

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

Speaker Madigan: "House shall come to order. The Members shall be in their chairs. We shall be led in prayer today by Lee Crawford the Assistant Pastor of the Victory Temple Church in Springfield. The guests in the gallery may wish to rise and join us for the invocation and the Pledge of Allegiance."

Pastor Crawford: " ... we pray. Most gracious and kind God, creator of us all, for it is from You for all of our help come, and it is from You that all of our blessings do flow. I ask that You would look upon us gathered here with Your great favor, that You would direct us in all of our actions, that You would grant to us vigilant hearts, that You would give us minds to know You. Give us diligence to seek You and that You would grant to us wisdom to find You. Sanctify and cleanse us with your presence, bless us with Your might, assist us with Your great counsel that all of our endeavors that they begin with You and that they be through You, that we will rejoice in Your precious companionship this hour, this moment, and yet this day. Amen."

Speaker Madigan: "We shall be led in the Pledge of Allegiance by Representative Hoffman."

Hoffman - et al: "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 Madigan: "Roll Call for Attendance. Representative Currie."

Currie: "Thank you, Speaker. Way cool graphics on that video screen. For the record, please show that Representative Giles, Representative McGuire, and Representative Murphy are all excused today."

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

Speaker Madigan: "Mr. Poe."

Poe: "Yeah, Mr. Speaker, let the record show that Representative Jim Durkin is excused today."

Speaker Madigan: "Mr. Clerk, take the record. There being 113 Members responding to the Attendance Roll Call, there is a quorum present. Mr. Clerk."

Clerk Rossi: "The Rules Committee will meet immediately in the Speaker's Conference Room. The Rules Committee will meet immediately in the Speaker's Conference Room."

Speaker Hartke: "On page 2 of the Calendar appears House Bill 12, Representative Mathias. House Bill 12. Out of the record. House Bill 28, Representative Black. Out of the record. House Bill 36, Representative Poe. Mr. Clerk, read the Bill."

Clerk Bolin: "House Bill 36, a Bill for an Act concerning agricultural development. Second Reading of this House Bill. Amendment #1 was adopted in committee. No Floor Amendments. No Motions filed."

Speaker Hartke: "Third Reading. Mr. Clerk, Committee Reports."

Clerk Bolin: "Representative Barbara Flynn Currie, Chairperson from the Committee on Rules, to which the following measure/s was/were referred, action taken on February 27, 2001, reported the same back with the following recommendation/s: recommends 'be adopted' referred to the floor House Resolution 88. Supplemental Calendar #1 is being distributed."

Speaker Hartke: "On page 2 of the Calendar appears House Bill 41, Representative Meyer. Representative Meyer. Out of the record. House Bill 60, Representative Black. Out of the record. House Bill 66, Representative Lang. Mr. Clerk, read the Bill."

Clerk Bolin: "House Bill 66, a Bill for an Act to amend the

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

Children and Family Services Act. Second Reading of this House Bill. No Committee Amendments. No Floor Amendments. No Motions filed. A fiscal note has been requested on the Bill and has not been filed."

Speaker Hartke: "Hold that Bill on Second Reading pending the notes. House Bill 75, Representative Lang. Mr. Clerk, read the Bill. Mr. Lang, I've been informed that the notes have been filed on House Bill 66, so that Bill will be placed on Third Reading. House Bill 75, Mr. Lang. Mr. Clerk, read the Bill."

Clerk Bolin: "House Bill 75, the Bill's been read a second time, previously. No Committee Amendments. No Floor Amendments. No Motions filed."

Speaker Hartke: "Third Reading. House Bill 81. Mr. Clerk, read the Bill."

Clerk Bolin: "House Bill 81, a Bill for an Act relating to education funding. Second Reading of this House Bill. No Committee Amendments. No Floor Amendments. No Motions filed. A state impact note has been requested and has not been filed."

Speaker Hartke: "That Bill will remain on Second Reading. House Bill 93, Representative Lang. Mr. Clerk, read the Bill."

Clerk Bolin: "House Bill 93, a Bill for an Act concerning state funds and funds received by state officials and employees. Second Reading of this House Bill. No Committee Amendments. No Floor Amendments. No Motions filed."

Speaker Hartke: "Third Reading. House Bill 98, Representative Lang. Mr. Clerk, read the Bill."

Clerk Bolin: "House Bill 98, a Bill for an Act creating a commission to study the problems and organic laws pertaining to local governments. Second Reading of this House Bill. Amendment #1 was adopted in committee. No

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

Floor Amendments. No Motions filed."

Speaker Hartke: "Third Reading. House Bill 128, Representative Schoenberg. Representative Jeff Schoenberg. Out of the record. House Bill 131, Representative Schoenberg. Out of the record. House Bill 151, Representative Turner. Out of the record. House Bill 152, Representative Schmitz. Mr. Clerk, read the Bill."

Clerk Bolin: "House Bill 152, a Bill for an Act to amend the Child Passenger Protection Act. Second Reading of this House Bill. Amendment #1 was adopted in committee. No Floor Amendments. No Motions filed."

Speaker Hartke: "Third Reading. House Bill 154, Representative Mautino. Frank Mautino. Mr. Clerk, read the Bill."

Clerk Bolin: "House Bill 154, a Bill for an Act concerning scholarships. Second Reading of this House Bill. No Committee Amendments. No Floor Amendments. No Motions filed."

Speaker Hartke: "Third Reading. On page 3, on Second Reading, appears House Bill 176, Representative Hoffman. Hoffman. Out of the record. For what reason does the Lady from Lake, Representative Moore, seek recognition?"

Moore: "Thank you, Mr. Speaker. Today, it is the birthday of Representative Suzie Bassi who tells me that she is now 93. She has cake on the floor for everyone who would like to celebrate with her. Happy birthday, Suzie Bassi."

Speaker Hartke: "Happy birthday, Representative. On page 3, on the Calendar, on Second Reading, appears House Bill 190, Representative Hoeft. Out of the record. House Bill 198, Representative Hoffman. Do you care to take the Bill out of the record? Out of the record. Committee Reports."

Clerk Bolin: "Representative Barbara Flynn Currie, Chairperson from the Committee on Rules, to which the following

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

measure/s was/were referred, action taken on February 27, 2001, reported the same back with the following recommendation/s: recommendation to 'be adopted' and referred to the floor House Bill 198, House Amendment #1; House Amendment #1 to House Bill 335; House Amendment #2 to House Bill 335; Floor Amendment #1 to House Bill 400 and Floor Amendment #1 to House Bill 592."

Speaker Hartke: "On page 3 of the Calendar, on Second Reading, appears House Bill 200, Representative Winkel. Rick Winkel. Mr. Winkel in the chamber? Out of the record. House Bill 201, Representative O'Brien. Mr. Clerk, read the Bill."

Clerk Bolin: "House Bill 201, a Bill for an Act concerning the office of Secretary of State. Second Reading of this House Bill. No Committee Amendments. No Floor Amendments. No Motions filed."

Speaker Hartke: "Third Reading. House Bill 208, Representative Curry. Julie Curry. Mr. Clerk, read the Bill."

Clerk Bolin: "House Bill 208, a Bill for an Act in regard to vehicles. Second Reading of this House Bill. No Committee Amendments. No Floor Amendments. No Motions filed."

Speaker Hartke: "Third Reading. House Bill 210, Mr. Kenner. Out of the record. House Bill 215, Representative Lindner. Pat Lindner. Mr. Clerk, read the Bill."

Clerk Bolin: "House Bill 215, a Bill for an Act concerning counties. Second Reading of this House Bill. No Committee Amendments. No Floor Amendments. No Motions filed."

Speaker Hartke: "Third Reading. House Bill 217, Representative Mitchell. Jerry Mitchell. Jerry Mitchell. Out of the record. House Bill 226, Representative Winters. Mr. Clerk, read the Bill."

Clerk Bolin: "House Bill 226, a Bill for an Act concerning

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

criminal law. Second Reading of this House Bill. No Committee Amendments. No Floor Amendments. No Motions filed."

Speaker Hartke: "Third Reading. House Bill 234, Representative Leitch. Mr. Clerk, read the Bill."

Clerk Bolin: "House Bill 234, a Bill for an Act to amend the Medical Practice Act of 1987. Second Reading of this House Bill. Amendment #1 was adopted in committee. No Floor Amendments. No Motions filed."

Speaker Hartke: "Third Reading. House Bill 243, Representative Flowers. Mary Flowers. Out of the record. House Bill 257, Representative Holbrook. Mr. Clerk, read the Bill."

Clerk Bolin: "House Bill 257, a Bill for an Act in relation to public aid. Second Reading of this House Bill. No Committee Amendments. No Floor Amendments. No Motions filed. A fiscal note has been requested on the Bill and has not been filed."

Speaker Hartke: "The Bill will remain on Second Reading pending the summation of the notes. For what reason does Mr. Novak seek recognition?"

Novak: "Yes, Mr. Speaker. I just want to see how you look on video. But I have a special announcement. This afternoon, a good friend of mine, who's served in the General Assembly probably longer since dirt, his name is Joel Brunsvold. It's his 60th birthday. I mean, I'm sorry, it's his 59th birthday today. Joel Brunsvold's 59; he's on the abyss of extinction and maybe that's why Sue is down here from Chicago. But I want to wish my good friend and colleague, Joel Brunsvold, a very happy birthday. And there's some cake available, of course."

Speaker Hartke: "On page 4 on the Calendar appears House Bill 270, Representative Feigenholtz. Sara Feigenholtz. Mr.

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

Clerk, read the Bill."

Clerk Bolin: "House Bill 270, a Bill for an Act in relation to public aid. Second Reading of this House Bill. Amendment #1 was adopted in committee. No Floor Amendments. No Motions filed."

Speaker Hartke: "Third Reading. House Bill 274, Representative O'Brien. Mr. Clerk, read the Bill."

Clerk Bolin: "House Bill 274, a Bill for an Act in relation to higher education. Second Reading of this House Bill. Amendment..."

Speaker Hartke: "Mr. Clerk, Mr. Clerk. Take that Bill out of the record. House Bill 276, Representative Holbrook. Mr. Clerk, read the Bill."

Clerk Bolin: "House Bill 276, a Bill for an Act concerning historic preservation. Second Reading of this House Bill. Amendment #1 was adopted in committee. No Floor Amendments. No Motions filed."

Speaker Hartke: "Third Reading. House Bill 282, Representative Garrett. Susan Garrett. Out of the record. House Bill 290, Representative Johnson. Mr. Clerk, read the Bill."

Clerk Bolin: "House Bill 290, a Bill for an Act concerning higher education. Second Reading of this House Bill. No Committee Amendments. No Floor Amendments. No Motions filed."

Speaker Hartke: "Third Reading. House Bill 293, Representative Beaubien. Mr. Clerk, read the Bill."

Clerk Bolin: "House Bill 293, a Bill for an Act in regard to vehicles. Second Reading of this House Bill. Amendment #1 was adopted in committee. No Floor Amendments. No Motions filed."

Speaker Hartke: "Third Reading. House Bill 300, Representative Howard. Constance Howard. Representative Howard. Out of the record. House Bill 305, Representative Righter. Out

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

of the record. House Bill 313, Representative Holbrook.

Mr. Clerk, read the Bill."

Clerk Bolin: "House Bill 313, a Bill for an Act concerning health care facilities. Second Reading of this House Bill. Amendment #1 was adopted in committee. No Floor Amendments. No Motions filed."

Speaker Hartke: "Third Reading. Ladies and Gentlemen we're gonna have a special presentation. Can we have some order? Will staff please retire to the rear of the chamber. Shhhh, please. Thank you. Mr. Clerk, would you read House Resolution 88."

Clerk Bolin: "House Resolution 88."

HOUSE RESOLUTION 88

WHEREAS, Sue Hendrickson, fossil explorer and the person credited with finding the world's largest and most complete Tyrannosaurus Rex skeleton, Sue, which was named in her honor and displayed in the Field Museum of Natural History in Chicago, Illinois, has advanced the cause of science; and

WHEREAS, Sue Hendrickson's unquenchable thirst for knowledge and discovery has contributed to a greater public understanding and appreciation of the world in which we live; and

WHEREAS, Sue Hendrickson's discovery of the Tyrannosaurus Rex has aided researchers in learning more about a creature that remains a mystery to the scientific world and helps put this gigantic animal into its category in evolutionary history; and

WHEREAS, This discovery allows researchers to study and test theories about evolutionary processes, ancient ecosystems, and

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

even plate tectonics; and

WHEREAS, Sue Hendrickson's dedication to awakening young people's curiosity about science is commendable and she stands before students everywhere as an example of the adventure, exploration, and discovery of science; and

WHEREAS, Sue Hendrickson's namesake Tyrannosaurus Rex has heightened the international acclaim of the Field Museum of Natural History, one of the world's four great natural history museums that serves as a center for public learning about the living world; and

WHEREAS, The Field Museum of Natural History is one of the City of Chicago's most visible and durable cultural enterprises and ranks as one of the premier visitor locations in the State of Illinois, attracting visitors from around the world; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE NINETY-SECOND GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that in keeping with the State of Illinois' dedication and commitment to promoting the field of science and in honor of Sue Hendrickson and her contributions to the enhancement of knowledge, we declare Tuesday, February 27, 2001, to be Sue Hendrickson Day in the State of Illinois; and be it further

RESOLVED, That a suitable copy of this resolution be presented to Sue Hendrickson and John W. McCarter, Jr., President and CEO of the Field Museum of Natural History."

Speaker Hartke: "Ladies and Gentlemen, Mr. Daniels."

Daniels: "Thank you very much. And Ladies and Gentlemen of the House, it's my pleasure to present with Speaker Madigan House Resolution 88 which honors a fine American, a

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

wonderful lady that has brought so much to us in her discoveries. Sue Hendrickson, the renowned explorer, diver and fossil hunter was born in Chicago, Illinois in 1949 and grew up in the suburb of Muenster, Indiana. Although not formally trained, Hendrickson became highly respected by colleagues, universities and museums for her knowledge and skills in the field. In 1990, she made one of our greatest discoveries; a 67 million-year-old tyrannosaurus rex found in Faith, South Dakota. This fossil which bears her name, Sue, is the largest, most complete and best preserved T-Rex ever found. In addition to digging for dinosaurs, Hendrickson dives with marine archeologists in search of historical shipwrecks and sunken treasure. Two very important discoveries Hendrickson worked on were Napoleon Bonaparte's lost fleet of ships and Cleopatra's royal quarters, both found in the waters off the coast of Egypt. Hendrickson is noted for giving scientists and museums access to the materials she finds and holding scientific knowledge above personal gain. Hendrickson received an honorary doctorate of humane letters from the University of Illinois at Chicago on May 7, 2000. For those of you that have not had the opportunity to see a replica of Sue, the tyrannosaurus rex, down in the lobby as well as a replica of the moving dinosaur which you can actually move if you want. Today, we are joined by John McCarter who is the head of the Field Museum of Chicago. Would you please greet John McCarter. And of course, the world renowned and the lady that has brought us so much pleasure in her discovery, Sue Hendrickson."

Hendrickson: "Thank you. Thank you very, very much. I am so honored to be here and I'm so pleased that Sue the T-Rex,

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

my baby, is in the Field Museum in Chicago. She honored me greatly by choosing me to find her and I'm... she's honored greatly that the Field Museum and Illinois and all of you are helping her to reach children worldwide. I think she truly waited 67 million years to be an icon for education and I can't be more pleased. And this is such an honor for me I can't tell you. I wish my father was here. Thank you so much."

Daniels: "Just in closing. Sue has agreed to sign some photos and some books to you if you want to check back in the Speaker's Conference Room. That's where she'll be and she'll autograph a photo of Sue the tyrannosaurus rex. My son... my daughters can do that a lot better than I can, I tell you that, so thank you very much."

Speaker Hartke: "You've heard the Resolution. All those in favor signify by saying 'aye'; opposed 'no'. In the opinion of the Chair, the 'ayes' have it. And House Resolution 88 is adopted. On page 3 of the Calendar appears House Bill 217, Representative Mitchell. Mr. Clerk, read the Bill."

Clerk Bolin: "House Bill 217, a Bill for an Act relating to schools. Second Reading of this House Bill. No Committee Amendments. No Floor Amendments. No Motions filed."

Speaker Hartke: "Third Reading. This correction. Miss Henderson (sic-Hendrickson) will be around in front of the well to sign those autographs and books. On page 4 of the Calendar appears House Bill 325, Representative Black. Out of the record. Mr. Clerk, read the Bill."

Clerk Bolin: "House Bill 325, a Bill for an Act concerning school district reorganization. Second Reading of this House Bill. Amendment #1 was adopted in committee. Floor Amendment #2, offered by Representative Black, has been

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

approved for consideration."

Speaker Hartke: "Representative Black on your Amendment."

Black: "Thank you very much, Mr. Speaker and Ladies and Gentlemen of the House. Floor Amendment #2 was suggested by several Members of the committee when we heard this Bill. It deletes language saying you could pass a consolidation or cooperative arrangement by a majority vote of those voting on the question. This eliminates that language and this Amendment goes back to the current language that says, 'to pass any school cooperative dissolution or annexation or consolidation would require the passage of that proposition in each of the affected school districts that are involved'. I know of no opposition of the Amendment and I urge your approval."

Speaker Hartke: "Is there any discussion? Seeing that no one is seeking recognition, the question is, 'Shall the House adopt Floor Amendment #2 to House Bill 325?' All those in favor signify by saying 'aye'; opposed 'no'. In the opinion of the Chair, the 'ayes' have it. And the Amendment is adopted. Further Amendments?"

Clerk Bolin: "No further Amendments. No Motions filed."

Speaker Hartke: "Third Reading. On page 4 of the Calendar appears House Bill 383, Representative Saviano. Mr. Clerk, read the Bill."

Clerk Bolin: "House Bill 383, a Bill for an Act in relation to interest. Second Reading of this House Bill. No Committee Amendments. No Floor Amendments. No Motions filed."

Speaker Hartke: "Third Reading. House Bill 400, Representative Fritchey. Representative Fritchey. Out of the record. House Bill 446, Representative Feigenholtz. Out of the record. House Bill 449, Representative Hannig. Mr. Clerk,

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

read the Bill."

Clerk Bolin: "House Bill 449, a Bill for an Act with regard to schools. Second Reading of this House Bill. No Committee Amendments. No Floor Amendments. No Motions filed."

Speaker Hartke: "Third Reading. House Bill 478, Representative Capparelli. Representative Capparelli. Out of the record. House Bill 502, Representative Scully. Mr. Clerk, read the Bill."

Clerk Bolin: "House Bill 502, a Bill for an Act respecting education. Second Reading of this House Bill. No Committee Amendments. No Floor Amendments. No Motions filed."

Speaker Hartke: "Third Reading. House Bill 479, Representative Younge. Out of the record. House Bill 524, Representative Mautino. Frank Mautino. Mr. Clerk, read the Bill."

Clerk Bolin: "House Bill 524, a Bill for an Act to create the Agriculture Producer Protection Act. Second Reading of this House Bill. No Committee Amendments. No Floor Amendments. No Motions filed."

Speaker Hartke: "Third Reading. House Bill 543, Representative Righter, 543. Mr. Clerk, read the Bill."

Clerk Bolin: "House Bill 543, a Bill for an Act concerning tort immunity. Second Reading of this House Bill. No Committee Amendments. No Floor Amendments. No Motions filed."

Speaker Hartke: "Third Reading. House Bill 572, Representative Kosel. Representative Kosel. Out of the record. House Bill 582, Representative Lang. Out of the record. House Bill 585, Representative Lang. Out of the record. For what reason does the Lady from DuPage, Representative Cowlshaw, seek recognition?"

Cowlshaw: "Thank you very much. Thank you very much, Mr.

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

Speaker. Ladies and Gentlemen of the House, I rise on a point of personal privilege. I would like to announce the birth of my husband's and my eighth grandchild. This little boy was born on Saturday, February 24th, in the year 2001. His name is John Paul Rader. He is the son of our daughter Paula and her husband Andrew Rader and he is their third child. And if I must say so, Mr. Speaker, even though today he is only five days old, he does look presidential. Thank you."

Speaker Hartke: "Thank you, Representative Currie (sic-Cowlishaw). The Chair recognizes Representative Winters. For what reason do you seek recognition?"

Winters: "Thank you, Mr. Speaker. I rise, also, on a point of personal privilege."

Speaker Hartke: "State your point."

Winters: "I'm happy, today, to introduce to the House the 2000 winners, the champions in Class A for girls cross country from my district the Winnebago High School girls cross country team in the east galleries."

Speaker Hartke: "Welcome to your state capital. Congratulations. On page 5 on the Calendar appears House Bill 585, Representative Lang. Mr. Clerk, read the Bill."

Clerk Bolin: "House Bill 585, a Bill for an Act concerning government contracts with state appointees. Second Reading of this House Bill. No Committee Amendments. No Floor Amendments. No Motions filed."

Speaker Hartke: "Third Reading. House Bill 582, Representative Lang. Mr... Out of the record. House Bill 589, Representative Lang. Mr. Clerk, read the Bill."

Clerk Bolin: "House Bill 589, a Bill for an Act to amend the Procurement Code. Second Reading of this House Bill. No

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

Committee Amendments. No Floor Amendments. No Motions filed."

Speaker Hartke: "Third Reading. House Bill 591, Representative Lang. Mr. Clerk, read the Bill."

Clerk Bolin: "House Bill 591, a Bill for an Act to amend the Elder Abuse and Neglect Act concerning extending protection of elders against abuse, neglect, and financial exploitation. Second Reading of this House Bill. No Committee Amendments. No Floor Amendments have been approved for consideration. No Motions filed."

Speaker Hartke: "Third Reading. House Bill 592, Representative Lang. Mr. Clerk, read the Bill."

Clerk Bolin: "House Bill 592, a Bill for an Act to amend the Code of Criminal Procedure of 1963. Second Reading of this House Bill. No Committee Amendments. Floor Amendment #1, offered by Representative Lang, has been approved for consideration."

Speaker Hartke: "Representative Lang, on Amendment #1. Out of the record, Mr. Clerk. Would you like to try 593, Representative Lang? Out of the record. House Bill 605, Representative Dart. Mr. Clerk, read the Bill."

Clerk Bolin: "House Bill 605, a Bill for an Act in relation to state soil. Second Reading of this House Bill. No Committee Amendments. No Floor Amendments. No Motions filed."

Speaker Hartke: "Third Reading. House Bill 634, Representative O'Brien. Mr. Clerk, read the Bill."

Clerk Bolin: "House Bill 634, a Bill for an Act to amend the Open Meetings Act. Second Reading of this House Bill. No Committee Amendments. No Floor Amendments. No Motions filed."

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

Speaker Hartke: "Third Reading. House Bill 638, Representative Howard. Constance Howard. Representative Howard. Mr. Clerk, read the Bill."

Clerk Bolin: "House Bill 638, a Bill for an Act concerning the Department of Children and Family Services. Second Reading of this House Bill. No Committee Amendments. No Floor Amendments. No Motions filed."

Speaker Hartke: "Third Reading. House Bill 733, Representative Schoenberg. 733, displaced homemakers. Out of the record. House Bill 776, Representative Cross, Tom Cross. Representative Cross. Out of the record. Let's back up. House Bill 733, Representative Schoenberg. Mr. Clerk, read the Bill."

Clerk Bolin: "House Bill 733, a Bill for an Act concerning displaced homemakers. Second Reading of this House Bill. No Committee Amendments. No Floor Amendments. No Motions filed."

Speaker Hartke: "Third Reading. House Bill 795, Representative Scott. Representative Hoeft, do you want to handle that for Representative Scott? Out of the record. The Chair recognizes the Gentleman from Cook, Representative Dart."

Dart: "Thank you, Mr. Speaker. I rise on a point of personal privilege."

Speaker Hartke: "State your point."

Dart: "I would like the Body to join me in greeting some friends of mine, some people that are important to me. Who are they? They might look familiar in some ways because some of them have been here before because they seem to be coming here virtually every year. I'd like you to help me welcoming Father Markels and Frank Linty and the 2000 Class 5A football champions from Mount Carmel High School, my

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

alma mater."

Speaker Hartke: "Welcome to Springfield and your state capital. Congratulations. House Bill 752, Representative Saviano. Mr. Clerk, read the Bill."

Clerk Bolin: "House Bill 752, a Bill for an Act concerning dental hygiene. Second Reading of this House Bill. Amendment #1 was adopted in committee. No Floor Amendments. No Motions filed."

Speaker Hartke: "Third Reading. House Bill 841, Representative Cowlshaw. Mr. Clerk, read the Bill."

Clerk Bolin: "House Bill 841, a Bill for an Act in relation to higher education. Second Reading of this House Bill. No Committee Amendments. No Floor Amendments. No Motions filed."

Speaker Hartke: "Third Reading. House Bill 847, Representative Curry. Julie Curry. No, Barb Currie. Mr. Clerk, read the Bill."

Clerk Bolin: "House Bill 847, a Bill for an Act concerning labor. Second Reading of this House Bill. Amendment... No Amendments were adopted in committee. No Floor Amendments. No Motions filed."

Speaker Hartke: "Third Reading. House Bill 847 (sic-House Bill 849), Representative Davis. Steve Davis. Mr. Clerk, read the Bill."

Clerk Bolin: "House Bill 849, a Bill for an Act relating to public labor relations. Second Reading of this House Bill. No Committee Amendments. No Floor Amendments. No Motions filed. A fiscal note and a mandates note have been requested on the Bill and have not been filed."

Speaker Hartke: "Keep that Bill on the Order of Second Reading. House Bill 889, Representative Saviano. Mr. Clerk, read

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

the Bill."

Clerk Bolin: "House Bill 889, a Bill for an Act in relation to civil procedure. Second Reading of this House Bill. No Committee Amendments. No Floor Amendments. No Motions filed."

Speaker Hartke: "Third Reading. House Bill 909, Representative Hamos. Representative Hamos. Out of the record. House Bill 915, Representative Moore. Andrea Moore. Out of the record. On page 5 on the Calendar appears House Bill 592, Representative Lang. Representative Lang. Mr. Clerk, read the Bill."

Clerk Bolin: "House Bill 592, the Bill's been read a second time, previously. No Committee Amendments. Floor Amendment #1, offered by Representative Lang, has been approved for consideration."

Speaker Hartke: "Representative Lang, on your Amendment."

Lang: "Thank you, Mr. Speaker. This is a technical Amendment. This is a Bill that would allow evidence depositions to be taken of seniors in situations where there's a case of elder abuse and perhaps they can't get to court. Inadvertently, the original Bill said that the deposition had to be taken at their residence, but of course, we wanted it to be taken at any place that would be practical that both the senior and the lawyers and the state's attorney would agree upon. So, it's very technical, but necessary. And I would ask that we adopt the Amendment."

Speaker Hartke: "You've heard the Gentleman's Amendment. Is there any discussion? Seeing that no one is seeking recognition, the question is, 'Shall the House adopt Floor Amendment #1 to House Bill 592?' All those in favor signify by saying 'aye'; opposed 'no'. In the opinion of

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

the Chair, the 'ayes' have it. And the Amendment has been adopted. Further Amendments?"

Clerk Bolin: "No further Amendments. No Motions filed."

Speaker Hartke: "Third Reading. Back on page 6 on the Calendar appears House Bill 930, Representative Davis, Steve Davis. Mr. Clerk, read the Bill."

Clerk Bolin: "House Bill 930, a Bill for an Act concerning vehicles. Second Reading of this House Bill. No Committee Amendments. No Floor Amendments. No Motions filed."

Speaker Hartke: "Third Reading. House Bill 5... or excuse me, 942, Representative Moore, Andrea Moore. Out of the record. House Bill 978, Representative Moffitt. Mr. Clerk, read the Bill."

Clerk Bolin: "House Bill 978, a Bill for an Act in relation to criminal law. Second Reading of this House Bill. Amendment #1 was adopted in committee. No Floor Amendments. No Motions filed."

Speaker Hartke: "Third Reading. House Bill 1000, Representative Saviano. Mr. Clerk, read the Bill."

Clerk Bolin: "House Bill 1000, a Bill for an Act in relation to alcoholic liquor. Second Reading of this House Bill. No Committee Amendments. No Floor Amendments. No Motions filed."

Speaker Hartke: "Third Reading. House Bill 1001, Representative Lang. Out of the record. House Bill 1008, Representative Poe. Mr. Clerk, read the Bill."

Clerk Bolin: "House Bill 1008, a Bill for an Act concerning county commissioners. Second Reading of this House Bill. No Committee Amendments. No Floor Amendments. No Motions filed."

Speaker Hartke: "Third Reading. House Bill 1019, Representative

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

Black. Mr. Clerk, read the Bill."

Clerk Bolin: "House Bill 1019, a Bill for an Act in relation to criminal law. Second Reading of this House Bill. No Committee Amendments. No Floor Amendments. No Motions filed."

Speaker Hartke: "Third Reading. House Bill 1023, Representative Feigenholtz. Mr. Clerk, read the Bill."

Clerk Bolin: "House Bill 1023, a Bill for an Act in relation to disabled persons. Second Reading of this House Bill. No Committee Amendments. No Floor Amendments. No Motions filed."

Speaker Hartke: "Third Reading. House Bill 1027, Representative Wait. Ron Wait. Mr. Clerk, read the Bill."

Clerk Bolin: "House Bill 1027, a Bill for an Act concerning the General Assembly. Second Reading of this House Bill. No Committee Amendments. No Floor Amendments. No Motions filed."

Speaker Hartke: "Third Reading. House Bill 1012... 1028, Representative Currie. Barb Currie. There's notes on that, never mind... been requested. House Bill 1029, Representative Currie. Mr. Clerk, read the Bill."

Clerk Bolin: "House Bill 1029, a Bill for an Act concerning the media. Second Reading of this House Bill. No Committee Amendments. No Floor Amendments. No Motions filed."

Speaker Hartke: "Third Reading. House Bill 1031, Representative Krause. Mr. Clerk, read the Bill."

Clerk Bolin: "House Bill 1031, a Bill for an Act in relation to public aid. Second Reading of this House Bill. No Committee Amendments. No Floor Amendments. No Motions filed."

Speaker Hartke: "Third Reading. House Bill 1060, Representative

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

Mathias. Sid Mathias. Mr. Clerk... Out of the record. House Bill 1077, Representative Davis, Monique Davis. Out of the record. House Bill 1078, Representative Davis. Out of the record. House Bill 1087, Representative Leitch. Mr. Clerk, read the Bill."

Clerk Bolin: "House Bill 1087, a Bill for an Act concerning human services referrals. Second Reading of this House Bill. Amendment #1 was adopted in committee. No Floor Amendments. No Motions filed."

Speaker Hartke: "Third Reading. Speaker Madigan in the Chair."

Speaker Madigan: "On page 7 of the Calendar, on the Order of House Bills-Third Reading, there appears House Bill 25, Representative Feigenholtz. 25. Do you wish to call the Bill? The Lady indicates she does not wish to call her Bill. House Bill 55, Mr. Parke. Mr. Parke. Is Mr. Parke in the chamber? House Bill 68, Mr. Lang. Mr. Clerk, read the Bill."

Clerk Bolin: "House Bill 68, a Bill for an Act in relation to defendants found not guilty by reason of insanity. Third Reading of this House Bill."

Lang: "Thank you, Mr. Speaker, Ladies and Gentlemen. In the process of chairing the House Mental Health Committee, we studied lots of issues in the last couple of years to protect the rights of the mentally ill. In the process of doing this and at a time last year that the Department of Mental Health or the office of mental health wished to release a certain gentleman from the Elgin State Mental Hospital and have him be integrated back into the community, it occurred to many on the committee that for community safety purposes the department was simply not doing enough in the integration process of these folks back

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

into the community. In this particular case, this gentleman, who had been found not guilty by reason of insanity after he killed both his wife and his daughter, was going to self-medicate and only have to visit a doctor periodically to make sure he was taking his medications and there were some other procedures that we found to be kind of lax. The idea of this Bill is to put a little more guts into our statutes, put a little more oversight so that as we release people who have been found not guilty by reason of insanity who have done horrendous and horrific acts so that the general community has an awareness of safety and a feeling that they don't have to worry that these folks are back into the community. I know of no opposition to this legislation and would ask your support."

Speaker Madigan: "All right. This Bill is on the Order of Short Debate. Mr. Parke."

Parke: "Thank you, Mr. Speaker. Will the Sponsor yield?"

Speaker Madigan: "Sponsor yields."

Parke: "Representative, I saw all the press conference coverage that you received on this legislation. And on trying to solve this problem that you see, but I notice in our analysis that the Medical Society and the Illinois Psychiatric Society were opposed. Are they still opposed to this?"

Lang: "No, they are not, Sir."

Parke: "And how did they go off of not opposing it? They neutral or do they support it now."

Lang: "I... Frankly, I don't... I can't answer that question, but I was told by their advocate that they were no longer opposed to the Bill. It may be that they're neutral. They have no problem with the Bill, as written. I had agreed to

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

do certain Amendments for them, but in the end, they said they did not need them."

Parke: "It's my understanding that they had a problem with the hold harmless aspect of the law. Has that been resolved for them?"

Lang: "Well, there have been no changes, but I think I convinced them that the... whatever responsibility psychiatrists have today, under the law, would not be changed under this law. So they had a concern that somehow this Bill would confer liability upon them for treating and then later releasing folks who are not guilty by reason of insanity, but this Bill does not touch upon their liability and this changes the law not at all in that area."

Parke: "So that's your intent not to change as it is for just trying to get some legislative intent in here?"

Lang: "That is correct. This Bill is in no way intended to change liability as it relates to physicians or psychiatrists."

Parke: "What did the fiscal note say about this in terms what it will cost the HS?"

Lang: "I'm not certain I have a fiscal note, Representative."

Parke: "I have a fiscal note, then and I'll share with the Body that they estimate that this could cost a minimum of a quarter of a million dollars to maybe up to \$700 thousand. And of course, that's taxpayer money and they're... they think that you, as the Sponsor, feel that that is okay for the taxpayers to pay it, but to protect the citizens would be paramount in why you've introduced this Bill so that we don't have people on the street that ought not to be there."

Lang: "Well, that's correct, Representative. I think the fiscal

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

note may be high, but even if you take the middle ground there and even if it does cost some dollars, there have been 39 individuals who have been found not guilty by reason of insanity of horrendous crimes causing horrific injuries and death to people who have been later released. And the procedures that the state follows, while they're okay, frankly, I think most acknowledge that they aren't tight enough, that there's not enough oversight, and I think the most important part of this Bill is that it gives a court continuing permission to continue to look at these cases even after the people have been released for a longer period of time. Under today's law, after eight years, even if a person was undergoing ongoing treatment, a court would not be able to continue to intervene. And I think, that's the most important part of this and it is for public safety reasons."

Parke: "Well, Representative, I would feel more comfortable if you had a sunset on this, so that we could review it and see if, in fact, it's achieving what you want to achieve. One last question. Who determines that? In your legislation, you want the court to keep following up with these individuals until somebody makes a determination that they're no longer a psychological threat to themselves or to society, which is the basis of your Bill, I believe, is the courts to monitor these people. Who determines that that's no longer a possible threat?"

Lang: "The court would make that determination. There would be hearings, periodically, sometimes they could be as often as every... as rare as every three or five years. They could be long periods in between, but ultimately a court would decide when the court was no longer going to follow up,

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

they would do that based on expert testimony."

Parke: "Okay. Thank you, Representative."

Speaker Madigan: "Mr. Lang to close."

Lang: "I would ask for an affirmative vote, please."

Speaker Madigan: "The question is, 'Shall this Bill pass?' Those in favor signify by voting 'yes'; those opposed by voting 'no'. Have all voted who wish? Have all voted who wish? Have all voted who wish? The Clerk shall take the record. On this question, there are 113 people voting 'yes', 0 voting 'no'. This Bill, having received a Constitutional Majority, is hereby declared passed. House Bill 144, Mr. Black. Do you wish to call your Bill? Mr. Black, 144. The Gentleman indicates he does not wish to call the Bill. House Bill 396, Mr. Fritchey. Do you wish to call your Bill? Mr. Clerk, read the Bill."

Clerk Bolin: "House Bill 396, a Bill for an Act in relation to land excavation. Third Reading of this House Bill."

Speaker Madigan: "Mr. Fritchey."

Fritchey: "Thank you, Speaker, Members of the General Assembly. House Bill 396 is the result of a growing issue affecting many parts of the City of Chicago and that is that many developers have been coming in and in excavating for construction of new homes have been doing significant damage to the foundations and structures of the adjoining properties. Presently, under Illinois law, the responsibility unfairly rests on the owners of the adjoining properties to shore up their foundations. All this Bill seeks to do is shift that burden to the builder of the property and require them to take adequate steps to protect the property adjoining on either side. I'd be happy to answer any questions."

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

Speaker Madigan: "The Gentleman has moved for the passage of the Bill. There being no discussion, the Chair recognizes Mr. Parke."

Parke: "Thank you, Mr. Speaker. Will the Sponsor yield?"

Speaker Madigan: "Sponsor yields."

Parke: "Representative Fritchey, in committee did anybody object to your legislation or file any slips against it?"

Fritchey: "There was no... excuse me, Representative. There was no opposition either in committee or at any time informally."

Parke: "Has anybody expressed any concern about your legislation?"

Fritchey: "No. I discussed this with representatives from the realtors. And they took a look at it and said if they had a problem, they were going to get back to me. And I heard nothing from them since then, that was weeks ago."

Parke: "Do you know... You're talking about the realtors may had a problem?"

Fritchey: "No, they did not have a problem."

Parke: "At leastwise, you didn't hear from them, so therefore, you think that they're not in opposition."

Fritchey: "And I'd seen them since then."

Parke: "Thank you."

Speaker Madigan: "The question is, 'Shall this Bill pass?' Those in favor signify by voting 'yes'; those opposed by voting 'no'. Have all voted who wish? Have all voted who wish? Have all voted who wish? The Clerk shall take the record. On this question, there are 112 people voting 'yes', 0 voting 'no'. This Bill, having received a Constitutional Majority, is hereby declared passed. Mr. Parke. Mr. Parke. Mr. Terry Parke. Did you wish to call House Bill

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

55? It amends the United... The Gentleman indicates he does not wish to call the Bill. House Bill 445, Representative Kosel. Representative Kosel. Is Representative Kosel in the chamber? ... recognizes Representative Smith for the purpose of an announcement."

Smith: "Thank you, Mr. Speaker. The Agriculture Committee will not meet today. Now, that's the meeting scheduled for 4:00, that will not take place, the House Agriculture Committee."

Speaker Madigan: "Mr. Parke."

Parke: "Thank you, Mr. Speaker. The Economic and Fiscal Commission meeting tomorrow at 9 a.m. has been moved from C-1 to 122-B. So if everybody who wants to hear about the projections for the budget, the Medicaid funding and the tobacco tax; those are the subject matters for the Economic and Fiscal Commission in 122-B tomorrow at 9 a.m."

Speaker Madigan: "The Chair is prepared to adjourn. Is there anything further to come before the Body? Representative Currie moves that the House does stand adjourned until 12 noon tomorrow, providing perfunctory time for the Clerk. Those in favor say 'aye'; those opposed say 'no'. The 'ayes' have it. The House does stand adjourned until 12 noon tomorrow, providing perfunctory time for the Clerk."

Clerk Bolin: "House Perfunctory Session will come to order. First Reading and introduction of House Bills. House Bill 2523, offered by Representative Delgado, a Bill for an Act concerning education. House Bill 2524, offered by Representative Delgado, a Bill for an Act concerning education. House Bill 2525, offered by Representative Bost, a Bill for an Act making appropriations. House Bill 2526, offered by Representative Bost, a Bill for an Act making

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

appropriations. House Bill 2527, offered by Representative Novak, a Bill for an Act in relation to environmental protection. House Bill 2528, offered by Representative Bost, a Bill for an Act to amend the Fish and Aquatic Life Code. House Bill 2529, offered by Representative Bost, a Bill for an Act in relation to taxation. House Bill 2530, offered by Representative John Turner, a Bill for an Act with respect to taxation. House Bill 2531, offered by Representative Dart, a Bill for an Act creating the Short-term Loan Act. House Bill 2532, offered by Representative Dart, a Bill for an Act concerning criminal law. House Bill 2533, offered by Representative Granberg, a Bill for an Act concerning the deposit of public funds. House Bill 2534, offered by Representative Bost, a Bill for an Act in relation to vehicles. House Bill 2535, offered by Representative Saviano, a Bill for an Act to amend the Illinois Dental Practice Act. House Bill 2536, offered by Representative Saviano, a Bill for an Act concerning private security. House Bill 2537, offered by Representative Saviano, a Bill for an Act concerning the regulation of professions. House Bill 2538, offered by Representative Jim Meyer, a Bill for an Act concerning certain financial institutions. House Bill 2539, offered by Representative Saviano, a Bill for an Act concerning pawnbrokers. House Bill 2540, offered by Representative Saviano, a Bill for an Act regarding appraisers. House Bill 2541, offered by Representative Saviano, a Bill for an Act concerning alcoholic liquor. House Bill 2542, offered by Representative Zickus, a Bill for an Act concerning the regulation of professions. House Bill 2543, offered by Representative Saviano, a Bill for an Act concerning

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

pawnbrokers. House Bill 2544, offered by Representative Saviano, a Bill for an Act regarding appraisers. House Bill 2545, offered by Representative Joseph Lyons, a Bill for an Act in relation to taxation. House Bill 2546, offered by Representative Joseph Lyons, a Bill for an Act in relation to taxation. House Bill 2547, offered by Representative Joseph Lyons, a Bill for an Act in relation to taxation. House Bill 2548, offered by Representative McGuire, a Bill for an Act to amend the Illinois Clean Indoor Air Act. House Bill 2549, offered by Representative McGuire, a Bill for an Act concerning fire safety. House Bill 2550, offered by Representative Dart, a Bill for an Act in relation to children. House Bill 2551, offered by Representative Lawfer, a Bill for an Act in relation to public health. House Bill 2552, offered by Representative Lawfer, a Bill for an Act to amend the Grade A Pasteurized Milk and Milk Products Act concerning milk trucks. House Bill 2553, offered by Representative Hassert, a Bill for an Act concerning group workers' compensation pools. House Bill 2554, offered by Representative Krause, a Bill for an Act concerning payment of insurance claims. House Bill 2555, offered by Representative Osmond, a Bill for an Act concerning disclosure of certain information relating to insurance companies. House Bill 2556, offered by Representative Osmond, a Bill for an Act concerning insurers. House Bill 2557, offered by Representative Black, a Bill for an Act regarding wages. House Bill 2558, offered by Representative Barbara Flynn Currie, a Bill for an Act concerning environmental protection. House Bill 2559, offered by Representative Barbara Flynn Currie, a Bill for an Act in relation to taxation. House Bill 2560, offered by

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

Representative Barbara Flynn Currie, a Bill for an Act concerning utilities. House Bill 2561, offered by Representative Barbara Flynn Currie, a Bill for an Act in relation to taxes. House Bill 2562, offered by Representative Barbara Flynn Currie, a Bill for an Act concerning utilities. House Bill 2563, offered by Representative Cross, a Bill for an Act concerning criminal justice information. House Bill 2564, offered by Representative Hoffman, a Bill for an Act concerning business transactions. House Bill 2565, offered by Representative Black, a Bill for an Act concerning professional wrestling. House Bill 2566, offered by Representative Zickus, a Bill for an Act concerning the regulation of professions. House Bill 2567, offered by Representative Mulligan, a Bill for an Act creating the Illinois Workforce Investment Board. House Bill 2568, offered by Representative Madigan, a Bill for an Act in relation to vehicles. House Bill 2569, offered by Speaker Madigan, a Bill for an Act in relation to vehicles. House Bill 2570, offered by Speaker Madigan, a Bill for an Act in relation to clean air. House Bill 2571, offered by Speaker Madigan, a Bill for an Act concerning coal. House Bill 2572, offered by Speaker Madigan, a Bill for an Act concerning coal. House Bill 2573, offered by Speaker Madigan, a Bill for an Act in relation to water use. House Bill 2574, offered by Madigan, a Bill for an Act in relation to coal. House Bill 2575, offered by Speaker Madigan, a Bill for an Act in relation to environmental safety. House Bill 2576, offered by Speaker Madigan, a Bill for an Act in relation to environmental safety. House Bill 2577, offered by Speaker Madigan, a Bill for an Act in

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

relation to environmental safety. House Bill 2578, offered by Speaker Madigan, a Bill for an Act in relation to environmental safety. House Bill 2579, offered by Speaker Madigan, a Bill for an Act in relation to the environment. House Bill 2580, offered by Speaker Madigan, a Bill for an Act in relation to environmental safety. House Bill 2581, offered by Speaker Madigan, a Bill for an Act in relation to environmental safety. House Bill 2582, offered by Speaker Madigan, a Bill for an Act in relation to environmental safety. House Bill 2583, offered by Speaker Madigan, a Bill for an Act in relation to environmental safety. House Bill 2584, offered by Speaker Madigan, a Bill for an Act concerning professional regulation. House Bill 2585, offered by Speaker Madigan, a Bill for an Act concerning professional regulation. House Bill 2586, offered by Speaker Madigan, a Bill for an Act concerning professional regulation. House Bill 2587, offered by Speaker Madigan, a Bill for an Act in relation to the regulation of professions. House Bill 2588, offered by Speaker Madigan, a Bill for an Act in relation to the regulation of professions. House Bill 2589, offered by Speaker Madigan, a Bill for an Act in relation to the regulation of professions. House Bill 2590, offered by Speaker Madigan, a Bill for an Act in relation to the regulation of professions. House Bill 2591, offered by Speaker Madigan, a Bill for an Act in relation to the regulation of professions. House Bill 2592, offered by Speaker Madigan, a Bill for an Act in relation to the regulation of professions. House Bill 2593, offered by Speaker Madigan, a Bill for an Act in relation to the regulation of professions. House Bill 2594, offered by

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

Speaker Madigan, a Bill for an Act in relation to the regulation of professions. House Bill 2595, offered by Speaker Madigan, a Bill for an Act in relation to the regulation of professions. House Bill 2596, offered by Speaker Madigan, a Bill for an Act in relation to the regulation of professions. House Bill 2597, offered by Speaker Madigan, a Bill for an Act in relation to the regulation of professions. House Bill 2598, offered by Speaker Madigan, a Bill for an Act in relation to the regulation of professions. House Bill 2599, offered by Speaker Madigan, a Bill for an Act concerning the regulation of professions. House Bill 2600, offered by Speaker Madigan, a Bill for an Act concerning the regulation of professions. House Bill 2601, offered by Speaker Madigan, a Bill for an Act concerning the regulation of professions. House Bill 2602, offered by Speaker Madigan, a Bill for an Act with regard to vehicles. House Bill 2603, offered by Speaker Madigan, a Bill for an Act concerning vehicles. House Bill 2604, offered by Speaker Madigan, a Bill for an Act in relation to vehicles. House Bill 2605, offered by Speaker Madigan, a Bill for an Act regarding vehicles. House Bill 2606, offered by Speaker Madigan, a Bill for an Act in relation to transportation. House Bill 2607, offered by Speaker Madigan, a Bill for an Act in relation to transportation. House Bill 2608, offered by Speaker Madigan, a Bill for an Act in relation to railroads. House Bill 2609, offered by Speaker Madigan, a Bill for an Act concerning taxes. House Bill 2610, offered by Speaker Madigan, a Bill for an Act in relation to taxation. House Bill 2611, offered by Speaker Madigan, a Bill for an Act in relation to highways. House Bill 2612,

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

offered by Speaker Madigan, a Bill for an Act in relation to beverage distribution. House Bill 2613, offered by Speaker Madigan, a Bill for an Act in relation to gaming. House Bill 2614, offered by Speaker Madigan, a Bill for an Act in relation to gaming. House Bill 2615, offered by Speaker Madigan, a Bill for an Act in relation to gaming. House Bill 2616, offered by Speaker Madigan, a Bill for an Act in relation to real property. House Bill 2617, offered by Speaker Madigan, a Bill for an Act in relation to property. House Bill 2618, offered by Speaker Madigan, a Bill for an Act in relation to alcohol. House Bill 2619, offered by Speaker Madigan, a Bill for an Act in relation to alcoholic liquor. House Bill 2620, offered by Speaker Madigan, a Bill for an Act in relation to alcohol. House Bill 2621, offered by Speaker Madigan, a Bill for an Act concerning land claims. House Bill 2622, offered by Speaker Madigan, a Bill for an Act concerning land claims. House Bill 2623, offered by Speaker Madigan, a Bill for an Act concerning insurance relating to newborns. House Bill 2624, offered by Speaker Madigan, a Bill for an Act in relation to family law. House Bill 2625, offered by Speaker Madigan, a Bill for an Act concerning family law. House Bill 2626, offered by Speaker Madigan, a Bill for an Act concerning juveniles. House Bill 2627, offered by Speaker Madigan, a Bill for an Act concerning juveniles. House Bill 2628, offered by Speaker Madigan, a Bill for an Act in relation to children. House Bill 2629, offered by Speaker Madigan, a Bill for an Act concerning children. House Bill 2630, offered by Speaker Madigan, a Bill for an Act in relation to children. House Bill 2631, offered by Speaker Madigan, a Bill for an Act in relation to minors. House Bill 2632,

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

offered by Speaker Madigan, a Bill for an Act in relation to children and families. House Bill 2633, offered by Speaker Madigan, a Bill for an Act in relation to child care. House Bill 2634, offered by Speaker Madigan, a Bill for an Act in relation to education. House Bill 2635, offered by Speaker Madigan, a Bill for an Act in relation to education. House Bill 2636, offered by Speaker Madigan, a Bill for an Act in relation to education. House Bill 2637, offered by Speaker Madigan, a Bill for an Act in relation to education. House Bill 2638, offered by Speaker Madigan, a Bill for an Act concerning the Joint Committee on Administrative Rules. House Bill 2639, offered by Madigan, a Bill for an Act concerning government contracts. House Bill 2640, offered by Speaker Madigan, a Bill for an Act in relation to executive agencies. House Bill 2641, offered by Speaker Madigan, a Bill for an Act in relation to State procurement. House Bill 2642, offered by Speaker Madigan, a Bill for an Act in relation to State procurement. House Bill 2643, offered by Speaker Madigan, a Bill for an Act in relation to State procurement. House Bill 2644, offered by Speaker Madigan, a Bill for an Act in relation to freedom of information. House Bill 2645, offered by Speaker Madigan, a Bill for an Act in relation to freedom of information. House Bill 2646, offered by Speaker Madigan, a Bill for an Act in relation to governmental ethics. House Bill 2647, offered by Speaker Madigan, a Bill for an Act in relation to executive agencies. House Bill 2648, offered by Speaker Madigan, a Bill for an Act in relation to executive agencies. House Bill 2649, offered by Speaker Madigan, a Bill for an Act concerning the Department of Commerce and Community

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

Affairs. House Bill 2650, offered by Speaker Madigan, a Bill for an Act in relation to aging. House Bill 2651, offered by Speaker Madigan, a Bill for an Act in relation to aging. House Bill 2652, offered by Speaker Madigan, a Bill for an Act in relation to health. House Bill 2653, offered by Speaker Madigan, a Bill for an Act in relation to mental health. House Bill 2654, offered by Speaker Madigan, a Bill for an Act in relation to mental health. House Bill 2655, offered by Speaker Madigan, a Bill for an Act in relation to mental health. House Bill 2656, offered by Speaker Madigan, a Bill for an Act concerning disabled persons. House Bill 2657, offered by Speaker Madigan, a Bill for an Act concerning disabled persons. House Bill 2658, offered by Speaker Madigan, a Bill for an Act in relation to pensions. House Bill 2659, offered by Speaker Madigan, a Bill for an Act in relation to pensions. House Bill 2660, offered by Speaker Madigan, a Bill for an Act in relation to pensions. House Bill 2661, offered by Speaker Madigan, a Bill for an Act in relation to pensions. House Bill 2662, offered by Speaker Madigan, a Bill for an Act in relation to pensions. House Bill 2663, offered by Speaker Madigan, a Bill for an Act in relation to pensions. House Bill 2664, offered by Speaker Madigan, a Bill for an Act in relation to pensions. House Bill 2665, offered by Speaker Madigan, a Bill for an Act in relation to pensions. House Bill 2666, offered by Speaker Madigan, a Bill for an Act in relation to pensions. House Bill 2667, offered by Speaker Madigan, a Bill for an Act in relation to pensions. House Bill 2668, offered by Speaker Madigan, a Bill for an Act in relation to pensions. House Bill 2669, offered by Speaker Madigan, a Bill for an Act in relation to pensions. House

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

Bill 2670, offered by Speaker Madigan, a Bill for an Act in relation to pensions. House Bill 2671, offered by Speaker Madigan, a Bill for an Act in relation to pensions. House Bill 2672, offered by Speaker Madigan, a Bill for an Act in relation to pensions. House Bill 2673, offered by Speaker Madigan, a Bill for an Act in relation to pensions. House Bill 2674, offered by Speaker Madigan, a Bill for an Act in relation to pensions. House Bill 2675, offered by Speaker Madigan, a Bill for an Act in relation to pensions. House Bill 2676, offered by Speaker Madigan, a Bill for an Act in relation to pensions. House Bill 2677, offered by Speaker Madigan, a Bill for an Act in relation to pensions. House Bill 2678, offered by Speaker Madigan, a Bill for an Act in relation to pensions. House Bill 2679, offered by Speaker Madigan, a Bill for an Act in relation to pensions. House Bill 2680, offered by Speaker Madigan, a Bill for an Act in relation to pensions. House Bill 2681, offered by Speaker Madigan, a Bill for an Act in relation to pensions. House Bill 2682, offered by Speaker Madigan, a Bill for an Act in relation to pensions. House Bill 2683, offered by Speaker Madigan, a Bill for an Act in relation to pensions. House Bill 2684, offered by Speaker Madigan, a Bill for an Act in relation to pensions. House Bill 2685, offered by Speaker Madigan, a Bill for an Act in relation to pensions. House Bill 2686, offered by Speaker Madigan, a Bill for an Act in relation to pensions. House Bill 2687, offered by Speaker Madigan, a Bill for an Act in relation to pensions. House Bill 2688, offered by Speaker Madigan, a Bill for an Act in relation to pensions. House Bill 2689, offered by Speaker Madigan, a Bill for an Act in relation to pensions. House Bill 2690, offered by Speaker Madigan, a Bill for an Act in

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

relation to pensions. House Bill 2691, offered by Speaker Madigan, a Bill for an Act in relation to pensions. House Bill 2692, offered by Speaker Madigan, a Bill for an Act in relation to pensions. House Bill 2693, offered by Speaker Madigan, a Bill for an Act in relation to pensions. House Bill 2694, offered by Speaker Madigan, a Bill for an Act in relation to pensions. House Bill 2695, offered by Speaker Madigan, a Bill for an Act in relation to pensions. House Bill 2696, offered by Speaker Madigan, a Bill for an Act in relation to pensions. House Bill 2697, offered by Speaker Madigan, a Bill for an Act in relation to pensions. House Bill 2698, offered by Speaker Madigan, a Bill for an Act in relation to pensions. House Bill 2699, offered by Speaker Madigan, a Bill for an Act in relation to public employee benefits. House Bill 2700, offered by Representative Madigan, a Bill for an Act in relation to public employee benefits. House Bill 2701, offered by Speaker Madigan, a Bill for an Act in relation to pensions. House Bill 2702, offered by Speaker Madigan, a Bill for an Act in relation to public employee benefits. House Bill 2703, offered by Speaker Madigan, a Bill for an Act in relation to pensions. House Bill 2704, offered by Speaker Madigan, a Bill for an Act in relation to pensions. House Bill 2705, offered by Speaker Madigan, a Bill for an Act concerning powers of the Department of Commerce and Community Affairs. House Bill 2706, offered by Speaker Madigan, a Bill for an Act to create the Payday Loan Act. House Bill 2707, offered by Speaker Madigan, a Bill for an Act concerning the regulation of certain lending practices. House Bill 2708, offered by Speaker Madigan, a Bill for an Act in relation to business transactions. House Bill 2709, offered by

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

Speaker Madigan, a Bill for an Act concerning electronic fund transfers. House Bill 2710, offered by Speaker Madigan, a Bill for an Act in relation to financial regulation. House Bill 2711, offered by Speaker Madigan, a Bill for an Act in relation to financial regulation. House Bill 2712, offered by Speaker Madigan, a Bill for an Act in relation to employment. House Bill 2713, offered by Speaker Madigan, a Bill for an Act in relation to employment. House Bill 2714, offered by Speaker Madigan, a Bill for an Act in relation to employment. House Bill 2715, offered by Speaker Madigan, a Bill for an Act concerning employment. House Bill 2716, offered by Speaker Madigan, a Bill for an Act in relation to support. House Bill 2717, offered by Speaker Madigan, a Bill for an Act in relation to support. House Bill 2718, offered by Speaker Madigan, a Bill for an Act concerning police promotions. House Bill 2719, offered by Speaker Madigan, a Bill for an Act in relation to municipalities. House Bill 2720, offered by Speaker Madigan, a Bill for an Act in relation to municipalities. House Bill 2721, offered by Speaker Madigan, a Bill for an Act in relation to water reclamation. House Bill 2722, offered by Speaker Madigan, a Bill for an Act in relation to the regulation of professions. House Bill 2723, offered by Speaker Madigan, a Bill for an Act concerning mental health. House Bill 2724, offered by Speaker Madigan, a Bill for an Act in relation to health. House Bill 2725, offered by Speaker Madigan, a Bill for an Act in relation to mental health. House Bill 2726, offered by Speaker Madigan, a Bill for an Act in relation to veterans. House Bill 2727, offered by Speaker Madigan, a Bill for an Act concerning townships. House Bill 2728, offered by Speaker Madigan, a

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

Bill for an Act in relation to townships. House Bill 2729, offered by Speaker Madigan, a Bill for an Act in relation to counties. House Bill 2730, offered by Speaker Madigan, a Bill for an Act in relation to counties. House Bill 2731, offered by Speaker Madigan, a Bill for an Act in relation to insurance. House Bill 2732, offered by Speaker Madigan, a Bill for an Act in relation to insurance. House Bill 2733, offered by Speaker Madigan, a Bill for an Act in relation to insurance. House Bill 2734, offered by Speaker Madigan, a Bill for an Act in relation to elections. House Bill 2735, offered by Speaker Madigan, a Bill for an Act in relation to elections. House Bill 2736, offered by Speaker Madigan, a Bill for an Act in relation to elections. House Bill 2737, offered by Speaker Madigan, a Bill for an Act in relation to elections. House Bill 2738, offered by Speaker Madigan, a Bill for an Act in relation to elections. House Bill 2739, offered by Speaker Madigan, a Bill for an Act in relation to elections. House Bill 2740, offered by Speaker Madigan, a Bill for an Act concerning videotaped confessions. House Bill 2741, offered by Speaker Madigan, a Bill for an Act in relation to elections. House Bill 2742, offered by Speaker Madigan, a Bill for an Act in relation to taxation. House Bill 2743, offered by Speaker Madigan, a Bill for an Act in relation to taxes. House Bill 2744, offered by Speaker Madigan, a Bill for an Act in relation to taxes. House Bill 2745, offered by Speaker Madigan, a Bill for an Act in relation to taxes. House Bill 2746, offered by Speaker Madigan, a Bill for an Act in relation to property. House Bill 2747, offered by Speaker Madigan, a Bill for an Act in relation to property. House Bill 2748, offered by Speaker Madigan, a Bill for an Act in relation

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

to liens. House Bill 2749, offered by Speaker Madigan, a Bill for an Act in relation to liens. House Bill 2750, offered by Speaker Madigan, a Bill for an Act in relation to privacy. House Bill 2751, offered by Speaker Madigan, a Bill for an Act in relation to privacy. House Bill 2752, offered by Speaker Madigan, a Bill for an Act in relation to privacy. House Bill 2753, offered by Speaker Madigan, a Bill for an Act concerning hospital liens. House Bill 2754, offered by Speaker Madigan, a Bill for an Act concerning hospital liens. House Bill 2755, offered by Speaker Madigan, a Bill for an Act in relation to property. House Bill 2756, offered by Speaker Madigan, a Bill for an Act in relation to property. House Bill 2757, offered by Speaker Madigan, a Bill for an Act in relation to real property. House Bill 2758, offered by Speaker Madigan, a Bill for an Act in relation to real property. House Bill 2759, offered by Speaker Madigan, a Bill for an Act in relation to health. House Bill 2760, offered by Speaker Madigan, a Bill for an Act concerning probate law. House Bill 2761, offered by Speaker Madigan, a Bill for an Act concerning probate law. House Bill 2762, offered by Speaker Madigan, a Bill for an Act in relation to estates. House Bill 2763, offered by Speaker Madigan, a Bill for an Act concerning probate law. House Bill 2764, offered by Speaker Madigan, a Bill for an Act regarding airports. House Bill 2765, offered by Speaker Madigan, a Bill for an Act in relation to airports. House Bill 2766, offered by Speaker Madigan, a Bill for an Act concerning land development. House Bill 2767, offered by Speaker Madigan, a Bill for an Act concerning conservation. House Bill 2768, offered by Speaker Madigan, a Bill for an Act in relation to wildlife. House Bill 2769,

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

offered by Speaker Madigan, a Bill for an Act in relation to wildlife. House Bill 2770, offered by Speaker Madigan, a Bill for an Act concerning grain. House Bill 2771, offered by Speaker Madigan, a Bill for an Act in relation to agriculture. House Bill 2772, offered by Speaker Madigan, a Bill for an Act in relation to urban renewal. House Bill 2773, offered by Speaker Madigan, a Bill for an Act in relation to urban revitalization. House Bill 2774, offered by Speaker Madigan, a Bill for an Act in relation to human services. House Bill 2775, offered by Speaker Madigan, a Bill for an Act in relation to property. House Bill 2776, offered by Speaker Madigan, a Bill for an Act in relation to support. House Bill 2777, offered by Speaker Madigan, a Bill for an Act in relation to public aid. House Bill 2778, offered by Speaker Madigan, a Bill for an Act in relation to civil immunities. House Bill 2779, offered by Speaker Madigan, a Bill for an Act in relation to civil immunities. House Bill 2780, offered by Speaker Madigan, a Bill for an Act concerning commercial transactions. House Bill 2781, offered by Speaker Madigan, a Bill for an Act relating to commercial transactions. House Bill 2782, offered by Speaker Madigan, a Bill for an Act concerning commercial transactions. House Bill 2783, offered by Speaker Madigan, a Bill for an Act relating to commercial transactions. House Bill 2784, offered by Speaker Madigan, a Bill for an Act concerning alternative health care delivery. House Bill 2785, offered by Speaker Madigan, a Bill for an Act in relation to insurance. House Bill 2786, offered by Speaker Madigan, a Bill for an Act concerning health care finance reform. House Bill 2787, offered by Speaker Madigan, a Bill for an Act concerning managed care. House Bill 2788,

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

offered by Speaker Madigan, a Bill for an Act concerning health care availability. House Bill 2789, offered by Speaker Madigan, a Bill for an Act relating to children's health insurance programs. First Reading of these House Bills."

Clerk Rossi: "House Bill 2790, offered by Speaker Madigan, a Bill for an Act concerning the comprehensive health insurance plan. House Bill 2791, offered by Speaker Madigan, a Bill for an Act relating to allied health care. House Bill 2792, offered by Speaker Madigan, a Bill for an Act relating to health care arbitration. House Bill 2793, offered by Speaker Madigan, a Bill for an Act in relation to health care. House Bill 2794, offered by Speaker Madigan, a Bill for an Act in relation to public health. House Bill 2795, offered by Speaker Madigan, a Bill for an Act concerning public health. House Bill 2796, offered by Speaker Madigan, a Bill for an Act in relation to insurance. House Bill 2797, offered by Speaker Madigan, a Bill for an Act in relation to health services. House Bill 2798, offered by Speaker Madigan, a Bill for an Act concerning health care. House Bill 2799, offered by Speaker Madigan, a Bill for an Act regarding health facilities. House Bill 2800, offered by Speaker Madigan, a Bill for an Act regarding health facilities. House Bill 2801, offered by Speaker Madigan, a Bill for an Act in relation to health facilities. House Bill 2802, offered by Speaker Madigan, a Bill for an Act in relation to health facilities. House Bill 2803, offered by Speaker Madigan, a Bill for an Act in relation to health facilities. House Bill 2804, offered by Speaker Madigan, a Bill for an Act in relation to health facilities. House Bill 2805, offered by Speaker Madigan, a Bill for an Act in

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

relation to trusts. House Bill 2806, offered by Speaker Madigan, a Bill for an Act in relation to trusts. House Bill 2807, offered by Speaker Madigan, a Bill for an Act in relation to courts. House Bill 2808, offered by Speaker Madigan, a Bill for an Act in relation to courts. House Bill 2809, offered by Speaker Madigan, a Bill for an Act in relation to civil procedure. House Bill 2810, offered by Speaker Madigan, a Bill for an Act in relation to civil procedure. House Bill 2811, offered by Speaker Madigan, a Bill for an Act in relation to civil procedure. House Bill 2812, offered by Speaker Madigan, a Bill for an Act in relation to civil procedure. House Bill 2813, offered by Speaker Madigan, a Bill for an Act in relation to civil procedure. House Bill 2814, offered by Speaker Madigan, a Bill for an Act in relation to civil procedure. House Bill 2815, offered by Speaker Madigan, a Bill for an Act in relation to civil procedure. House Bill 2816, offered by Speaker Madigan, a Bill for an Act in relation to civil procedure. House Bill 2817, offered by Speaker Madigan, a Bill for an Act in relation to business organizations. House Bill 2818, offered by Speaker Madigan, a Bill for an Act in relation to business organizations. House Bill 2819, offered by Speaker Madigan, a Bill for an Act in relation to business organizations. House Bill 2820, offered by Speaker Madigan, a Bill for an Act in relation to property. House Bill 2821, offered by Speaker Madigan, a Bill for an Act in relation to courts. House Bill 2822, offered by Speaker Madigan, a Bill for an Act in relation to courts. House Bill 2823, offered by Speaker Madigan, a Bill for an Act in relation to courts. House Bill 2824, offered by Speaker Madigan, a Bill for an Act in relation to courts.

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

House Bill 2825, offered by Speaker Madigan, a Bill for an Act concerning aging. House Bill 2826, offered by Speaker Madigan, a Bill for an Act in relation to aging. House Bill 2827, offered by Speaker Madigan, a Bill for an Act in relation to assisted living. House Bill 2828, offered by Speaker Madigan, a Bill for an Act concerning tobacco settlement funds. House Bill 2829, offered by Speaker Madigan, a Bill for an Act in relation to State finance. House Bill 2830, offered by Speaker Madigan, a Bill for an Act in relation to State finance. House Bill 2831, offered by Speaker Madigan, a Bill for an Act in relation to education. House Bill 2832, offered by Speaker Madigan, a Bill for an Act in relation to education. House Bill 2833, offered by Speaker Madigan, a Bill for an Act in relation to education. House Bill 2834, offered by Speaker Madigan, a Bill for an Act in relation to education. House Bill 2835, offered by Speaker Madigan, a Bill for an Act in relation to education. House Bill 2836, offered by Speaker Madigan, a Bill for an Act in relation to education. House Bill 2837, offered by Speaker Madigan, a Bill for an Act concerning education. House Bill 2838, offered by Speaker Madigan, a Bill for an Act in relation to education. House Bill 2839, offered by Speaker Madigan, a Bill for an Act in relation to minors. House Bill 2840, offered by Speaker Madigan, a Bill for an Act in relation to minors. House Bill 2841, offered by Speaker Madigan, a Bill for an Act in relation to minors. House Bill 2842, offered by Speaker Madigan, a Bill for an Act in relation to firearms. House Bill 2843, offered by Speaker Madigan, a Bill for an Act in relation to firearms. House Bill 2844, offered by Speaker Madigan, a Bill for an Act in relation to criminal law.

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

House Bill 2845, offered by Speaker Madigan, a Bill for an Act in relation to criminal law. House Bill 2846, offered by Speaker Madigan, a Bill for an Act in relation to criminal law. House Bill 2847, offered by Speaker Madigan, a Bill for an Act in relation to criminal law. House Bill 2848, offered by Speaker Madigan, a Bill for an Act in relation to criminal law. House Bill 2849, offered by Speaker Madigan, a Bill for an Act in relation to criminal law. House Bill 2850, offered by Speaker Madigan, a Bill for an Act in relation to probation. House Bill 2851, offered by Speaker Madigan, a Bill for an Act concerning probation. House Bill 2852, offered by Speaker Madigan, a Bill for an Act in relation to criminal law. House Bill 2853, offered by Speaker Madigan, a Bill for an Act in relation to criminal law. House Bill 2854, offered by Speaker Madigan, a Bill for an Act in relation to criminal law. House Bill 2855, offered by Speaker Madigan, a Bill for an Act concerning sex offender registration. House Bill 2856, offered by Speaker Madigan, a Bill for an Act in relation to crime victims. House Bill 2857, offered by Speaker Madigan, a Bill for an Act in relation to criminal law. House Bill 2858, offered by Speaker Madigan, a Bill for an Act concerning criminal law. House Bill 2859, offered by Speaker Madigan, a Bill for an Act concerning videotaped confessions. House Bill 2860, offered by Speaker Madigan, a Bill for an Act concerning racial profiling. House Bill 2861, offered by Speaker Madigan, a Bill for an Act to amend the Illinois Vehicle Code. House Bill 2862, offered by Speaker Madigan, a Bill for an Act in relation to criminal law. House Bill 2863, offered by Speaker Madigan, a Bill for an Act in relation to criminal law.

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

House Bill 2864, offered by Speaker Madigan, a Bill for an Act in relation to criminal law. House Bill 2865, offered by Speaker Madigan, a Bill for an Act in relation to criminal law. House Bill 2866, offered by Speaker Madigan, a Bill for an Act in relation to criminal law. House Bill 2867, offered by Speaker Madigan, a Bill for an Act in relation to criminal law. House Bill 2868, offered by Speaker Madigan, a Bill for an Act in relation to criminal law. House Bill 2869, offered by Speaker Madigan, a Bill for an Act in relation to criminal law. House Bill 2870, offered by Speaker Madigan, a Bill for an Act in relation to criminal law. House Bill 2871, offered by Speaker Madigan, a Bill for an Act in relation to criminal law. House Bill 2872, offered by Speaker Madigan, a Bill for an Act in relation to criminal law. House Bill 2873, offered by Speaker Madigan, a Bill for an Act in relation to criminal law. House Bill 2874, offered by Speaker Madigan, a Bill for an Act concerning criminal law. House Bill 2875, offered by Speaker Madigan, a Bill for an Act concerning boats. House Bill 2867 (sic-2876), offered by Speaker Madigan, a Bill for an Act in relation to counties. House Bill 2877, offered by Speaker Madigan, a Bill for an Act in relation to counties. House Bill 2878, offered by Speaker Madigan, a Bill for an Act concerning videotaped confessions. House Bill 2879, offered by Speaker Madigan, a Bill for an Act in relation to local government. House Bill 2880, offered by Speaker Madigan, a Bill for an Act in relation to education. House Bill 2881, offered by Speaker Madigan, a Bill for an Act in relation to local government. House Bill 2882, offered by Speaker Madigan, a Bill for an Act in relation to local government. House Bill 2883,

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

offered by Speaker Madigan, a Bill for an Act concerning real property. House Bill 2884, offered by Speaker Madigan, a Bill for an Act in relation to families. House Bill 2885, offered by Speaker Madigan, a Bill for an Act in relation to family law. House Bill 2886, offered by Speaker Madigan, a Bill for an Act concerning family law. House Bill 2887, offered by Speaker Madigan, a Bill for an Act in relation to marriage. House Bill 2888, offered by Speaker Madigan, a Bill for an Act in relation to family law. House Bill 2889, offered by Speaker Madigan, a Bill for an Act concerning family law. House Bill 2890, offered by Speaker Madigan, a Bill for an Act concerning public utilities. House Bill 2891, offered by Speaker Madigan, a Bill for an Act concerning public utilities. House Bill 2892, offered by Speaker Madigan, a Bill for an Act concerning public utilities. House Bill 2893, offered by Speaker Madigan, a Bill for an Act in relation to utilities. House Bill 2894, offered by Speaker Madigan, a Bill for an Act in relation to utilities. House Bill 2895, offered by Speaker Madigan, a Bill for an Act in relation to public utilities. House Bill 2896, offered by Speaker Madigan, a Bill for an Act in relation to public utilities. House Bill 2897, offered by Speaker Madigan, a Bill for an Act concerning public utilities. House Bill 2898, offered by Speaker Madigan, a Bill for an Act concerning public utilities. House Bill 2899, offered by Speaker Madigan, a Bill for an Act concerning wireless telecommunications. House Bill 2900, offered by Speaker Madigan, a Bill for an Act relating to telecommunications. House Bill 2901, offered by Speaker Madigan, a Bill for an Act concerning telecommunications. House Bill 2902, offered by Speaker Madigan, a Bill for an

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

Act concerning telecommunications. House Bill 2903, offered by Speaker Madigan, a Bill for an Act relating to telecommunications. House Bill 2904, offered by Speaker Madigan, a Bill for an Act concerning redistricting. House Bill 2905, offered by Speaker Madigan, a Bill for an Act concerning redistricting. House Bill 2906, offered by Speaker Madigan, a Bill for an Act concerning redistricting. House Bill 2907, offered by Speaker Madigan, a Bill for an Act concerning redistricting. House Bill 2908, offered by Speaker Madigan, a Bill for an Act concerning redistricting. House Bill 2909, offered by Speaker Madigan, a Bill for an Act concerning redistricting. House Bill 2910, offered by Speaker Madigan, a Bill for an Act concerning redistricting. House Bill 2911, offered by Speaker Madigan, a Bill for an Act concerning redistricting. House Bill 2912, offered by Speaker Madigan, a Bill for an Act concerning redistricting. House Bill 2913, offered by Speaker Madigan, a Bill for an Act concerning redistricting. House Bill 2914, offered by Speaker Madigan, a Bill for an Act concerning redistricting. House Bill 2915, offered by Speaker Madigan, a Bill for an Act concerning redistricting. House Bill 2916, offered by Speaker Madigan, a Bill for an Act concerning redistricting. House Bill 2917, offered by Speaker Madigan, a Bill for an Act concerning redistricting. House Bill 2918, offered by Speaker Madigan, a Bill for an Act concerning redistricting. House Bill 2919, offered by Speaker Madigan, a Bill for an Act concerning redistricting. House Bill 2920, offered by Speaker Madigan, a Bill for an Act concerning redistricting. House Bill 2921, offered by

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

Speaker Madigan, a Bill for an Act concerning redistricting. House Bill 2922, offered by Speaker Madigan, a Bill for an Act concerning redistricting. House Bill 2923, offered by Speaker Madigan, a Bill for an Act concerning redistricting. House Bill 2924, offered by Speaker Madigan, a Bill for an Act in relation to redistricting. House Bill 2925, offered by Speaker Madigan, a Bill for an Act in relation to the State Treasurer. House Bill 2926, offered by Speaker Madigan, a Bill for an Act in relation to the State Comptroller. House Bill 2927, offered by Speaker Madigan, a Bill for an Act in relation to the Secretary of State. House Bill 2928, offered by Speaker Madigan, a Bill for an Act in relation to the Attorney General. House Bill 2929, offered by Speaker Madigan, a Bill for an Act in relation to the Attorney General. House Bill 2930, offered by Speaker Madigan, a Bill for an Act in relation to labor relations. House Bill 2931, offered by Speaker Madigan, a Bill for an Act in relation to labor relations. House Bill 2932, offered by Speaker Madigan, a Bill for an Act in relation to employment. House Bill 2933, offered by Speaker Madigan, a Bill for an Act in relation to employment. House Bill 2934, offered by Speaker Madigan, a Bill for an Act concerning employment. House Bill 2935, offered by Speaker Madigan, a Bill for an Act in relation to unemployment insurance. House Bill 2936, offered by Speaker Madigan, a Bill for an Act in relation to unemployment insurance. House Bill 2937, offered by Speaker Madigan, a Bill for an Act in relation to unemployment insurance. House Bill 2938, offered by Speaker Madigan, a Bill for an Act in relation to employment. House Bill 2939, offered by Speaker Madigan, a Bill for an Act in relation

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

to employment. House Bill 2940, offered by Speaker Madigan, a Bill for an Act concerning labor. House Bill 2941, offered by Speaker Madigan, a Bill for an Act concerning labor. House Bill 2942, offered by Speaker Madigan, a Bill for an Act in relation to labor. House Bill 2943, offered by Speaker Madigan, a Bill for an Act in relation to health in the workplace. House Bill 2944, offered by Speaker Madigan, a Bill for an Act in relation to health in the workplace. House Bill 2945, offered by Speaker Madigan, a Bill for an Act concerning employment. House Bill 2946, offered by Speaker Madigan, a Bill for an Act concerning employment. House Bill 2947, offered by Speaker Madigan, a Bill for an Act in relation to wages. House Bill 2948, offered by Speaker Madigan, a Bill for an Act in relation to wages. House Bill 2949, offered by Speaker Madigan, a Bill for an Act concerning employment. House Bill 2950, offered by Speaker Madigan, a Bill for an Act regarding taxes. House Bill 2951, offered by Speaker Madigan, a Bill for an Act in relation to taxes. House Bill 2952, offered by Speaker Madigan, a Bill for an Act in relation to taxes. House Bill 2953, offered by Speaker Madigan, a Bill for an Act in relation to taxes. House Bill 2954, offered by Speaker Madigan, a Bill for an Act in relation to taxes. House Bill 2955, offered by Speaker Madigan, a Bill for an Act concerning taxes. Introduction and First Reading of these House Bills."

Clerk Bolin: "House Bill 2956, offered by Speaker Madigan, a Bill for an Act in relation to taxes. House Bill 2957, offered by Speaker Madigan, a Bill for an Act in relation to taxes. House Bill 2958, offered by Speaker Madigan, a Bill for an Act in relation to taxation. House Bill 2959, offered by

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

Speaker Madigan, a Bill for an Act in relation to taxes. House Bill 2960, offered by Speaker Madigan, a Bill for an Act in relation to taxes. House Bill 2961, offered by Speaker Madigan, a Bill for an Act concerning taxation. House Bill 2962, offered by Speaker Madigan, a Bill for an Act concerning senior citizens and disabled persons. House Bill 2963, offered by Speaker Madigan, a Bill for an Act in relation to senior citizens and disabled persons. House Bill 2964, offered by Speaker Madigan, a Bill for an Act in relation to taxes. House Bill 2965, offered by Speaker Madigan, a Bill for an Act in relation to substance abuse. House Bill 2966, offered by Speaker Madigan, a Bill for an Act in relation to children and families. House Bill 2967, offered by Speaker Madigan, a Bill for an Act in relation to public aid. House Bill 2968, offered by Speaker Madigan, a Bill for an Act in relation to public aid. House Bill 2969, offered by Speaker Madigan, a Bill for an Act in relation to public aid. House Bill 2970, offered by Speaker Madigan, a Bill for an Act in relation to public aid. House Bill 2971, offered by Speaker Madigan, a Bill for an Act in relation to WIC vendors. House Bill 2972, offered by Speaker Madigan, a Bill for an Act in relation to public health. House Bill 2973, offered by Speaker Madigan, a Bill for an Act in relation to human services. House Bill 2974, offered by Speaker Madigan, a Bill for an Act relating to the children's health insurance program. House Bill 2975, offered by Speaker Madigan, a Bill for an Act concerning human services. House Bill 2976, offered by Speaker Madigan, a Bill for an Act in relation to public aid. House Bill 2977, offered by Speaker Madigan, a Bill for an Act in relation to human services. House Bill 2978, offered by

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

Speaker Madigan, a Bill for an Act concerning human services. House Bill 2979, offered by Speaker Madigan, a Bill for an Act in relation to human services. House Bill 2980, offered by Speaker Madigan, a Bill for an Act in relation to children and families. House Bill 2981, offered by Speaker Madigan, a Bill for an Act in relation to children and families. House Bill 2982, offered by Speaker Madigan, a Bill for an Act concerning families. House Bill 2983, offered by Speaker Madigan, a Bill for an Act concerning children. House Bill 2984, offered by Speaker Madigan, a Bill for an Act concerning employment. House Bill 2985, offered by Speaker Madigan, a Bill for an Act in relation to employment. House Bill 2986, offered by Speaker Madigan, a Bill for an Act in relation to unemployment insurance. House Bill 2987, offered by Speaker Madigan, a Bill for an Act in relation to health in the workplace. House Bill 2988, offered by Speaker Madigan, a Bill for an Act in relation to unemployment insurance. House Bill 2989, offered by Speaker Madigan, a Bill for an Act in relation to taxes. House Bill 2990, offered by Speaker Madigan, a Bill for an Act in relation to taxes. House Bill 2991, offered by Speaker Madigan, a Bill for an Act in relation to sports facilities. House Bill 2992, offered by Speaker Madigan, a Bill for an Act concerning mass transit. House Bill 2993, offered by Representative Parke, a Bill for an Act concerning surplus line insurance. House Bill 2994, offered by Representative Parke, a Bill for an Act concerning insurance producers. House Bill 2995, offered by Representative Parke, a Bill for an Act to create the Interstate Compact Uniform Receivership Law. House Bill 2996, offered by Representative Biggins, a Bill for an Act

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

concerning historic preservation. House Bill 2997, offered by Representative John Jones, a Bill for an Act concerning historic preservation. House Bill 2998, offered by Representative John Jones, a Bill for an Act in relation to tourism development. House Bill 2999, offered by Representative John Jones, a Bill for an Act concerning museums. House Bill 3000, offered by Representative John Jones, a Bill for an Act concerning tourism. House Bill 3001, offered by Representative John Jones, a Bill for an Act in relation to executive agencies. House Bill 3002, offered by Representative Bellock, a Bill for an Act concerning human services. House Bill 3003, offered by Representative Bellock, a Bill for an Act regarding abused and neglected residents of long term care facilities. House Bill 3004, offered by Representative Leitch, a Bill for an Act to amend the Comprehensive Health Insurance Plan Act. House Bill 3005, offered by Representative Leitch, a Bill for an Act to amend the Comprehensive Health Insurance Plan Act. First Reading of these House Bills."

Clerk Bolin: "House Bill 3006, offered by Representative Leitch, a Bill for an Act concerning the Illinois River watershed. House Bill 3007, offered by Representative Saviano, a Bill for an Act concerning townships. House Bill 3008, offered by Representative Joseph Lyons, a Bill for an Act concerning credit unions. House Bill 3009, offered by Representative McCarthy, a Bill for an Act regarding the discharge of ballast water. House Bill 3010, offered by Representative O'Brien, a Bill for an Act making appropriations. House Bill 3011, offered by Representative O'Brien, a Bill for an Act in relation to public aid. House Bill 3012, offered by Representative Zickus, a Bill for an

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

Act concerning insurance rating organizations. House Bill 3013, offered by Representative Dart, a Bill for an Act in relation to criminal law. House Bill 3014, offered by Representative Hassert, a Bill for an Act concerning radon. House Bill 3015, offered by Representative Ryder, a Bill for an Act concerning radiation. House Bill 3016, offered by Representative Crotty, a Bill for an Act in regard to vehicles. House Bill 3017, offered by Representative John Jones, a Bill for an Act concerning the Tourism Promotion Fund. House Bill 3018, offered by Representative Black, a Bill for an Act in relation to the State Treasurer. House Bill 3019, offered by Representative Black, a Bill for an Act in relation to environmental matters. House Bill 3020, offered by Representative Julie Curry, a Bill for an Act in relation to clean indoor air. House Bill 3021, offered by Representative McKeon, a Bill for an Act in relation to property taxes. House Bill 3022, offered by Representative McKeon, a Bill for an Act in relation to property taxes. House Bill 3023, offered by Representative McKeon, a Bill for an Act concerning school funding. House Bill 3024, offered by Representative Granberg, a Bill for an Act to create the Land Banking Beneficial Disclosure Act. House Bill 3025, offered by Representative McKeon, a Bill for an Act in relation to education. House Bill 3026, offered by Representative Boland, a Bill for an Act concerning elections. House Bill 3027, offered by Representative Boland, a Bill for an Act concerning election of county board members. House Bill 3028, offered by Representative Boland, a Bill for an Act concerning elections. House Bill 3029, offered by Representative Schoenberg, a Bill for an Act concerning elections. House Bill 3030, offered by

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

Representative Schoenberg, a Bill for an Act concerning State funds. House Bill 3031, offered by Representative Schoenberg, a Bill for an Act concerning insurance. House Bill 3032, offered by Representative Mendoza, a Bill for an Act in relation to criminal law, which may be referred to as the Robb Family Law. House Bill 3033, offered by Representative Steve Davis, a Bill for an Act concerning compensation. House Bill 3034, offered by Representative Ryder, a Bill for an Act concerning insurance. House Bill 3035, offered by Representative Monique Davis, a Bill for an Act concerning taxation. House Bill 3036, offered by Representative Franks, a Bill for an Act concerning employment. House Bill 3037, offered by Representative Hoffman, a Bill for an Act concerning State moneys. House Bill 3038, offered by Representative Forby, a Bill for an Act concerning unemployment insurance. House Bill 3039, offered by Representative Steve Davis, a Bill for an Act concerning unemployment insurance. House Bill 3040, offered by Representative Steve Davis, a Bill for an Act concerning unemployment insurance. House Bill 3041, offered by Representative McKeon, a Bill for an Act concerning unemployment insurance. House Bill 3042, offered by Representative Moore, a Bill for an Act concerning taxation. House Bill 3043, offered by Representative Howard, a Bill for an Act in relation to taxation. House Bill 3044, offered by Representative Novak, a Bill for an Act concerning taxes. House Bill 3045, offered by Representative Boland, a Bill for an Act concerning taxes. House Bill 3046, offered by Representative Franks, a Bill for an Act in relation to vehicles. House Bill 3047, offered by Representative Lindner, a Bill for an Act in

STATE OF ILLINOIS
92ND GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

17th Legislative Day

February 27, 2001

relation to criminal law. House Bill 3048, offered by Representative Saviano, a Bill for an Act concerning the regulation of professions. House Bill 3049, offered by Representative Saviano, A Bill for an Act concerning the regulation of professions. House Bill 3050, offered by Representative Art Turner, a Bill for an Act relating to schools. House Bill 3051, offered by Representative Flowers, a Bill for an Act in relation to medical practice. House Bill 3052, offered by Representative Flowers, a Bill for an Act in relation to health care. House Bill 3053, offered by Representative Boland, a Bill for an Act concerning campaign finance. House Bill 3054, offered by Representative Brady, a Bill for an Act concerning death registrations. First Reading of these House Bills."

Clerk Rossi: "Introduction and First Reading of House Bills. House Bill 3055, offered by Representative Fowler, a Bill for an Act in relation to children. House Bill 3056, offered by Representative Cross, a Bill for an Act in relation to the investment of trust assets. House Bill 3057, offered by Representative Cross, a Bill for an Act concerning arbitration. House Bill 3058, offered by Representative Cross, a Bill for an Act concerning computer information transactions. House Bill 3059, offered by Representative Lou Jones, a Bill for an Act in relation to housing. Introduction and First Reading of these House Bills. House Perfunctory Session now stands adjourned."