority Members was asking a lot of question and was

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

29th Legislative Day

March 9, 1995

eating up the time of the witness and the gentlemen was approached by the Subcommittee Chairman and asked if he could wrap it up so, the former Member Representative Sutker, could continue...could finish his remarks but, he kept talking. Well, the Subcommittee Chairman was faced with the Hobson's choice of offending a former Member or offending an entire committee. The Appropriations Committee, which was scheduled to meet in the very same room, at 4:00. So, 4:00 was approaching, he either had to finish up business or offend a current Member. So, it was a former Member, visa versus a currant Member or currant Members and there was no good choice. I have...I have already written a letter of apology to Representative Sutker. I have faxed it to his office at the Cook County Building. I apologize that I chair a two hour committee, which has a six hour work load. I don't know what more I could do."

Speaker Wojcik: "Thank you, Representative. For what purpose does the Gentleman from Clinton, Representative Granberg rise?"

Granberg: "Inquiry of the Clerk, Madam Speaker."

Speaker Wojcik: "State your inquiry."

Granberg: "It has come to my attention, that a number of Democratic Members filed Motions to discharge committee, yesterday. And none of those Motion are on todays Calendar. I would respectfully ask, why that is the case because our Members have been denied an opportunity to have their Bills called in Committee. So, they would like to avail themselves of the opportunity to have their Bills discharged from committee, in order that they might get some type of hearing.

Speaker Wojcik: "Those Motions have not been read in by the Clerk

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

29th Legislative Day

March 9, 1995

yet, Representative. Representative Lang, for what purpose do you rise?

Lang: "Thank you, Madam Speaker. I have an inquiry, as to why they have not yet been read in, by the Clerk. Everything else seems to be in the record, everything else has been read in. Why is it, that these Motions have been singled out to ignore, by the Clerk. I can't imagine that they were filed 14 seconds before Session started today. In fact, to my knowledge, they were filed yesterday. So, I don't know why it takes that long. On the deadline for filing Bills, the Clerk managed to read 650 Bills into the record, in a hour and a half. So surly, reading 40 Motions into the record, should not taken him that much time. We would like an answer to this question, Madam Speaker."

Speaker Wojcik: "Representative, the intent is to read those later today. Representative Lang, for purpose do rise?"

Lang: "Well could it be Madam Speaker, that these were not read into the record because the Majority Party did not want to deal with them today, on the Calendar."

Speaker Wojcik: "Mr. Lang, the Motions...Representative Lang the Motions were not read in by the Clerk. We will be doing that later on. House Bills Second Reading. Mr. Clerk, read House Bill 113."

Clerk McLennand: "House Bill 113, Second Reading of the Bill. Committee Amendments #1 was referred to rules. Committee Amendments #2 was referred to committee. Committee Amendment #3 was withdrawn. Floor Amendments #4 and 5 have been referred to rules. No Motions pending."

Speaker Wojcik: "Third Reading. Mr. Clerk, read House Bill 150."

Clerk McLennand: "House Bill 150, a Bill for an act that amends the Illinois Municipal Code. Second Reading of the Bill. Committee Amendments #1 and #2 were adopted. No Motions

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

29th Legislative Day

March 9, 1995

filed. Floor Amendments #3 and 4, are in Rules Committee."

Speaker Wojcik: "Third Reading. Mr. Clerk, read House Bill 153."

Clerk McLennand: "House Bill 153, a Bill for Act to create the Drug Dealer Liability Act. Second Reading of this Bill. No Amendments. No Motions filed."

Speaker Wojcik: "Third Reading. Mr. Clerk, read House Bill 193."

Clerk McLennand: "House Bill 193, a Bill for an Act relating to children. Second Reading of this House Bill. Amendment #1 was adopted in committee. No Motions filed. No Floor Amendments. A fiscal note has been requested on the Bill as amended. Has not been filed."

Speaker Wojcik: "Mr. Clerk, has a fiscal note been filed?"

Clerk McLennand: "A fiscal has not been filed."

Speaker Wojcik: "That Bill will be held on Second Reading. Mr. Clerk, read House Bill 199."

Clerk McLennand; "House Bill 199, a Bill for Act to amend the Tollway Act. Second reading of this Bill. No Committee Amendments. No Floor Amendments. A state mandates note has been requested and has not been filed."

Speaker Wojcik: "The Bill will held on Second Reading. House Bill 238 out of record. Mr. Clerk, please read House Bill 257."

Clerk McLennand: "House Bill 257, a Bill for an Act that amend the Environmental Protection Act. Second Reading of this House Bill. Amendments #1 and #2 were adopted in committee. No Motions filed. No Floor Amendments. A state mandates note, has been requested and has not been filed."

Speaker Wojcik: "The Bill will be held on Second reading. Mr. Clerk, read House Bill 309."

Clerk McLennand: "House Bill 309, a Bill for an Act that amends the Civil Administrative Code of Illinois. Second Reading

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

29th Legislative Day

March 9, 1995

of this House Bill. Amendment #1 was adopted in committee.
No Motions filed. No Floor Amendments."

Speaker Wojcik: "Third Reading. Mr. Clerk, read House Bill 314."

Clerk McLennand: "House Bill 314, a Bill for an Act that amends the Juvenile Court Act of 1987. Second Reading of this House Bill. Committee Amendment #1 was referred to rules. Committee Amendment #2 was referred to committee. Committee Amendment #3 was withdrawn. Committee Amendment #4, were adopted. Floor Amendments #5 and #6 were referred to rules. No Floor Amendments are pending. A fiscal note and a state mandates note has been requested and they have not been filed."

Speaker Wojcik: "The Bill will held on Second Reading. Mr. Clerk, read House Bill 318."

Clerk McLennand: "House Bill 318, a Bill for an Act in relation to ethanol. Second Reading of this House Bill. No Committee Amendments. No Floor Amendments."

Speaker Wojcik: "Third Reading. Mr. Clerk, please read House Bill 507."

Clerk McLennand: "House Bill 507, a Bill for an Act that amends the Illinois Underground Utility Facilities Damage Prevention Act. Second Reading of this Bill. Amendment #1 was adopted in committee. Floor Amendment #2, is in rules. No Motions filed. A fiscal note has been requested on the Bill and has not been filed."

Speaker Wojcik: "The Lady from Cook...or from Lake, Representative Clayton, for what purpose do you rise?"

Clayton: "Thank you, Madam Speaker, I move that the fiscal note is inapplicable."

Speaker Wojcik: "The Motion is moved by Representative Clayton, that the fiscal note being inapplicable. All those in favor, say 'aye'; opposed, 'nay'. The opinion of the Chair,

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

29th Legislative Day

March 9, 1995

is the ayes have it. We will have a roll call. Roll call. Voting is open. All those in favor signify, by voting 'aye'; those opposed 'nay'. Have all voted who wish? Have all voted who wish? Have all voted who wish? Mr. Clerk, take the record. There are 61 on the Motion, there are 61 'ayes', 50 'nays', 7 not voting and the Motion carries. Third Reading. (House Bill-sic) 525 out of the record. (House Bill-sic) 548 out of the record. Mr. Clerk, please read House Bill 583."

Clerk Rossi "House Bill 583, a Bill for an Act to amend the Liquor Control Act of 1934 Second Reading of this Bill. Amendment #1 was adopted in committee. No Motions have been filed. A fiscal note has been requested on the Bill."

Speaker Wojcik: "That Bill will be held on Second Reading. Mr. Clerk, please read House Bill 589."

Clerk Rossi: "House Bill 589, a Bill for an Act to amend the Criminal Code of 1961. Second Reading of this House Bill. Floor Amendments 1 and 2 have been referred to rules. No additional Amendments. A correctional budget and impact note have been filed on the Bill."

Speaker Wojcik: "Third Reading. The Chair would like to announce that the Rules committee will meet immediately in the Speaker office. Mr. Clerk, please read House Bill 603."

Clerk Rossi: "House Bill 603, a Bill for an Act to amend the Illinois Vehicle Code. Second Reading of this House Bill. Amendment #1 was adopted in committee. No Motions have been filed. A fiscal note as amended has been requested on the Bill."

Speaker Wojcik: "Clerk will be...the Bill will be held on Second Reading. Mr. Clerk, please read House Bill 636."

Clerk Rossi: "House Bill 636, a Bill for an Act amending the Public Utilities Act. Second Reading of this House Bill.

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

29th Legislative Day

March 9, 1995

Amendment #1 was adopted in committee. No Motions have been filed. No Floor Amendments."

Speaker Wojcik: "Third Reading. Mr. Clerk, please read House Bill 718."

Clerk Rossi: "House Bill 718, an Bill for an Act amending the Illinois Marriage and Dissolution of Marriage Act. Second Reading of this House Bill. No Committee Amendments. No floor Amendments."

Speaker Wojcik: "Third Reading. Mr. Clerk, please read House Bill 729."

Clerk Rossi: "House Bill 729, an Bill for an Act amending the Illinois Water Well Construction Code. Second Reading of this House Bill. No Committee Amendments. No floor Amendments."

Speaker Wojcik: "Third Reading. Mr. Clerk, please read House Bill 753."

Clerk Rossi: "House Bill 753, a Bill for an Act amending the Emergency Telephone System Act. Second Reading of this House Bill. No Committee Amendments. No floor Amendments. A fiscal note has been requested on the Bill."

Speaker Wojcik: "The Clerk (sic-Bill) will be held on Second Reading. Mr. Clerk, please read House Bill 753. My error, House Bill 765."

Clerk Rossi: "House Bill 765, a Bill for an Act to amending the water Authorities Act. Second Reading of this House Bill. No Committee Amendments. No floor Amendments."

Speaker Wojcik: "Third Reading. Mr. Clerk, on House Bill 753, were the notes filed? Mr. Clerk, please read House Bill 773."

Clerk Rossi: "House Bill 773, a Bill for an Act to create the Tattoo Artist and Parlor License Act. Second Reading of this House Bill. Amendment #1 was adopted in committee."

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

29th Legislative Day

March 9, 1995

No Motions have been filed. No Floor Amendments. A fiscal note as amended has been requested on the Bill."

Speaker Wojcik: "The Bill will be held on Second Reading. Mr. Clerk please read House Bill 823."

Clerk Rossi: "House Bill 823, a Bill for an Act concerning State Police vehicles. Second Reading of this House Bill. Amendment #1 was adopted in committee. Floor Amendments 2 and 3 have been referred to rules. No Motions have been filed. A fiscal note as amended has been requested on the Bill."

Speaker Wojcik: "The Bill will be held on Second Reading. Mr. Clerk, please read House Bill 841."

Clerk Rossi: "House Bill 841, a Bill for an Act concerning sulfur-dioxide emission allowances. Second Reading of this House Bill. No Committee Amendments. No Floor Amendments. A fiscal note has been requested on the Bill."

Speaker Wojcik: "The Bill will be held on Second Reading. Mr. Clerk please read House Bill 849."

Clerk Rossi: "House Bill 849, a Bill for an Act amending the Illinois Municipal Code. Second Reading of This Bill. Committee Amendment #1 was referred to rules. Committee Amendment #2 was adopted. Floor Amendment #3 was been referred to rules. No Motions have been filed. A state mandates note has been requested on the Bill."

Speaker Wojcik: "The Bill will be held on Second Reading. Mr. Clerk, please read House Bill 864."

Clerk Rossi" "House Bill 864, a Bill for an Act concerning public officials and employees. Second Reading of this House Bill. Amendment #1 was adopted in committee. No Motions have been filed. No Floor Amendments. A fiscal note as amended has been requested on the Bill."

Speaker Wojcik: "The Bill will held on Second Reading. Mr.

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

29th Legislative Day

March 9, 1995

Clerk, please read House Bill 897."

Clerk Rossi: "House Bill 897, a Bill for an Act concerning pecuniary interest of townships and highway officials. Second Reading of this House Bill. No Committee Amendments. No Floor Amendments. A correctional budget and impact note has been requested on the Bill."

Speaker Wojcik: "The Bill will be held on Second Reading. Mr. Clerk, please read House Bill 901."

Clerk Rossi: "House Bill 901, a Bill for an Act amending the Environmental Protection Act. Second Reading of this House Bill. Committee Amendment #1 was adopted in committee. No Motions have been filed..."

Speaker Wojcik: "Mr. Clerk, everybody is human. Mr. Clerk, please read House Bill 897."

Clerk Rossi: "House Bill 897, has been read a second time previously. No Committee Amendments. No Floor Amendments. A correctional budget and impact note has been requested on the Bill."

Speaker Wojcik "The Bill will be held on Second Reading. Mr. Clerk, what is the status of House Bill 901."

Clerk Rossi: "House Bill 901, has been read a second time previously. Amendment #1 was adopted in committee. No Motions have been filed. No Floor Amendments."

Speaker Wojcik: "Has a fiscal note been filed?"

Clerk Rossi: "A fiscal note has been filed."

Speaker Wojcik: "Third Reading. Mr. Clerk, please read House Bill 939."

Clerk Rossi: "House Bill 939, the Bill has been read second time previously. No committee Amendments. No floor Amendments. A fiscal note has been requested on the Bill."

Speaker Wojcik: "Has the fiscal note been filed?"

Clerk Rossi: "The note has not been filed."

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

29th Legislative Day

March 9, 1995

Speaker Wojcik: "The Bill will remain on Second Reading. Mr. Clerk, please read House Bill 954."

Clerk Ross: "House Bill 954, a Bill for an Act in relation to the rights and interests of the people of the State of Illinois in and to the recreational use of rivers and streams of the State of Illinois. Amendment #1 was adopted in committee. No Motions have been filed. No floor Amendments. A fiscal note has been requested on the Bill."

Speaker Wojcik: "The Bill will remain on Second Reading. Mr. Clerk, please read House Bill 956."

Clerk Rossi: "House Bill 956, a Bill for an Act amending the Civil administrative Code of Illinois. Second Reading of this House Bill. Amendments 1 and 2 were referred to subcommittee. Committee Amendment #3 has been adopted. Floor Amendment #4 was referred to rules. No Motions have been filed."

Speaker Wojcik: "Third Reading. Mr. Clerk, what is the status of House Bill 823?"

Clerk Rossi: "House Bill 823, has been read a second time previously. The Bill was held on the order of Second Reading because a fiscal note had been requested as amended. The note has now been filed."

Speaker Wojcik: "Third Reading. Mr. Clerk, please read House Bill 1004."

Clerk Rossi: "House Bill 1004, a Bill for an Act amending the township code. Second Reading of this House Bill. Amendment #1...committee Amendment #1 was referred to rules. Committee Amendment #2 was referred to committee. Floor Amendments #3 and 4 were referred to rules. No Motions have been filed."

Speaker Wojcik: "Third reading. Mr. Clerk, what is the status of House Bill 1023."

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

29th Legislative Day

March 9, 1995

Clerk Rossi: "House Bill 1023, has been read a second time previously. Amendments 1 through 5 were adopted in committee. No further Amendments have been filed."

Speaker Wojcik: "The Gentleman from Kendell, Representative Cross, for what purpose do you rise?"

Cross: "Thank you, Madam Speaker. I would like to move to Table Amendment 3."

Speaker Wojcik: "The Gentleman moves to table Amendment #3 to House Bill 1023. Any discussion? The Gentleman from Clinton, Representative Granberg, for what purpose do you rise?"

Granberg: "Thank you, Madam Speaker. A question of the Clerk. Had the Committee Amendments been printed and distributed, Mr. Rossi?"

Clerk Rossi: "The Amendments have been printed and distributed."

Speaker Wojcik: "Representative Granberg."

Granberg: "Mr. Clerk, we don't have a copy of that Amendment. Would the sponsor of the Motion mind delaying this just for a moment...that we can see those Amendments."

Speaker Wojcik: "Representative Cross."

Cross: "If the Chair will accommodate us by bringing it back up in a few minutes I would be glad to."

Speaker Wojcik: "Mr. Clerk, take the Bill out of the record."

Cross: "Thank you."

Speaker Wojcik: "Mr. Clerk, please read House Bill 1045."

Clerk Rossi: "House Bill 1045, a Bill for an Act amending the Real Estate Licensor Act of 1983. Second Reading of this House Bill. Amendment #1 was adopted in committee. No Motions have been filed. No floor Amendments."

Speaker Wojcik: "Third Reading. Mr. Clerk, please read House Bill 1055."

Clerk Rossi: "House Bill 1055, the Bill has been read a second

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

29th Legislative Day

March 9, 1995

time previously. No committee Amendments. No floor amendments."

Speaker Wojcik: "Has a fiscal note been filed?"

Clerk Rossi: "The State Mandates Note and Judicial Note have been filed on the Bill."

Speaker Wojcik: "Third Reading. Mr. Clerk, please read House Bill 1070."

Clerk Rossi: "House Bill 1070, a Bill for an Act amending the Municipal Code. Second Reading of this House Bill. Amendment #1 was adopted in committee. No Motions have been filed. No floor Amendments. A States Mandates Note and Judicial Note have been requested on the Bill."

Speaker Wojcik: "The Bill will held on Second Reading. Mr. Clerk, please read House Bill 1099."

Clerk Rossi: "House Bill 1099, a Bill for an Act concerning police and fire protection. Second Reading of this House Bill. Floor Amendment #1 has been referred to rules. No further Amendments."

Speaker Wojcik: "Third Reading. Mr. Clerk, please read House Bill 1102."

Clerk Rossi: "House Bill 1102, a Bill for an Act amending the criminal code of 1961. Second Reading of this House Bill. Committees...Committee Amendment #1 was referred to rules. Committee Amendment #2 was referred to committee. Floor Amendments 3 and 4 have been referred to rules. No Motions are filed. No further Amendments."

Speaker Wojcik: "Third Reading. Mr. Clerk, what is the status House Bill 1125?"

Clerk Rossi: "House Bill 1125, has been read a second time previously. No Committee Amendment. No Floor Amendments. A fiscal note has been requested on the Bill."

Speaker Wojcik: "Has a fiscal note been filed?"

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

29th Legislative Day

March 9, 1995

Clerk Rossi: "The fiscal note has not been filed."

Speaker Wojcik: "The Bill will remain on Second Reading. Mr. Clerk, please read House Bill 1130."

Clerk Rossi: "House Bill 1130, a Bill for an Act to amend the Illinois Health Facilities Planning Act. Second Reading of this House Bill. Amendment #1 was adopted in committee. No Motions are filed. No Floor Amendments. A fiscal note has been filed as amended."

Speaker Wojcik: "Third Reading. Mr. Clerk, what is the status of House Bill 1023."

Clerk Rossi: "House Bill 1023, has been read second time previously. Representative Cross, has moved to Table Committee Amendment #3."

Speaker Wojcik: "The Motion on the floor by Representative Cross, is to table Committee Amendment #3. Is there any discussion? For what purpose does the Gentleman from Clinton, Representative Granberg rise?"

Granberg: "Thank you, Madam Speaker, to the Motion. We do not object to the Motion. I just want to thank the Representative for allowing us the opportunity to review the Amendment. Representative Hoffman, has indicted to me that Representative Cross, in the past has always been very helpful. Representative Hoffman, has always said, that you work very well this side of the aisle. And all of us certainly appreciate that and so Representative Cross, I just want to thank you, for your spirt of bi...bipartisanship."

Speaker Wojcik: "Representative Cross."

Cross: "Thank you, Representative and I appreciate your comments as well as Representative Hoffman's. Is Representative Hoffman here? Thank you."

Speaker Wojcik: "On the Motion, all those in favor, signify by

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

29th Legislative Day

March 9, 1995

saying 'aye', opposed, 'no'. In the opinion of the Chair, the 'ayes' have it. Third Reading. The Motion passes. Third reading. Mr. Clerk, would you please read House Bill 1132?

Clerk McLennand: "House Bill 1132, a Bill for an Act that amends the Transient Merchant Act of 1987. Second Reading of this House Bill. Amendment #1 was adopted in committee. Bill has been read a second time previously. No floor Amendments. A states mandates notes has been filed on the Bill."

Speaker Wojcik: "Mr. Clerk, has a fiscal note been filed?"

Clerk McLennand: "A states mandates note was requested and has been filed."

Speaker Wojcik: "Third Reading. Mr. Clerk, please read House Bill 1135."

Clerk McLennand: "House Bill 1135, a Bill for an Act that amends the Illinois Municipal Code. Second Reading of the Bill. No Committee Amendments. No Floor Amendments. A fiscal note has been requested and has not been filed."

Speaker Wojcik: "The Bill will be held on Second Reading. Mr. Clerk, please read House Bill 1153."

Clerk McLennand: "House Bill 1153, a Bill for an Act that amends the Motor Vehicle Franchise Act. Second Reading of this House Bill. Amendment #1 was adopted in committee. No Motions filed. No Floor Amendments."

Speaker Wojcik: "Third Reading. Mr. Clerk, please read House Bill 1156."

Clerk McLennand: "House Bill 1156, a Bill for an Act that amends the Northeastern Illinois Planning Act. Second Reading of this House Bill. No Committee Amendments. No floor Amendments. No Motions filed."

Speaker Wojcik: "Third Reading. Mr. Clerk, please read House

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

29th Legislative Day

March 9, 1995

Bill 1197."

Clerk McLennand: "House Bill 1197, a Bill for an Act that amends the Liquor Control Act of 1934. The Bill has been read a second time previously. Amendment #1 was adopted in committee. Floor Amendment #2 was referred to rule. No Motions pending."

Speaker Wojcik: "Third Reading. Mr. Clerk, what is the status of House Bill 1221?"

Clerk McLennand: "House Bill 1221, has been read a second time previously. A fiscal note has been filed. A states mandates note has been filed. Housing affordability impact note has been filed. Judicial note filed and a State debt impact note has been filed."

Speaker Wojcik: "Third Reading. Mr. Clerk, please read House Bill 1248."

Clerk McLennand: "House Bill 1248, a Bill for an Act that amends the Criminal Code, the Code of Criminal Procedure of 1963. Second Reading of this Bill. Amendment #1 was adopted in committee. Committee Amendment #2 was referred to rules. Committee Amendment #3 was referred to committee. No Motions filed. Floor Amendments #4 and 5 have been referred to rules. A judicial note has been filed on the Bill as amended. And a correctional and budget impact note has been filed on the Bill as amended."

Speaker Wojcik: "Third Reading. Mr. Clerk, please read House Bill 1258."

Clerk McLennand: "House Bill 1258, a Bill for an Act that amends Uniform Commercial Code. Second Reading of this Bill. No Committee Amendments. No Floor Amendments."

Speaker Wojcik: "Third Reading. Mr. Clerk, what is the status of House Bill 1276?"

Clerk McLennand: "House Bill 1276, has been read a second time

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

29th Legislative Day

March 9, 1995

previously. A fiscal note has been requested on the Bill.
Has not been filed."

Speaker Wojcik: "The Bill will be held on Second Reading. Mr.
Clerk, what is the status House Bill 1319?"

Clerk McLennand: "House Bill 1319, has been read a second time
previously. No Motions have been filed."

Speaker Wojcik: "Third Reading. Mr. Clerk, please read House
Bill 1320."

Clerk McLennand: "House Bill 1320, a Bill for an Act that amends
the Hospice Program Licensing Act. Second Reading of this
House Bill. No committee Amendments. No Floor Amendments.
A fiscal note has been filed on the Bill."

Speaker Wojcik: "Mr. Clerk, this Bill will be held on Second
Reading. Mr. Clerk, would you please read House Bill
1325?"

Clerk McLennand: "House Bill 1325, a Bill for an Act that amends
the Wildlife Code. Second Reading of this House Bill. No
Committee Amendments. No Floor Amendments."

Speaker Wojcik: "Third Reading. Mr. Clerk, would you please read
House Bill 1493?"

Clerk McLennand: "House Bill 1493, a Bill for an Act concerning
agricultural fairs. Second Reading of this Bill. No
Committee Amendments. No Floor Amendments. A fiscal note
has been requested. Has not been filed."

Speaker Wojcik: "This Bill will be held on second. Mr. Clerk,
would you please read House Bill 1530?"

Clerk McLennand: "House Bill 1530, a Bill for an Act that amends
the Civil Administrative Code of Illinois. Second Reading
of this House Bill. No Committee Amendments. No Floor
Amendments. A fiscal note has been requested on the Bill.
And it has not been filed."

Speaker Wojcik: "For what purpose does the Gentleman from

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

29th Legislative Day

March 9, 1995

Clinton, Representative Granberg, rise?"

Granberg: "Thank you, Madam Speaker, I was actually rising on House Bill 1493. For the purposes of a Motion, and that is to change the Order of Business, to the Order of Motions, because when dealing with House Bill 1493, we were dealing with downstates issues. And I am joined with five of my colleagues on a Roll Call Vote, because there is a much more critical issue facing this Body and downstate. And that is the issue of funding our teachers health systems. We have repeatedly been denied this opportunity. We have presented Bills in committee. We have presented Amendments on this floor. The Governor has not addressed the problem in his Budget. The Majority Party does not want to address the problem. We feel this is immediate concern. We have teachers out there who are worried about their future or worried about their lives. And we can't turn their back...we can't turn our back on those people, who have dedicated their lives to serving the public. Madam Speaker, I move and I am joined that we have a Roll Call vote, and that we deal with issue of teachers health insurance funding. It is an important downstate issue and if you vote no on this Ladies and Gentlemen, then you are once again turning your backs on our teachers across the State of Illinois."

Speaker Wojcik: "Representative, if you would indulge the Clerk, we would like to hold this Bill on Second and then we will go to your Motion. Mr. Granberg, I understand your Motion is to change the Order of Business. The Motion is to change the Order of the Business. All those in favor, signify by saying 'aye'. Roll call...all those in favor, will signify by voting 'aye'; all those opposed, vote 'nay'. The voting is open. Have all voted who wish? Have

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

29th Legislative Day

March 9, 1995

all voted who wish? Have all voted who wish? Mr. Clerk, take the record. On that Motion there are 50 'ayes', 61 'nays', none voting 'present'. And the Motion fails. Mr. Clerk, please read House Bill 1593."

Clerk Rossi: "House Bill 1593, a Bill for an Act amending the Marriage and Family Therapy Licensing Act. Second Reading of this House Bill. No committee Amendments. No floor amendments."

Speaker Wojcik: "Third Reading. Mr. Clerk, please read House Bill 1594."

Clerk Rossi: "House Bill 1594, a Bill for an Act amending the Marriage and Family Therapy Licensing Act. Second Reading of this House Bill. No committee Amendments. No floor amendments."

Speaker Wojcik: "Third Reading. Mr. Clerk, please read House Bill 1650."

Clerk Rossi: "House Bill 1650, a Bill for an Act amending the State Fair Act. Second Reading of this House Bill. Committee Amendment #1 was adopted in committee. No Motions have been filed. No floor Amendments. A fiscal note has been requested on the Bill."

Speaker Wojcik: "The Bill will be held on Second Reading. Mr. Clerk, please read House Bill 1651."

Clerk Rossi: "House Bill 1651, a Bill for an Act amending the criminal code of 1961. Second Reading of this House Bill. No Committee Amendments. No Floor Amendments. A correctional budget and impact note have been requested on the Bill."

Speaker Wojcik: "The Bill will be held on Second Reading. Mr. Clerk, please read House Bill 1652."

Clerk Ross: "House Bill 1652, a Bill for an Act amending the Illinois Horse Racing Act of 1975. Second Reading of this

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

29th Legislative Day

March 9, 1995

House Bill. Floor Amendments 1 and 2 have been referred to rules. No further Amendments."

Speaker Wojcik: "Third Reading. Mr. Clerk, please read House Bill 1654."

Clerk Rossi: "House Bill 1654, a Bill for an Act amending the Criminal Code of 1961. Second Reading of this House Bill. No Committee Amendments. No Floor Amendments. A correctional budget and impact note have been requested on the Bill."

Speaker Wojcik: "The Bill will be held on Second Reading. Mr. Clerk, please read House Bill 1670."

Clerk Rossi: "House Bill 1670, a Bill for an Act to amend the Illinois insurance code. Second Reading of this House Bill. Committee Amendments 1 and 2 have been referred to subcommittee. Floor Amendments 3 and 4 have been referred to rules. No further Amendments have been filed."

Speaker Wojcik: "Third Reading. Mr. Clerk, would you please read House Bill 1698?"

Clerk Rossi: "House Bill 1698, a Bill for an Act amending...a Bill for an Act amending certain Acts in relation to hospital liens. Second Reading of this House Bill. No Committee Amendments. No Floor Amendments."

Speaker Wojcik: "Third Reading. Fiscal notes Mr. Clerk?"

Clerk Rossi: "A fiscal note and judicial note have been requested on the Bill."

Speaker Wojcik: "The Bill will be held on Second Reading. Mr. Clerk, would you please read House Bill 1748?"

Clerk Rossi: "House Bill 1748, a Bill for an Act concerning the Department of Labor. Second Reading of this House Bill."

Speaker Wojcik: "Take it out of the record. Mr. Clerk, would you please read House Bill 1755?"

Clerk Rossi: "House Bill 1755, a Bill for an Act concerning an

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

29th Legislative Day

March 9, 1995

advisory committee on primary care of medical education. Second Reading of this House Bill. Amendment #1 was adopted in committee. No Motions have been filed. A fiscal note has been requested on the Bill and a fiscal note has been filed as amended."

Speaker Wojcik: "Third Reading. Mr. Clerk, would you please read House Bill 1756?"

Clerk Rossi: "House Bill 1756, a Bill for an Act amending the Family Practice Residency Act. Second Reading of this House Bill. Amendment #1 was adopted in committee. No Motions have been filed. No Floor Amendments. A fiscal note has been requested on the Bill."

Speaker Wojcik: "The Bill will be held on Second Reading. Mr. Clerk, what is the status of House Bill 1748?"

Clerk Rossi: "House Bill 1748, has been read a second time previously. Amendment #1 has been referred to rules. No further Floor Amendments. A fiscal note has been requested on the Bill."

Speaker Wojcik: "The Bill will be held on Second Reading. Mr. Clerk, would you please read House Bill 1788."

Clerk Rossi: "House Bill 1788, a Bill for an Act amending the State Employees Group Insurance Act of 1971. Second Reading of this House Bill. Committee Amendments 1 and 2 have been referred to subcommittee. Floor Amendments 3 and 4 have been referred to rules. No Motions filed. No further Amendments."

Speaker Wojcik: "Has a fiscal note been filed? We'll hold it on Second Reading. No. Third Reading. Mr. Clerk, would you please read House Bill 1796?"

Clerk Rossi: "House Bill 1796, a Bill for an Act concerning insurance transactions. Second Reading of this House Bill. Committee Amendments 1 and 2 have been referred to

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

29th Legislative Day

March 9, 1995

committee. Amendment #3 was adopted in committee. Floor Amendments 4 and 5 have been referred to rules. No Motions have been filed. No further Floor Amendments. A fiscal note has been filed as amended."

Speaker Wojcik: "Third Reading. Mr. Clerk, would you please read House Bill 1800?"

Clerk Rossi: "House Bill 1800, a Bill for an Act amending the Liquor Control Act of 1934. Second Reading of this House Bill. Amendment #1 was adopted in committee. No Motions have been filed. No Floor Amendments."

Speaker Wojcik: "Third Reading. Mr. Clerk, would you please read House Bill 1802?"

Clerk Rossi: "House Bill 1802, a Bill for an Act amending the Liquor Control Act of 1934. Second Reading of this House Bill. No committee Amendments. No floor Amendments."

Speaker Wojcik: "Third Reading. Mr. Clerk, would you please read House Bill 1833?"

Clerk Rossi: "House Bill 1833, a Bill for an Act amending the Illinois Financial Institutions Banking Act. Second Reading of this House Bill. Amendment #1 was adopted in committee. No Motions have been filed. No Floor Amendments. A fiscal note has been requested as amended."

Speaker Wojcik: "The Bill will held on Second Reading. Mr. Clerk, would you please read House Bill 1856?"

Clerk Rossi: "House Bill 1856, a Bill for an Act amending the Real Estate License Act of 1983. Second Reading of this House Bill. No Committee Amendments. No Floor Amendments. A fiscal note has been requested on the Bill."

Speaker Wojcik: "The Bill will be held on second. Mr. Clerk, would you please read House Bill 1868?"

Clerk Rossi: "House Bill 1868, a Bill for an Act amending the Illinois Public Aid Code. Second Reading of this House

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

29th Legislative Day

March 9, 1995

Bill. No committee Amendments. No Floor Amendments. A fiscal note has been requested on the Bill."

Speaker Wojcik: "The Bill will remain on Second Reading. Mr. Clerk, would you please read House Bill 1882?"

Clerk Rossi: "House Bill 1882, a Bill for an Act concerning the regulation of financial institutions by the Commissioner of Savings and Residential Finance. Second Reading of this House Bill. Amendments #1 was adopted in committee. No Motions have been filed. No Floor Amendments."

Speaker Wojcik: "Third Reading. Mr. Clerk, would you please read House Bill 1917?"

Clerk Rossi: "House Bill 1917, a Bill for an Act amending the Illinois Welfare Act. Second Reading of this House Bill. No Committee Amendments. No Floor Amendments. A fiscal note has been requested on the Bill."

Speaker Wojcik: "The Bill will remain on Second Reading. Mr. Clerk, would you please read House Bill 1968?"

Clerk Rossi: "House Bill 1968, a Bill for an Act amending the Alcoholism and Drug Addiction Intervenor and Reporter Immunity Law. Second Reading of this House Bill. No Committee Amendments. No Floor Amendments. A fiscal note has been requested on the Bill."

Speaker Wojcik: "The Bill will remain on Second Reading. Mr. Clerk, would you please read House Bill 1969?"

Clerk Rossi "House Bill 1969, a Bill for an Act amending the Illinois Public Accounting Act. Second Reading of this House Bill. No Committee Amendments. No Floor Amendments."

Speaker Wojcik: "Third Reading. Mr. Clerk, would you please read House Bill 1977?"

Clerk Rossi: "House Bill 1977, a Bill for an Act amending the Civil Administrative Code. Second Reading of this House

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

29th Legislative Day

March 9, 1995

Bill. No Committee Amendments. No Floor Amendments."

Speaker Wojcik: "Third Reading. For what purpose does the Gentleman from Clinton, Mr. Granberg rise?"

Granberg: "Thank you, Madam Speaker. Another inquiry of the Democratic Clerk. I believe we had a fiscal note request filed, Mr. Rossi. I certainly would except more...greater things out of you."

Clerk Rossi: "Mr. Granberg, a fiscal note has been filed on the Bill."

Granberg: "Your counter part must of taken care of that for us, thank you."

Speaker Wojcik: "Third Reading. Mr. Clerk, would you please read House Bill 2072?"

Clerk Rossi: "House Bill 2072, a Bill for an Act concerning health. Second Reading of this House Bill. Amendments #1 was adopted in committee. No Motions have been filed. No Floor Amendments. A fiscal note has been requested on the Bill."

Speaker Wojcik: "The Bill will be held on Second Reading. Mr. Clerk, would you please read House Bill 2125?"

Clerk Rossi: "House Bill 2125, a Bill for an Act Amending the Illinois Vehicle Code. Second Reading of this House Bill. No Committee Amendments. No Floor Amendments. A state mandates note and a home rule note have been requested on the Bill."

Speaker Wojcik: "The Bill will be held on Second Reading. For what purpose does the Gentleman from Jersey, Representative Ryder, rise?"

Ryder: "Speaker, I rise on a point of personal privilege, if I may?"

Speaker Wojcik: "State your point."

Ryder: "I rise in defense of assistant Clerk Rossi, who was

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

29th Legislative Day

March 9, 1995

falsely accused by his brethren on the other side of attempting to do something devious. Now, as you know we've attempted on occasions to embarrass the Clerk and that our prerogative when it's going across the aisle. But, I truly am embarrassed, Mr. Rossi is a constituent of mine. He does a fine job as Clerk and Mr. Granberg you really shouldn't be accusing him of doing something inappropriate, when the record clearly showed that he was well within his duties as Clerk."

Speaker Wojcik: "Representative Granberg."

Granberg: "With do respect to the Gentleman, from Morgan County.

I believe Mr. Rossi, he did not make that statement in the record that the fiscal note had been filed. And if I would accuse him of doing anything devious or accuse him of doing any wrong doing, I think it was in regards to working against you, in your election."

Speaker Wojcik: "Representative Ryder."

Ryder: "Now let's not get personal here big guy. I heard Mr. Rossi respond appropriately to the inquiry. I stood to his defense and I believe the matter should be concluded there. Okay? Okay, Mr. Rossi. You can stop blushing now."

Speaker Wojcik: "Mr. Clerk, please read House Bill 2152.

Clerk Rossi: "House Bill 2152, a Bill for an Act amending the Illinois Municipal Code. Second Reading of this House Bill. Floor Amendment #1 has been referred to rules. No further Floor Amendments"

Speaker Wojcik: "Third Reading. Mr. Clerk, would you please read House Bill 2181?"

Clerk Rossi: "House Bill 2181, a Bill for an Act amending the Illinois Municipal Code. Second Reading of this House Bill. No Committee Amendments. No Floor Amendments. A states mandates note has been requested on the Bill."

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

29th Legislative Day

March 9, 1995

Speaker Wojcik: "The Bill will be held on Second Reading. Mr. Clerk, please read House Bill 2224."

Clerk Rossi: "House Bill 2224, offered by State Representative Tom Ryder, a Bill for an Act amending the Physician Assistant Practice Act of 1987. Second Reading of this House Bill. No Committee Amendments. No Floor Amendments."

Speaker Wojcik: "Third Reading. Mr. Clerk, would you please read House Bill 2241?"

Clerk Rossi: "House Bill 2241, a Bill for an Act amending the Illinois Public Aid Code. Second Reading of this House Bill. No Committee Amendments. No Floor Amendments. A fiscal note has been requested on the Bill."

Speaker Wojcik: "The Bill will remain on Second Reading. Mr. Clerk, would you please read House Bill 2308?"

Clerk Rossi: "House Bill 2308, a Bill for Act concerning child abuse. Second Reading of this House Bill. No Committee Amendments. No Floor Amendments. A fiscal note has been requested on the Bill."

Speaker Wojcik: "The Bill will remain on Second Reading. Mr. Clerk, would you please read House Bill 2327?"

Clerk Rossi: "House Bill 2327, a Bill for an Act relating to the rehabilitation and liquidation of certain insurers. Second Reading of this House Bill. Amendments...Committee Amendments 1 and 2 have been referred to subcommittee. Amendment #3 was adopted in committee. Floor Amendments 4 and 5 have been referred to rules. No Motions have been filed. No further Floor Amendments."

Speaker Wojcik: "Third Reading. Mr. Clerk, would you please read House Bill 2329?"

Clerk Rossi: "House Bill 2329, a Bill for an Act concerning administration by the Department of Agriculture of various

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

29th Legislative Day

March 9, 1995

Acts and relating to animals. Second Reading of this House Bill. Amendment #1 was adopted in committee. No Motions have been filed. No Floor Amendments. A fiscal note and a Judicial note have been requested on the Bill."

Speaker Wojcik: "The Bill will be held on Second Reading. Mr. Clerk, would you please read House Bill 2337."

Clerk Rossi: "House Bill 2337, a Bill for an Act to approve the Interstate insurance receivership compact. Second Reading of this House Bill. Amendments 1 and 2 were referred to subcommittee. Amendment #3 was adopted in committee. Floor Amendments #4 and 5 have been referred to rules. No Motions are filed. No further Floor Amendments."

Speaker Wojcik: "For what purpose does the Gentleman from Cook, Representative Pedersen rise?"

Pedersen: "Madam Speaker, this is Representative Bernie Pedersen. I would like to hold this Bill on Second Reading."

Speaker Wojcik: "The Bill will be so held, on Second Reading Representative. Mr. Clerk, would you please read House Bill 2339?"

Clerk Rossi: "House Bill 2339, a Bill for an Act amending the Illinois Vehicle Code. Second Reading of this House Bill. Amendment #1 was adopted in committee. No Motions have been filed. No Floor Amendments."

Speaker Wojcik: "Third Reading. Mr. Clerk, would you please read House Bill 2346?"

Clerk Rossi: "House Bill 2346, a Bill for an Act relating to the regulation of financial services. Second Reading of this House Bill. Amendment #1 was adopted in committee. No Motions have been filed. No Floor Amendments."

Speaker Wojcik: "Third Reading. Mr. Clerk, would you please read House Bill 2349?"

Clerk Rossi: "House Bill 2349, a Bill for an Act amending the

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

29th Legislative Day

March 9, 1995

Illinois Nursing Act of 1987. Second Reading of this House Bill. No Committee Amendments. No Floor Amendments. A fiscal note has been requested on the Bill."

Speaker Wojcik: "The Bill will be held on Second Reading. Mr. Clerk, would you please read House Bill 2434?"

Clerk Rossi: "House Bill 2434, a Bill for an Act concerning alcohol and controlled substances. Second Reading of this House Bill. No Committee Amendments. No Floor Amendments. A correctional budget and impact note have been requested on the Bill."

Speaker Wojcik: "The Bill will be held on Second Reading. Mr. Clerk, would you please read House Bill 2470?"

Clerk Rossi: "House Bill 2470, a Bill for an Act amending the Illinois Grant Funds Recovery Act. Second Reading of this House Bill. No Committee Amendments. No Floor Amendments. A fiscal note has been requested on the Bill."

Speaker Wojcik: "The Bill will be held on Second Reading. Mr. Clerk, what is the status of House Bill 939?"

Clerk Rossi: "House Bill 939, has been read a second time previously and had been held on the order of Second Reading because a fiscal note had been requested on the Bill. That note has now been filed."

Speaker Wojcik: "Third Reading. Mr. Clerk, what in the status of House Bill 2434?"

Clerk Rossi: "House Bill 2434, was held on the order of Second Reading because a correctional budget and impact note had been requested on the Bill. Both notes that have requested on the Bill, have now been filed."

Speaker Wojcik: "Third Reading. We will now proceed to the order of House Bills Third Reading. Mr. Clerk, please read House Bill 801."

Clerk Rossi: "House Bill 801, a Bill for an Act amending the

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

29th Legislative Day

March 9, 1995

Government Salary Withholding Act. Third Reading of this House Bill."

Speaker Wojcik: "The Chair recognizes Representative Wirsing."

Wirsing: "Thank you, Madam Chairman. House Bill 801, deals with salary withholding for charitable contributions in the area of community colleges. Community colleges through out the state do provide a mechanism for employees to make charitable contributions through a payroll deduction plan. The current methods of providing those deductions is detailed in a local Government Salary Withholding Act. Currently the law provides that a unit of local government may provide for charitable and payroll deductions upon a written request of the employee. The organization must be found to be qualified by the State Comptroller pursuant to the Voluntary Payroll Deduction Act of 1983. What this Bill does is...it is clarifying to community colleges as well as charitable organization, that community colleges are in fact, a member of local government. Therefore, they...would come under the realm of the current law on Government Salary Withholding Act. There has been some confusion over this, over the years I'm told, that when someone comes to a local community college requesting that, their college may refuse that, believing they are not a member of local government. So, that is simply all that this Bill does, is just to clarify that and restate the issue and actually list community colleges amongst the others who are considered local government entities and I would be willing to ask...answer any questions."

Speaker Wojcik: "Is there any discussion? The Gentleman from Cook, Representative Lang, for what purpose do you rise?"

Lang: "Thank you, Madam Speaker. I have some questions of the Sponsor. Will he yield?"

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

29th Legislative Day

March 9, 1995

Speaker Wojcik: "Representative, this is also on Short Debate."

Lang: "Thank you, well, I am about to take it off of Short Debate. There are five or more hands raised to do that. Thank you, Madam Speaker. Now, may I proceed?"

Speaker Wojcik: "You may."

Lang: "Thank you, very much. Representative this a initiative of the community college trustees?"

Speaker Wojcik: "Representative Wirsing."

Wirsing: "Yes, it is."

Speaker Wojcik: "Representative Lang."

Lang: "Were there any opponents to this Bill in committee, Sir?"

Speaker Wojcik: "Representative Wirsing."

Wirsing: "No, there wasn't."

Speaker Wojcik: "Representative Lang."

Lang: "Thank you, I know you have explained the Bill. I'm still a little hazy as to what it does and why we need it and what terrible ills in society, we're trying to resolve by making this change? Could you help us out, Sir?"

Speaker Wojcik: "Representative Wirsing."

Wirsing: "It is...just very simply just clarifies in the act and add community colleges to the list of those entities that are a part of local government. The confusion I'm told by the community college trustees that over the years a charitable organization would come to a community college want the college to offer the ability for their employees to ask for a payroll deduction for that charitable organization. In some cases the community college was unclear whether they could allow that. In other words if they were not a member of local government. And on the other side of the issue was that there are some charitable organizations who had the same confusion as to whether they could actually ask for that and whether that college could

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

29th Legislative Day

March 9, 1995

do it. So, it's just...it's that simple. It's just simply adding the name into the Act and clarifying it for that propose. It's so simple, it's simple. Okay?"

Speaker Wojcik: "For what propose does the Gentleman from Effingham, Representative Hartke, rise? Representative, I did not see your light on. Pardon me. For what...Representative Lang."

Lang: "Thank you, may I proceed? Thank you very much."

Speaker Wojcik: "Proceed."

Lang: "Representative, the community colleges have been around for a very longtime. What have they been doing regarding withholding, all this time?"

Speaker Wojcik: "Representative Wirsing."

Wirsing: "Well, I didn't...I'm not sure. Maybe it's just come to the...maybe, there is more of it, I guess, in resent times...as I...the conversation I had with those who came and talked to me about this piece of legislation. There's...I know that in our area that there is more requests from charitable organizations and/or individuals to...to allow that...to ask for payroll deduction. That maybe the reason. Okay?"

Speaker Wojcik: "Representative Lang."

Lang: "Thank you. Well, have you talked to any community college employees that have been aggrieved by the current situation, by the current way it is done?"

Speaker Wojcik: "Representative Wirsing."

Wirsing: "Well, there's...Parkland Community College, has been one that has given some input in regards to this. That it is a concern and that is why it is here as a piece of legislation."

Speaker Wojcik: "Representative Lang."

Lang: "Thank you, one additional question. Will the teachers

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

29th Legislative Day

March 9, 1995

that are taken care of by this legislation...do they have anything to do with the crisis we have with TRS?"

Speaker Wojcik: "Representative Wirsing."

Wirsing: "I'm not sure how your question relates to the piece of legislation."

Speaker Lang: "Representative Lang."

Lang: "Thank you. Well, as you know there a crisis in Illinois, relative to the downstate teachers that are about to have there insurance be nullified and I was just wondering if that had anything to do with this? Apparently there is no Amendment on this Bill that you have filed that would help alleviate that problem, that crisis for downstate teachers. And I am wondering if there is any relation at all."

Speaker Wojcik: "Representative Wirsing."

Wirsing: "Well, you are correct. There is no Amendment filed to this piece of legislation. This is just simply something that...it is a cleanup piece of legislation and that is all it is."

Speaker Wojcik: "Representative Lang."

Lang: "Well, perhaps this is, as you say, such a simple piece of legislation, that I am sure we will all support. It of been also very simple to add an Amendment on this to take care of this terrible crisis for downstate teachers in Illinois. And perhaps next Bill you have, you can address that. Thank you."

Speaker Wojcik: "The Gentleman from Effingham, Representative Hartke, is recognized."

Hartke: "Yes, will sponsor yield?"

"Speaker Wojcik: "He indicates that he will."

"Hartke: "Representative Wirsing, I just have one little thing that I am not sure about. You said that now the comptroller...did I understand you say, the comptroller has

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

29th Legislative Day

March 9, 1995

agreed or someone has agreed that junior colleges are units of local government. Correct?"

Speaker Wojcik: "Representative Wirsing."

Wirsing: "Well, that hasn't just happened, that has been a part of the Act and as I understand it, inadvertently or whatever, the community colleges were not listed in that Act, as a member of local government. When in fact, it always have been. Community colleges always have been from their beginning...beginnings."

Speaker Wojcik: "Representative Hartke."

Hartke: "Do the teachers and the instructors at our junior colleges receive their pay checks from the junior colleges or from the comptroller?"

Speaker Wojcik: "Representative Wirsing."

Wirsing: "From the college."

Speaker Wojcik: "Representative Hartke."

Hartke: "If they receive their paychecks then, from the junior college, then they are considered employees of local government. If that same logic holds true, then if you were receiving a payroll check or a pension check from the comptroller of the State of Illinois, you would be considered a state employee.

Is that correct?"

Speaker Wojcik: "Representative Wirsing."

Wirsing: "Well, that could be, but I think let's go back to community colleges because I think you are in error, in what you are saying. The community college is an entity of local government. Not the employee but the community colleges. Okay? The Act says that, the community college is a member of...is a part of local government. One reason is, they generate tax dollars through the property tax

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

29th Legislative Day

March 9, 1995

system. Okay? Those employees of that local government entity have the right, if there is...if it is available to have charitable deductions from their check, they have the right to say yes or no in that realm. Okay?. So, we are not talking about each individual employee of the community college being a member of any government. Were talking about the community college is a member of local government and if you are employed by that entity, then you come within the Act, from the community college."

Speaker Wojcik: "Representative Hartke."

Hartke: "Well, now you are confusing me even more I guess, because the question I asked was, if you were an employee of this quote unit of local government and that would be the junior college district. You would be then be considered an employee of a local government, correct?"

Speaker Wojcik: "Representative Wirsing."

Wirsing: "No, I don't think that is the connection. The connection is and I will go through it again, the community college is an entity of local government. Okay? Has nothing to do with the employees, whether they work for the local government or who they work, but it is the entity itself, is the determining factor here, by the way and accordance with the Act."

Speaker Wojcik: "Representative Hartke."

Hartke: "Do those same teachers that are employed by the junior college, that may or may not have this right now, are they in a pension system?"

Speaker Wojcik: "Representative Wirsing."

Wirsing: "Yes, I believe they are."

Speaker Wojcik: "Representative Hartke."

Hartke: "Is that pension system then, regulated by the State of Illinois?"

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

29th Legislative Day

March 9, 1995

Speaker Wojcik: "Representative Wirsing."

Wirsing: "I believe it is, but I am not sure."

Speaker Wojcik: "Representative Hartke."

Hartke: "That would be the case, then they would be under the state pension systems, such as the TRS. That is the point I am trying to get here. I do believe that our retired teachers downstate systems should be considered state employees as well and there is some controversy on that. I just want to make that clarification. I think that our retired downstate teachers are part of that system. And, it is our responsibility and we ought to be looking at that. This would be a perfect vehicle to add that on to, because we are talking about education and we are talking deductions and were having a real deduction on a reduction on the salary and in pensions for our retired teachers and their health plan is in really bad shape. And, my point is we ought to be looking after those in pieces of legislation such as this. Thank you."

Speaker Wojcik: "Is there any further discussion? If no further discussion, the Chair will recognize Representative Wirsing to close."

Wirsing: "Thank you, Madam Chairman. I would just simply, ask for a favorable vote on House Bill 801. To clarify and cleanup a piece of work that just needs, simply needs to be done. I ask for your favorable vote."

Speaker Wojcik: "The question is, 'Shall House Bill 801 pass?' All those in favor, vote 'aye'; all those opposed vote 'nay'. The voting is open. This is final action. 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 111 'ayes', no 'nays', 7 not voting. And this Bill, having received a constitutional Majority,

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

29th Legislative Day

March 9, 1995

is hereby declared passed. Mr. Clerk, committee reports."

Clerk Rossi: "Representative Churchill, Chairman on the Committee on Rules, to which the following Resolution was referred, action taken on March 9, 1995, reported the same back with the following recommendations: 'do adopt' Senate Joint Resolution 34."

Speaker Wojcik: "Supplemental Calendar announcements."

Clerk Rossi: "Supplemental Calendar #1 has been distributed."

Speaker Wojcik: "Mr. Clerk, read Senate Joint Resolution 34."

Clerk Rossi: "Senate Joint Resolution #34 be it resolved by the Senate of the 89th General Assembly the State of Illinois the House of Representatives concurring herein that when the two Houses adjourn on Thursday, March 9th, 1995, the Senate stands adjourned until Tuesday, March 14th, 1995, at 12:00 noon. The House of Representative stands adjourned until Tuesday, March 14th, 1995, at 11:00 a.m."

Speaker Wojcik: "Representative Churchill now moves the adoption of Senate Joint Resolution #34. All those in favor, say 'aye'; all those opposed, 'nay'. In the opinion of the Chair the 'ayes' have it, and the Motion passes. There is a large volume of Motions to discharge committee, to be read by the Clerk, pursuant to House Rules 7-41. Those Motions dealing with discharge from a standing committee, are referred to the Rules Committee. Are there any announcements, Mr. Clerk? Representative Granberg, for what purpose do you rise?"

Granberg: "Thank you, thank you Madam Speaker. If I could just have a moment, were asking a question, at your discretion ma'am."

Speaker Wojcik: "Representative Lang, for what purpose do... Representative Churchill, now moves that the House stand adjourned until Tuesday, March 14th, at the hour of

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

29th Legislative Day

March 9, 1995

11:00 a.m. All those in favor, say 'aye'; all those opposed, 'nay'. In the opinion of the Chair, the 'ayes' have it. Allowing the Clerk for perfunctory. The House now stands adjourned until Tuesday, March 14th, at the hour of 11:00 a.m."

Clerk McLennand: "Perfunctory Session will be in order. Committee Reports. Committee Report offered by Representative Tom Johnson, Chairman from the Committee on Judiciary on Criminal Law, to which the following Bills were referred, action taken on March 9th 1995, reported the same back with the following recommendations: 'do pass' House Bills 2122, 579, 1656, 2205, 2449, 1138; 'do pass as amended' House Bill 565; 'do pass Short Debate' House Bills 2453, 1558, 2451, 855, 613; 'do pass as amended Short Debate' House Bill 1268. Committee report offered by Representative Krause, Chairman from the Committee on Health Care and Human Services, to which the following Bills and were referred action taken on March 9th 1995, reported the same back with the following recommendations: 'do pass as amended' House Bills 761, 1322; 'do pass Short Debate' House Bills 175, 1876, 950; 'do pass as amended Short Debate' House Bill 2119. Committee report offered by Representative Myers, Chairman from the Committee on Veterans' Affairs, to which the following Bills were referred, action taken on March 9th 1995, reported the same back with the following recommendations: 'do pass' House Bills 2154, 1937, 1760, 1522, 1521, 1511, 1510, 1509. 'do pass as amended' House Bill 1508 'do adopt' House Joint Resolution #10 Introduction of First Reading of Senate Bills. Senate Bill 79 offered by Representative Cross, a Bill for an Act concerning beneficial interest and land trust. Senate Bill 225, offered by Representative Saviano,

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

29th Legislative Day

March 9, 1995

a Bill for an Act in relation to Professional Regulation amending name Acts. Senate Bill 244, offered by Representative Deuchler, a Bill for an Act to amend the property tax code. Senate Bill 274, offered by Representative Winkle, a Bill for an Act to amend the Circuit Courts Act. Senate Bill 282, offered by Representative Saviano, a Bill for Act to amend the Liquor Control Act of 1934. Senate Bill 17, offered by Representative Winters, a Bill for an Act concerning a pilot program of vouchers for educational expenses. Senate Bill 42, offered by Representative Black, a Bill for an Act to amend the Illinois Vehicle Code. Senate Bill 55, offered by Representative Bost, a Bill for an Act concerning the State Finance and Funds. Senate Bill 84, offered by Representative O'Connor, a Bill for an Act amending Illinois Environment Protection Act. Senate Bill 87, offered by Representative Stephens, a Bill for an Act in relation to assistance for Olympians. Senate Bill 97, offered be Representative Poe, a Bill for an Act that amends the Illinois Aeronautic Act. Senate Bill 116, offered by Representative Myers, a Bill for an Act that amends the hospital district law. Senate Bill 127, offered by Representative Wait, a Bill for an Act relating to the abatement of property taxes. Introduction of First Reading of these Senate Bills. (sic. Senate Bill) 116, offered by Representative Rich Myers, a Bill for an Act that amends the Hospital District Law. First Reading and introduction of this Senate Bill."

Clerk Rossi: "Perfunctory Session will come to Order. The following Motions to discharge committee have been filed. Motion to discharge executive, House Joint Resolution 7, House Bill 1, House Bill 2, House Bill 7, House Bill 39,

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

29th Legislative Day

March 9, 1995

House Bill 40, House Bill 42, House Bill 43, House Bill 44,
House Bill 80, House Bill 81, House Bill 134, House Bill
138, House Bill 139, House Bill 140, House Bill 141, House
Bill 144, House Bill 145, House Bill 146, House Bill 147,
House Bill 148, House Bill 164, House Bill 167, House Bill
168, House Bill 170, House Bill 172, House Bill 175, House
Bill 176, House Bill 187, House Bill 190, House Bill 191,
House Bill 213, House Bill 214, House Bill 216, House Bill
218, House Bill 230, House Bill 261, House Bill 265, House
Bill 276, House Bill 296, House Bill 277, House Bill 278,
House Bill 281, House Bill 282, House Bill 283, House Bill
284, House Bill 285, House Bill 286, House Bill 287, House
Bill 288, House Bill 289, House Bill 295, House Bill 298,
House Bill 299, House Bill 300, House Bill 303, House Bill
304, House Bill 306, House Bill 309, House Bill 310, House
Bill 319, House Bill 321, House Bill 329, House Bill 330,
House Bill 331, House Bill 332, House Bill 352, House Bill
353, House Bill 354, House Bill 364, House Bill 403, House
Bill 404, House Bill 405, House Bill 406, House Bill 407,
House Bill 418, House Bill 419, House Bill 420, House Bill
421, House Bill 422, House Bill 455, House Bill 456, House
Bill 457, House Bill 460, House Bill 461, House Bill 462,
House Bill 463, House Bill 464, House Bill 465, House Bill
467, House Bill 468, House Bill 470, House Bill 472, House
Bill 474, House Bill 475, House Bill 477, House Bill 479,
House Bill 480, House Bill 482, House Bill 483, House Bill
485, House Bill 486, House Bill 487, House Bill 488, House
Bill 490, House Bill 499, House Bill 500, House Bill 502,
House Bill 514, House Bill 515, House Bill 520, House Bill
521, House Bill 523, House Bill 536, House Bill 550, House
Bill 574, House Bill 576, House Bill 577, House Bill 592,
House Bill 594, House Bill 599, House Bill 600, House Bill

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

29th Legislative Day

March 9, 1995

601, House Bill 611, House Bill 612, House Bill 613, House Bill 616, House Bill 622, House Bill 624, House Bill 626, House Bill 627, House Bill 628, House Bill 629, House Bill 630, House Bill 641, House Bill 642, House Bill 643, House Bill 644, House Bill 648, House Bill 665, House Bill 666, House Bill 668, House Bill 669, House Bill 670, House Bill 674, House Bill 680, House Bill 681, House Bill 686, House Bill 706, House Bill 710, House Bill 711, House Bill 713, House Bill 715, House Bill 716, House Bill 726, House Bill 731, House Bill 732, House Bill 733, House Bill 734, House Bill 736, House Bill 738, House Bill 755, House Bill 756, House Bill 757, House Bill 767, House Bill 765, House Bill 768, House Bill 769, House Bill 771, House Bill 775, House Bill 777, House Bill 779, House Bill 786, House Bill 792, House Bill 829, House Bill 830, House Bill 831, House Bill 832, House Bill 835, House Bill 844, House Bill 847, House Bill 851, House Bill 852, House Bill 855, House Bill 879, House Bill 888, House Bill 889, House Bill 893, House Bill 910, House Bill 916, House Bill 917, House Bill 918, House Bill 919, House Bill 920, House Bill 922, House Bill 926, House Bill 930, House Bill 946, House Bill 947, House Bill 961, House Bill 962, House Bill 971."

Clerk McLennand: "House Bill 981, House Bill 985, House Bill 1001, House Bill 1022, House Bill 1046, House Bill 1047, House Bill 1049, House Bill 1051, House Bill 1052, House Bill 1053, House Bill 1054, House Bill 1060, House Bill 1100, House Bill 1112, House Bill 1118, House Bill 1119, House Bill 1120, House Bill 1121, House Bill 1122, House Bill 1138, House Bill 1139, House Bill 1160, House Bill 1161, House Bill 1173, House Bill 1175, House Bill 1180, House Bill 1185, House Bill 1186, House Bill 1187, House Bill 1188, House Bill 1189, House Bill 1210, House Bill

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

29th Legislative Day

March 9, 1995

1261, House Bill 1264, House Bill 1266, House Bill 1268,
House Bill 1272, House Bill 1273, House Bill 1293, House
Bill 1295, House Bill 1296, House Bill 1297, House Bill
1299, House Bill 1300, House Bill 1301, House Bill 1302,
House Bill 1310, House Bill 1329, House Bill 1330, House
Bill 1331, House Bill 1332, House Bill 1339, House Bill
1342, House Bill 1343, House Bill 1345, House Bill 1346,
House Bill 1347, House Bill 1348, House Bill 1349, House
Bill 1350, House Bill 1351, House Bill 1364, House Bill
1367, House Bill 1368, House Bill 1396, House Bill 1397,
House Bill 1398, House Bill 1400, House Bill 1401, House
Bill 1402, House Bill 1403, House Bill 1407, House Bill
1415, House Bill 1417, House Bill 1419, House Bill 1423,
House Bill 1425, House Bill 1426, House Bill 1428, House
Bill 1429, House Bill 1430, House Bill 1431, House Bill
1432, House Bill 1433, House Bill 1434, House Bill 1435,
House Bill 1440, House Bill 1452, House Bill 1453, House
Bill 1454, House Bill 1457, House Bill 1481, House Bill
1485, House Bill 1516, House Bill 1519, House Bill 1540,
House Bill 1542, House Bill 1547, House Bill 1548, House
Bill 1549, House Bill 1550, House Bill 1551, House Bill
1552, House Bill 1560, House Bill 1561, House Bill 1585,
House Bill 1598, House Bill 1599, House Bill 1604, House
Bill 1605, House Bill 1612, House Bill 1613, House Bill
1617, House Bill 1628, House Bill 1629, House Bill 1631,
House Bill 1636, House Bill 1662, House Bill 1663, House
Bill 1667, House Bill 1668, House Bill 1689, House Bill
1691, House Bill 1718, House Bill 1728, House Bill 1759,
House Bill 1761, House Bill 1763, House Bill 1771, House
Bill 1781, House Bill 1784, House Bill 1850, House Bill
1825, House Bill 1851, House Bill 1861, House Bill 1862,
House Bill 1863, House Bill 1865, House Bill 1873, House

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

29th Legislative Day

March 9, 1995

Bill 1874, House Bill 1883, House Bill 1884, House Bill 1885, House Bill 1886, House Bill 1906, House Bill 1907, House Bill 1908, House Bill 1909, House Bill 1911, House Bill 1912, House Bill 1913, House Bill 1914, House Bill 1922, House Bill 1938, House Bill 1939, House Bill 1942, House Bill 1944, House Bill 1948, House Bill 1957, House Bill 1959, House Bill 1961, House Bill 1962, House Bill 1963, House Bill 1965, House Bill 1968, House Bill 1972, House Bill 1996, House Bill 1997, House Bill 2000, House Bill 2001, House Bill 2002, House Bill 2003, House Bill 2006, House Bill 2005, House Bill 2007, House Bill 2008, House Bill 2009, House Bill 2010, House Bill 2011, House Bill 2012, House Bill 2013, House Bill 2014, House Bill 2015, House Bill 2016, House Bill 2017, House Bill 2018, House Bill 2019, House Bill 2020, House Bill 2021, House Bill 2022, House Bill 2023, House Bill 2026, House Bill 2027, House Bill 2029, House Bill 2030, House Bill 2053, House Bill 2054, House Bill 2055, House Bill 2056, House Bill 2058, House Bill 2059, House Bill 2060, House Bill 2061, House Bill 2063, House Bill 2086, House Bill 2110, House Bill 2111, House Bill 2112, House Bill 2113, House Bill 2114, House Bill 2116, House Bill 2117, House Bill 2186, House Bill 2188, House Bill 2196, House Bill 2197, House Bill 2198, House Bill 2299, House Bill 2232, House Bill 2233, House Bill 2235, House Bill 2243, House Bill 2257, House Bill 2258, House Bill 2259, House Bill 2261, House Bill 2262, House Bill 2264, House Bill 2267, House Bill 2268, House Bill 2269, House Bill 2270, House Bill 2271, House Bill 2272, House Bill 2273, House Bill 2274, House Bill 2276, House Bill 2283, House Bill 2304, House Bill 2306, House Bill 2351, House Bill 2371, House Bill 2374, House Bill 2379, House Bill 2383, House Bill 2384,

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

29th Legislative Day

March 9, 1995

House Bill 2385, House Bill 2395, House Bill 2416, House Bill 2435, House Bill 2464, House Bill 0006, House Bill 0098, House Bill 0136, House Bill 0189, House Bill 0254, House Bill 0255, House Bill 0341, House Bill 0302, House Bill 0316, House Bill 0317, House Bill 0519, House Bill 0522, House Bill 0537, House Bill 0553, House Bill 0728, House Bill 0763, House Bill 0825, House Bill 1103, House Bill 1184, House Bill 1190, House Bill 1191, House Bill 1183, House Bill 1192, House Bill 1193, House Bill 1199, House Bill 1211, House Bill 1216, House Bill 1220, House Bill 1294, House Bill 1298, House Bill 1370, House Bill 1376, House Bill 1382, House Bill 1406, House Bill 1411, House Bill 1420, House Bill 1455, House Bill 1576, House Bill 1584, House Bill 1600, House Bill 1619, House Bill 1620, House Bill 1621, House Bill 1674, House Bill 1700, House Bill 1719, House Bill 1772, House Bill 1773, House Bill 1774, House Bill 1775, House Bill 1776, House Bill 1777, House Bill 1778, House Bill 1780, House Bill 1881, House Bill 1782, House Bill 1803, House Bill 1811, House Bill 1812, House Bill 1813, House Bill 1814, House Bill 1824, House Bill 1864, House Bill 1872, House Bill 1950, House Bill 1935, House Bill 1990, House Bill 2131, House Bill 2213, House Bill 2282, House Bill 2373, House Bill 2375, House Bill 0099, House Bill 0125, House Bill 0259, House Bill 0269, House Bill 0275, House Bill 0279, House Bill 0280, House Bill 0290, House Bill 0315, House Bill 0369, House Bill 0409, House Bill 0459, House Bill 0501, House Bill 0588, House Bill 0625, House Bill 0663, House Bill 0714, House Bill 0720, House Bill 0735, House Bill 0754, House Bill 0793, House Bill 0859, House Bill 0861, House Bill 0876, House Bill 0907, House Bill 0908, House Bill 0909, House Bill 0915, House Bill 0963, House Bill

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

29th Legislative Day

March 9, 1995

0980, House Bill 0987, House Bill 0992, House Bill 1041, House Bill 1042, House Bill 1043, House Bill 1095, House Bill 1096, House Bill 1174, House Bill 1181, House Bill 1228, House Bill 1353, House Bill 1373, House Bill 1387, House Bill 1393, House Bill 1422, House Bill 1447, House Bill 1543, House Bill 1705, House Bill 1767, House Bill 1769, House Bill 1821, House Bill 1943, House Bill 1991, House Bill 2027, House Bill 2034, House Bill 2051, House Bill 2118, House Bill 2432, House Bill 2438. In accordance with House Rule 74, these Motions to discharge committee have been read...read aloud and are deemed to be in possession of the House Rules Committee. No further business, the House Perfunctory Session stands adjourned. And, House will reconvene on Tuesday, March 14th, at the hour of 11:00a.m."

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
DAILY TRANSCRIPTION OF DEBATE INDEX

96/05/07
09:14:20

MARCH 09, 1995

HB-0001	MOTION	PAGE	43
HB-0002	MOTION	PAGE	43
HB-0006	MOTION	PAGE	47
HB-0007	MOTION	PAGE	43
HB-0039	MOTION	PAGE	43
HB-0040	MOTION	PAGE	44
HB-0042	MOTION	PAGE	44
HB-0043	MOTION	PAGE	44
HB-0044	MOTION	PAGE	44
HB-0080	MOTION	PAGE	44
HB-0081	MOTION	PAGE	44
HB-0098	MOTION	PAGE	48
HB-0099	MOTION	PAGE	48
HB-0113	SECOND READING	PAGE	9
HB-0125	MOTION	PAGE	48
HB-0134	MOTION	PAGE	44
HB-0136	MOTION	PAGE	48
HB-0138	MOTION	PAGE	44
HB-0139	MOTION	PAGE	44
HB-0140	MOTION	PAGE	44
HB-0141	MOTION	PAGE	44
HB-0144	MOTION	PAGE	44
HB-0145	MOTION	PAGE	44
HB-0146	MOTION	PAGE	44
HB-0147	MOTION	PAGE	44
HB-0148	MOTION	PAGE	44
HB-0150	SECOND READING	PAGE	9
HB-0153	SECOND READING	PAGE	10
HB-0164	MOTION	PAGE	44
HB-0167	MOTION	PAGE	44
HB-0168	MOTION	PAGE	44
HB-0170	MOTION	PAGE	44
HB-0172	MOTION	PAGE	44
HB-0175	MOTION	PAGE	44
HB-0176	MOTION	PAGE	44
HB-0187	MOTION	PAGE	44
HB-0189	MOTION	PAGE	48
HB-0190	MOTION	PAGE	44
HB-0191	MOTION	PAGE	44
HB-0193	SECOND READING	PAGE	10
HB-0193	HELD ON SECOND	PAGE	10
HB-0199	SECOND READING	PAGE	10
HB-0199	HELD ON SECOND	PAGE	10
HB-0213	MOTION	PAGE	44
HB-0214	MOTION	PAGE	44
HB-0216	MOTION	PAGE	44
HB-0218	MOTION	PAGE	44
HB-0230	MOTION	PAGE	44
HB-0254	MOTION	PAGE	48
HB-0255	MOTION	PAGE	48
HB-0257	SECOND READING	PAGE	10
HB-0257	HELD ON SECOND	PAGE	10
HB-0259	MOTION	PAGE	48
HB-0261	MOTION	PAGE	44
HB-0265	MOTION	PAGE	44
HB-0269	MOTION	PAGE	48
HB-0275	MOTION	PAGE	48
HB-0276	MOTION	PAGE	44
HB-0277	MOTION	PAGE	44
HB-0278	MOTION	PAGE	44
HB-0279	MOTION	PAGE	48
HB-0280	MOTION	PAGE	48
HB-0281	MOTION	PAGE	44
HB-0282	MOTION	PAGE	44

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
DAILY TRANSCRIPTION OF DEBATE INDEX

96/05/07
09:14:20

MARCH 09, 1995

HB-0283	MOTION	PAGE	44
HB-0284	MOTION	PAGE	44
HB-0285	MOTION	PAGE	44
HB-0286	MOTION	PAGE	44
HB-0287	MOTION	PAGE	44
HB-0288	MOTION	PAGE	44
HB-0289	MOTION	PAGE	44
HB-0290	MOTION	PAGE	48
HB-0295	MOTION	PAGE	44
HB-0296	MOTION	PAGE	44
HB-0298	MOTION	PAGE	44
HB-0299	MOTION	PAGE	44
HB-0300	MOTION	PAGE	44
HB-0302	MOTION	PAGE	48
HB-0303	MOTION	PAGE	44
HB-0304	MOTION	PAGE	44
HB-0306	MOTION	PAGE	44
HB-0309	SECOND READING	PAGE	10
HB-0309	MOTION	PAGE	44
HB-0310	MOTION	PAGE	44
HB-0314	SECOND READING	PAGE	11
HB-0314	HELD ON SECOND	PAGE	11
HB-0315	MOTION	PAGE	48
HB-0316	MOTION	PAGE	48
HB-0317	MOTION	PAGE	48
HB-0318	SECOND READING	PAGE	11
HB-0319	MOTION	PAGE	44
HB-0321	MOTION	PAGE	44
HB-0329	MOTION	PAGE	44
HB-0330	MOTION	PAGE	44
HB-0331	MOTION	PAGE	44
HB-0332	MOTION	PAGE	44
HB-0341	MOTION	PAGE	48
HB-0352	MOTION	PAGE	44
HB-0353	MOTION	PAGE	44
HB-0354	MOTION	PAGE	44
HB-0364	MOTION	PAGE	44
HB-0369	MOTION	PAGE	48
HB-0403	MOTION	PAGE	44
HB-0404	MOTION	PAGE	44
HB-0405	MOTION	PAGE	44
HB-0406	MOTION	PAGE	44
HB-0407	MOTION	PAGE	44
HB-0409	MOTION	PAGE	48
HB-0418	MOTION	PAGE	44
HB-0419	MOTION	PAGE	44
HB-0420	MOTION	PAGE	44
HB-0421	MOTION	PAGE	44
HB-0422	MOTION	PAGE	44
HB-0455	MOTION	PAGE	44
HB-0456	MOTION	PAGE	44
HB-0457	MOTION	PAGE	44
HB-0459	MOTION	PAGE	48
HB-0460	MOTION	PAGE	44
HB-0461	MOTION	PAGE	44
HB-0462	MOTION	PAGE	44
HB-0463	MOTION	PAGE	44
HB-0464	MOTION	PAGE	44
HB-0465	MOTION	PAGE	44
HB-0467	MOTION	PAGE	44
HB-0468	MOTION	PAGE	44
HB-0470	MOTION	PAGE	44
HB-0472	MOTION	PAGE	44
HB-0474	MOTION	PAGE	44

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
DAILY TRANSCRIPTION OF DEBATE INDEX

MARCH 09, 1995

HB-0475 MOTION	PAGE	44
HB-0477 MOTION	PAGE	44
HB-0479 MOTION	PAGE	44
HB-0480 MOTION	PAGE	44
HB-0482 MOTION	PAGE	44
HB-0483 MOTION	PAGE	44
HB-0485 MOTION	PAGE	44
HB-0486 MOTION	PAGE	44
HB-0487 MOTION	PAGE	44
HB-0488 MOTION	PAGE	44
HB-0490 MOTION	PAGE	44
HB-0499 MOTION	PAGE	44
HB-0500 MOTION	PAGE	44
HB-0501 MOTION	PAGE	48
HB-0502 MOTION	PAGE	44
HB-0507 SECOND READING	PAGE	11
HB-0507 MOTION	PAGE	11
HB-0514 MOTION	PAGE	44
HB-0515 MOTION	PAGE	44
HB-0519 MOTION	PAGE	48
HB-0520 MOTION	PAGE	44
HB-0521 MOTION	PAGE	44
HB-0522 MOTION	PAGE	48
HB-0523 MOTION	PAGE	44
HB-0536 MOTION	PAGE	44
HB-0537 MOTION	PAGE	48
HB-0550 MOTION	PAGE	44
HB-0553 MOTION	PAGE	48
HB-0574 MOTION	PAGE	44
HB-0576 MOTION	PAGE	44
HB-0577 MOTION	PAGE	44
HB-0583 SECOND READING	PAGE	12
HB-0583 HELD ON SECOND	PAGE	12
HB-0588 MOTION	PAGE	48
HB-0589 SECOND READING	PAGE	12
HB-0592 MOTION	PAGE	44
HB-0594 MOTION	PAGE	44
HB-0599 MOTION	PAGE	44
HB-0600 MOTION	PAGE	44
HB-0601 MOTION	PAGE	45
HB-0603 SECOND READING	PAGE	12
HB-0603 HELD ON SECOND	PAGE	12
HB-0611 MOTION	PAGE	45
HB-0612 MOTION	PAGE	45
HB-0613 MOTION	PAGE	45
HB-0616 MOTION	PAGE	45
HB-0622 MOTION	PAGE	45
HB-0624 MOTION	PAGE	45
HB-0625 MOTION	PAGE	48
HB-0626 MOTION	PAGE	45
HB-0627 MOTION	PAGE	45
HB-0628 MOTION	PAGE	45
HB-0629 MOTION	PAGE	45
HB-0630 MOTION	PAGE	45
HB-0636 SECOND READING	PAGE	12
HB-0641 MOTION	PAGE	45
HB-0642 MOTION	PAGE	45
HB-0643 MOTION	PAGE	45
HB-0644 MOTION	PAGE	45
HB-0648 MOTION	PAGE	45
HB-0663 MOTION	PAGE	48
HB-0665 MOTION	PAGE	45
HB-0666 MOTION	PAGE	45
HB-0668 MOTION	PAGE	45

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
DAILY TRANSCRIPTION OF DEBATE INDEX

MARCH 09, 1995

HB-0669 MOTION	PAGE	45
HB-0670 MOTION	PAGE	45
HB-0674 MOTION	PAGE	45
HB-0680 MOTION	PAGE	45
HB-0681 MOTION	PAGE	45
HB-0686 MOTION	PAGE	45
HB-0706 MOTION	PAGE	45
HB-0710 MOTION	PAGE	45
HB-0711 MOTION	PAGE	45
HB-0713 MOTION	PAGE	45
HB-0714 MOTION	PAGE	48
HB-0715 MOTION	PAGE	45
HB-0716 MOTION	PAGE	45
HB-0718 SECOND READING	PAGE	13
HB-0720 MOTION	PAGE	48
HB-0726 MOTION	PAGE	45
HB-0728 MOTION	PAGE	48
HB-0729 SECOND READING	PAGE	13
HB-0731 MOTION	PAGE	45
HB-0732 MOTION	PAGE	45
HB-0733 MOTION	PAGE	45
HB-0734 MOTION	PAGE	45
HB-0735 MOTION	PAGE	48
HB-0736 MOTION	PAGE	45
HB-0738 MOTION	PAGE	45
HB-0753 SECOND READING	PAGE	13
HB-0753 HELD ON SECOND	PAGE	13
HB-0754 MOTION	PAGE	48
HB-0755 MOTION	PAGE	45
HB-0756 MOTION	PAGE	45
HB-0757 MOTION	PAGE	45
HB-0763 MOTION	PAGE	48
HB-0765 SECOND READING	PAGE	13
HB-0765 MOTION	PAGE	45
HB-0767 MOTION	PAGE	45
HB-0768 MOTION	PAGE	45
HB-0769 MOTION	PAGE	45
HB-0771 MOTION	PAGE	45
HB-0773 SECOND READING	PAGE	13
HB-0773 HELD ON SECOND	PAGE	14
HB-0775 MOTION	PAGE	45
HB-0777 MOTION	PAGE	45
HB-0779 MOTION	PAGE	45
HB-0786 MOTION	PAGE	45
HB-0792 MOTION	PAGE	45
HB-0793 MOTION	PAGE	48
HB-0801 THIRD READING	PAGE	33
HB-0823 SECOND READING	PAGE	14
HB-0823 HELD ON SECOND	PAGE	14
HB-0825 MOTION	PAGE	48
HB-0829 MOTION	PAGE	45
HB-0830 MOTION	PAGE	45
HB-0831 MOTION	PAGE	45
HB-0832 MOTION	PAGE	45
HB-0835 MOTION	PAGE	45
HB-0841 SECOND READING	PAGE	14
HB-0841 HELD ON SECOND	PAGE	14
HB-0844 MOTION	PAGE	45
HB-0847 MOTION	PAGE	45
HB-0849 SECOND READING	PAGE	14
HB-0849 HELD ON SECOND	PAGE	14
HB-0851 MOTION	PAGE	45
HB-0852 MOTION	PAGE	45
HB-0855 MOTION	PAGE	45

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
DAILY TRANSCRIPTION OF DEBATE INDEX

96/05/07
09:14:20

MARCH 09, 1995

HB-0859 MOTION	PAGE	48
HB-0861 MOTION	PAGE	48
HB-0864 SECOND READING	PAGE	14
HB-0864 HELD ON SECOND	PAGE	14
HB-0876 MOTION	PAGE	48
HB-0879 MOTION	PAGE	45
HB-0888 MOTION	PAGE	45
HB-0889 MOTION	PAGE	45
HB-0893 MOTION	PAGE	45
HB-0897 SECOND READING	PAGE	15
HB-0897 HELD ON SECOND	PAGE	15
HB-0901 SECOND READING	PAGE	15
HB-0907 MOTION	PAGE	48
HB-0908 MOTION	PAGE	48
HB-0909 MOTION	PAGE	48
HB-0910 MOTION	PAGE	45
HB-0915 MOTION	PAGE	48
HB-0916 MOTION	PAGE	45
HB-0917 MOTION	PAGE	45
HB-0918 MOTION	PAGE	45
HB-0919 MOTION	PAGE	45
HB-0920 MOTION	PAGE	45
HB-0922 MOTION	PAGE	45
HB-0926 MOTION	PAGE	45
HB-0930 MOTION	PAGE	45
HB-0939 SECOND READING	PAGE	15
HB-0939 SECOND READING	PAGE	33
HB-0939 HELD ON SECOND	PAGE	16
HB-0946 MOTION	PAGE	45
HB-0947 MOTION	PAGE	45
HB-0954 SECOND READING	PAGE	16
HB-0954 HELD ON SECOND	PAGE	16
HB-0956 SECOND READING	PAGE	16
HB-0961 MOTION	PAGE	45
HB-0962 MOTION	PAGE	45
HB-0963 MOTION	PAGE	48
HB-0971 MOTION	PAGE	45
HB-0980 MOTION	PAGE	49
HB-0981 MOTION	PAGE	45
HB-0985 MOTION	PAGE	45
HB-0987 MOTION	PAGE	49
HB-0992 MOTION	PAGE	49
HB-1001 MOTION	PAGE	45
HB-1004 SECOND READING	PAGE	16
HB-1022 MOTION	PAGE	45
HB-1023 SECOND READING	PAGE	16
HB-1023 MOTION	PAGE	19
HB-1023 OUT OF RECORD	PAGE	17
HB-1041 MOTION	PAGE	49
HB-1042 MOTION	PAGE	49
HB-1043 MOTION	PAGE	49
HB-1045 SECOND READING	PAGE	17
HB-1046 MOTION	PAGE	45
HB-1047 MOTION	PAGE	45
HB-1049 MOTION	PAGE	45
HB-1051 MOTION	PAGE	45
HB-1052 MOTION	PAGE	45
HB-1053 MOTION	PAGE	45
HB-1054 MOTION	PAGE	45
HB-1055 SECOND READING	PAGE	17
HB-1060 MOTION	PAGE	45
HB-1070 SECOND READING	PAGE	18
HB-1070 HELD ON SECOND	PAGE	18
HB-1095 MOTION	PAGE	49

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
DAILY TRANSCRIPTION OF DEBATE INDEX

MARCH 09, 1995

HB-1096 MOTION	PAGE	49
HB-1099 SECOND READING	PAGE	18
HB-1100 MOTION	PAGE	45
HB-1102 SECOND READING	PAGE	18
HB-1103 MOTION	PAGE	48
HB-1112 MOTION	PAGE	45
HB-1118 MOTION	PAGE	45
HB-1119 MOTION	PAGE	45
HB-1120 MOTION	PAGE	45
HB-1121 MOTION	PAGE	45
HB-1122 MOTION	PAGE	45
HB-1125 SECOND READING	PAGE	18
HB-1125 HELD ON SECOND	PAGE	19
HB-1130 SECOND READING	PAGE	19
HB-1132 SECOND READING	PAGE	20
HB-1135 SECOND READING	PAGE	20
HB-1135 HELD ON SECOND	PAGE	20
HB-1138 MOTION	PAGE	45
HB-1139 MOTION	PAGE	45
HB-1153 SECOND READING	PAGE	20
HB-1156 SECOND READING	PAGE	20
HB-1160 MOTION	PAGE	45
HB-1161 MOTION	PAGE	45
HB-1173 MOTION	PAGE	45
HB-1174 MOTION	PAGE	49
HB-1175 MOTION	PAGE	45
HB-1180 MOTION	PAGE	45
HB-1181 MOTION	PAGE	49
HB-1183 MOTION	PAGE	48
HB-1184 MOTION	PAGE	48
HB-1185 MOTION	PAGE	45
HB-1186 MOTION	PAGE	45
HB-1187 MOTION	PAGE	45
HB-1188 MOTION	PAGE	45
HB-1189 MOTION	PAGE	45
HB-1190 MOTION	PAGE	48
HB-1191 MOTION	PAGE	48
HB-1192 MOTION	PAGE	48
HB-1193 MOTION	PAGE	48
HB-1197 SECOND READING	PAGE	21
HB-1199 MOTION	PAGE	48
HB-1210 MOTION	PAGE	45
HB-1211 MOTION	PAGE	48
HB-1216 MOTION	PAGE	48
HB-1220 MOTION	PAGE	48
HB-1221 SECOND READING	PAGE	21
HB-1228 MOTION	PAGE	49
HB-1248 SECOND READING	PAGE	21
HB-1258 SECOND READING	PAGE	21
HB-1261 MOTION	PAGE	46
HB-1264 MOTION	PAGE	46
HB-1266 MOTION	PAGE	46
HB-1268 MOTION	PAGE	46
HB-1272 MOTION	PAGE	46
HB-1273 MOTION	PAGE	46
HB-1276 SECOND READING	PAGE	21
HB-1276 HELD ON SECOND	PAGE	22
HB-1293 MOTION	PAGE	46
HB-1294 MOTION	PAGE	48
HB-1295 MOTION	PAGE	46
HB-1296 MOTION	PAGE	46
HB-1297 MOTION	PAGE	46
HB-1298 MOTION	PAGE	48
HB-1299 MOTION	PAGE	46

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
DAILY TRANSCRIPTION OF DEBATE INDEX

MARCH 09, 1995

HB-1300 MOTION	PAGE	46
HB-1301 MOTION	PAGE	46
HB-1302 MOTION	PAGE	46
HB-1310 MOTION	PAGE	46
HB-1319 SECOND READING	PAGE	22
HB-1320 SECOND READING	PAGE	22
HB-1320 HELD ON SECOND	PAGE	22
HB-1325 SECOND READING	PAGE	22
HB-1329 MOTION	PAGE	46
HB-1330 MOTION	PAGE	46
HB-1331 MOTION	PAGE	46
HB-1332 MOTION	PAGE	46
HB-1339 MOTION	PAGE	46
HB-1342 MOTION	PAGE	46
HB-1343 MOTION	PAGE	46
HB-1345 MOTION	PAGE	46
HB-1346 MOTION	PAGE	46
HB-1347 MOTION	PAGE	46
HB-1348 MOTION	PAGE	46
HB-1349 MOTION	PAGE	46
HB-1350 MOTION	PAGE	46
HB-1351 MOTION	PAGE	46
HB-1353 MOTION	PAGE	49
HB-1364 MOTION	PAGE	46
HB-1367 MOTION	PAGE	46
HB-1368 MOTION	PAGE	46
HB-1370 MOTION	PAGE	48
HB-1373 MOTION	PAGE	49
HB-1376 MOTION	PAGE	48
HB-1382 MOTION	PAGE	48
HB-1387 MOTION	PAGE	49
HB-1393 MOTION	PAGE	49
HB-1396 MOTION	PAGE	46
HB-1397 MOTION	PAGE	46
HB-1398 MOTION	PAGE	46
HB-1400 MOTION	PAGE	46
HB-1401 MOTION	PAGE	46
HB-1402 MOTION	PAGE	46
HB-1403 MOTION	PAGE	46
HB-1406 MOTION	PAGE	48
HB-1407 MOTION	PAGE	46
HB-1411 MOTION	PAGE	48
HB-1415 MOTION	PAGE	46
HB-1417 MOTION	PAGE	46
HB-1419 MOTION	PAGE	46
HB-1420 MOTION	PAGE	48
HB-1422 MOTION	PAGE	49
HB-1423 MOTION	PAGE	46
HB-1425 MOTION	PAGE	46
HB-1426 MOTION	PAGE	46
HB-1428 MOTION	PAGE	46
HB-1429 MOTION	PAGE	46
HB-1430 MOTION	PAGE	46
HB-1431 MOTION	PAGE	46
HB-1432 MOTION	PAGE	46
HB-1433 MOTION	PAGE	46
HB-1434 MOTION	PAGE	46
HB-1435 MOTION	PAGE	46
HB-1440 MOTION	PAGE	46
HB-1447 MOTION	PAGE	49
HB-1452 MOTION	PAGE	46
HB-1453 MOTION	PAGE	46
HB-1454 MOTION	PAGE	46
HB-1455 MOTION	PAGE	48

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
DAILY TRANSCRIPTION OF DEBATE INDEX

MARCH 09, 1995

HB-1457 MOTION	PAGE	46
HB-1481 MOTION	PAGE	46
HB-1485 MOTION	PAGE	46
HB-1493 SECOND READING	PAGE	22
HB-1493 HELD ON SECOND	PAGE	22
HB-1493 MOTION	PAGE	23
HB-1516 MOTION	PAGE	46
HB-1519 MOTION	PAGE	46
HB-1530 SECOND READING	PAGE	22
HB-1540 MOTION	PAGE	46
HB-1542 MOTION	PAGE	46
HB-1543 MOTION	PAGE	49
HB-1547 MOTION	PAGE	46
HB-1548 MOTION	PAGE	46
HB-1549 MOTION	PAGE	46
HB-1550 MOTION	PAGE	46
HB-1551 MOTION	PAGE	46
HB-1552 MOTION	PAGE	46
HB-1560 MOTION	PAGE	46
HB-1561 MOTION	PAGE	46
HB-1576 MOTION	PAGE	48
HB-1584 MOTION	PAGE	48
HB-1585 MOTION	PAGE	46
HB-1593 SECOND READING	PAGE	24
HB-1594 SECOND READING	PAGE	24
HB-1598 MOTION	PAGE	46
HB-1599 MOTION	PAGE	46
HB-1600 MOTION	PAGE	48
HB-1604 MOTION	PAGE	46
HB-1605 MOTION	PAGE	46
HB-1612 MOTION	PAGE	46
HB-1613 MOTION	PAGE	46
HB-1617 MOTION	PAGE	46
HB-1619 MOTION	PAGE	48
HB-1620 MOTION	PAGE	48
HB-1621 MOTION	PAGE	48
HB-1628 MOTION	PAGE	46
HB-1629 MOTION	PAGE	46
HB-1631 MOTION	PAGE	46
HB-1636 MOTION	PAGE	46
HB-1650 SECOND READING	PAGE	24
HB-1650 HELD ON SECOND	PAGE	24
HB-1651 SECOND READING	PAGE	24
HB-1651 HELD ON SECOND	PAGE	24
HB-1652 SECOND READING	PAGE	24
HB-1654 SECOND READING	PAGE	25
HB-1654 HELD ON SECOND	PAGE	25
HB-1662 MOTION	PAGE	46
HB-1663 MOTION	PAGE	46
HB-1667 MOTION	PAGE	46
HB-1668 MOTION	PAGE	46
HB-1670 SECOND READING	PAGE	25
HB-1674 MOTION	PAGE	48
HB-1689 MOTION	PAGE	46
HB-1691 MOTION	PAGE	46
HB-1698 SECOND READING	PAGE	25
HB-1698 HELD ON SECOND	PAGE	25
HB-1700 MOTION	PAGE	48
HB-1705 MOTION	PAGE	49
HB-1718 MOTION	PAGE	46
HB-1719 MOTION	PAGE	48
HB-1728 MOTION	PAGE	46
HB-1748 SECOND READING	PAGE	25
HB-1748 HELD ON SECOND	PAGE	26

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
DAILY TRANSCRIPTION OF DEBATE INDEX

MARCH 09, 1995

HB-1755	SECOND READING	PAGE	24
HB-1756	SECOND READING	PAGE	26
HB-1756	HELD ON SECOND	PAGE	26
HB-1759	MOTION	PAGE	46
HB-1761	MOTION	PAGE	46
HB-1763	MOTION	PAGE	46
HB-1767	MOTION	PAGE	49
HB-1769	MOTION	PAGE	49
HB-1771	MOTION	PAGE	46
HB-1772	MOTION	PAGE	48
HB-1773	MOTION	PAGE	48
HB-1774	MOTION	PAGE	48
HB-1775	MOTION	PAGE	48
HB-1776	MOTION	PAGE	48
HB-1777	MOTION	PAGE	48
HB-1780	MOTION	PAGE	48
HB-1781	MOTION	PAGE	46
HB-1782	MOTION	PAGE	48
HB-1784	MOTION	PAGE	46
HB-1788	SECOND READING	PAGE	26
HB-1788	HELD ON SECOND	PAGE	26
HB-1796	SECOND READING	PAGE	26
HB-1800	SECOND READING	PAGE	27
HB-1802	SECOND READING	PAGE	27
HB-1803	MOTION	PAGE	48
HB-1811	MOTION	PAGE	48
HB-1812	MOTION	PAGE	48
HB-1813	MOTION	PAGE	48
HB-1814	MOTION	PAGE	48
HB-1821	MOTION	PAGE	49
HB-1824	MOTION	PAGE	48
HB-1825	MOTION	PAGE	46
HB-1833	SECOND READING	PAGE	27
HB-1833	HELD ON SECOND	PAGE	27
HB-1850	MOTION	PAGE	46
HB-1851	MOTION	PAGE	46
HB-1856	SECOND READING	PAGE	27
HB-1856	HELD ON SECOND	PAGE	27
HB-1861	MOTION	PAGE	46
HB-1862	MOTION	PAGE	46
HB-1863	MOTION	PAGE	46
HB-1864	MOTION	PAGE	48
HB-1865	MOTION	PAGE	46
HB-1868	SECOND READING	PAGE	27
HB-1868	HELD ON SECOND	PAGE	28
HB-1872	MOTION	PAGE	48
HB-1873	MOTION	PAGE	46
HB-1874	MOTION	PAGE	47
HB-1881	MOTION	PAGE	48
HB-1882	SECOND READING	PAGE	28
HB-1883	MOTION	PAGE	47
HB-1884	MOTION	PAGE	47
HB-1885	MOTION	PAGE	47
HB-1886	MOTION	PAGE	47
HB-1906	MOTION	PAGE	47
HB-1907	MOTION	PAGE	47
HB-1908	MOTION	PAGE	47
HB-1909	MOTION	PAGE	47
HB-1911	MOTION	PAGE	47
HB-1912	MOTION	PAGE	47
HB-1913	MOTION	PAGE	47
HB-1914	MOTION	PAGE	47
HB-1917	SECOND READING	PAGE	28
HB-1917	HELD ON SECOND	PAGE	28

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
DAILY TRANSCRIPTION OF DEBATE INDEX

96/05/07
09:14:20

MARCH 09, 1995

HB-1922 MOTION	PAGE	47
HB-1935 MOTION	PAGE	48
HB-1938 MOTION	PAGE	47
HB-1939 MOTION	PAGE	47
HB-1942 MOTION	PAGE	47
HB-1943 MOTION	PAGE	49
HB-1944 MOTION	PAGE	47
HB-1948 MOTION	PAGE	47
HB-1950 MOTION	PAGE	48
HB-1957 MOTION	PAGE	47
HB-1959 MOTION	PAGE	47
HB-1961 MOTION	PAGE	47
HB-1962 MOTION	PAGE	47
HB-1963 MOTION	PAGE	47
HB-1965 MOTION	PAGE	47
HB-1968 SECOND READING	PAGE	28
HB-1968 HELD ON SECOND	PAGE	28
HB-1968 MOTION	PAGE	47
HB-1969 SECOND READING	PAGE	28
HB-1972 MOTION	PAGE	47
HB-1977 SECOND READING	PAGE	28
HB-1990 MOTION	PAGE	48
HB-1991 MOTION	PAGE	49
HB-1996 MOTION	PAGE	47
HB-1997 MOTION	PAGE	47
HB-2000 MOTION	PAGE	47
HB-2001 MOTION	PAGE	47
HB-2002 MOTION	PAGE	47
HB-2003 MOTION	PAGE	47
HB-2005 MOTION	PAGE	47
HB-2006 MOTION	PAGE	47
HB-2007 MOTION	PAGE	47
HB-2008 MOTION	PAGE	47
HB-2009 MOTION	PAGE	47
HB-2010 MOTION	PAGE	47
HB-2011 MOTION	PAGE	47
HB-2012 MOTION	PAGE	47
HB-2013 MOTION	PAGE	47
HB-2014 MOTION	PAGE	47
HB-2015 MOTION	PAGE	47
HB-2016 MOTION	PAGE	47
HB-2017 MOTION	PAGE	47
HB-2018 MOTION	PAGE	47
HB-2019 MOTION	PAGE	47
HB-2020 MOTION	PAGE	47
HB-2021 MOTION	PAGE	47
HB-2022 MOTION	PAGE	47
HB-2023 MOTION	PAGE	47
HB-2026 MOTION	PAGE	47
HB-2027 MOTION	PAGE	47
HB-2027 MOTION	PAGE	49
HB-2029 MOTION	PAGE	47
HB-2030 MOTION	PAGE	47
HB-2034 MOTION	PAGE	49
HB-2051 MOTION	PAGE	49
HB-2053 MOTION	PAGE	47
HB-2054 MOTION	PAGE	47
HB-2055 MOTION	PAGE	47
HB-2056 MOTION	PAGE	47
HB-2058 MOTION	PAGE	47
HB-2059 MOTION	PAGE	47
HB-2060 MOTION	PAGE	47
HB-2061 MOTION	PAGE	47
HB-2063 MOTION	PAGE	47

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
DAILY TRANSCRIPTION OF DEBATE INDEX

MARCH 09, 1995

HB-2072	SECOND READING	PAGE	29
HB-2072	HELD ON SECOND	PAGE	29
HB-2086	MOTION	PAGE	47
HB-2110	MOTION	PAGE	47
HB-2111	MOTION	PAGE	47
HB-2112	MOTION	PAGE	47
HB-2113	MOTION	PAGE	47
HB-2114	MOTION	PAGE	47
HB-2116	MOTION	PAGE	47
HB-2117	MOTION	PAGE	47
HB-2118	MOTION	PAGE	49
HB-2125	SECOND READING	PAGE	29
HB-2125	HELD ON SECOND	PAGE	29
HB-2131	MOTION	PAGE	48
HB-2152	SECOND READING	PAGE	30
HB-2181	SECOND READING	PAGE	30
HB-2181	HELD ON SECOND	PAGE	31
HB-2186	MOTION	PAGE	47
HB-2188	MOTION	PAGE	47
HB-2196	MOTION	PAGE	47
HB-2197	MOTION	PAGE	47
HB-2198	MOTION	PAGE	47
HB-2213	MOTION	PAGE	48
HB-2224	SECOND READING	PAGE	31
HB-2232	MOTION	PAGE	47
HB-2233	MOTION	PAGE	47
HB-2235	MOTION	PAGE	47
HB-2241	SECOND READING	PAGE	31
HB-2241	HELD ON SECOND	PAGE	31
HB-2243	MOTION	PAGE	47
HB-2257	MOTION	PAGE	47
HB-2258	MOTION	PAGE	47
HB-2259	MOTION	PAGE	47
HB-2261	MOTION	PAGE	47
HB-2262	MOTION	PAGE	47
HB-2264	MOTION	PAGE	47
HB-2267	MOTION	PAGE	47
HB-2268	MOTION	PAGE	47
HB-2269	MOTION	PAGE	47
HB-2270	MOTION	PAGE	47
HB-2271	MOTION	PAGE	47
HB-2272	MOTION	PAGE	47
HB-2273	MOTION	PAGE	47
HB-2274	MOTION	PAGE	47
HB-2276	MOTION	PAGE	47
HB-2282	MOTION	PAGE	48
HB-2283	MOTION	PAGE	47
HB-2299	MOTION	PAGE	47
HB-2304	MOTION	PAGE	47
HB-2306	MOTION	PAGE	47
HB-2308	SECOND READING	PAGE	31
HB-2308	HELD ON SECOND	PAGE	31
HB-2327	SECOND READING	PAGE	31
HB-2329	SECOND READING	PAGE	31
HB-2329	HELD ON SECOND	PAGE	32
HB-2337	SECOND READING	PAGE	32
HB-2337	HELD ON SECOND	PAGE	32
HB-2339	SECOND READING	PAGE	32
HB-2346	SECOND READING	PAGE	32
HB-2349	SECOND READING	PAGE	32
HB-2349	HELD ON SECOND	PAGE	33
HB-2351	MOTION	PAGE	47
HB-2371	MOTION	PAGE	47
HB-2373	MOTION	PAGE	48

STATE OF ILLINOIS
89TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
DAILY TRANSCRIPTION OF DEBATE INDEX

96/05/07
09:14:20

MARCH 09, 1995

HB-2374 MOTION	PAGE	47
HB-2375 MOTION	PAGE	48
HB-2379 MOTION	PAGE	47
HB-2383 MOTION	PAGE	47
HB-2384 MOTION	PAGE	47
HB-2385 MOTION	PAGE	47
HB-2395 MOTION	PAGE	47
HB-2416 MOTION	PAGE	47
HB-2432 MOTION	PAGE	49
HB-2434 SECOND READING	PAGE	33
HB-2434 HELD ON SECOND	PAGE	33
HB-2435 MOTION	PAGE	47
HB-2438 MOTION	PAGE	49
HB-2464 MOTION	PAGE	47
HB-2470 SECOND READING	PAGE	33
HB-2470 HELD ON SECOND	PAGE	33
SB-0116 FIRST READING	PAGE	43
HJR-0007 MOTION	PAGE	43
SJR-0034 ADOPTED	PAGE	41
SJR-0034 RESOLUTION OFFERED	PAGE	41

SUBJECT MATTER

HOUSE TO ORDER - SPEAKER WOJCIK	PAGE	1
PRAYER - REVERAND SCOTT PORTER	PAGE	1
PLEDGE OF ALLEGIANCE - BURKE	PAGE	2
ROLL CALL FOR ATTENDANCE	PAGE	2
MESSAGE FROM SENATE	PAGE	5
COMMITTEE REPORTS	PAGE	5
COMMITTEE REPORT	PAGE	41
ADJOURNMENT	PAGE	42
PERFUNCTORY SESSION TO ORDER	PAGE	42
COMMITTEE REPORTS	PAGE	42
PERFUNCTORY SESSION - ADJOURNMENT	PAGE	49