

STATE OF WISCONSIN
Assembly Journal
Eighty-Seventh Regular Session

TUESDAY, March 25, 1986.

10:00 A.M.

The assembly met.

Speaker Loftus in the chair.

The prayer was offered by Representative Bell.

Representative Medinger led the membership in reciting the pledge of allegiance to the flag of the United States of America.

The roll was taken.

The result follows:

Present -- Antaramian, Barca, Barrett, Becker, Bell, Berndt, Black, Bolle, Bradley, Brist, Buettner, Byers, Carpenter, Clarenbach, Clements, Coggs, M., Coggs, S., Coleman, Cowles, Crawford, Fergus, Foti, Goetsch, Grobschmidt, Gronemus, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Huelsman, Jauch, Johnsrud, Kasten, Krug, Krusick, Kunicki, Ladwig, Larson, Lepak, Margaret Lewis, Mark Lewis, Looby, McEssy, Magnuson, Manske, Matty, Medinger, Menos, Merkt, Metz, Musser, Nelsen, Neubauer, Notestein, Ourada, Panzer, Paulson, Plizka, Porter, Potter, Prosser, Radtke, Robinson, Rosenzweig, Rutkowski, Schmidt, Schneider, Schneiders, Schober, Schultz, Seery, Shoemaker, Swoboda, Tesmer, Thompson, R., Thompson, T., Travis, D., Travis, R., Tregoning, Turba, Vanderperren, Van Gorden, Vergeront, Volk, Walling, Weeden, Welch, Williams, Wimmer, Wineke, Wood, York, Young, J., Zeuske and Speaker Loftus -- 98.

Absent -- None.

Absent with leave -- Young, R. -- 1.

Vacancies -- None.

AMENDMENTS OFFERED

Assembly amendment 1 to **Assembly Bill 58** offered by Representatives R. Young, Notestein, Bell and Fergus.

Assembly amendment 2 to **Assembly Bill 58** offered by Representatives R. Young, Notestein, Bell and Fergus.

Assembly amendment 1 to assembly amendment 2 to **Assembly Bill 58** offered by Representative T. Thompson.

Assembly amendment 3 to **Assembly Bill 58** offered by Representative T. Thompson.

Assembly amendment 12 to **Assembly Bill 441** offered by Representatives Welch and Krusick.

Assembly amendment 13 to **Assembly Bill 441** offered by Representatives T. Thompson, Clarenbach, Holperin and R. Thompson.

Assembly substitute amendment 1 to **Assembly Bill 893** offered by Representatives Seery, Lepak, Buettner, Bell, Clarenbach and Black.

Assembly amendment 1 to **Assembly Bill 960** offered by Joint Committee on Finance.

Assembly substitute amendment 1 to **Assembly Bill 968** offered by Representative Menos.

Assembly amendment 1 to **Senate Bill 4** offered by Representative T. Thompson.

Assembly amendment 2 to **Senate Bill 4** offered by Representative T. Thompson.

Assembly amendment 3 to **Senate Bill 4** offered by Representative Tregoning.

Assembly amendment 5 to **Senate Bill 32** offered by Representative Swoboda.

Assembly amendment 6 to **Senate Bill 32** offered by Representative Swoboda.

Assembly amendment 7 to **Senate Bill 32** offered by Representative Swoboda.

Assembly amendment 8 to **Senate Bill 32** offered by Representative Swoboda.

Assembly amendment 9 to **Senate Bill 32** offered by Representative Swoboda.

Assembly amendment 10 to **Senate Bill 32** offered by Representative Swoboda.

Assembly amendment 11 to **Senate Bill 32** offered by Representative Swoboda.

Assembly amendment 12 to **Senate Bill 32** offered by Representative Swoboda.

Assembly amendment 13 to **Senate Bill 32** offered by Representative Bell.

Assembly amendment 14 to **Senate Bill 32** offered by Representative Bell.

Assembly amendment 15 to **Senate Bill 32** offered by Representative Bell.

Assembly amendment 16 to **Senate Bill 32** offered by Representative Bell.

Assembly amendment 17 to **Senate Bill 32** offered by Representative Bell.

Assembly amendment 18 to **Senate Bill 32** offered by Representative Bell.

Assembly amendment 2 to assembly substitute amendment 1 to **Senate Bill 90** offered by Representative Barrett.

Assembly amendment 3 to assembly substitute amendment 1 to **Senate Bill 90** offered by Representative Matty.

Assembly amendment 4 to assembly substitute amendment 1 to **Senate Bill 90** offered by Representatives Matty and T. Thompson.

Assembly amendment 5 to **Senate Bill 205** offered by Representative T. Thompson.

Assembly amendment 6 to **Senate Bill 205** offered by Representative T. Thompson.

Assembly amendment 7 to **Senate Bill 205** offered by Representatives R. Travis and Rutkowski.

Assembly amendment 1 to assembly amendment 7 to **Senate Bill 205** offered by Representative R. Travis.

Assembly substitute amendment 1 to **Senate Bill 248** offered by Representative Notestein.

Assembly substitute amendment 1 to **Senate Bill 360** offered by Representative Walling.

Assembly amendment 4 to **Senate Bill 360** offered by Representative Walling.

Assembly amendment 5 to **Senate Bill 360** offered by Representative Walling.

Assembly amendment 6 to **Senate Bill 360** offered by Representative Walling.

Assembly amendment 1 to assembly substitute amendment 1 to **Senate Bill 361** offered by committee on Children and Human Services.

Assembly amendment 2 to assembly substitute amendment 1 to **Senate Bill 361** offered by committee on Children and Human Services.

Assembly amendment 3 to assembly substitute amendment 1 to **Senate Bill 361** offered by committee on Children and Human Services.

Assembly amendment 3 to **Senate Bill 446** offered by Representative Lepak.

Assembly amendment 4 to **Senate Bill 446** offered by Representatives Zeuske and Lepak.

Assembly amendment 5 to **Senate Bill 446** offered by Representatives Zeuske, Lepak and Schneider.

Assembly substitute amendment 1 to **Senate Bill 601** offered by Representatives Bell, Nelsen, Becker, Crawford and Grobschmidt.

Assembly amendment 1 to **Senate Bill 604** offered by Representatives J. Young, T. Thompson and Nelsen.

Assembly amendment 2 to **Senate Bill 604** offered by Representatives J. Young, T. Thompson and Nelsen.

Assembly amendment 1 to assembly amendment 2 to **Senate Bill 604** offered by Representative Nelsen.

Assembly amendment 3 to **Senate Bill 604** offered by Representatives Nelsen and Rosenzweig.

Assembly amendment 4 to **Senate Bill 604** offered by Representatives Rosenzweig and Nelsen.

Assembly substitute amendment 1 to **Senate Bill 604** offered by Representatives Nelsen and Rosenzweig.

ADMINISTRATIVE RULES

Read and referred:

Assembly Clearinghouse Rule 85-11

Relating to funeral establishment permits and continuing education.

Submitted by Department of Regulation and Licensing.

To committee on Commerce and Consumer Affairs.
Referred on March 25, 1986.

Assembly Clearinghouse Rule 85-164

Relating to energy conservation in one- and 2-family dwellings.

Submitted by Department of Industry, Labor & Human Relations.

To committee on Energy.
Referred on March 25, 1986.

Assembly Clearinghouse Rule 85-210

Relating to solar energy systems.

Submitted by Department of Industry, Labor & Human Relations.

To committee on Energy.
Referred on March 25, 1986.

Assembly Clearinghouse Rule 86-5

Relating to the renewal of a funeral director license.

Submitted by Department of Regulation and Licensing.

To committee on Commerce and Consumer Affairs.
Referred on March 25, 1986.

Assembly Clearinghouse Rule 86-6

Relating to the provision of written disclosure to accompany the dispensing of extended wear contact lenses.

Submitted by Department of Regulation and Licensing.

To committee on Commerce and Consumer Affairs.
Referred on March 25, 1986.

INTRODUCTION AND REFERENCE
OF PROPOSALS

Read first time and referred:

Assembly Joint Resolution 81

Memorializing congress regarding federal taxation of adult family care home providers.

By Representatives Robinson, M. Coggs, Bell, Becker, Medinger, Radtke, Johnsrud, Buettner, Jauch and Barrett, cosponsored by Senators Otte, Feingold, Norquist and Moen.

To committee on Health.

Assembly Bill 968

Relating to various changes in the organization of the department of military affairs and in certain provisions governing members of the Wisconsin national guard or state guard and revising penalties.

By committee on Veterans and Military Affairs.
To committee on Rules.

Assembly Bill 969

Relating to the Wisconsin code of military justice, which is applicable to all members of the state military forces not in federal service and providing penalties.

By committee on Veterans and Military Affairs.
To committee on Veterans and Military Affairs.

Assembly Bill 970

Relating to various changes in the laws governing municipal borrowing.

By Representative Robinson.
To committee on Urban and Local Affairs.

Assembly Bill 971

Relating to taxing certain corporate dividends, requiring combination of corporate income for taxation purposes, ratifying the multistate tax compact, creating a council and making an appropriation.

By Representatives Clarenbach, Seery and Black.
To committee on Ways and Means.

Assembly Bill 972

Relating to requesting the legislative council to study liability insurance and to submit a report to the legislature.

By Representatives T. Thompson, Wimmer, Hauke, Rosenzweig, Cowles, Coleman, J. Young, R. Travis, Turba, Plizka, Van Gorden, Merkt, Panzer, Schober, Johnsrud, Berndt, Margaret Lewis, Musser, Weeden, Huelsman, Paulson, Prosser, Porter, Bradley, Goetsch,

Buettner, Ladwig, Walling, Vergeront, Clements, Matty, Larson, Kasten, Ourada, Schneider, Schmidt and York.
To committee on Financial Institutions and Insurance.

Assembly Bill 973

Relating to a study of budgetary policies and procedures and making an appropriation.

By Representatives Rosenzweig, Zeuske, Panzer, Vergeront, T. Thompson, R. Travis, Lepak, York, Ourada, Plizka, Johnsrud, Schmidt, Welch, Turba, Kasten, Buettner, Bradley, Coleman, Tregoning, Foti, Merkt, Schober, Musser, Prosser, Porter, Goetsch, Clements, Schneiders, McEssy, Margaret Lewis, Huelsman, Nelsen and Byers.

To committee on Ways and Means.

Assembly Bill 974

Relating to civil liability for furnishing fermented malt beverages pursuant to licenses issued for a fair, picnic or similar gathering.

By Representatives Wimmer, Schober and Porter.
To committee on Excise and Fees.

Assembly Bill 975

Relating to creating an alternative method of school district funding, granting rule-making authority and making an appropriation.

By Representatives Zeuske, Johnsrud, Byers, Welch, Larson, Paulson, Ourada, Lepak, Matty, Schultz, Kasten, Plizka and Goetsch, cosponsored by Senators Kreul, Hanaway and Ellis.

To committee on Education.

COMMITTEE OF CONFERENCE
REPORT ON
SENATE BILL 118

The members of the Committee of Conference on 1985 **Senate Bill 118**, report and recommend, That, by the adoption of this report:

1. Prior assembly action. The assembly recedes from its position on assembly amendment 11.
2. Prior senate action. The senate adheres to its position on assembly amendment 11.

Senator Van Sistine	Representative Brist
Senator George	Representative Hephner
Senator Theno	Representative Tregoning

To committee on Rules.

COMMUNICATIONS

The chief clerk reports the following proposals correctly enrolled:

Assembly Bill 9
Assembly Bill 84
Assembly Bill 100

Assembly Bill 350
 Assembly Bill 420
 Assembly Bill 432
 Assembly Bill 436
 Assembly Bill 461
 Assembly Bill 464
 Assembly Bill 489
 Assembly Bill 498
 Assembly Bill 501
 Assembly Bill 507
 Assembly Bill 515
 Assembly Bill 519
 Assembly Bill 535
 Assembly Bill 537
 Assembly Bill 593
 Assembly Bill 594
 Assembly Bill 610
 Assembly Bill 631
 Assembly Bill 655
 Assembly Bill 679
 Assembly Bill 688
 Assembly Bill 706
 Assembly Bill 718
 Assembly Bill 719
 Assembly Bill 749
 Assembly Bill 776
 Assembly Bill 826
 Assembly Bill 889

JOANNE DUREN
 Assembly Chief Clerk

COMMUNICATIONS

State of Wisconsin
 Department of State
 Madison

To Whom It May Concern:

Dear Sir: Acts, joint resolutions and resolutions, deposited in this office, have been numbered and published as follows:

Bill or Res. No.	Act No.	Publication date
Assembly Bill 71	130	March 19, 1986
Assembly Bill 92	131	March 19, 1986
Assembly Bill 177	132	March 19, 1986
Assembly Bill 306	133	March 19, 1986
Assembly Bill 328	134	March 19, 1986
Assembly Bill 380	135	March 19, 1986
Assembly Bill 15	138	March 25, 1986
Assembly Bill 76	139	March 25, 1986
Assembly Bill 116	140	March 25, 1986
Assembly Bill 155	141	March 25, 1986
Assembly Bill 230	142	March 25, 1986
Assembly Bill 331	143	March 25, 1986
Assembly Bill 359	144	March 25, 1986
Assembly Bill 385	145	March 25, 1986

DOUGLAS La FOLLETTE
 Secretary of State

MESSAGE FROM THE SENATE

By Donald J. Schneider, chief clerk.

Mr. Speaker:

I am directed to inform you that the senate has passed and asks concurrence in:

Senate Bill 642

ACTION ON THE SENATE MESSAGE

Senate Bill 642

Relating to the interstate acquisition, establishment and merger of banks, credit unions and savings and loan associations, the powers of banks, credit unions and savings and loan associations, the regulation of credit unions and savings and loan associations, regulating control of certain deposit-taking institutions, granting rule-making authority and providing penalties.

By Senators Cullen, Risser, Czarnecki, Andrea, Kincaid, Strohl, Helbach, Ulichny, Plewa, George and Norquist; cosponsored by Representatives Loftus, Hauke, Shoemaker, Fergus, T. Thompson and Kunicki.

To committee on Rules.

LEAVES OF ABSENCE

Representative Becker asked unanimous consent for a leave of absence for today's session for Representative R. Young. Granted.

Representative Becker introduced a privileged resolution.

Assembly Resolution 20

Relating to establishing special orders of business for Tuesday, March 25, 1986.

By Representatives Loftus and Becker.

The question was: Shall Assembly Resolution 20 be adopted?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Becker, Bell, Black, Bolle, Brist, Buettner, Carpenter, Clarenbach, Clements, Coggs, M., Coggs, S., Coleman, Cowles, Crawford, Fergus, Grobschmidt, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Huelsman, Jauch, Krug, Krusick, Kunicki, Margaret Lewis, Mark Lewis, Looby, Matty, Medinger, Menos, Merkt, Metz, Neubauer, Notestein, Panzer, Plizka, Porter, Potter, Prosser, Robinson, Rosenzweig, Rutkowski, Schmidt, Schneider, Schneiders, Seery, Shoemaker, Swoboda, Tesmer, Thompson, R., Travis, D., Turba, Vanderperren, Walling, Weeden, Williams,

Wimmer, Wineke, Wood, York, Young, J. and Speaker Loftus -- 69.

Noes -- Berndt, Bradley, Byers, Foti, Goetsch, Gronemus, Johnsrud, Kasten, Ladwig, Larson, Lepak, McEssy, Magnuson, Manske, Musser, Nelsen, Ourada, Paulson, Radtke, Schober, Schultz, Thompson, T., Travis, R., Tregoning, Van Gorden, Vergeront, Volk, Welch and Zeuske -- 29.

Absent or not voting -- Young, R. -- 1.

Motion carried.

Assembly Bill 849

Relating to city and village parking systems.

Representative Becker asked unanimous consent that **Assembly Bill 849** be laid on the table. Granted.

Assembly Joint Resolution 78

Urging the governments of Great Britain, Ireland and the United States to take certain measures to bring about peace and progress in Ireland.

The question was: Shall **Assembly Joint Resolution 78** be adopted?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Assembly Joint Resolution 78** be immediately messaged to the senate. Granted.

Senate Joint Resolution 61

Memorializing the congress, the President, the U.S. department of energy and the U.S. nuclear regulatory commission to grant Wisconsin final decision-making authority on the siting of a radioactive waste repository in this state, and to ensure that all actions taken by the U.S. department of energy with regard to siting a radioactive waste repository in this state will be done in an open fashion with full access by representation of state and local government and members of the public, and in full conformance with the provisions of the federal nuclear waste policy act of 1982.

The question was: Shall **Senate Joint Resolution 61** be concurred in?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Becker, Bell, Berndt, Black, Bolle, Bradley, Brist, Buettner, Byers, Carpenter, Clarenbach, Clements, Coggs, M., Coggs, S., Coleman, Cowles, Crawford, Fergus, Foti, Goetsch, Grobschmidt, Gronemus, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Huelsman, Jauch, Johnsrud, Kasten, Krug, Krusick, Kunicki, Ladwig, Larson, Lepak, Margaret Lewis, Mark Lewis, Looby, McEssy, Magnuson, Manske, Matty, Medinger, Menos, Merkt, Metz, Musser, Nelsen,

Neubauer, Notestein, Ourada, Panzer, Paulson, Plizka, Porter, Potter, Prosser, Radtke, Robinson, Rosenzweig, Rutkowski, Schmidt, Schneider, Schneiders, Schober, Schultz, Seery, Shoemaker, Swoboda, Tesmer, Thompson, R., Thompson, T., Travis, D., Travis, R., Tregoning, Turba, Vanderperren, Van Gorden, Vergeront, Volk, Walling, Weeden, Welch, Williams, Wimmer, Wineke, Wood, York, Young, J., Zeuske and Speaker Loftus -- 98.

Noes -- None.

Absent or not voting -- Young, R. -- 1.

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Joint Resolution 61** be immediately messaged to the senate. Granted.

Senate Bill 420

Relating to providing a penalty for fraudulent drug advertising.

The question was: Shall **Senate Bill 420** be ordered to a third reading?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Bill 420** be given a third reading. Granted.

The question was: **Senate Bill 420** having been read three times, shall the bill be concurred in?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Bill 420** be immediately messaged to the senate. Granted.

Senate Bill 532

Relating to revisions to laws governing control share acquisitions, business combinations and take overs.

Representative Seery moved rejection of assembly amendment 1 to **Senate Bill 532**.

The question was: Shall assembly amendment 1 to **Senate Bill 532** be rejected?

The roll was taken.

The result follows:

Ayes -- Black, Carpenter, Coggs, S., Krug, Mark Lewis, Metz, Notestein, Radtke, Rutkowski and Seery -- 10.

Noes -- Antaramian, Barca, Barrett, Becker, Bell, Berndt, Bolle, Bradley, Brist, Buettner, Byers, Clarenbach, Clements, Coggs, M., Coleman, Cowles, Crawford, Fergus, Foti, Goetsch, Grobschmidt, Gronemus, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Huelsman, Jauch, Johnsrud, Kasten, Krusick, Kunicki, Ladwig, Larson,

Lepak, Margaret Lewis, Looby, McEssy, Magnuson, Manske, Matty, Medinger, Menos, Merkt, Musser, Nelsen, Neubauer, Ourada, Panzer, Paulson, Plizka, Porter, Potter, Prosser, Robinson, Rosenzweig, Schmidt, Schneider, Schneiders, Schober, Schultz, Shoemaker, Swoboda, Tesmer, Thompson, R., Thompson, T., Travis, D., Travis, R., Tregoning, Turba, Vanderperren, Van Gorden, Vergeront, Volk, Walling, Weeden, Welch, Williams, Wimmer, Wineke, Wood, York, Young, J., Zeuske and Speaker Loftus -- 88.

Absent or not voting -- Young, R. -- 1.

Motion failed.

The question was: Shall assembly amendment 1 to **Senate Bill 532** be adopted?

Motion carried.

The question was: Shall **Senate Bill 532** be ordered to a third reading?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Bill 532** be given a third reading. Granted.

The question was: **Senate Bill 532** having been read three times, shall the bill be concurred in?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Bill 532** be immediately messaged to the senate. Granted.

Representative Becker asked unanimous consent that **Assembly Bill 849** be taken from the table and taken up at this time. Granted.

Assembly Bill 849

Relating to city and village parking systems.

Assembly substitute amendment 4 to **Assembly Bill 849** offered by Representatives Notestein, Grobschmidt, Crawford and Wood.

The question was: Shall assembly substitute amendment 4 to **Assembly Bill 849** be adopted?

Motion carried.

The question was: Shall **Assembly Bill 849** be ordered engrossed and read a third time?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Assembly Bill 849** be given a third reading. Granted.

The question was: **Assembly Bill 849** having been read three times, shall the bill be passed?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Assembly Bill 849** be immediately messaged to the senate. Granted.

Senate Bill 109

Relating to increasing the limits on city public works contracts awarded without bidding.

The question was: Shall **Senate Bill 109** be ordered to a third reading?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Bill 109** be given a third reading. Granted.

Representative R. Travis moved nonconcurrency in **Senate Bill 109**.

The question was: Shall **Senate Bill 109** be nonconcurrent in?

The roll was taken.

The result follows:

Ayes -- Barrett, Black, Carpenter, Cowles, Hubler, Kasten, Margaret Lewis, Medinger, Musser, Schultz, Seery, Travis, D., Travis, R. and Speaker Loftus -- 14.

Noes -- Antaramian, Barca, Becker, Bell, Berndt, Bolle, Bradley, Brist, Buettner, Byers, Clarenbach, Clements, Coggs, M., Coggs, S., Coleman, Crawford, Fergus, Foti, Goetsch, Grobschmidt, Gronemus, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Huelsman, Jauch, Johnsrud, Krug, Krusick, Kunicki, Ladwig, Larson, Lepak, Mark Lewis, Looby, McEssy, Magnuson, Manske, Matty, Menos, Merkt, Metz, Nelsen, Neubauer, Notestein, Ourada, Panzer, Paulson, Plizka, Porter, Potter, Prosser, Radtke, Robinson, Rosenzweig, Rutkowski, Schmidt, Schneider, Schneiders, Schober, Shoemaker, Swoboda, Tesmer, Thompson, R., Thompson, T., Tregoning, Turba, Vanderperren, Van Gorden, Vergeront, Volk, Walling, Weeden, Welch, Williams, Wimmer, Wineke, Wood, York, Young, J. and Zeuske -- 84.

Absent or not voting -- Young, R. -- 1.

Motion failed.

The question was: **Senate Bill 109** having been read three times, shall the bill be concurred in?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Becker, Bell, Berndt, Bolle, Bradley, Brist, Buettner, Byers, Clarenbach, Clements, Coggs, M., Coggs, S., Coleman, Crawford, Fergus, Foti, Goetsch, Grobschmidt, Gruszynski, Hauke, Hephner, Holperin, Holschbach, Huelsman, Jauch, Johnsrud, Krug, Krusick, Kunicki, Ladwig, Larson, Lepak, Mark Lewis, Looby, McEssy, Magnuson, Manske, Matty, Menos, Merkt, Metz,

Nelsen, Neubauer, Notestein, Ourada, Panzer, Paulson, Plizka, Porter, Potter, Prosser, Radtke, Robinson, Rosenzweig, Rutkowski, Schmidt, Schneider, Schneiders, Schober, Shoemaker, Swoboda, Tesmer, Thompson, R., Thompson, T., Tregoning, Turba, Vanderperren, Van Gorden, Vergeront, Volk, Walling, Weeden, Welch, Williams, Wimmer, Wineke, Wood, York, Young, J. and Zeuske -- 82.

Noes -- Barrett, Black, Carpenter, Cowles, Gronemus, Hasenohrl, Hubler, Kasten, Margaret Lewis, Medinger, Musser, Schultz, Seery, Travis, D., Travis, R. and Speaker Loftus -- 16.

Absent or not voting -- Young, R. -- 1.

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Bill 109** be immediately messaged to the senate. Granted.

Senate Bill 309

Relating to changes in the laws governing town mutuals.

The question was: Shall **Senate Bill 309** be ordered to a third reading?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Bill 309** be given a third reading. Granted.

The question was: **Senate Bill 309** having been read three times, shall the bill be concurred in?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Bill 309** be immediately messaged to the senate. Granted.

Senate Bill 234

Relating to street and interurban railways, electric railways and trackless trolleys.

Representative Becker asked unanimous consent that **Senate Bill 234** be laid on the table. Granted.

Senate Bill 283

Relating to testing infants for sickle cell disease and creating a technical council on biochemical screening.

The question was: Shall assembly substitute amendment 2 to **Senate Bill 283** be adopted?

Motion carried.

The question was: Shall **Senate Bill 283** be ordered to a third reading?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Bill 283** be given a third reading.

Representative T. Thompson objected.

Senate Bill 295

Relating to: provision of care for children in group homes under the aid to families with dependent children program; licensing foster homes; foster home licenses for certain guardians; payment by a parent for child day care services; supplementing child day care services; liability for certain state care, maintenance, service and supplies; liability of minors for alcohol and other drug abuse treatment services; recovery of costs of county institutional maintenance in populous counties; certification of supervising public health nurses in public health agencies; creation of town sanitary districts; audits and estimates of expenditures of state correctional and related institutions; and making an appropriation (suggested as remedial legislation by the department of health and social services).

The question was: Shall assembly amendment 1 to **Senate Bill 295** be adopted?

Motion carried.

The question was: Shall **Senate Bill 295** be ordered to a third reading?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Bill 295** be given a third reading. Granted.

The question was: **Senate Bill 295** having been read three times, shall the bill be concurred in?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Bill 295** be immediately messaged to the senate. Granted.

Senate Bill 512

Relating to neighborhood watch signs.

Assembly amendment 1 to **Senate Bill 512** offered by Representative T. Thompson.

Representative Magnuson moved rejection of assembly amendment 1 to **Senate Bill 512**.

The question was: Shall assembly amendment 1 to **Senate Bill 512** be rejected?

The roll was taken.

The result follows:

Ayes -- Barca, Becker, Bell, Black, Bolle, Bradley, Brist, Carpenter, Clarenbach, Coggs, M., Coggs, S., Crawford, Fergus, Grobschmidt, Gruszynski, Hasenohrl, Hauke, Holperin, Hubler, Jauch, Krug, Krusick, Kunicki, Mark Lewis, Looby, Magnuson,

Medinger, Metz, Neubauer, Notestein, Robinson, Rutkowski, Schneider, Schober, Seery, Shoemaker, Swoboda, Tesmer, Travis, D., Travis, R., Vanderperren, Williams, Wineke and Speaker Loftus -- 44.

Noes -- Antaramian, Barrett, Berndt, Buettner, Byers, Clements, Coleman, Cowles, Foti, Goetsch, Gronemus, Hephner, Holschbach, Huelsman, Johnsrud, Kasten, Ladwig, Larson, Lepak, Margaret Lewis, McEssy, Manske, Matty, Menos, Merkt, Musser, Nelsen, Ourada, Panzer, Paulson, Plizka, Porter, Potter, Prosser, Radtke, Rosenzweig, Schmidt, Schneiders, Schultz, Thompson, R., Thompson, T., Tregoning, Turba, Van Gorden, Vergeront, Volk, Walling, Weeden, Welch, Wimmer, Wood, York, Young, J. and Zeuske -- 54.

Absent or not voting -- Young, R. -- 1.

Motion failed.

The question was: Shall assembly amendment 1 to **Senate Bill 512** be adopted?

Motion carried.

The question was: Shall **Senate Bill 512** be ordered to a third reading?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Bill 512** be given a third reading. Granted.

The question was: **Senate Bill 512** having been read three times, shall the bill be concurred in?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Bill 512** be immediately messaged to the senate. Granted.

Senate Bill 550

Relating to the penalty for tampering with an odometer.

The question was: Shall **Senate Bill 550** be ordered to a third reading?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Bill 550** be given a third reading. Granted.

The question was: **Senate Bill 550** having been read three times, shall the bill be concurred in?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Bell, Berndt, Black, Bolle, Bradley, Brist, Buettner, Byers, Carpenter, Clarenbach, Clements, Coggs, M., Coggs, S., Coleman, Cowles, Crawford, Ferguson, Foti, Goetsch, Grobschmidt,

Gronemus, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Jauch, Johnsrud, Kasten, Krug, Krusick, Kunicki, Ladwig, Larson, Lepak, Margaret Lewis, Mark Lewis, Looby, McEssy, Magnuson, Manske, Matty, Medinger, Menos, Merkt, Metz, Musser, Nelsen, Neubauer, Notestein, Ourada, Panzer, Paulson, Plizka, Porter, Potter, Prosser, Radtke, Robinson, Rosenzweig, Rutkowski, Schmidt, Schneider, Schneiders, Schultz, Seery, Shoemaker, Swoboda, Tesmer, Thompson, R., Thompson, T., Travis, D., Travis, R., Tregoning, Turba, Vanderperren, Van Gorden, Volk, Walling, Weeden, Welch, Williams, Wimmer, Wineke, Wood, York, Young, J., Zeuske and Speaker Loftus -- 94.

Noes -- Huelsman, Schober and Vergeront -- 3.

Absent or not voting -- Becker and Young, R. -- 2.

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Bill 550** be immediately messaged to the senate. Granted.

Senate Bill 471

Relating to migrant worker recruitment and hiring, removing the correction period for certain repeated violations of the migrant labor work agreement and camp certification laws, increasing the penalty for certain repeated violations of the migrant labor camp certification law and providing a penalty.

The question was: Shall **Senate Bill 471** be ordered to a third reading?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Bill 471** be given a third reading. Granted.

The question was: **Senate Bill 471** having been read three times, shall the bill be concurred in?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Bill 471** be immediately messaged to the senate. Granted.

Senate Bill 316

Relating to housing discrimination against certain handicapped persons assisted by animals.

The question was: Shall assembly amendment 1 to **Senate Bill 316** be adopted?

Motion carried.

The question was: Shall **Senate Bill 316** be ordered to a third reading?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Bill 316** be given a third reading. Granted.

The question was: **Senate Bill 316** having been read three times, shall the bill be concurred in?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Bill 316** be immediately messaged to the senate. Granted.

Senate Joint Resolution 44

Requesting action by Congress to delete a portion of the President's budget rescinding federal funding for the Job Training and Partnership Act Title 3, dislocated workers program.

Assembly substitute amendment 1 to **Senate Joint Resolution 44** offered by Representative Nelsen.

Representative Barrett moved rejection of assembly substitute amendment 1 to **Senate Joint Resolution 44**.

The question was: Shall assembly substitute amendment 1 to **Senate Joint Resolution 44** be rejected?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Becker, Bell, Black, Bolle, Brist, Carpenter, Clarenbach, Coggs, M., Coggs, S., Cowles, Crawford, Fergus, Grobschmidt, Gronemus, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Jauch, Krug, Krusick, Kunicki, Mark Lewis, Looby, Magnuson, Medinger, Menos, Metz, Neubauer, Notestein, Potter, Robinson, Rutkowski, Schneider, Seery, Shoemaker, Swoboda, Tesmer, Thompson, R., Travis, D., Vanderperren, Volk, Weeden, Williams, Wimmer, Wineke, Wood and Speaker Loftus -- 54.

Noes -- Berndt, Bradley, Buettner, Byers, Clements, Coleman, Foti, Goetsch, Huelsman, Johnsrud, Kasten, Ladwig, Larson, Lepak, Margaret Lewis, McEssy, Manske, Matty, Merkt, Musser, Nelsen, Ourada, Panzer, Paulson, Plizka, Porter, Prosser, Radtke, Rosenzweig, Schmidt, Schneiders, Schober, Schultz, Thompson, T., Travis, R., Tregoning, Turba, Van Gorden, Vergeront, Walling, Welch, York, Young, J. and Zeuske -- 44.

Absent or not voting -- Young, R. -- 1.

Motion carried.

The question was: Shall **Senate Joint Resolution 44** be concurred in?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Joint Resolution 44** be immediately messaged to the senate. Granted.

Senate Joint Resolution 66

Relating to proclaiming May 16, 17 and 18, 1986, Syttende Mai Weekend.

The question was: Shall **Senate Joint Resolution 66** be concurred in?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Joint Resolution 66** be immediately messaged to the senate. Granted.

Senate Joint Resolution 67

Commemorating the 200th anniversary of the signing of the U.S. Constitution.

The question was: Shall **Senate Joint Resolution 67** be concurred in?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Joint Resolution 67** be immediately messaged to the senate. Granted.

Senate Joint Resolution 71

Proclaiming May 3, 1986, Trzeciego Maja Day.

The question was: Shall **Senate Joint Resolution 71** be concurred in?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Joint Resolution 71** be immediately messaged to the senate. Granted.

Senate Joint Resolution 76

Relating to observing the week of April 6 to 12, 1986, as "Women in Human Resources Week".

The question was: Shall **Senate Joint Resolution 76** be concurred in?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Joint Resolution 76** be immediately messaged to the senate. Granted.

Senate Joint Resolution 77

Relating to designation of September 21 to 27, 1986, as Emergency Medical Services Week.

The question was: Shall **Senate Joint Resolution 77** be concurred in?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Joint Resolution 77** be immediately messaged to the senate. Granted.

Senate Bill 205

Relating to intoxicated boating, implied consent, samples and tests related to intoxicants, granting rule-making authority and providing and revising penalties.

The question was: Shall assembly amendment 1 to **Senate Bill 205** be adopted?

Motion carried.

Assembly amendment 2 to **Senate Bill 205** offered by Representative Welch.

Representative Rutkowski moved rejection of assembly amendment 2 to **Senate Bill 205**.

The question was: Shall assembly amendment 2 to **Senate Bill 205** be rejected?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Becker, Bell, Black, Bolle, Buettner, Carpenter, Clarenbach, Clements, Coggs, M., Coggs, S., Crawford, Fergus, Goetsch, Grobschmidt, Gruszynski, Hauke, Holperin, Holschbach, Hubler, Jauch, Kasten, Krug, Krusick, Kunicki, Ladwig, Margaret Lewis, Mark Lewis, Looby, Magnuson, Manske, Medinger, Menos, Merkt, Metz, Musser, Neubauer, Notestein, Ourada, Panzer, Paulson, Plizka, Porter, Potter, Prosser, Radtke, Robinson, Rosenzweig, Rutkowski, Schmidt, Schneider, Schultz, Seery, Shoemaker, Swoboda, Tesmer, Thompson, R., Travis, R., Vanderperren, Walling, Weeden, Williams, Wimmer, Wineke, York, Young, J., Zeuske and Speaker Loftus -- 70.

Noes -- Berndt, Bradley, Brist, Byers, Coleman, Cowles, Foti, Gronemus, Hasenohrl, Hephner, Johnsrud, Larson, Lepak, McEssy, Matty, Nelsen, Schneiders, Schober, Thompson, T., Travis, D., Tregoning, Turba, Van Gorden, Vergeront, Volk, Welch and Wood -- 27.

Absent or not voting -- Huelsman and Young, R. -- 2.

Motion carried.

Representative Becker asked unanimous consent that **Senate Bill 205** be laid on the table. Granted.

Senate Bill 203

Relating to an owner's liability for a vehicle which fails to stop at certain school crossings.

The question was: Shall **Senate Bill 203** be ordered to a third reading?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Bill 203** be given a third reading. Granted.

The question was: **Senate Bill 203** having been read three times, shall the bill be concurred in?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Bill 203** be immediately messaged to the senate. Granted.

Senate Bill 504

Relating to allowing the department of health and social services to enter into interstate adoption agreements.

The question was: Shall **Senate Bill 504** be ordered to a third reading?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Bill 504** be given a third reading. Granted.

The question was: **Senate Bill 504** having been read three times, shall the bill be concurred in?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Bill 504** be immediately messaged to the senate. Granted.

Representative Becker asked unanimous consent that **Senate Bill 234** be taken from the table and taken up at this time. Granted.

Senate Bill 234

Relating to street and interurban railways, electric railways and trackless trolleys.

The question was: Shall assembly amendment 1 to **Senate Bill 234** be adopted?

Motion carried.

Representative T. Thompson moved reconsideration of the vote by which assembly amendment 1 to **Senate Bill 234** was adopted. Entered.

Representative Becker asked unanimous consent that the rules be suspended and that the motion for reconsideration of the vote by which assembly amendment 1 to **Senate Bill 234** was adopted be taken up at this time. Granted.

The question was: Shall the vote by which assembly amendment 1 to **Senate Bill 234** was adopted be reconsidered?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Becker, Bell, Berndt, Black, Bolle, Bradley, Buettner, Byers, Carpenter, Clarenbach, Coggs, M., Coggs, S., Coleman, Cowles, Fergus, Foti, Goetsch, Grobschmidt, Gronemus, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Huelsman, Jauch, Johnsrud, Kasten, Krug, Krusick, Kunicki, Ladwig,

Larson, Lepak, Margaret Lewis, Mark Lewis, Looby, McEssy, Magnuson, Manske, Matty, Menos, Merkt, Metz, Musser, Nelsen, Neubauer, Notestein, Ourada, Panzer, Paulson, Plizka, Porter, Potter, Prosser, Radtke, Robinson, Rosenzweig, Rutkowski, Schmidt, Schneider, Schneiders, Schober, Schultz, Shoemaker, Swoboda, Tesmer, Thompson, R., Thompson, T., Travis, D., Travis, R., Tregoning, Turba, Vanderperren, Van Gorden, Vergeront, Walling, Weeden, Welch, Wimmer, Wineke, Wood, York, Young, J. and Zeuske -- 90.

Noes -- Brist, Crawford, Medinger, Seery, Williams and Speaker Loftus -- 6.

Absent or not voting -- Clements, Volk and Young, R. -- 3.

Motion carried.

Representative Becker moved that assembly amendment 1 to **Senate Bill 234** be laid on the table.

The question was: Shall assembly amendment 1 to **Senate Bill 234** be laid on the table?

Motion carried.

The question was: Shall **Senate Bill 234** be ordered to a third reading?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Bill 234** be given a third reading. Granted.

The question was: **Senate Bill 234** having been read three times, shall the bill be concurred in?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Berndt, Bolle, Bradley, Buettner, Byers, Clarenbach, Clements, Cogs, M., Cogs, S., Coleman, Fergus, Foti, Grobschmidt, Gronemus, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Huelsman, Jauch, Johnsrud, Krug, Krusick, Kunicki, Ladwig, Larson, Lepak, Margaret Lewis, Mark Lewis, Looby, McEssy, Magnuson, Manske, Menos, Merkt, Metz, Musser, Nelsen, Neubauer, Notestein, Ourada, Panzer, Paulson, Plizka, Porter, Potter, Prosser, Radtke, Robinson, Rosenzweig, Rutkowski, Schmidt, Schneider, Schneiders, Schober, Schultz, Shoemaker, Swoboda, Tesmer, Thompson, R., Travis, D., Travis, R., Tregoning, Turba, Vanderperren, Van Gorden, Volk, Walling, Williams, Wimmer, Wineke, York, Young, J., Zeuske and Speaker Loftus -- 79.

Noes -- Becker, Black, Brist, Carpenter, Cowles, Crawford, Goetsch, Kasten, Matty, Medinger, Seery, Thompson, T., Vergeront, Weeden, Welch and Wood -- 16.

Absent or not voting -- Barrett, Bell, Gruszynski and Young, R. -- 4.

Motion carried.

Representative Barrett asked unanimous consent to be recorded as voting "Aye" on the previous question. Granted.

Representative Gruszynski asked unanimous consent to be recorded as voting "Aye" on the previous question. Granted.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Bill 234** be immediately messaged to the senate. Granted.

Senate Bill 283

Relating to testing infants for sickle cell disease and creating a technical council on biochemical screening.

Representative Becker moved reconsideration of the vote by which **Senate Bill 283** was ordered to a third reading. Entered.

Representative Becker asked unanimous consent that the rules be suspended and that the motion for reconsideration of the vote by which **Senate Bill 283** was ordered to a third reading be taken up at this time. Granted.

The question was: Shall the vote by which **Senate Bill 283** was ordered to a third reading be reconsidered?

Motion carried.

Assembly amendment 1 to assembly substitute amendment 2 to **Senate Bill 283** offered by Representatives Robinson, T. Thompson, M. Cogs and Kasten.

The question was: Shall assembly amendment 1 to assembly substitute amendment 2 to **Senate Bill 283** be adopted?

Motion carried.

The question was: Shall **Senate Bill 283** be ordered to a third reading?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Bill 283** be given a third reading. Granted.

The question was: **Senate Bill 283** having been read three times, shall the bill be concurred in?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Bill 283** be immediately messaged to the senate. Granted.

Representative Becker asked unanimous consent that **Senate Bill 205** be taken from the table and taken up at this time. Granted.

Senate Bill 205

Relating to intoxicated boating, implied consent, samples and tests related to intoxicants, granting rule-making authority and providing and revising penalties.

Assembly amendment 3 to **Senate Bill 205** offered by Representative Welch.

Representative Rutkowski moved rejection of assembly amendment 3 to **Senate Bill 205**.

The question was: Shall assembly amendment 3 to **Senate Bill 205** be rejected?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Becker, Bell, Berndt, Black, Bolle, Bradley, Brist, Buettner, Byers, Carpenter, Clarenbach, Clements, Coggs, M., Coggs, S., Coleman, Cowles, Crawford, Fergus, Foti, Goetsch, Grobschmidt, Gronemus, Gruszynski, Hauke, Hephner, Holperin, Holschbach, Hubler, Huelsman, Jauch, Kasten, Krug, Krusick, Ladwig, Larson, Lepak, Margaret Lewis, Mark Lewis, Looby, McEssy, Magnuson, Manske, Medinger, Menos, Merkt, Metz, Musser, Neubauer, Notestein, Ourada, Panzer, Plizka, Porter, Potter, Prosser, Radtke, Robinson, Rosenzweig, Rutkowski, Schmidt, Schneider, Schober, Schultz, Seery, Shoemaker, Swoboda, Tesmer, Thompson, R., Travis, D., Travis, R., Tregoning, Turba, Vanderperren, Van Gorden, Vergeront, Volk, Walling, Weeden, Williams, Wineke, Wood, Zeuske and Speaker Loftus -- 86.

Noes -- Hasenohrl, Johnsrud, Kunicki, Matty, Nelsen, Thompson, T., Welch, Wimmer, York and Young, J. -- 10.

Absent or not voting -- Paulson, Schneiders and Young, R. -- 3.

Motion carried.

Assembly amendment 4 to **Senate Bill 205** offered by Representative T. Thompson.

Representative Rutkowski moved rejection of assembly amendment 4 to **Senate Bill 205**.

Representative T. Thompson asked unanimous consent that **Senate Bill 205** be laid on the table. Granted.

Assembly Bill 448

Relating to registration fees for special interest vehicles, restrictions on the use of special interest vehicles and providing a penalty.

Representative Vanderperren moved rejection of assembly amendment 1 to **Assembly Bill 448**.

The question was: Shall assembly amendment 1 to **Assembly Bill 448** be rejected?

The roll was taken.

The result follows:

Ayes -- Antaramian, Berndt, Bolle, Clements, Gronemus, Hasenohrl, Kasten, Krug, Larson, Lepak, Mark Lewis, Looby, Magnuson, Medinger, Menos, Metz, Ourada, Paulson, Plizka, Potter, Prosser, Rutkowski, Schmidt, Schneider, Schneiders, Shoemaker, Travis, R., Vanderperren, Van Gorden and Wood -- 30.

Noes -- Barca, Barrett, Becker, Bell, Black, Bradley, Brist, Buettner, Byers, Carpenter, Clarenbach, Coggs, M., Coggs, S., Coleman, Cowles, Crawford, Fergus, Foti, Goetsch, Grobschmidt, Gruszynski, Hauke, Hephner, Holperin, Holschbach, Hubler, Huelsman, Jauch, Johnsrud, Krusick, Kunicki, Ladwig, Margaret Lewis, McEssy, Manske, Matty, Merkt, Musser, Nelsen, Neubauer, Notestein, Panzer, Porter, Radtke, Robinson, Rosenzweig, Schober, Schultz, Seery, Swoboda, Tesmer, Thompson, R., Thompson, T., Travis, D., Tregoning, Turba, Volk, Walling, Weeden, Welch, Williams, Wimmer, Wineke, York, Young, J., Zeuske and Speaker Loftus -- 67.

Absent or not voting -- Vergeront and Young, R. -- 2.

Motion failed.

The question was: Shall assembly amendment 1 to **Assembly Bill 448** be adopted?

Motion carried.

Representative Nelsen moved rejection of assembly amendment 2 to **Assembly Bill 448**.

Representative Becker asked unanimous consent that **Assembly Bill 448** be laid on the table. Granted.

Assembly Bill 378

Relating to exempting a motor vehicle dealer from damages caused by the operation of an overweight vehicle.

The question was: Shall assembly amendment 1 to **Assembly Bill 378** be adopted?

Motion carried.

The question was: Shall **Assembly Bill 378** be ordered engrossed and read a third time?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Assembly Bill 378** be given a third reading. Granted.

The question was: **Assembly Bill 378** having been read three times, shall the bill be passed?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Becker, Bell, Berndt, Black, Brist, Buettner, Byers, Carpenter,

Clarenbach, Clements, Coggs, S., Coleman, Cowles, Fergus, Foti, Goetsch, Grobschmidt, Gronemus, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Huelsman, Jauch, Johnsrud, Kasten, Krug, Krusick, Kunicki, Ladwig, Larson, Lepak, Margaret Lewis, Mark Lewis, Looby, McEssy, Magnuson, Manske, Matty, Medinger, Menos, Merkt, Metz, Musser, Nelsen, Neubauer, Notestein, Ourada, Panzer, Paulson, Plizka, Porter, Potter, Prosser, Radtke, Robinson, Rosenzweig, Rutkowski, Schneider, Schneiders, Schober, Schultz, Seery, Shoemaker, Swoboda, Tesmer, Thompson, R., Thompson, T., Travis, R., Tregoning, Turba, Vanderperren, Van Gorden, Vergeront, Volk, Walling, Williams, Wimmer, Wineke, Wood, York, Young, J. and Zeuske -- 89.

Noes -- Bolle, Bradley, Crawford, Schmidt, Travis, D., Weeden, Welch and Speaker Loftus -- 8.

Absent or not voting -- Coggs, M. and Young, R. -- 2.

Motion carried.

Representative Welch asked unanimous consent to be recorded as voting "Aye" on the previous question. Granted.

Representative Becker asked unanimous consent that the rules be suspended and that **Assembly Bill 378** be immediately messaged to the senate. Granted.

Representative Becker asked unanimous consent that **Senate Bill 205** be taken from the table and taken up at this time. Granted.

Senate Bill 205

Relating to intoxicated boating, implied consent, samples and tests related to intoxicants, granting rule-making authority and providing and revising penalties.

Representative R. Travis moved rejection of assembly amendment 4 to **Senate Bill 205**.

Representative T. Thompson asked unanimous consent that **Senate Bill 205** be laid on the table. Granted.

Assembly Bill 525

Relating to granting creditable service to teachers for service not previously credited under the former state teachers retirement system.

The question was: Shall assembly amendment 1 to **Assembly Bill 525** be adopted?

Motion carried.

The question was: Shall assembly amendment 2 to **Assembly Bill 525** be adopted?

Motion carried.

Representative Krug moved that the rules be suspended to enter and take up a motion for

reconsideration of the vote by which assembly amendment 1 to **Assembly Bill 525** was adopted.

The question was: Shall the rules be suspended to enter and take up a motion for reconsideration of the vote by which assembly amendment 1 to **Assembly Bill 525** was adopted?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Becker, Bell, Black, Brist, Carpenter, Clarenbach, Coggs, M., Coggs, S., Crawford, Fergus, Grobschmidt, Gronemus, Gruszynski, Hasenohrl, Hauke, Hephner, Hubler, Krug, Krusick, Kunicki, Mark Lewis, Looby, Magnuson, Menos, Metz, Neubauer, Notestein, Potter, Robinson, Rutkowski, Schneider, Seery, Shoemaker, Swoboda, Tesmer, Thompson, R., Travis, D., Vanderperren, Williams, Wineke, Wood and Speaker Loftus -- 45.

Noes -- Berndt, Bolle, Bradley, Buettner, Byers, Clements, Coleman, Cowles, Foti, Goetsch, Holperin, Holschbach, Huelsman, Jauch, Johnsrud, Kasten, Ladwig, Larson, Lepak, Margaret Lewis, McEssy, Manske, Matty, Medinger, Merkt, Musser, Nelsen, Ourada, Panzer, Paulson, Plizka, Porter, Prosser, Radtke, Rosenzweig, Schmidt, Schneiders, Schober, Schultz, Thompson, T., Travis, R., Tregoning, Turba, Van Gorden, Vergeront, Volk, Walling, Weeden, Welch, Wimmer, York, Young, J. and Zeuske -- 53.

Absent or not voting -- Young, R. -- 1.

Motion failed.

Representative Krug asked unanimous consent that assembly amendment 3 to **Assembly Bill 525** be laid on the table. Granted.

Representative Krug asked unanimous consent that assembly amendment 4 to **Assembly Bill 525** be laid on the table. Granted.

Representative Krug asked unanimous consent that assembly amendment 5 to **Assembly Bill 525** be laid on the table. Granted.

The question was: Shall **Assembly Bill 525** be ordered engrossed and read a third time?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Assembly Bill 525** be given a third reading. Granted.

The question was: **Assembly Bill 525** having been read three times, shall the bill be passed?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Assembly Bill 525** be immediately messaged to the senate. Granted.

Senate Bill 345

Relating to: review of bills providing for regulation of an occupation previously not regulated; the membership of the examining boards and examining councils attached to the department of regulation and licensing; revising the disciplinary procedures for the department of regulation and licensing and the examining boards in the department; authorizing the department of regulation and licensing to specify the number of business days within which determinations on license applications must be made; eliminating restrictions on advertising and certain other practices by persons licensed, registered or certified by the department of regulation and licensing; and granting rule-making authority.

Representative Becker asked unanimous consent that **Senate Bill 345** be laid on the table. Granted.

Assembly Bill 441

Relating to regulating pawnbrokers and secondhand article and jewelry dealers and providing penalties.

Representative R. Thompson asked unanimous consent that **Assembly Bill 441** be laid on the table. Granted.

Senate Bill 32

Relating to eliminating the boards of natural resources, of agriculture, trade and consumer protection and of veterans affairs and changing the departments of natural resources, of agriculture, trade and consumer protection and of veterans affairs to a cabinet form of government headed by a secretary, changing the method of removal of state officers, and creating councils.

Representative Loftus moved rejection of assembly amendment 1 to **Senate Bill 32**.

Representative Neubauer moved that **Senate Bill 32** be referred to the committee on Tourism, Recreation and Forest Productivity.

Representative Hephner asked unanimous consent to be excused from voting on **Senate Bill 32** pursuant to Assembly Rule 77. Granted.

The question was: Shall **Senate Bill 32** be referred to the committee on Tourism, Recreation and Forest Productivity?

The roll was taken.

The result follows:

Ayes -- Barrett, Bell, Black, Bolle, Buettner, Byers, Carpenter, Coleman, Cowles, Fergus, Foti, Goetsch, Grobschmidt, Gruszynski, Hauke, Holperin, Jauch, Krusick, Kunicki, Larson, Lepak, Mark Lewis, Looby, Magnuson, Manske, Matty, Medinger, Menos, Merkt, Metz, Neubauer, Notestein, Plizka, Porter, Potter, Radtke, Schober, Schultz, Seery, Shoemaker, Swoboda, Thompson, R., Travis, D., Turba, Vanderperren,

Van Gorden, Vergeront, Walling, Wimmer, Wineke, Young, J. and Zeuske -- 52.

Noes -- Antaramian, Barca, Becker, Berndt, Bradley, Brist, Clarenbach, Clements, Coggs, M., Coggs, S., Crawford, Gronemus, Hasenohrl, Holschbach, Hubler, Huelsman, Johnsrud, Kasten, Krug, Ladwig, Margaret Lewis, McEssy, Musser, Nelsen, Ourada, Panzer, Paulson, Prosser, Robinson, Rosenzweig, Rutkowski, Schmidt, Schneider, Schneiders, Tesmer, Thompson, T., Travis, R., Tregoning, Volk, Weeden, Welch, Williams, Wood, York and Speaker Loftus -- 45.

Absent or not voting -- Hephner and Young, R. -- 2.

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Joint Resolution 54** be withdrawn from the committee on Labor and referred to the committee on Rules. Granted.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Bill 601** be withdrawn from the committee on Environmental Resources and referred to the committee on Rules. Granted.

Representative Hubler introduced a privileged joint resolution.

Assembly Joint Resolution 82

Relating to the life and public service of former State Senator Howard Cameron.

By Representatives Hubler, Jauch, Brist and the entire membership of the Assembly, cosponsored by Senator Roshell.

The question was: Shall **Assembly Joint Resolution 82** be adopted?

Motion carried.

Representative Becker asked unanimous consent that all members of the assembly be made coauthors of **Assembly Joint Resolution 82**. Granted.

Representative Becker asked unanimous consent that the rules be suspended and that **Assembly Joint Resolution 82** be immediately messaged to the senate. Granted.

Representative Zeuske asked unanimous consent to be recorded as voting "No" on the question of nonconcurrence in senate amendment 4 to assembly amendment 18 to **Senate Bill 120**. Granted.

Representative Becker asked unanimous consent that the assembly stand recessed until 2:30 P.M. Granted.

The assembly stood recessed.

1:15 P.M.

RECESS

2:40 P.M.

The assembly reconvened.

Representative Becker asked unanimous consent that **Assembly Bill 441** be taken from the table and taken up at this time. Granted.

Assembly Bill 441

Relating to regulating pawnbrokers and secondhand article and jewelry dealers and providing penalties.

Representative R. Thompson moved that **Assembly Bill 441** be laid on the table.

The question was: Shall **Assembly Bill 441** be laid on the table?

The roll was taken.

The result follows:

Ayes -- Antaramian, Black, Bradley, Clarenbach, Gronemus, Hephner, Holperin, Jauch, Krug, Kunicki, Medinger, Neubauer, Paulson, Porter, Prosser, Swoboda, Thompson, R., Thompson, T., Van Gorden, Welch, Wineke and York -- 22.

Noes -- Barca, Barrett, Becker, Bell, Berndt, Bolle, Brist, Buettner, Byers, Carpenter, Clements, Coggs, M., Coggs, S., Coleman, Cowles, Crawford, Fergus, Foti, Goetsch, Grobschmidt, Gruszynski, Hasenohrl, Hauke, Holschbach, Hubler, Huelsman, Johnsrud, Kasten, Krusick, Ladwig, Larson, Lepak, Margaret Lewis, Mark Lewis, Looby, McEssy, Magnuson, Manske, Matty, Menos, Merkt, Metz, Musser, Nelsen, Notestein, Ourada, Panzer, Plizka, Potter, Radtke, Robinson, Rosenzweig, Rutkowski, Schmidt, Schneider, Schneiders, Schober, Schultz, Seery, Shoemaker, Tesmer, Travis, D., Travis, R., Tregoning, Turba, Vanderperren, Vergeront, Volk, Walling, Weeden, Williams, Wimmer, Wood, Young, J., Zeuske and Speaker Loftus -- 76.

Absent or not voting -- Young, R. -- 1.

Motion failed.

Representative Krusick moved rejection of assembly amendment 1 to assembly amendment 1 to **Assembly Bill 441**.

The question was: Shall assembly amendment 1 to assembly amendment 1 to **Assembly Bill 441** be rejected?

Motion carried.

Representative Krusick moved rejection of assembly amendment 2 to assembly amendment 1 to **Assembly Bill 441**.

The question was: Shall assembly amendment 2 to assembly amendment 1 to **Assembly Bill 441** be rejected?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Becker, Bell, Black, Brist, Buettner, Coggs, M., Coggs, S., Crawford, Fergus, Foti, Grobschmidt, Gruszynski, Hauke, Hephner, Huelsman, Kasten, Krusick, Lepak, Looby, Magnuson, Marty, Menos, Merkt, Musser, Notestein, Ourada, Panzer, Plizka, Potter, Robinson, Rosenzweig, Rutkowski, Schmidt, Schneider, Seery, Tesmer, Travis, D., Volk, Walling, Weeden, Williams, Young, J., Zeuske and Speaker Loftus -- 47.

Noes -- Berndt, Bolle, Bradley, Byers, Carpenter, Clarenbach, Clements, Coleman, Cowles, Goetsch, Gronemus, Hasenohrl, Holperin, Holschbach, Hubler, Jauch, Johnsrud, Krug, Kunicki, Ladwig, Larson, Margaret Lewis, Mark Lewis, McEssy, Manske, Medinger, Metz, Nelsen, Paulson, Porter, Prosser, Radtke, Schneiders, Schober, Schultz, Shoemaker, Swoboda, Thompson, R., Thompson, T., Travis, R., Tregoning, Turba, Vanderperren, Van Gorden, Vergeront, Welch, Wimmer, Wineke, Wood and York -- 50.

Absent or not voting -- Neubauer and Young, R. -- 2.

Motion failed.

Representative Krusick moved that assembly amendment 2 to assembly amendment 1 to **Assembly Bill 441** be laid on the table.

The question was: Shall assembly amendment 2 to assembly amendment 1 to **Assembly Bill 441** be laid on the table?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Becker, Bell, Brist, Buettner, Coggs, S., Crawford, Fergus, Foti, Grobschmidt, Gruszynski, Hauke, Hephner, Huelsman, Kasten, Krusick, Looby, Magnuson, Menos, Merkt, Musser, Notestein, Ourada, Panzer, Plizka, Potter, Robinson, Rosenzweig, Rutkowski, Schmidt, Schneider, Schober, Shoemaker, Tesmer, Travis, R., Vanderperren, Walling, Weeden, Williams, Wimmer and Young, J. -- 43.

Noes -- Berndt, Black, Bolle, Bradley, Byers, Carpenter, Clarenbach, Clements, Coggs, M., Coleman, Cowles, Goetsch, Gronemus, Hasenohrl, Holperin, Holschbach, Hubler, Jauch, Johnsrud, Krug, Kunicki, Ladwig, Larson, Lepak, Margaret Lewis, Mark Lewis, McEssy, Manske, Matty, Medinger, Metz, Nelsen, Neubauer, Paulson, Porter, Prosser, Radtke, Schneiders, Schultz, Seery, Swoboda, Thompson, R., Thompson, T., Travis, D., Tregoning, Turba, Van Gorden, Vergeront, Volk, Welch, Wineke, Wood, York, Zeuske and Speaker Loftus -- 55.

Absent or not voting -- Young, R. -- 1.

Motion failed.

The question was: Shall assembly amendment 2 to assembly amendment 1 to **Assembly Bill 441** be adopted?

Motion carried.

Representative Krusick moved rejection of assembly amendment 3 to assembly amendment 1 to **Assembly Bill 441**.

The question was: Shall assembly amendment 3 to assembly amendment 1 to **Assembly Bill 441** be rejected?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Becker, Bell, Black, Bolle, Brist, Buettner, Carpenter, Clarenbach, Clements, Coggs, S., Crawford, Fergus, Goetsch, Grobschmidt, Gronemus, Gruszynski, Hauke, Hephner, Holschbach, Hubler, Krug, Krusick, Margaret Lewis, Looby, Magnuson, Medinger, Menos, Merkt, Musser, Neubauer, Notestein, Ourada, Panzer, Paulson, Plizka, Potter, Robinson, Rosenzweig, Rutkowski, Schmidt, Schneider, Schober, Shoemaker, Tesmer, Thompson, R., Travis, D., Vanderperren, Walling, Weeden, Williams, Wood, Young, J., Zeuske and Speaker Loftus -- 57.

Noes -- Berndt, Bradley, Byers, Coggs, M., Coleman, Cowles, Foti, Hasenohrl, Holperin, Huelsman, Jauch, Johnsrud, Kasten, Kunicki, Ladwig, Larson, Lepak, Mark Lewis, McEssy, Manske, Matty, Metz, Nelsen, Porter, Prosser, Radtke, Schneiders, Schultz, Seery, Swoboda, Thompson, T., Travis, R., Tregoning, Turba, Van Gorden, Vergeront, Volk, Welch, Wimmer, Wineke and York -- 41.

Absent or not voting -- Young, R. -- 1.

Motion carried.

The question was: Shall assembly amendment 1 to **Assembly Bill 441** be adopted?

Motion carried.

The question was: Shall assembly amendment 2 to **Assembly Bill 441** be adopted?

Motion carried.

Representative Krusick moved rejection of assembly amendment 3 to **Assembly Bill 441**.

Representative R. Thompson moved that **Assembly Bill 441** be laid on the table.

The question was: Shall **Assembly Bill 441** be laid on the table?

The roll was taken.

The result follows:

Ayes -- Bolle, Bradley, Byers, Clarenbach, Clements, Coggs, M., Coleman, Fergus, Gronemus, Hasenohrl, Holperin, Hubler, Jauch, Krug, Kunicki, Larson, Mark Lewis, Looby, McEssy, Manske, Medinger, Neubauer, Ourada, Paulson, Prosser, Schultz, Seery, Swoboda, Thompson, R., Tregoning, Van Gorden, Volk, Welch, Wineke and York -- 35.

Noes -- Antaramian, Barca, Barrett, Becker, Bell, Berndt, Black, Brist, Buettner, Carpenter, Coggs, S., Cowles, Crawford, Foti, Goetsch, Grobschmidt, Gruszynski, Hauke, Hephner, Holschbach, Huelsman, Johnsrud, Kasten, Krusick, Ladwig, Lepak, Margaret Lewis, Magnuson, Matty, Menos, Merkt, Metz, Musser, Nelsen, Notestein, Panzer, Plizka, Porter, Potter, Radtke, Robinson, Rosenzweig, Rutkowski, Schmidt, Schneider, Schneiders, Schober, Shoemaker, Tesmer, Thompson, T., Travis, D., Travis, R., Turba, Vanderperren, Vergeront, Walling, Weeden, Williams, Wimmer, Wood, Young, J., Zeuske and Speaker Loftus - 63.

Absent or not voting -- Young, R. -- 1.

Motion failed.

The question was: Shall assembly amendment 3 to **Assembly Bill 441** be rejected?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Becker, Bell, Brist, Buettner, Clarenbach, Coggs, S., Crawford, Goetsch, Grobschmidt, Gruszynski, Hauke, Hephner, Krusick, Ladwig, Lepak, Looby, Magnuson, Matty, Medinger, Menos, Merkt, Metz, Nelsen, Notestein, Panzer, Plizka, Porter, Potter, Radtke, Robinson, Rutkowski, Schmidt, Schneiders, Schober, Seery, Tesmer, Travis, D., Travis, R., Vanderperren, Vergeront, Walling, Williams, Wimmer, Young, J., Zeuske and Speaker Loftus -- 49.

Noes -- Berndt, Black, Bolle, Bradley, Byers, Carpenter, Clements, Coggs, M., Coleman, Cowles, Fergus, Foti, Gronemus, Hasenohrl, Holperin, Holschbach, Hubler, Huelsman, Jauch, Johnsrud, Kasten, Krug, Kunicki, Larson, Margaret Lewis, Mark Lewis, McEssy, Manske, Musser, Neubauer, Ourada, Paulson, Prosser, Rosenzweig, Schneider, Schultz, Shoemaker, Swoboda, Thompson, R., Thompson, T., Tregoning, Turba, Van Gorden, Volk, Weeden, Welch, Wineke, Wood and York -- 49.

Absent or not voting -- Young, R. -- 1.

Motion failed.

Representative Crawford moved that assembly amendment 3 to **Assembly Bill 441** be laid on the table.

The question was: Shall assembly amendment 3 to **Assembly Bill 441** be laid on the table?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Becker, Bell, Brist, Buettner, Coggs, S., Cowles, Crawford, Fergus, Goetsch, Grobschmidt, Gruszynski, Hasenohrl, Hauke, Hephner, Holschbach, Huelsman, Kasten, Krug, Krusick, Ladwig, Lepak, Margaret Lewis, Mark Lewis, Looby, Magnuson, Matty, Menos, Merkt, Metz,

Musser, Notestein, Panzer, Plizka, Porter, Potter, Prosser, Radtke, Robinson, Rutkowski, Schmidt, Schneider, Schneiders, Schober, Seery, Shoemaker, Tesmer, Travis, D., Travis, R., Vanderperren, Vergeront, Volk, Walling, Williams, Wimmer, Wood, Young, J. and Zeuske -- 60.

Noes -- Berndt, Black, Bolle, Bradley, Byers, Carpenter, Clarenbach, Clements, Coggs, M., Coleman, Foti, Gronemus, Holperin, Hubler, Jauch, Johnsrud, Kunicki, Larson, McEssy, Manske, Medinger, Nelsen, Neubauer, Ourada, Paulson, Rosenzweig, Schultz, Swoboda, Thompson, R., Thompson, T., Tregoning, Turba, Van Gorden, Weeden, Welch, Wineke and York -- 37.

Absent or not voting -- Young, R. and Speaker Loftus -- 2.

Motion carried.

Representative Krusick moved rejection of assembly amendment 4 to **Assembly Bill 441**.

Representative Brist in the chair.

The question was: Shall assembly amendment 4 to **Assembly Bill 441** be rejected?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Bell, Brist, Buettner, Carpenter, Clements, Coggs, S., Cowles, Crawford, Foti, Goetsch, Grobschmidt, Hauke, Hephner, Huelsman, Krusick, Lepak, Mark Lewis, Magnuson, Merkt, Metz, Notestein, Panzer, Plizka, Porter, Prosser, Robinson, Rosenzweig, Rutkowski, Schmidt, Schneiders, Schober, Tesmer, Travis, D., Travis, R., Walling, Weeden, Williams, Young, J., Zeuske and Speaker Loftus -- 43.

Noes -- Becker, Berndt, Black, Bolle, Bradley, Byers, Clarenbach, Coggs, M., Coleman, Fergus, Gronemus, Gruszynski, Hasenohrl, Holperin, Holschbach, Hubler, Jauch, Johnsrud, Kasten, Krug, Kunicki, Ladwig, Larson, Margaret Lewis, Looby, McEssy, Manske, Matty, Medinger, Menos, Musser, Nelsen, Neubauer, Ourada, Paulson, Potter, Radtke, Schneider, Schultz, Seery, Shoemaker, Swoboda, Thompson, R., Thompson, T., Tregoning, Turba, Vanderperren, Van Gorden, Vergeront, Volk, Welch, Wimmer, Wineke, Wood and York -- 55.

Absent or not voting -- Young, R. -- 1.

Motion failed.

The question was: Shall assembly amendment 4 to **Assembly Bill 441** be adopted?

Motion carried.

Representative Krusick moved rejection of assembly amendment 5 to **Assembly Bill 441**.

Representative Krusick withdrew her motion.

The question was: Shall assembly amendment 5 to **Assembly Bill 441** be adopted?

Motion carried.

Representative Krusick moved rejection of assembly amendment 6 to **Assembly Bill 441**.

Representative Gronemus moved that **Assembly Bill 441** be referred to the Joint Committee on Finance.

The question was: Shall **Assembly Bill 441** be referred to the Joint Committee on Finance?

The roll was taken.

The result follows:

Ayes -- Becker, Bolle, Bradley, Byers, Clarenbach, Clements, Coggs, M., Coleman, Cowles, Foti, Gronemus, Holperin, Hubler, Jauch, Johnsrud, Krug, Kunicki, Mark Lewis, McEssy, Manske, Matty, Medinger, Neubauer, Ourada, Paulson, Prosser, Rutkowski, Schultz, Seery, Swoboda, Thompson, R., Van Gorden, Volk, Welch and Wineke -- 35.

Noes -- Antaramian, Barca, Barrett, Bell, Berndt, Black, Brist, Buettner, Carpenter, Coggs, S., Crawford, Fergus, Goetsch, Grobschmidt, Gruszynski, Hasenohrl, Hauke, Hephner, Holschbach, Huelsman, Kasten, Krusick, Ladwig, Larson, Lepak, Margaret Lewis, Looby, Magnuson, Menos, Merkt, Metz, Nelsen, Notestein, Panzer, Plizka, Porter, Potter, Radtke, Robinson, Rosenzweig, Schmidt, Schneider, Schneiders, Schober, Shoemaker, Tesmer, Thompson, T., Travis, D., Travis, R., Tregoning, Turba, Vanderperren, Vergeront, Walling, Weeden, Williams, Wimmer, Wood, York, Young, J., Zeuske and Speaker Loftus -- 62.

Absent or not voting -- Musser and Young, R. -- 2.

Motion failed.

Representative Musser asked unanimous consent to be recorded as voting "No" on the previous question. Granted.

Representative Becker asked unanimous consent that **Assembly Bill 441** be laid on the table. Granted.

Representative Becker asked unanimous consent that **Senate Bill 345** be taken from the table and taken up at this time. Granted.

Senate Bill 345

Relating to: review of bills providing for regulation of an occupation previously not regulated; the membership of the examining boards and examining councils attached to the department of regulation and licensing; revising the disciplinary procedures for the department of regulation and licensing and the examining boards in the department; authorizing the department of regulation and licensing to specify the number of business days within which determinations on license applications must be made; eliminating restrictions on advertising and certain other practices by persons

licensed, registered or certified by the department of regulation and licensing; and granting rule-making authority.

Assembly substitute amendment 1 to **Senate Bill 345** offered by Representatives Panzer, Rosenzweig and Antaramian.

Representative Jauch moved rejection of assembly substitute amendment 1 to **Senate Bill 345**.

The question was: Shall assembly substitute amendment 1 to **Senate Bill 345** be rejected?

The roll was taken.

The result follows:

Ayes -- Barca, Barrett, Becker, Bell, Black, Brist, Byers, Carpenter, Clarenbach, Coggs, M., Coggs, S., Crawford, Grobschmidt, Gronemus, Gruszynski, Hephner, Holperin, Holschbach, Hubler, Jauch, Krug, Krusick, Kunicki, Mark Lewis, Magnuson, Manske, Medinger, Metz, Nelsen, Neubauer, Notestein, Potter, Prosser, Robinson, Schmidt, Seery, Tesmer, Thompson, R., Travis, D., Volk, Weeden, Williams, Wimmer, Wineke, Wood, York and Speaker Loftus -- 47.

Noes -- Antaramian, Berndt, Bolle, Bradley, Buettner, Clements, Coleman, Cowles, Fergus, Foti, Goetsch, Hasenohrl, Hauke, Huelsman, Johnsrud, Kasten, Ladwig, Larson, Lepak, Margaret Lewis, Looby, McEssy, Matty, Menos, Merkt, Musser, Ourada, Panzer, Paulson, Plizka, Porter, Radtke, Rosenzweig, Rutkowski, Schneider, Schneiders, Schober, Schultz, Shoemaker, Swoboda, Thompson, T., Travis, R., Tregoning, Turba, Vanderperren, Van Gorden, Vergeront, Walling, Welch, Young, J. and Zeuske -- 51.

Absent or not voting -- Young, R. -- 1.

Motion failed.

Representative Jauch moved that assembly substitute amendment 1 to **Senate Bill 345** be laid on the table.

The question was: Shall assembly substitute amendment 1 to **Senate Bill 345** be laid on the table?

The roll was taken.

The result follows:

Ayes -- Barca, Barrett, Becker, Bell, Black, Bolle, Brist, Byers, Carpenter, Clarenbach, Coggs, M., Crawford, Fergus, Gronemus, Gruszynski, Hasenohrl, Hauke, Holperin, Holschbach, Hubler, Jauch, Krug, Krusick, Kunicki, Mark Lewis, Looby, Magnuson, Manske, Medinger, Metz, Nelsen, Neubauer, Notestein, Potter, Prosser, Robinson, Rutkowski, Schmidt, Tesmer, Thompson, R., Travis, D., Vanderperren, Volk, Weeden, Williams, Wineke, Wood, York and Speaker Loftus -- 49.

Noes -- Antaramian, Berndt, Bradley, Buettner, Clements, Coggs, S., Coleman, Cowles, Foti, Goetsch, Grobschmidt, Hephner, Huelsman, Johnsrud, Kasten,

Ladwig, Larson, Lepak, Margaret Lewis, McEssy, Matty, Menos, Merkt, Musser, Ourada, Panzer, Paulson, Plizka, Porter, Radtke, Rosenzweig, Schneider, Schneiders, Schober, Schultz, Seery, Shoemaker, Swoboda, Thompson, T., Travis, R., Tregoning, Turba, Van Gorden, Vergeront, Walling, Welch, Wimmer, Young, J. and Zeuske -- 49.

Absent or not voting -- Young, R. -- 1.

Motion failed.

The question was: Shall assembly substitute amendment 1 to **Senate Bill 345** be adopted?

The roll was taken.

The result follows:

Ayes -- Antaramian, Berndt, Bolle, Bradley, Brist, Buettner, Clements, Coleman, Cowles, Foti, Goetsch, Hephner, Huelsman, Johnsrud, Kasten, Ladwig, Larson, Lepak, Margaret Lewis, McEssy, Matty, Menos, Merkt, Musser, Ourada, Panzer, Paulson, Porter, Potter, Radtke, Rosenzweig, Schneiders, Schultz, Shoemaker, Swoboda, Tesmer, Thompson, T., Travis, R., Tregoning, Turba, Van Gorden, Vergeront, Walling, Welch, Wood, Young, J. and Zeuske -- 47.

Noes -- Barca, Barrett, Becker, Bell, Black, Byers, Carpenter, Clarenbach, Coggs, M., Coggs, S., Crawford, Fergus, Grobschmidt, Gronemus, Gruszynski, Hasenohrl, Hauke, Holperin, Holschbach, Hubler, Jauch, Krusick, Kunicki, Mark Lewis, Looby, Magnuson, Manske, Medinger, Metz, Nelsen, Neubauer, Notestein, Plizka, Prosser, Robinson, Rutkowski, Schmidt, Schober, Seery, Thompson, R., Travis, D., Vanderperren, Volk, Weeden, Williams, Wimmer, Wineke, York and Speaker Loftus -- 50.

Absent or not voting -- None.

Paired for -- Schneider -- 1.

Paired against -- R. Young -- 1.

Motion failed.

Representative Rutkowski asked unanimous consent to be recorded as voting "Aye" on the previous question. Granted.

Representative Jauch asked unanimous consent that assembly amendment 1 to **Senate Bill 345** be placed after assembly amendment 11 to **Senate Bill 345**. Granted.

Representative Jauch asked unanimous consent that assembly amendment 2 to **Senate Bill 345** be placed after assembly amendment 1 to **Senate Bill 345**. Granted.

Representative Jauch asked unanimous consent that assembly amendment 3 to **Senate Bill 345** be laid on the table. Granted.

Assembly amendment 4 to **Senate Bill 345** offered by Representative T. Thompson.

The question was: Shall assembly amendment 4 to **Senate Bill 345** be adopted?

Motion carried.

Assembly amendment 5 to **Senate Bill 345** offered by Representative Welch.

Representative Jauch asked unanimous consent that assembly amendment 5 to **Senate Bill 345** be placed after assembly amendment 2 to **Senate Bill 345**. Granted.

Assembly amendment 6 to **Senate Bill 345** offered by Representatives Welch and Vergeront.

Representative Jauch asked unanimous consent that assembly amendment 6 to **Senate Bill 345** be placed after assembly amendment 5 to **Senate Bill 345**. Granted.

Assembly amendment 7 to **Senate Bill 345** offered by Representatives Welch and Vergeront.

Representative Jauch asked unanimous consent that assembly amendment 7 to **Senate Bill 345** be placed after assembly amendment 6 to **Senate Bill 345**. Granted.

Assembly amendment 8 to **Senate Bill 345** offered by Representatives Welch and Vergeront.

Representative Jauch asked unanimous consent that assembly amendment 8 to **Senate Bill 345** be placed after assembly amendment 7 to **Senate Bill 345**. Granted.

Assembly amendment 9 to **Senate Bill 345** offered by Representatives Welch and Vergeront.

Representative Jauch asked unanimous consent that assembly amendment 9 to **Senate Bill 345** be placed after assembly amendment 8 to **Senate Bill 345**. Granted.

Assembly amendment 10 to **Senate Bill 345** offered by Representative T. Thompson.

Representative Jauch asked unanimous consent that assembly amendment 10 to **Senate Bill 345** be placed after assembly amendment 9 to **Senate Bill 345**. Granted.

Assembly amendment 11 to **Senate Bill 345** offered by Representatives T. Thompson, Welch, Jauch, Prosser and Walling.

Assembly amendment 1 to assembly amendment 11 to **Senate Bill 345** offered by Representatives Jauch and Welch.

The question was: Shall assembly amendment 1 to assembly amendment 11 to **Senate Bill 345** be adopted?

Motion carried.

The question was: Shall assembly amendment 11 to **Senate Bill 345** be adopted?

Motion carried.

Representative Jauch asked unanimous consent that assembly amendment 1 to **Senate Bill 345** be laid on the table. Granted.

Representative Jauch asked unanimous consent that assembly amendments 2, 5, 6, 7, 8, 9, and 10 to **Senate Bill 345** be laid on the table. Granted.

The question was: Shall **Senate Bill 345** be ordered to a third reading?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Bill 345** be given a third reading.

Representative Panzer objected.

Representative Becker moved that the rules be suspended and that **Senate Bill 345** be given a third reading.

The question was: Shall the rules be suspended and **Senate Bill 345** be given a third reading?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Becker, Bell, Black, Brist, Byers, Carpenter, Clarenbach, Coggs, M., Coggs, S., Crawford, Grobschmidt, Gronemus, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Jauch, Krug, Krusick, Kunicki, Mark Lewis, Looby, Magnuson, Medinger, Metz, Neubauer, Notestein, Robinson, Rutkowski, Seery, Tesmer, Thompson, R., Travis, D., Vanderperren, Volk, Welch, Williams, Wineke, Wood and Speaker Loftus -- 46.

Noes -- Berndt, Bolle, Bradley, Buettner, Clements, Coleman, Cowles, Fergus, Foti, Goetsch, Huelsman, Johnsrud, Kasten, Ladwig, Larson, Lepak, Margaret Lewis, McEssy, Manske, Matty, Menos, Merkt, Musser, Nelsen, Ourada, Panzer, Paulson, Plizka, Porter, Potter, Prosser, Radtke, Rosenzweig, Schmidt, Schneider, Schneiders, Schober, Schultz, Shoemaker, Swoboda, Thompson, T., Travis, R., Tregoning, Turba, Van Gorden, Vergeront, Walling, Weeden, Wimmer, York, Young, J. and Zeuske -- 52.

Absent or not voting -- Young, R. -- 1.

Motion failed.

Representative T. Thompson moved reconsideration of the vote by which **Senate Bill 345** was ordered to a third reading. Entered.

Representative Schober moved reconsideration of the vote by which assembly substitute amendment 1 to **Senate Bill 345** failed to be adopted. Entered.

Representative T. Thompson asked unanimous consent that the rules be suspended and that the motion for reconsideration of the vote by which **Senate Bill 345** was ordered to a third reading be taken up at this time. Granted.

The question was: Shall the vote by which **Senate Bill 345** was ordered to a third reading be reconsidered?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Becker, Bell, Berndt, Black, Bolle, Bradley, Brist, Buettner, Byers, Carpenter, Clarenbach, Clements, Coggs, M., Coggs, S., Coleman, Cowles, Crawford, Fergus, Foti, Goetsch, Grobschmidt, Gronemus, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Huelsman, Jauch, Johnsrud, Kasten, Krug, Krusick, Kunicki, Ladwig, Larson, Lepak, Margaret Lewis, Mark Lewis, Looby, McEssy, Magnuson, Manske, Matty, Medinger, Menos, Merkt, Metz, Musser, Nelsen, Neubauer, Notestein, Ourada, Panzer, Paulson, Plizka, Porter, Potter, Prosser, Radtke, Robinson, Rosenzweig, Rutkowski, Schmidt, Schneider, Schneiders, Schober, Schultz, Seery, Shoemaker, Swoboda, Tesmer, Thompson, R., Thompson, T., Travis, D., Travis, R., Tregoning, Turba, Vanderperren, Van Gorden, Vergeront, Volk, Walling, Weeden, Welch, Williams, Wimmer, Wineke, Wood, York, Young, J., Zeuske and Speaker Loftus -- 98.

Noes -- None.

Absent or not voting -- Young, R. -- 1.

Motion carried.

The question was: Shall the vote by which assembly substitute amendment 1 to **Senate Bill 345** failed to be adopted be reconsidered?

The roll was taken.

The result follows:

Ayes -- Antaramian, Berndt, Bolle, Buettner, Clements, Coleman, Cowles, Fergus, Foti, Goetsch, Hephner, Huelsman, Johnsrud, Kasten, Ladwig, Larson, Lepak, Margaret Lewis, McEssy, Manske, Menos, Merkt, Musser, Ourada, Panzer, Paulson, Plizka, Porter, Potter, Radtke, Rosenzweig, Schneiders, Schober, Schultz, Shoemaker, Swoboda, Tesmer, Thompson, T., Travis, R., Tregoning, Turba, Van Gorden, Vergeront, Walling, Welch, Wood, Young, J. and Zeuske -- 48.

Noes -- Barca, Barrett, Becker, Bell, Black, Bradley, Brist, Byers, Carpenter, Clarenbach, Coggs, M., Coggs, S., Crawford, Grobschmidt, Gronemus, Gruszynski, Hasenohrl, Hauke, Holperin, Holschbach, Hubler, Jauch, Krug, Krusick, Kunicki, Mark Lewis, Looby, Magnuson, Matty, Medinger, Metz, Nelsen, Neubauer, Notestein, Prosser, Robinson, Rutkowski, Schmidt, Seery, Thompson, R., Travis, D., Vanderperren, Volk, Weeden, Williams, Wimmer, Wineke, York and Speaker Loftus -- 49.

Absent or not voting -- None.

Paired for -- Schneider -- 1.

Paired against -- R. Young -- 1.

Motion failed.

Representative Matty asked unanimous consent to be recorded as voting "Aye" on the previous question. Granted.

The question was: Shall **Senate Bill 345** be ordered to a third reading?

The roll was taken.

The result follows:

Ayes -- Barca, Barrett, Becker, Bell, Black, Brist, Byers, Carpenter, Clarenbach, Coggs, M., Coggs, S., Crawford, Grobschmidt, Gruszynski, Hasenohrl, Hauke, Holperin, Holschbach, Hubler, Jauch, Krug, Krusick, Kunicki, Margaret Lewis, Mark Lewis, Looby, Magnuson, Manske, Medinger, Metz, Nelsen, Neubauer, Notestein, Potter, Prosser, Robinson, Rutkowski, Schmidt, Schneider, Seery, Tesmer, Thompson, R., Thompson, T., Travis, D., Vanderperren, Volk, Walling, Weeden, Williams, Wimmer, Wineke, Wood, York and Speaker Loftus -- 54.

Noes -- Antaramian, Berndt, Bolle, Bradley, Buettner, Clements, Coleman, Cowles, Fergus, Foti, Goetsch, Gronemus, Hephner, Huelsman, Johnsrud, Kasten, Ladwig, Larson, Lepak, McEssy, Matty, Menos, Merkt, Musser, Ourada, Panzer, Paulson, Plizka, Porter, Radtke, Rosenzweig, Schneiders, Schober, Schultz, Shoemaker, Swoboda, Travis, R., Tregoning, Turba, Van Gorden, Vergeront, Welch, Young, J. and Zeuske -- 44.

Absent or not voting -- Young, R. -- 1.

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Bill 345** be given a third reading. Granted.

The question was: **Senate Bill 345** having been read three times, shall the bill be concurred in?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Becker, Bell, Black, Bradley, Brist, Byers, Carpenter, Clarenbach, Clements, Coggs, M., Coggs, S., Crawford, Fergus, Grobschmidt, Gruszynski, Hasenohrl, Hauke, Holperin, Hubler, Jauch, Johnsrud, Krug, Krusick, Kunicki, Ladwig, Margaret Lewis, Mark Lewis, Looby, Manske, Medinger, Metz, Nelsen, Neubauer, Notestein, Plizka, Prosser, Robinson, Rosenzweig, Rutkowski, Schmidt, Schneider, Schneiders, Schultz, Seery, Tesmer, Thompson, R., Thompson, T., Travis, D., Vanderperren, Van Gorden, Volk, Walling, Weeden, Williams, Wimmer, Wineke, Wood, York and Speaker Loftus -- 62.

Noes -- Berndt, Bolle, Buettner, Coleman, Cowles, Foti, Goetsch, Gronemus, Hephner, Huelsman, Kasten, Larson, Lepak, McEssy, Matty, Menos, Merkt, Musser, Ourada, Panzer, Paulson, Porter, Potter, Radtke, Schober, Shoemaker, Swoboda, Travis, R., Tregoning, Turba, Vergeront, Welch, Young, J. and Zeuske -- 34.

Absent or not voting -- Holschbach, Magnuson and Young, R. -- 3.

Motion carried.

Representative Magnuson asked unanimous consent to be recorded as voting "Aye" on the previous question. Granted.

Representative Holschbach asked unanimous consent to be recorded as voting "Aye" on the previous question. Granted.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Bill 345** be immediately messaged to the senate. Granted.

Senate Bill 642

Relating to the interstate acquisition, establishment and merger of banks, credit unions and savings and loan associations, the powers of banks, credit unions and savings and loan associations, the regulation of credit unions and savings and loan associations, regulating control of certain deposit-taking institutions, granting rule-making authority and providing penalties.

Representative Becker asked unanimous consent that **Senate Bill 642** be laid on the table. Granted.

Representative Krug asked unanimous consent to be recorded as voting "No" on the question of rejection of assembly amendment 4 to **Senate Bill 161**. Granted.

Assembly Bill 137

Relating to town contracts for law enforcement services.

Assembly substitute amendment 1 to **Assembly Bill 137** offered by Representative Walling.

Representative Tesmer moved rejection of assembly substitute amendment 1 to **Assembly Bill 137**.

The question was: Shall assembly substitute amendment 1 to **Assembly Bill 137** be rejected?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Becker, Bell, Black, Brist, Carpenter, Clarenbach, Coggs, M., Coggs, S., Crawford, Fergus, Grobschmidt, Gronemus, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Jauch, Krug, Krusick, Kunicki, Mark Lewis, Looby, Magnuson, Medinger, Menos, Metz, Neubauer, Notestein, Potter, Robinson, Rutkowski, Schneider, Seery, Shoemaker, Swoboda, Tesmer, Thompson, R., Travis, D., Vanderperren, Volk, Williams, Wineke, Wood and Speaker Loftus -- 50.

Noes -- Berndt, Bolle, Bradley, Buettner, Byers, Clements, Coleman, Cowles, Foti, Goetsch, Huelsman, Johnsrud, Kasten, Ladwig, Larson, Lepak, Margaret Lewis, McEssy, Manske, Matty, Merkt, Musser, Nelsen, Ourada, Panzer, Paulson, Plizka, Porter, Prosser,

Radtke, Rosenzweig, Schmidt, Schneiders, Schober, Schultz, Thompson, T., Travis, R., Tregoning, Turba, Van Gorden, Vergeront, Walling, Weeden, Welch, Wimmer, York, Young, J. and Zeuske -- 48.

Absent or not voting -- Young, R. -- 1.

Motion carried.

Representative Tesmer moved rejection of assembly amendment 1 to assembly amendment 1 to **Assembly Bill 137**.

Speaker pro tempore Clarenbach in the chair.

The question was: Shall assembly amendment 1 to assembly amendment 1 to **Assembly Bill 137** be rejected?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Becker, Bell, Black, Brist, Carpenter, Clarenbach, Coggs, M., Coggs, S., Fergus, Grobschmidt, Gronemus, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Jauch, Krug, Krusick, Kunicki, Mark Lewis, Looby, McEssy, Magnuson, Medinger, Menos, Metz, Neubauer, Notestein, Potter, Robinson, Rutkowski, Schneider, Seery, Shoemaker, Swoboda, Tesmer, Thompson, R., Travis, D., Vanderperren, Williams, Wineke, Wood and Speaker Loftus -- 49.

Noes -- Berndt, Bolle, Bradley, Buettner, Byers, Clements, Coleman, Cowles, Crawford, Foti, Goetsch, Huelsman, Johnsrud, Kasten, Ladwig, Larson, Lepak, Margaret Lewis, Manske, Matty, Merkt, Musser, Nelsen, Ourada, Panzer, Paulson, Plizka, Porter, Prosser, Radtke, Rosenzweig, Schmidt, Schneiders, Schober, Schultz, Thompson, T., Travis, R., Tregoning, Turba, Van Gorden, Vergeront, Volk, Walling, Weeden, Welch, Wimmer, York, Young, J. and Zeuske -- 49.

Absent or not voting -- Young, R. -- 1.

Motion failed.

Representative Tesmer moved that assembly amendment 1 to assembly amendment 1 to **Assembly Bill 137** be laid on the table.

The question was: Shall assembly amendment 1 to assembly amendment 1 to **Assembly Bill 137** be laid on the table?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Becker, Bell, Black, Brist, Carpenter, Clarenbach, Coggs, M., Coggs, S., Fergus, Grobschmidt, Gronemus, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Jauch, Krug, Krusick, Kunicki, Mark Lewis, Looby, McEssy, Magnuson, Medinger, Menos, Metz, Neubauer, Notestein, Potter, Robinson, Rutkowski, Schneider, Seery, Shoemaker, Swoboda, Tesmer,

Thompson, R., Travis, D., Vanderperren, Williams, Wineke, Wood and Speaker Loftus -- 49.

Noes -- Berndt, Bolle, Bradley, Buettner, Byers, Clements, Coleman, Cowles, Crawford, Foti, Goetsch, Huelsman, Johnsrud, Kasten, Ladwig, Larson, Lepak, Margaret Lewis, Manske, Matty, Merkt, Musser, Nelsen, Ourada, Panzer, Paulson, Plizka, Porter, Prosser, Radtke, Rosenzweig, Schmidt, Schneiders, Schober, Schultz, Thompson, T., Travis, R., Tregoning, Turba, Van Gorden, Vergeront, Volk, Walling, Weeden, Welch, Wimmer, York, Young, J. and Zeuske -- 49.

Absent or not voting -- Young, R. -- 1.

Motion failed.

Representative Tesmer moved that **Assembly Bill 137** be laid on the table.

The question was: Shall **Assembly Bill 137** be laid on the table?

Motion carried.

Representative Berndt asked unanimous consent to be made a coauthor of **Assembly Bill 966**. Granted.

Representative R. Thompson asked unanimous consent that the assembly stand recessed for twenty minutes. Granted.

The assembly stood recessed.

5:00 P.M.

RECESS

6:40 P.M.

The assembly reconvened.

MOTIONS

Representative Radtke moved reconsideration of the vote by which **Senate Bill 546** was ordered to a third reading. Entered.

Representative Radtke moved reconsideration of the vote by which assembly amendment 3 to **Senate Bill 546** was rejected. Entered.

Representative Turba moved that **Assembly Bill 743** be withdrawn from the committee on Judiciary and referred to the committee on Rules.

The question was: Shall **Assembly Bill 743** be withdrawn from the committee on Judiciary and referred to the committee on Rules?

The roll was taken.

The result follows:

Ayes -- Berndt, Bradley, Buettner, Byers, Clements, Coleman, Cowles, Foti, Goetsch, Gronemus, Huelsman, Johnsrud, Kasten, Ladwig, Larson, Lepak, Margaret Lewis, McEssy, Manske, Matty, Merkt, Musser, Nelsen, Ourada, Panzer, Paulson, Porter, Prosser, Radtke, Rosenzweig, Schmidt, Schneiders, Schober, Schultz, Thompson, T., Travis, R., Tregoning, Turba, Van Gorden, Vergeront, Walling, Welch, Wimmer, York, Young, J. and Zeuske -- 46.

Noes -- Antaramian, Barca, Barrett, Becker, Bell, Black, Bolle, Brist, Carpenter, Clarenbach, Coggs, M., Coggs, S., Crawford, Fergus, Grobschmidt, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Jauch, Krusick, Kunicki, Mark Lewis, Looby, Magnuson, Medinger, Menos, Metz, Neubauer, Notestein, Plizka, Potter, Robinson, Rutkowski, Schneider, Seery, Shoemaker, Swoboda, Tesmer, Thompson, R., Travis, D., Vanderperren, Volk, Weeden, Williams, Wineke, Wood and Speaker Loftus -- 51.

Absent or not voting -- Krug and Young, R. -- 2.

Motion failed.

Representative Larson moved that the rules be suspended and that **Assembly Bill 905** be withdrawn from the committee on Rules and taken up at this time.

The question was: Shall the rules be suspended and **Assembly Bill 905** be withdrawn from the committee on Rules and taken up at this time?

The roll was taken.

The result follows:

Ayes -- Berndt, Bradley, Buettner, Byers, Clements, Coleman, Cowles, Foti, Goetsch, Huelsman, Johnsrud, Kasten, Ladwig, Larson, Lepak, Margaret Lewis, McEssy, Manske, Matty, Merkt, Musser, Nelsen, Ourada, Panzer, Paulson, Plizka, Porter, Prosser, Radtke, Rosenzweig, Schmidt, Schneiders, Schober, Schultz, Thompson, T., Travis, R., Tregoning, Turba, Van Gorden, Vergeront, Walling, Weeden, Welch, Wimmer, York, Young, J. and Zeuske -- 47.

Noes -- Antaramian, Barca, Barrett, Becker, Bell, Black, Bolle, Brist, Carpenter, Clarenbach, Coggs, M., Coggs, S., Crawford, Fergus, Grobschmidt, Gronemus, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Jauch, Krug, Krusick, Kunicki, Mark Lewis, Looby, Magnuson, Medinger, Menos, Metz, Neubauer, Notestein, Potter, Robinson, Rutkowski, Schneider, Shoemaker, Swoboda, Tesmer, Thompson, R., Travis, D., Vanderperren, Volk, Williams, Wineke, Wood and Speaker Loftus -- 50.

Absent or not voting -- Seery and Young, R. -- 2.

Motion failed.

Representative Matty moved that **Assembly Bill 17** be withdrawn from the Joint Committee on Finance and referred to the committee on Rules.

The question was: Shall **Assembly Bill 17** be withdrawn from the Joint Committee on Finance and referred to the committee on Rules?

Motion carried.

Representative Merkt moved that the rules be suspended and that **Assembly Bill 835** be withdrawn from the committee on State Affairs and made a special order of business at 9:31 A.M. tomorrow.

The question was: Shall the rules be suspended and **Assembly Bill 835** be withdrawn from the committee on State Affairs and made a special order of business at 9:31 A.M. tomorrow?

The roll was taken.

The result follows:

Ayes -- Berndt, Bradley, Buettner, Byers, Coleman, Cowles, Foti, Goetsch, Grobschmidt, Huelsman, Johnsrud, Kasten, Krusick, Ladwig, Lepak, Margaret Lewis, Matty, Menos, Merkt, Musser, Nelsen, Panzer, Paulson, Plizka, Porter, Prosser, Radtke, Rosenzweig, Rutkowski, Schmidt, Schneiders, Schultz, Tesmer, Thompson, T., Travis, R., Tregoning, Turba, Van Gorden, Vergeront, Weeden, Wimmer, Wood and Young, J. -- 43.

Noes -- Antaramian, Barca, Barrett, Becker, Bell, Black, Bolle, Brist, Carpenter, Clarenbach, Clements, Coggs, M., Coggs, S., Crawford, Fergus, Gronemus, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Jauch, Krug, Kunicki, Larson, Mark Lewis, Looby, McEssy, Magnuson, Manske, Medinger, Metz, Neubauer, Notestein, Ourada, Potter, Robinson, Schneider, Schober, Seery, Shoemaker, Swoboda, Thompson, R., Travis, D., Vanderperren, Volk, Welch, Williams, Wineke, York, Zeuske and Speaker Loftus -- 54.

Absent or not voting -- Walling and Young, R. -- 2.

Motion failed.

Representative Crawford moved reconsideration of the vote by which senate amendment 4 to assembly amendment 18 to **Senate Bill 120** was nonconcurrent in. Entered.

Representative Crawford moved reconsideration of the vote by which senate amendment 1 to assembly amendment 23 to **Senate Bill 120** was nonconcurrent in. Entered.

Representative Crawford moved reconsideration of the vote by which assembly amendment 1 to senate amendment 1 to assembly amendment 23 to **Senate Bill 120** was adopted. Entered.

Representative Crawford moved reconsideration of the vote by which assembly amendment 1 to senate amendment 1 to assembly amendment 50 to **Senate Bill 120** was adopted. Entered.

Representative Crawford moved reconsideration of the vote by which assembly amendment 2 to senate amendment 1 to assembly amendment 50 to **Senate Bill 120** was adopted. Entered.

Representative Crawford moved reconsideration of the vote by which assembly amendment 3 to senate amendment 1 to assembly amendment 50 to **Senate Bill 120** was adopted. Entered.

Representative T. Thompson moved reconsideration of the vote by which senate amendment 1 to assembly amendment 5 to **Senate Bill 120** was concurred in. Entered.

Representative T. Thompson moved reconsideration of the vote by which senate amendment 2 to assembly amendment 18 to **Senate Bill 120** was concurred in. Entered.

Representative T. Thompson moved reconsideration of the vote by which senate amendment 1 to assembly amendment 41 to **Senate Bill 120** was concurred in. Entered.

Representative T. Thompson moved that **Assembly Bill 106** be withdrawn from the committee on Ways and Means and referred to the committee on Rules.

The question was: Shall **Assembly Bill 106** be withdrawn from the committee on Ways and Means and referred to the committee on Rules?

Motion carried.

Representative T. Thompson moved that the rules be suspended and that **Assembly Bill 106** be withdrawn from the committee on Rules and referred to the calendar.

The question was: Shall the rules be suspended and **Assembly Bill 106** be withdrawn from the committee on Rules and referred to the calendar?

The roll was taken.

The result follows:

Ayes -- Berndt, Bradley, Buettner, Byers, Clements, Coleman, Cowles, Foti, Goetsch, Huelsman, Johnsrud, Kasten, Ladwig, Larson, Lepak, Margaret Lewis, McEssy, Manske, Matty, Merkt, Musser, Nelsen, Ourada, Panzer, Paulson, Plizka, Porter, Prosser, Radtke, Rosenzweig, Schmidt, Schneiders, Schober, Schultz, Swoboda, Thompson, T., Travis, R., Tregoning, Turba, Van Gorden, Vergeront, Walling, Weeden, Welch, Wimmer, York, Young, J. and Zeuske -- 48.

Noes -- Antaramian, Barca, Barrett, Becker, Bell, Black, Bolle, Brist, Carpenter, Clarenbach, Coggs, M., Coggs, S., Crawford, Fergus, Grobschmidt, Gronemus, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Jauch, Krug, Krusick, Kunicki, Mark Lewis, Looby, Magnuson, Medinger, Menos, Metz, Neubauer, Notestein, Potter, Robinson, Rutkowski, Schneider, Seery, Shoemaker, Tesmer,

Thompson, R., Travis, D., Volk, Williams, Wineke, Wood and Speaker Loftus -- 49.

Absent or not voting -- Vanderperren and Young, R. -- 2.

Motion failed.

Representative Matty moved that the rules be suspended and that **Assembly Bill 17** be withdrawn from the committee on Rules and referred to the calendar.

The question was: Shall the rules be suspended and **Assembly Bill 17** be withdrawn from the committee on Rules and referred to the calendar?

The roll was taken.

The result follows:

Ayes -- Berndt, Bradley, Buettner, Byers, Clements, Coleman, Cowles, Foti, Goetsch, Huelsman, Johnsrud, Kasten, Ladwig, Larson, Lepak, Margaret Lewis, McEssy, Manske, Matty, Menos, Merkt, Musser, Nelsen, Ourada, Panzer, Paulson, Plizka, Porter, Prosser, Radtke, Rosenzweig, Rutkowski, Schmidt, Schneiders, Schober, Schultz, Swoboda, Thompson, T., Travis, R., Tregoning, Turba, Van Gorden, Vergeront, Walling, Weeden, Welch, Wimmer, Wood, York, Young, J. and Zeuske -- 51.

Noes -- Antaramian, Barca, Barrett, Becker, Bell, Black, Bolle, Brist, Carpenter, Clarenbach, Coggs, M., Coggs, S., Crawford, Fergus, Grobschmidt, Gronemus, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Jauch, Krug, Krusick, Kunicki, Mark Lewis, Looby, Magnuson, Medinger, Metz, Neubauer, Notestein, Potter, Robinson, Schneider, Seery, Shoemaker, Tesmer, Thompson, R., Travis, D., Vanderperren, Volk, Williams, Wineke and Speaker Loftus -- 47.

Absent or not voting -- Young, R. -- 1.

Motion failed.

CALENDAR OF FRIDAY, MARCH 21

Assembly Bill 219

Relating to sales by certain cigarette dealers.

The question was: Shall senate amendment 1 to assembly amendment 1 to senate substitute amendment 1 to **Assembly Bill 219** be concurred in?

Motion carried.

The question was: Shall senate amendment 4 to assembly amendment 1 to senate substitute amendment 1 to **Assembly Bill 219** be concurred in?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that the assembly's action on **Assembly Bill 219** be immediately messaged to the senate. Granted.

Assembly Bill 303

Relating to technical and minor policy changes in respect to the income and franchise taxes.

Representative T. Thompson asked unanimous consent that **Assembly Bill 303** be laid on the table. Granted.

Assembly Bill 387

Relating to product liability insurance reports.

The question was: Shall senate substitute amendment 1 to **Assembly Bill 387** be concurred in?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that the assembly's action on **Assembly Bill 387** be immediately messaged to the senate. Granted.

Assembly Bill 421

Relating to jurisdiction in actions for damages caused by environmental pollution.

The question was: Shall senate substitute amendment 1 to **Assembly Bill 421** be concurred in?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that the assembly's action on **Assembly Bill 421** be immediately messaged to the senate. Granted.

Senate Bill 274

Relating to disclosure requirements for sales of condominium units and conversion condominium units, creation and operation of small residential condominiums, master condominium associations, uncompleted condominiums, voting requirements to amend a condominium declaration and merger or consolidation of condominiums.

The question was: Shall senate amendment 1 to assembly amendment 4 to **Senate Bill 274** be concurred in?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Bill 274** be immediately messaged to the senate. Granted.

Representative Becker asked unanimous consent that **Senate Joint Resolution 69** be taken from the table and taken up at this time. Granted.

Senate Joint Resolution 69

Relating to observing the week of April 13 to 19, 1986, as Victims Rights Week.

Representative Fergus moved nonconcurrency in senate amendment 1 to assembly amendment 1 to **Senate Joint Resolution 69**.

The question was: Shall senate amendment 1 to assembly amendment 1 to **Senate Joint Resolution 69** be nonconcurrent in?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Joint Resolution 69** be immediately messaged to the senate. Granted.

Assembly Bill 418

Relating to granting creditable military service for service in the merchant marine.

The question was: Shall the vote by which **Assembly Bill 418** was ordered to a third reading be reconsidered?

The roll was taken.

The result follows:

Ayes -- Berndt, Byers, Clements, Coleman, Goetsch, Huelsman, Johnsrud, Larson, Lepak, Margaret Lewis, Matty, Merkt, Musser, Nelsen, Ourada, Panzer, Porter, Rosenzweig, Schmidt, Schneiders, Schultz, Thompson, T., Travis, R., Tregoning, Turba, Van Gorden, Vergeront, Walling, Weeden, Welch, Wimmer, York and Young, J. -- 33.

Noes -- Antaramian, Barca, Barrett, Becker, Bell, Black, Bolle, Bradley, Brist, Buettner, Carpenter, Clarenbach, Coggs, M., Coggs, S., Cowles, Crawford, Fergus, Foti, Grobschmidt, Gronemus, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Jauch, Kasten, Krug, Krusick, Kunicki, Ladwig, Mark Lewis, Looby, McEssy, Magnuson, Manske, Medinger, Menos, Metz, Neubauer, Notestein, Paulson, Plizka, Potter, Prosser, Radtke, Robinson, Rutkowski, Schneider, Schober, Seery, Shoemaker, Swoboda, Tesmer, Thompson, R., Travis, D., Vanderperren, Volk, Williams, Wineke, Wood, Zeuske and Speaker Loftus -- 65.

Absent or not voting -- Young, R. -- 1.

Motion failed.

The question was: **Assembly Bill 418** having been read three times, shall the bill be passed?

Motion carried.

Representative T. Thompson moved reconsideration of the vote by which **Assembly Bill 418** was passed. Entered.

Representative Becker moved that the rules be suspended and that the motion for reconsideration of the

vote by which **Assembly Bill 418** was passed be taken up at this time.

The question was: Shall the rules be suspended and the motion for reconsideration of the vote by which **Assembly Bill 418** was passed be taken up at this time?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Becker, Bell, Berndt, Black, Bolle, Brist, Carpenter, Clarenbach, Clements, Coggs, M., Coggs, S., Cowles, Fergus, Foti, Grobschmidt, Gronemus, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Jauch, Kasten, Krug, Krusick, Kunicki, Mark Lewis, Looby, Magnuson, Medinger, Menos, Metz, Neubauer, Notestein, Paulson, Potter, Robinson, Rutkowski, Schneider, Schober, Schultz, Seery, Shoemaker, Swoboda, Tesmer, Thompson, R., Travis, D., Vanderperren, Volk, Weeden, Williams, Wineke, Wood and Speaker Loftus -- 59.

Noes -- Bradley, Buettner, Byers, Coleman, Crawford, Goetsch, Huelsman, Johnsrud, Ladwig, Larson, Lepak, Margaret Lewis, McEssy, Manske, Matty, Merkt, Musser, Nelsen, Ourada, Panzer, Plizka, Porter, Prosser, Radtke, Rosenzweig, Schmidt, Schneiders, Thompson, T., Travis, R., Tregoning, Turba, Van Gorden, Vergeront, Walling, Welch, Wimmer, York, Young, J. and Zeuske -- 39.

Absent or not voting -- Young, R. -- 1.

Motion failed.

Senate Bill 371

Relating to creating an inactive licensee category for real estate brokers and salespersons, changing the educational requirements for brokers and salespersons and granting rule-making authority.

The question was: Shall the vote by which **Senate Bill 371** was ordered to a third reading be reconsidered?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Becker, Bell, Berndt, Black, Bolle, Bradley, Brist, Buettner, Byers, Carpenter, Clarenbach, Clements, Coggs, M., Coggs, S., Coleman, Cowles, Fergus, Goetsch, Grobschmidt, Gronemus, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Jauch, Johnsrud, Kasten, Krug, Krusick, Larson, Lepak, Looby, McEssy, Magnuson, Manske, Matty, Medinger, Menos, Merkt, Musser, Nelsen, Neubauer, Ourada, Panzer, Plizka, Potter, Radtke, Robinson, Rosenzweig, Rutkowski, Schneider, Schneiders, Schultz, Seery, Shoemaker, Swoboda, Tesmer, Thompson, R., Thompson, T., Travis, R., Turba, Vanderperren, Van Gorden, Vergeront, Volk, Weeden, Williams,

Wimmer, York, Young, J., Zeuske and Speaker Loftus -- 79.

Noes -- Crawford, Foti, Huelsman, Kunicki, Ladwig, Margaret Lewis, Mark Lewis, Metz, Notestein, Paulson, Prosser, Schmidt, Schober, Travis, D., Tregoning, Walling, Welch, Wineke and Wood -- 19.

Absent or not voting -- Young, R. -- 1.

Motion carried.

The question was: Shall the vote by which assembly amendment 1 to **Senate Bill 371** was adopted be reconsidered?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Becker, Bell, Berndt, Black, Bolle, Bradley, Brist, Buettner, Carpenter, Clarenbach, Clements, Coggs, M., Coggs, S., Coleman, Cowles, Crawford, Fergus, Goetsch, Grobschmidt, Gronemus, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Jauch, Johnsrud, Kasten, Krug, Krusick, Larson, Lepak, Mark Lewis, Looby, McEssy, Magnuson, Manske, Matty, Medinger, Merkt, Metz, Musser, Nelsen, Neubauer, Notestein, Ourada, Panzer, Paulson, Plizka, Porter, Potter, Radtke, Robinson, Rosenzweig, Rutkowski, Schmidt, Schneider, Schneiders, Schultz, Seery, Shoemaker, Swoboda, Tesmer, Thompson, R., Thompson, T., Travis, D., Travis, R., Tregoning, Turba, Vanderperren, Van Gorden, Vergeront, Volk, Weeden, Williams, Wimmer, Wood, York, Young, J., Zeuske and Speaker Loftus -- 86.

Noes -- Byers, Foti, Huelsman, Kunicki, Ladwig, Margaret Lewis, Menos, Prosser, Schober, Welch and Wineke -- 11.

Absent or not voting -- Walling and Young, R. -- 2.

Motion carried.

Representative Magnuson moved rejection of assembly amendment 1 to **Senate Bill 371**.

The question was: Shall assembly amendment 1 to **Senate Bill 371** be rejected?

Motion carried.

Assembly amendment 3 to **Senate Bill 371** offered by Representative Huelsman.

Representative Magnuson moved rejection of assembly amendment 3 to **Senate Bill 371**.

The question was: Shall assembly amendment 3 to **Senate Bill 371** be rejected?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Becker, Bell, Berndt, Black, Bolle, Bradley, Buettner, Byers,

Carpenter, Clarenbach, Clements, Coggs, M., Coggs, S., Coleman, Cowles, Crawford, Fergus, Goetsch, Grobschmidt, Gronemus, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Jauch, Kasten, Krug, Krusick, Kunicki, Larson, Margaret Lewis, Mark Lewis, Looby, McEssy, Magnuson, Manske, Matty, Medinger, Merkt, Metz, Musser, Neubauer, Notestein, Ourada, Panzer, Paulson, Plizka, Porter, Potter, Robinson, Rosenzweig, Rutkowski, Schneider, Schultz, Seery, Shoemaker, Swoboda, Tesmer, Thompson, R., Thompson, T., Travis, D., Travis, R., Tregoning, Vanderperren, Van Gorden, Vergeront, Volk, Weeden, Williams, Wineke, Wood, York, Young, J., Zeuske and Speaker Loftus -- 81.

Noes -- Brist, Foti, Huelsman, Johnsrud, Ladwig, Lepak, Menos, Nelsen, Prosser, Radtke, Schmidt, Schneiders, Schober, Turba, Walling, Welch and Wimmer -- 17.

Absent or not voting -- Young, R. -- 1.

Motion carried.

Representative Turba asked unanimous consent to be recorded as voting "Aye" on the previous question. Granted.

The question was: Shall **Senate Bill 371** be ordered to a third reading?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Bill 371** be given a third reading. Granted.

The question was: **Senate Bill 371** having been read three times, shall the bill be concurred in?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Bill 371** be immediately messaged to the senate. Granted.

Assembly Bill 967

Relating to security from banks for public deposits.

The question was: Shall **Assembly Bill 967** be ordered engrossed and read a third time?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Assembly Bill 967** be given a third reading. Granted.

The question was: **Assembly Bill 967** having been read three times, shall the bill be passed?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Assembly Bill 967** be immediately messaged to the senate. Granted.

Senate Bill 570

Relating to safety at sporting events held at sports facilities, citation procedures and providing a penalty.

The question was: Shall **Senate Bill 570** be ordered to a third reading?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Bill 570** be given a third reading. Granted.

The question was: **Senate Bill 570** having been read three times, shall the bill be concurred in?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Bill 570** be immediately messaged to the senate. Granted.

CALENDAR OF MONDAY, MARCH 24

Assembly Joint Resolution 45

Relating to excepting pari-mutuel betting on horse racing from the prohibition against legislative authorization of lotteries (first consideration).

Representative Coleman moved nonconcurrency in the report of the committee of conference on **Assembly Joint Resolution 45**.

The question was: Shall the report of the committee of conference on **Assembly Joint Resolution 45** be nonconcurrent in?

The roll was taken.

The result follows:

Ayes -- Barrett, Bell, Black, Buettner, Byers, Coggs, M., Coggs, S., Coleman, Cowles, Goetsch, Gruszynski, Kasten, Krusick, Margaret Lewis, Mark Lewis, McEssy, Magnuson, Merkt, Metz, Neubauer, Notestein, Panzer, Radtke, Rutkowski, Schneider, Schultz, Seery, Tesmer, Travis, R., Vergeront, Walling, Weeden, Welch, Wineke, Wood, York, Young, J., Zeuske and Speaker Loftus -- 39.

Noes -- Antaramian, Barca, Becker, Berndt, Bolle, Bradley, Brist, Carpenter, Clarenbach, Clements, Crawford, Fergus, Foti, Grobschmidt, Gronemus, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Huelsman, Jauch, Johnsrud, Krug, Kunicki, Ladwig, Larson, Lepak, Looby, Manske, Matty, Medinger, Menos, Musser, Nelsen, Ourada, Paulson, Plizka, Porter, Potter, Prosser, Robinson, Rosenzweig, Schmidt, Schneiders, Schober, Shoemaker, Swoboda, Thompson, R., Thompson, T., Travis, D., Tregoning, Turba, Vanderperren, Van Gorden, Volk, Williams and Wimmer -- 59.

Absent or not voting -- Young, R. -- 1.

Motion failed.

The question was: Shall the report of the committee of conference on **Assembly Joint Resolution 45** be concurred in?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Becker, Berndt, Bolle, Bradley, Brist, Carpenter, Clarenbach, Clements, Crawford, Fergus, Foti, Grobschmidt, Gronemus, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Huelsman, Jauch, Johnsrud, Krug, Kunicki, Ladwig, Larson, Lepak, Mark Lewis, Looby, Manske, Matty, Medinger, Menos, Musser, Nelsen, Ourada, Paulson, Plizka, Porter, Prosser, Robinson, Rosenzweig, Schmidt, Schneiders, Schober, Shoemaker, Swoboda, Thompson, R., Thompson, T., Travis, D., Tregoning, Turba, Vanderperren, Van Gorden, Volk, Williams and Wimmer -- 59.

Noes -- Barrett, Bell, Black, Buettner, Byers, Coggs, M., Coggs, S., Coleman, Cowles, Goetsch, Gruszynski, Kasten, Krusick, Margaret Lewis, McEssy, Magnuson, Merkt, Metz, Neubauer, Notestein, Panzer, Potter, Radtke, Rutkowski, Schneider, Schultz, Seery, Tesmer, Travis, R., Vergeront, Walling, Weeden, Welch, Wineke, Wood, York, Young, J., Zeuske and Speaker Loftus -- 39.

Absent or not voting -- Young, R. -- 1.

Motion carried.

Representative Mark Lewis asked unanimous consent to be recorded as voting "No" on the previous question. Granted.

Representative Paulson asked unanimous consent to be recorded as voting "No" on the previous question. Granted.

Representative Becker asked unanimous consent that the rules be suspended and that the assembly's action on **Assembly Joint Resolution 45** be immediately messaged to the senate. Granted.

Assembly Bill 159

Relating to authorizing counties to register certain bicycles.

Representative Welch moved nonconcurrency in the report of the committee of conference on **Assembly Bill 159**.

The question was: Shall the report of the committee of conference on **Assembly Bill 159** be nonconcurrent in?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Becker, Black, Bradley, Brist, Crawford, Gronemus, Hephner, Holperin, Jauch, Kunicki, Larson, McEssy, Matty, Merkt, Panzer,

Robinson, Schneiders, Seery, Swoboda, Tesmer, Thompson, T., Travis, R., Tregoning, Turba, Walling, Welch, Williams, Wimmer, Wineke, Wood, York and Young, J. -- 34.

Noes -- Barrett, Bell, Berndt, Bolle, Buettner, Byers, Carpenter, Clarenbach, Clements, Coggs, M., Coggs, S., Coleman, Cowles, Fergus, Foti, Goetsch, Grobschmidt, Gruszynski, Hasenohrl, Hauke, Holschbach, Hubler, Huelsman, Johnsrud, Kasten, Krug, Krusick, Ladwig, Lepak, Margaret Lewis, Mark Lewis, Looby, Magnuson, Manske, Medinger, Menos, Metz, Musser, Nelsen, Neubauer, Notestein, Ourada, Paulson, Plizka, Porter, Potter, Radtke, Rosenzweig, Rutkowski, Schmidt, Schneider, Schober, Schultz, Shoemaker, Thompson, R., Travis, D., Vanderperren, Van Gorden, Vergeront, Volk, Weeden, Zeuske and Speaker Loftus -- 63.

Absent or not voting -- Prosser and Young, R. -- 2.

Motion failed.

Representative Prosser asked unanimous consent to be recorded as voting "No" on the previous question. Granted.

Representative Vergeront asked unanimous consent to be recorded as voting "Aye" on the previous question. Granted.

Representative Black asked unanimous consent to be recorded as voting "No" on the previous question. Granted.

Representative Williams asked unanimous consent to be recorded as voting "No" on the previous question. Granted.

The question was: Shall the report of the committee of conference on **Assembly Bill 159** be concurred in?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that the assembly's action on **Assembly Bill 159** be immediately messaged to the senate. Granted.

Assembly Bill 315

Relating to assessments of cemetery lots for care of lots and improvements of cemeteries.

The question was: Shall senate amendment 1 to **Assembly Bill 315** be concurred in?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that the assembly's action on **Assembly Bill 315** be immediately messaged to the senate. Granted.

Assembly Bill 381

Relating to motor vehicle registration, operating privileges, size and weight limitations and permits, titles and security interests, vehicle identification numbers, mileage disclosures, motor carrier leases, use of state-owned gravel pits and making an appropriation (suggested as remedial legislation by the department of transportation).

The question was: Shall senate amendment 1 to **Assembly Bill 381** be concurred in?

Motion carried.

The question was: Shall senate amendment 2 to **Assembly Bill 381** be concurred in?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that the assembly's action on **Assembly Bill 381** be immediately messaged to the senate. Granted.

Assembly Bill 383

Relating to reporting of governmental payments by state public officials (suggested as remedial legislation by the ethics board).

The question was: Shall senate amendment 1 to **Assembly Bill 383** be concurred in?

Motion carried.

Representative T. Thompson moved reconsideration of the vote by which senate amendment 1 to **Assembly Bill 383** was concurred in. Entered.

Assembly Bill 407

Relating to state records and forms management and reporting, standards for photographic reproduction of public records, preservation of essential public records, availability of services provided by the microfilm laboratory of the department of health and social services and printing by prison industries.

The question was: Shall senate amendment 1 to **Assembly Bill 407** be concurred in?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that the assembly's action on **Assembly Bill 407** be immediately messaged to the senate. Granted.

Assembly Bill 425

Relating to videotape statements and depositions by children.

The question was: Shall senate substitute amendment 1 to **Assembly Bill 425** be concurred in?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that the assembly's action on **Assembly Bill 425** be immediately messaged to the senate. Granted.

Assembly Bill 603

Relating to various changes to the statutes pertaining to elementary and secondary education.

Representative Becker asked unanimous consent that **Assembly Bill 603** be laid on the table. Granted.

Assembly Bill 682

Relating to children who are not responsible for their illegal acts because of mental disease or mental defect.

The question was: Shall senate substitute amendment 1 to **Assembly Bill 682** be concurred in?

Motion carried.

Representative T. Thompson moved reconsideration of the vote by which senate substitute amendment 1 to **Assembly Bill 682** was concurred in. Entered.

Representative Becker asked unanimous consent that **Assembly Bill 603** be taken from the table and taken up at this time. Granted.

Assembly Bill 603

Relating to various changes to the statutes pertaining to elementary and secondary education.

The question was: Shall senate amendment 1 to **Assembly Bill 603** be concurred in?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that the assembly's action on **Assembly Bill 603** be immediately messaged to the senate. Granted.

Assembly Bill 710

Relating to school board elections and reconciling the statutes pertaining to elementary and secondary schools with the elimination of city school districts.

The question was: Shall senate amendment 1 to **Assembly Bill 710** be concurred in?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that the assembly's action on **Assembly Bill 710** be immediately messaged to the senate. Granted.

Assembly Bill 796

Relating to the requirement for a referendum regarding the intention of a vocational technical and adult education district board to make a capital expenditure in excess of \$500,000.

The question was: Shall senate substitute amendment 1 to **Assembly Bill 796** be concurred in?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that the assembly's action on **Assembly Bill 796** be immediately messaged to the senate. Granted.

Senate Bill 318

Relating to various changes in the law regulating public utilities, making an appropriation and granting rule-making authority.

The question was: Shall senate amendment 1 to assembly substitute amendment 1 to **Senate Bill 318** be concurred in?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Bill 318** be immediately messaged to the senate. Granted.

Representative Becker asked unanimous consent that **Assembly Bill 303** be taken from the table and taken up at this time. Granted.

Assembly Bill 303

Relating to technical and minor policy changes in respect to the income and franchise taxes.

Assembly amendment 1 to senate amendment 1 to **Assembly Bill 303** offered by Representative T. Thompson.

Representative T. Thompson asked unanimous consent that assembly amendment 1 to senate amendment 1 to **Assembly Bill 303** be laid on the table. Granted.

Assembly amendment 2 to senate amendment 1 to **Assembly Bill 303** offered by Representative T. Thompson.

Representative Neubauer moved rejection of assembly amendment 2 to senate amendment 1 to **Assembly Bill 303**.

The question was: Shall assembly amendment 2 to senate amendment 1 to **Assembly Bill 303** be rejected?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Becker, Bell, Black, Bolle, Brist, Carpenter, Clarenbach, Coggs, M., Coggs, S., Cowles, Crawford, Fergus, Goetsch, Grobschmidt, Gronemus, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Jauch, Krug, Krusick, Kunicki, Mark Lewis, Looby, Magnuson, Metz, Neubauer, Notestein, Robinson, Rutkowski, Schneider, Shoemaker, Tesmer, Thompson, R., Travis,

D., Vanderperren, Volk, Williams, Wineke and Speaker Loftus -- 46.

Noes -- Berndt, Bradley, Buettner, Byers, Clements, Coleman, Foti, Hubler, Huelsman, Johnsrud, Kasten, Ladwig, Larson, Lepak, Margaret Lewis, McEssy, Manske, Matty, Medinger, Menos, Merkt, Musser, Nelsen, Ourada, Panzer, Paulson, Plizka, Porter, Potter, Prosser, Radtke, Rosenzweig, Schmidt, Schneiders, Schober, Schultz, Seery, Swoboda, Thompson, T., Travis, R., Tregoning, Turba, Van Gorden, Vergeront, Walling, Weeden, Welch, Wimmer, Wood, York, Young, J. and Zeuske -- 52.

Absent or not voting -- Young, R. -- 1.

Motion failed.

Representative Neubauer moved that assembly amendment 2 to senate amendment 1 to **Assembly Bill 303** be laid on the table.

The question was: Shall assembly amendment 2 to senate amendment 1 to **Assembly Bill 303** be laid on the table?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Becker, Bell, Black, Bolle, Brist, Carpenter, Clarenbach, Coggs, M., Coggs, S., Cowles, Crawford, Fergus, Goetsch, Grobschmidt, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Jauch, Krug, Krusick, Kunicki, Mark Lewis, Looby, Magnuson, Medinger, Menos, Metz, Neubauer, Notestein, Potter, Robinson, Rutkowski, Schneider, Shoemaker, Tesmer, Thompson, R., Travis, D., Vanderperren, Volk, Williams, Wineke, Wood and Speaker Loftus -- 50.

Noes -- Berndt, Bradley, Buettner, Byers, Clements, Coleman, Foti, Gronemus, Huelsman, Johnsrud, Kasten, Ladwig, Larson, Lepak, Margaret Lewis, McEssy, Manske, Matty, Merkt, Musser, Nelsen, Ourada, Panzer, Paulson, Plizka, Porter, Prosser, Radtke, Rosenzweig, Schmidt, Schneiders, Schober, Schultz, Seery, Swoboda, Thompson, T., Travis, R., Tregoning, Turba, Van Gorden, Vergeront, Walling, Weeden, Welch, Wimmer, York, Young, J. and Zeuske -- 48.

Absent or not voting -- Young, R. -- 1.

Motion carried.

The question was: Shall senate amendment 1 to **Assembly Bill 303** be concurred in?

Motion carried.

The question was: Shall senate amendment 3 to **Assembly Bill 303** be concurred in?

Motion carried.

The question was: Shall senate amendment 4 to **Assembly Bill 303** be concurred in?

Motion carried.

The question was: Shall senate amendment 6 to **Assembly Bill 303** be concurred in?

Motion carried.

Representative Becker moved that the rules be suspended and that the assembly's action on **Assembly Bill 303** be immediately messaged to the senate.

The question was: Shall the rules be suspended and the assembly's action on **Assembly Bill 303** be immediately messaged to the senate?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Becker, Bell, Black, Bolle, Brist, Carpenter, Clarenbach, Coggs, M., Coggs, S., Crawford, Fergus, Grobschmidt, Gronemus, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Jauch, Krug, Krusick, Kunicki, Mark Lewis, Looby, Magnuson, Medinger, Menos, Metz, Neubauer, Notestein, Potter, Robinson, Rutkowski, Schneider, Seery, Shoemaker, Swoboda, Tesmer, Thompson, R., Travis, D., Vanderperren, Volk, Williams, Wineke, Wood and Speaker Loftus -- 51.

Noes -- Berndt, Bradley, Buettner, Byers, Clements, Coleman, Cowles, Foti, Goetsch, Huelsman, Johnsrud, Kasten, Ladwig, Larson, Lepak, Margaret Lewis, McEssy, Manske, Matty, Merkt, Musser, Nelsen, Ourada, Panzer, Paulson, Plizka, Porter, Prosser, Radtke, Rosenzweig, Schmidt, Schneiders, Schober, Schultz, Thompson, T., Travis, R., Tregoning, Turba, Van Gorden, Vergeront, Walling, Weeden, Welch, Wimmer, York, Young, J. and Zeuske -- 47.

Absent or not voting -- Young, R. -- 1.

Motion failed.

Representative T. Thompson asked unanimous consent to withdraw his motion for reconsideration of the vote by which senate amendment 1 to **Assembly Bill 383** was concurred in. Granted.

Representative Becker asked unanimous consent that the rules be suspended and that the assembly's action on **Assembly Bill 383** be immediately messaged to the senate. Granted.

Senate Bill 120

Relating to campaign financing, providing a penalty and making an appropriation.

The question was: Shall the vote by which senate amendment 2 to assembly amendment 18 to **Senate Bill 120** was concurred in be reconsidered?

The roll was taken.

The result follows:

Ayes -- Berndt, Bradley, Buettner, Byers, Clements, Coleman, Cowles, Foti, Goetsch, Huelsman, Johnsrud, Kasten, Ladwig, Larson, Lepak, Margaret Lewis, Manske, Menos, Merkt, Musser, Nelsen, Ourada, Panzer, Paulson, Plizka, Porter, Prosser, Radtke, Rosenzweig, Schmidt, Schneiders, Schober, Schultz, Thompson, T., Travis, R., Turba, Van Gorden, Walling, Weeden, Welch, Wimmer, York, Young, J. and Zeuske -- 44.

Noes -- Antaramian, Barca, Barrett, Becker, Bell, Black, Bolle, Brist, Carpenter, Clarenbach, Coggs, M., Coggs, S., Crawford, Fergus, Grobschmidt, Gronemus, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Jauch, Krug, Krusick, Kunicki, Mark Lewis, Looby, McEssy, Magnuson, Matty, Medinger, Metz, Neubauer, Notestein, Potter, Robinson, Rutkowski, Schneider, Seery, Shoemaker, Swoboda, Tesmer, Thompson, R., Travis, D., Tregoning, Vanderperren, Volk, Williams, Wineke, Wood and Speaker Loftus -- 53.

Absent or not voting -- Vergeront and Young, R. -- 2.

Motion failed.

The question was: Shall the vote by which senate amendment 4 to assembly amendment 18 to **Senate Bill 120** was nonconcurrent in be reconsidered?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Becker, Bell, Black, Bolle, Brist, Carpenter, Clarenbach, Coggs, M., Coggs, S., Crawford, Fergus, Grobschmidt, Gronemus, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Jauch, Krug, Krusick, Kunicki, Mark Lewis, Looby, Magnuson, Medinger, Menos, Metz, Neubauer, Notestein, Potter, Robinson, Rutkowski, Schneider, Seery, Shoemaker, Swoboda, Tesmer, Thompson, R., Travis, D., Vanderperren, Volk, Williams, Wineke, Wood and Speaker Loftus -- 51.

Noes -- Berndt, Bradley, Buettner, Byers, Clements, Coleman, Cowles, Foti, Goetsch, Huelsman, Johnsrud, Kasten, Ladwig, Larson, Lepak, Margaret Lewis, McEssy, Manske, Matty, Merkt, Musser, Nelsen, Ourada, Panzer, Paulson, Plizka, Porter, Prosser, Radtke, Rosenzweig, Schmidt, Schneiders, Schober, Schultz, Thompson, T., Travis, R., Tregoning, Turba, Van Gorden, Vergeront, Walling, Weeden, Welch, Wimmer, York, Young, J. and Zeuske -- 47.

Absent or not voting -- Young, R. -- 1.

Motion carried.

Representative Radtke moved nonconcurrency in senate amendment 4 to assembly amendment 18 to **Senate Bill 120**.

The question was: Shall senate amendment 4 to assembly amendment 18 to **Senate Bill 120** be nonconcurrent in?

The roll was taken.

The result follows:

Ayes -- Bradley, Buettner, Byers, Clements, Coleman, Cowles, Huelsman, Johnsrud, Kasten, Ladwig, Larson, Lepak, Margaret Lewis, McEssy, Manske, Matty, Musser, Nelsen, Ourada, Panzer, Paulson, Plizka, Prosser, Radtke, Rosenzweig, Schmidt, Schneiders, Schober, Thompson, T., Tregoning, Turba, Van Gorden, Vergeront, Walling, Weeden, Wimmer, York, Young, J. and Zeuske -- 39.

Noes -- Antaramian, Barca, Barrett, Becker, Bell, Berndt, Black, Bolle, Brist, Carpenter, Clarenbach, Coggs, M., Coggs, S., Crawford, Fergus, Foti, Goetsch, Grobschmidt, Gronemus, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Jauch, Krug, Krusick, Kunicki, Mark Lewis, Looby, Magnuson, Medinger, Menos, Merkt, Metz, Neubauer, Notestein, Porter, Potter, Robinson, Rutkowski, Schneider, Schultz, Seery, Shoemaker, Swoboda, Tesmer, Thompson, R., Travis, D., Travis, R., Vanderperren, Volk, Williams, Wineke, Wood and Speaker Loftus -- 58.

Absent or not voting -- Welch and Young, R. -- 2.

Motion failed.

Representative Welch asked unanimous consent to be recorded as voting "Aye" on the previous question. Granted.

The question was: Shall senate amendment 4 to assembly amendment 18 to **Senate Bill 120** be concurred in?

Motion carried.

The question was: Shall the vote by which senate amendment 1 to assembly amendment 23 to **Senate Bill 120** was nonconcurrent in be reconsidered?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Becker, Bell, Black, Bolle, Brist, Carpenter, Clarenbach, Coggs, M., Coggs, S., Crawford, Fergus, Grobschmidt, Gronemus, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Jauch, Krug, Krusick, Kunicki, Mark Lewis, Looby, Magnuson, Medinger, Menos, Metz, Neubauer, Notestein, Potter, Robinson, Rutkowski, Schneider, Seery, Shoemaker, Swoboda, Tesmer, Thompson, R., Travis, D., Travis, R., Vanderperren, Volk, Williams, Wineke, Wood and Speaker Loftus -- 52.

Noes -- Berndt, Bradley, Buettner, Byers, Clements, Coleman, Cowles, Foti, Goetsch, Huelsman, Johnsrud, Kasten, Ladwig, Larson, Lepak, Margaret Lewis, McEssy, Manske, Matty, Merkt, Musser, Nelsen, Ourada, Panzer, Paulson, Plizka, Porter, Prosser, Radtke, Rosenzweig, Schmidt, Schneiders, Schober,

Schultz, Thompson, T., Tregoning, Turba, Van Gorden, Vergeront, Walling, Weeden, Welch, Wimmer, York, Young, J. and Zeuske -- 46.

Absent or not voting -- Young, R. -- 1.

Motion carried.

The question was: Shall the vote by which assembly amendment 1 to senate amendment 1 to assembly amendment 23 to **Senate Bill 120** was adopted be reconsidered?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Becker, Bell, Black, Bolle, Brist, Carpenter, Clarenbach, Coggs, M., Coggs, S., Crawford, Fergus, Grobschmidt, Gronemus, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Jauch, Krug, Krusick, Kunicki, Mark Lewis, Looby, McEssy, Magnuson, Medinger, Metz, Neubauer, Notestein, Porter, Potter, Robinson, Rutkowski, Schneider, Seery, Shoemaker, Swoboda, Tesmer, Thompson, R., Thompson, T., Travis, D., Vanderperren, Volk, Williams, Wineke and Speaker Loftus -- 52.

Noes -- Berndt, Bradley, Buettner, Byers, Clements, Coleman, Cowles, Foti, Goetsch, Huelsman, Johnsrud, Kasten, Ladwig, Larson, Lepak, Margaret Lewis, Manske, Matty, Menos, Merkt, Musser, Ourada, Panzer, Paulson, Plizka, Prosser, Radtke, Rosenzweig, Schmidt, Schneiders, Schober, Schultz, Travis, R., Tregoning, Turba, Van Gorden, Vergeront, Walling, Weeden, Welch, Wimmer, Wood, York, Young, J. and Zeuske -- 45.

Absent or not voting -- Nelsen and Young, R. -- 2.

Motion carried.

Representative Neubauer moved that assembly amendment 1 to senate amendment 1 to assembly amendment 23 to **Senate Bill 120** be laid on the table.

The question was: Shall assembly amendment 1 to senate amendment 1 to assembly amendment 23 to **Senate Bill 120** be laid on the table?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Becker, Bell, Black, Bolle, Bradley, Brist, Carpenter, Clarenbach, Coggs, M., Coggs, S., Crawford, Fergus, Grobschmidt, Gronemus, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Jauch, Krug, Krusick, Kunicki, Mark Lewis, Looby, Magnuson, Medinger, Metz, Neubauer, Notestein, Porter, Potter, Robinson, Rutkowski, Schneider, Seery, Shoemaker, Swoboda, Tesmer, Thompson, R., Thompson, T., Travis, D., Travis, R., Tregoning, Vanderperren, Volk, Williams, Wineke and Speaker Loftus -- 54.

Noes -- Berndt, Buettner, Byers, Clements, Coleman, Cowles, Foti, Goetsch, Huelsman, Johnsrud, Kasten, Ladwig, Larson, Lepak, Margaret Lewis, McEssy, Manske, Matty, Menos, Merkt, Musser, Nelsen, Ourada, Panzer, Paulson, Plizka, Prosser, Radtke, Rosenzweig, Schmidt, Schneiders, Schober, Schultz, Turba, Van Gorden, Vergeront, Walling, Weeden, Welch, Wimmer, Wood, York, Young, J. and Zeuske -- 44.

Absent or not voting -- Young, R. -- 1.

Motion carried.

Representative T. Thompson moved reconsideration of the vote by which assembly amendment 1 to senate amendment 1 to assembly amendment 23 to **Senate Bill 120** was laid on the table. Entered.

Representative Prosser moved nonconcurrency in senate amendment 1 to assembly amendment 23 to **Senate Bill 120**.

The question was: Shall senate amendment 1 to assembly amendment 23 to **Senate Bill 120** be nonconcurrent in?

The roll was taken.

The result follows:

Ayes -- Berndt, Bradley, Buettner, Byers, Clements, Coleman, Cowles, Foti, Goetsch, Huelsman, Johnsrud, Kasten, Ladwig, Larson, Lepak, Margaret Lewis, McEssy, Manske, Matty, Menos, Merkt, Musser, Nelsen, Ourada, Panzer, Paulson, Plizka, Porter, Prosser, Radtke, Rosenzweig, Schmidt, Schneiders, Schober, Schultz, Thompson, T., Travis, R., Tregoning, Turba, Van Gorden, Vergeront, Walling, Weeden, Welch, Wimmer, York, Young, J. and Zeuske -- 48.

Noes -- Antaramian, Barca, Barrett, Becker, Bell, Black, Bolle, Brist, Carpenter, Clarenbach, Coggs, M., Coggs, S., Crawford, Fergus, Grobschmidt, Gronemus, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Jauch, Krug, Krusick, Kunicki, Mark Lewis, Looby, Magnuson, Medinger, Metz, Neubauer, Notestein, Porter, Robinson, Rutkowski, Schneider, Seery, Shoemaker, Swoboda, Tesmer, Thompson, R., Travis, D., Vanderperren, Volk, Williams, Wineke, Wood and Speaker Loftus -- 50.

Absent or not voting -- Young, R. -- 1.

Motion failed.

POINT OF ORDER

Representative R. Travis rose to the point of order that **Senate Bill 120** was required to be referred to the Joint Committee on Finance under section 13.09 (3) of the Wisconsin Statutes.

The chair (speaker pro tempore Clarenbach) ruled the point of order not timely.

CALL OF THE ASSEMBLY

Representative T. Thompson requested a call of the assembly. There were sufficient seconds.

The sergeant-at-arms was directed to close the doors and the chief clerk to call the roll.

The chief clerk called the roll.

Members absent with leave -- R. Young.

Members absent without leave -- Nelsen and Zeuske.

Representative Becker asked unanimous consent that the call be lifted.

Representative T. Thompson objected.

Representative Becker moved that the call be lifted.

Representative Loftus asked unanimous consent that the call be lifted.

Representative T. Thompson objected.

Representative T. Thompson asked unanimous consent that the call be lifted. Granted.

Assembly amendment 3 to senate amendment 1 to assembly amendment 23 to **Senate Bill 120** offered by Representative Prosser.

Representative Neubauer moved rejection of assembly amendment 3 to senate amendment 1 to assembly amendment 23 to **Senate Bill 120**.

The question was: Shall assembly amendment 3 to senate amendment 1 to assembly amendment 23 to **Senate Bill 120** be rejected?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Becker, Bell, Black, Bolle, Brist, Carpenter, Clarenbach, Coggs, M., Coggs, S., Crawford, Fergus, Grobschmidt, Gronemus, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Jauch, Krug, Krusick, Kunicki, Mark Lewis, Looby, Magnuson, Medinger, Menos, Metz, Neubauer, Notestein, Potter, Robinson, Rutkowski, Schneider, Seery, Shoemaker, Swoboda, Tesmer, Thompson, R., Travis, D., Vanderperren, Volk, Williams, Wineke, Wood and Speaker Loftus -- 51.

Noes -- Berndt, Bradley, Buettner, Byers, Clements, Coleman, Cowles, Foti, Goetsch, Huelsman, Johnsrud, Kasten, Ladwig, Larson, Lepak, Margaret Lewis, McEssy, Manske, Matty, Merkt, Musser, Nelsen, Ourada, Panzer, Paulson, Plizka, Porter, Prosser, Radtke, Rosenzweig, Schmidt, Schneiders, Schober, Schultz, Thompson, T., Travis, R., Tregoning, Turba, Van Gorden, Vergeront, Walling, Weeden, Welch, Wimmer, York, Young, J. and Zeuske -- 47.

Absent or not voting -- Young, R. -- 1.

Motion carried.

CALL OF THE ASSEMBLY

Representative T. Thompson requested a call of the assembly. There were sufficient seconds.

The sergeant-at-arms was directed to close the doors and the chief clerk to call the roll.

The chief clerk called the roll.

Members absent with leave -- R. Young.

Members absent without leave -- Byers, S. Coggs, Hauke, Nelsen, Panzer, Tesmer and J. Young.

The assembly proceeded to other business while remaining under call.

Representative Becker asked unanimous consent that **Assembly Bill 903** be withdrawn from the calendar of Tuesday, March 25 and taken up at this time. Granted.

Assembly Bill 903

Relating to export loans, economic development loans and disclosure of grant or loan information.

Assembly substitute amendment 3 to **Assembly Bill 903** offered by Representatives Antaramian and Nelsen.

Assembly amendment 1 to assembly substitute amendment 3 to **Assembly Bill 903** offered by Representative Antaramian.

The question was: Shall assembly amendment 1 to assembly substitute amendment 3 to **Assembly Bill 903** be adopted?

Motion carried.

Assembly amendment 2 to assembly substitute amendment 3 to **Assembly Bill 903** offered by Representatives Rosenzweig, Antaramian, Foti and Huelsman.

The question was: Shall assembly amendment 2 to assembly substitute amendment 3 to **Assembly Bill 903** be adopted?

Motion carried.

Assembly amendment 3 to assembly substitute amendment 3 to **Assembly Bill 903** offered by Representative Gronemus.

Representative Antaramian moved rejection of assembly amendment 3 to assembly substitute amendment 3 to **Assembly Bill 903**.

The question was: Shall assembly amendment 3 to assembly substitute amendment 3 to **Assembly Bill 903** be rejected?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Becker, Bell, Berndt, Black, Bolle, Bradley, Brist, Buettner, Byers,

Carpenter, Clarenbach, Clements, Coggs, M., Coggs, S., Coleman, Cowles, Crawford, Fergus, Foti, Goetsch, Grobschmidt, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Huelsman, Jauch, Kasten, Krug, Krusick, Kunicki, Ladwig, Larson, Lepak, Margaret Lewis, Mark Lewis, Looby, McEssy, Magnuson, Manske, Matty, Medinger, Menos, Merkt, Metz, Musser, Nelsen, Neubauer, Notestein, Ourada, Panzer, Paulson, Plizka, Porter, Potter, Prosser, Radtke, Robinson, Rosenzweig, Rutkowski, Schmidt, Schneider, Schneiders, Schober, Schultz, Seery, Shoemaker, Swoboda, Tesmer, Thompson, R., Thompson, T., Travis, D., Travis, R., Tregoning, Turba, Vanderperren, Van Gorden, Vergeront, Volk, Walling, Weeden, Welch, Williams, Wimmer, Wineke, Wood, York, Young, J., Zeuske and Speaker Loftus -- 96.

Noes -- Gronemus and Johnsrud -- 2.

Absent or not voting -- Young, R. -- 1.

Motion carried.

Assembly amendment 4 to assembly substitute amendment 3 to **Assembly Bill 903** offered by Representative Gronemus.

Representative Antaramian moved rejection of assembly amendment 4 to assembly substitute amendment 3 to **Assembly Bill 903**.

POINT OF ORDER

Representative Mark Lewis rose to the point of order that assembly amendment 4 to assembly substitute amendment 3 to **Assembly Bill 903** was not germane under Assembly Rule 54.

The chair (speaker pro tempore Clarenbach) ruled the point of order well taken.

Representative Gronemus appealed the ruling of the chair.

The question was: Shall the decision of the chair stand as the decision of the assembly?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Becker, Bell, Berndt, Black, Bolle, Bradley, Brist, Buettner, Byers, Carpenter, Clarenbach, Clements, Coggs, M., Coggs, S., Coleman, Crawford, Fergus, Foti, Goetsch, Grobschmidt, Gronemus, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Huelsman, Jauch, Johnsrud, Kasten, Krug, Krusick, Kunicki, Ladwig, Larson, Lepak, Margaret Lewis, Mark Lewis, Looby, McEssy, Magnuson, Manske, Matty, Medinger, Menos, Merkt, Metz, Musser, Nelsen, Neubauer, Notestein, Ourada, Panzer, Paulson, Plizka, Porter, Potter, Prosser, Radtke, Robinson, Rosenzweig, Rutkowski, Schmidt, Schneider, Schneiders, Schober, Schultz, Seery, Shoemaker, Swoboda, Tesmer,

Thompson, R., Thompson, T., Travis, D., Travis, R., Tregoning, Turba, Vanderperren, Vergeront, Volk, Walling, Weeden, Williams, Wimmer, Wineke, Wood, York, Young, J., Zeuske and Speaker Loftus -- 95.

Noes -- Cowles, Van Gorden and Welch -- 3.

Absent or not voting -- Young, R. -- 1.

Motion carried.

Assembly amendment 5 to assembly substitute amendment 3 to **Assembly Bill 903** offered by Representative T. Thompson.

The question was: Shall assembly amendment 5 to assembly substitute amendment 3 to **Assembly Bill 903** be adopted?

Motion carried.

Assembly amendment 6 to assembly substitute amendment 3 to **Assembly Bill 903** offered by Representative T. Thompson.

The question was: Shall assembly amendment 6 to assembly substitute amendment 3 to **Assembly Bill 903** be adopted?

Motion carried.

The question was: Shall assembly substitute amendment 3 to **Assembly Bill 903** be adopted?

Motion carried.

The question was: Shall **Assembly Bill 903** be ordered engrossed and read a third time?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Becker, Bell, Black, Bolle, Brist, Buettner, Byers, Carpenter, Clarenbach, Coggs, M., Coggs, S., Coleman, Cowles, Crawford, Fergus, Foti, Goetsch, Grobschmidt, Gruszynski, Hauke, Holperin, Holschbach, Hubler, Huelsman, Jauch, Johnsrud, Kasten, Krusick, Kunicki, Ladwig, Larson, Lepak, Margaret Lewis, Mark Lewis, Looby, McEssy, Magnuson, Manske, Medinger, Merkt, Metz, Neubauer, Notestein, Panzer, Paulson, Plizka, Porter, Potter, Prosser, Radtke, Robinson, Rosenzweig, Rutkowski, Schmidt, Schneider, Schneiders, Schober, Seery, Shoemaker, Swoboda, Tesmer, Thompson, R., Travis, D., Travis, R., Tregoning, Turba, Vanderperren, Volk, Weeden, Wimmer, Wineke, York, Young, J., Zeuske and Speaker Loftus -- 78.

Noes -- Berndt, Bradley, Clements, Gronemus, Hasenohrl, Hephner, Krug, Menos, Musser, Nelsen, Ourada, Thompson, T., Van Gorden, Vergeront, Walling, Welch, Williams and Wood -- 18.

Absent or not voting -- Matty, Schultz and Young, R. -- 3.

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Assembly Bill 903** be given a third reading. Granted.

The question was: **Assembly Bill 903** having been read three times, shall the bill be passed?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Becker, Bell, Berndt, Black, Bolle, Bradley, Brist, Buettner, Byers, Clarenbach, Clements, Coggs, M., Coggs, S., Coleman, Cowles, Crawford, Fergus, Foti, Goetsch, Grobschmidt, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Huelsman, Jauch, Johnsrud, Kasten, Krusick, Kunicki, Ladwig, Larson, Lepak, Margaret Lewis, Mark Lewis, Looby, McEssy, Magnuson, Manske, Matty, Medinger, Menos, Merkt, Metz, Musser, Neubauer, Notestein, Ourada, Panzer, Paulson, Plizka, Porter, Potter, Prosser, Radtke, Robinson, Rosenzweig, Rutkowski, Schmidt, Schneider, Schneiders, Schober, Schultz, Seery, Shoemaker, Swoboda, Tesmer, Thompson, R., Thompson, T., Travis, D., Travis, R., Tregoning, Turba, Vanderperren, Van Gorden, Volk, Weeden, Welch, Wimmer, Wineke, Wood, York, Young, J., Zeuske and Speaker Loftus -- 91.

Noes -- Carpenter, Gronemus, Krug, Nelsen, Vergeront, Walling and Williams -- 7.

Absent or not voting -- Young, R. -- 1.

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Assembly Bill 903** be immediately messaged to the senate. Granted.

Representative Becker asked unanimous consent that **Senate Bill 642** be taken from the table and taken up at this time. Granted.

Senate Bill 642

Relating to the interstate acquisition, establishment and merger of banks, credit unions and savings and loan associations, the powers of banks, credit unions and savings and loan associations, the regulation of credit unions and savings and loan associations, regulating control of certain deposit-taking institutions, granting rule-making authority and providing penalties.

Representative T. Thompson asked unanimous consent that the call of the house be lifted. Granted.

Assembly amendment 1 to **Senate Bill 642** offered by Representative Ladwig.

Representative Hauke moved rejection of assembly amendment 1 to **Senate Bill 642**.

The question was: Shall assembly amendment 1 to **Senate Bill 642** be rejected?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Becker, Bell, Berndt, Black, Bolle, Brist, Buettner, Byers, Carpenter, Clarenbach, Clements, Coggs, M., Coggs, S., Coleman, Cowles, Crawford, Fergus, Goetsch, Grobschmidt, Gruszynski, Hauke, Hephner, Holperin, Holschbach, Hubler, Huelsman, Jauch, Krug, Krusick, Kunicki, Larson, Margaret Lewis, Mark Lewis, Magnuson, Matty, Medinger, Menos, Merkt, Metz, Neubauer, Notestein, Plizka, Porter, Potter, Radtke, Robinson, Rosenzweig, Rutkowski, Schneider, Schneiders, Shoemaker, Swoboda, Tesmer, Thompson, R., Thompson, T., Travis, D., Tregoning, Turba, Vanderperren, Vergeront, Volk, Walling, Weeden, Williams, Wimmer, Wineke, Wood, Young, J. and Speaker Loftus -- 72.

Noes -- Bradley, Foti, Gronemus, Hasenohrl, Johnsrud, Kasten, Ladwig, Lepak, Looby, McEssy, Manske, Musser, Nelsen, Ourada, Panzer, Paulson, Prosser, Schmidt, Schober, Schultz, Seery, Travis, R., Van Gorden, Welch, York and Zeuske -- 26.

Absent or not voting -- Young, R. -- 1.

Motion carried.

Assembly amendment 2 to **Senate Bill 642** offered by Representative Ladwig.

Representative Hauke moved rejection of assembly amendment 2 to **Senate Bill 642**.

The question was: Shall assembly amendment 2 to **Senate Bill 642** be rejected?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Becker, Bell, Black, Bolle, Bradley, Brist, Buettner, Carpenter, Clarenbach, Clements, Coggs, M., Coggs, S., Coleman, Cowles, Crawford, Fergus, Goetsch, Grobschmidt, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Huelsman, Jauch, Krug, Krusick, Kunicki, Larson, Margaret Lewis, Mark Lewis, Looby, Magnuson, Matty, Menos, Merkt, Metz, Neubauer, Notestein, Porter, Potter, Prosser, Radtke, Robinson, Rosenzweig, Rutkowski, Schneider, Schneiders, Seery, Shoemaker, Swoboda, Tesmer, Thompson, R., Thompson, T., Travis, D., Turba, Vanderperren, Vergeront, Volk, Walling, Weeden, Williams, Wimmer, Wineke, Wood, Young, J. and Speaker Loftus -- 72.

Noes -- Berndt, Byers, Foti, Gronemus, Johnsrud, Kasten, Ladwig, Lepak, McEssy, Manske, Medinger, Musser, Nelsen, Ourada, Panzer, Paulson, Plizka, Schmidt, Schober, Schultz, Travis, R., Tregoning, Van Gorden, Welch, York and Zeuske -- 26.

Absent or not voting -- Young, R. -- 1.

Motion carried.

Assembly amendment 3 to **Senate Bill 642** offered by Representatives Shoemaker, Hauke, Fergus and T. Thompson.

The question was: Shall assembly amendment 3 to **Senate Bill 642** be adopted?

Motion carried.

Assembly amendment 4 to **Senate Bill 642** offered by Representatives Hauke, Shoemaker, Fergus, Tesmer and T. Thompson.

Assembly amendment 1 to assembly amendment 4 to **Senate Bill 642** offered by Representatives York, Nelsen and Ladwig.

Representative York asked unanimous consent that assembly amendment 1 to assembly amendment 4 to **Senate Bill 642** be withdrawn and returned to the authors. Granted.

Assembly amendment 2 to assembly amendment 4 to **Senate Bill 642** offered by Representatives York, Nelsen and Ladwig.

Representative Hauke moved rejection of assembly amendment 2 to assembly amendment 4 to **Senate Bill 642**.

The question was: Shall assembly amendment 2 to assembly amendment 4 to **Senate Bill 642** be rejected?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Becker, Bell, Black, Brist, Buettner, Byers, Carpenter, Clarenbach, Clements, Coggs, M., Coggs, S., Coleman, Crawford, Fergus, Grobschmidt, Gruszynski, Hasenohrl, Hauke, Holperin, Hubler, Huelsman, Jauch, Krug, Krusick, Kunicki, Larson, Mark Lewis, Magnuson, Matty, Medinger, Menos, Merkt, Metz, Neubauer, Notestein, Panzer, Plizka, Porter, Radtke, Robinson, Rosenzweig, Rutkowski, Schneider, Shoemaker, Swoboda, Tesmer, Thompson, R., Travis, D., Vanderperren, Vergeront, Volk, Walling, Weeden, Williams, Wimmer, Wineke, Wood, Young, J. and Speaker Loftus -- 61.

Noes -- Barrett, Berndt, Bradley, Cowles, Foti, Goetsch, Gronemus, Hephner, Holschbach, Johnsrud, Kasten, Ladwig, Lepak, Margaret Lewis, Looby, McEssy, Manske, Musser, Nelsen, Ourada, Paulson, Potter, Prosser, Schmidt, Schneiders, Schober, Schultz, Seery, Thompson, T., Travis, R., Tregoning, Turba, Van Gorden, Welch, York and Zeuske -- 36.

Absent or not voting -- Bolle and Young, R. -- 2.

Motion carried.

Assembly amendment 3 to assembly amendment 4 to **Senate Bill 642** offered by Representative R. Travis.

Representative Hauke moved rejection of assembly amendment 3 to assembly amendment 4 to **Senate Bill 642**.

The question was: Shall assembly amendment 3 to assembly amendment 4 to **Senate Bill 642** be rejected?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Becker, Bolle, Bradley, Buettner, Clarenbach, Clements, Coggs, S., Coleman, Cowles, Fergus, Hasenohrl, Hauke, Holschbach, Huelsman, Krusick, Kunicki, Larson, Looby, Magnuson, Matty, Medinger, Merkt, Metz, Porter, Potter, Prosser, Robinson, Rutkowski, Schneider, Schneiders, Shoemaker, Swoboda, Tesmer, Thompson, R., Thompson, T., Tregoning, Turba, Vanderperren, Vergeront, Volk, Walling, Weeden, Williams, Wimmer, Wineke, Wood, Young, J. and Speaker Loftus -- 50.

Noes -- Barrett, Bell, Berndt, Black, Brist, Byers, Carpenter, Coggs, M., Crawford, Foti, Goetsch, Grobschmidt, Gronemus, Gruszynski, Hephner, Holperin, Hubler, Jauch, Johnsrud, Kasten, Krug, Ladwig, Lepak, Margaret Lewis, Mark Lewis, McEssy, Manske, Menos, Musser, Nelsen, Neubauer, Notestein, Ourada, Panzer, Paulson, Plizka, Radtke, Rosenzweig, Schmidt, Schober, Schultz, Seery, Travis, D., Travis, R., Van Gorden, Welch, York and Zeuske -- 48.

Absent or not voting -- Young, R. -- 1.

Motion carried.

The question was: Shall assembly amendment 4 to **Senate Bill 642** be adopted?

Motion carried.

Assembly amendment 5 to **Senate Bill 642** offered by Representative Black.

Representative Hauke moved rejection of assembly amendment 5 to **Senate Bill 642**.

The question was: Shall assembly amendment 5 to **Senate Bill 642** be rejected?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barrett, Becker, Bolle, Buettner, Clarenbach, Coleman, Fergus, Grobschmidt, Gronemus, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Huelsman, Jauch, Krug, Krusick, Kunicki, Larson, Looby, McEssy, Magnuson, Matty, Menos, Merkt, Metz, Nelsen, Neubauer, Notestein, Porter, Potter, Prosser, Robinson, Rosenzweig, Rutkowski, Schneider, Schneiders, Shoemaker, Swoboda, Tesmer, Thompson, R., Thompson, T., Tregoning, Vanderperren, Vergeront, Volk, Walling, Williams, Wimmer, Wood, York, Young, J. and Speaker Loftus -- 55.

Noes -- Barca, Bell, Berndt, Black, Bradley, Brist, Byers, Carpenter, Clements, Coggs, M., Coggs, S., Cowles, Crawford, Foti, Goetsch, Holschbach, Hubler, Johnsrud, Kasten, Ladwig, Lepak, Margaret Lewis,

Mark Lewis, Manske, Medinger, Musser, Ourada, Panzer, Paulson, Plizka, Radtke, Schmidt, Schober, Schultz, Seery, Travis, D., Travis, R., Turba, Van Gorden, Weeden, Welch, Wineke and Zeuske -- 43.

Absent or not voting -- Young, R. -- 1.

Motion carried.

Assembly amendment 6 to **Senate Bill 642** offered by Representative Black.

Representative Hauke moved rejection of assembly amendment 6 to **Senate Bill 642**.

The question was: Shall assembly amendment 6 to **Senate Bill 642** be rejected?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Bell, Bolle, Bradley, Buettner, Carpenter, Clarenbach, Clements, Coggs, S., Coleman, Crawford, Fergus, Grobschmidt, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Huelsman, Jauch, Krug, Krusick, Larson, Margaret Lewis, Mark Lewis, Looby, McEssy, Magnuson, Matty, Menos, Merkt, Metz, Nelsen, Neubauer, Notestein, Panzer, Porter, Potter, Prosser, Radtke, Robinson, Rosenzweig, Rutkowski, Schneider, Schneiders, Schober, Shoemaker, Swoboda, Tesmer, Thompson, R., Thompson, T., Tregoning, Turba, Vanderperren, Vergeront, Volk, Walling, Weeden, Williams, Wimmer, Wineke, Wood, York, Young, J. and Speaker Loftus -- 68.

Noes -- Becker, Berndt, Black, Brist, Byers, Coggs, M., Cowles, Foti, Goetsch, Gronemus, Hubler, Johnsrud, Kasten, Kunicki, Ladwig, Lepak, Manske, Medinger, Musser, Ourada, Paulson, Plizka, Schmidt, Schultz, Seery, Travis, D., Travis, R., Van Gorden, Welch and Zeuske -- 30.

Absent or not voting -- Young, R. -- 1.

Motion carried.

Assembly amendment 7 to **Senate Bill 642** offered by Representatives Mark Lewis, Brist, Wineke, Manske, Panzer, Holperin, Seery, Grobschmidt, Foti, D. Travis, Schober and R. Travis.

Representative Hauke moved rejection of assembly amendment 7 to **Senate Bill 642**.

The question was: Shall assembly amendment 7 to **Senate Bill 642** be rejected?

The roll was taken.

The result follows:

Ayes -- Antaramian, Becker, Bolle, Bradley, Buettner, Clarenbach, Clements, Coleman, Fergus, Grobschmidt, Gronemus, Hasenohrl, Hauke, Hephner, Huelsman, Jauch, Larson, Margaret Lewis, Looby, McEssy, Magnuson, Matty, Medinger, Menos, Merkt,

Metz, Musser, Nelsen, Neubauer, Notestein, Potter, Robinson, Rosenzweig, Schneider, Schneiders, Shoemaker, Tesmer, Thompson, R., Thompson, T., Tregoning, Vanderperren, Vergeront, Volk, Walling, Williams, Wimmer, Wineke, Wood, York, Young, J. and Speaker Loftus -- 51.

Noes -- Barca, Barrett, Bell, Berndt, Black, Brist, Byers, Carpenter, Coggs, M., Coggs, S., Cowles, Crawford, Foti, Goetsch, Gruszynski, Holperin, Holschbach, Hubler, Johnsrud, Kasten, Krug, Krusick, Kunicki, Ladwig, Lepak, Mark Lewis, Manske, Ourada, Panzer, Paulson, Plizka, Porter, Prosser, Radtke, Rutkowski, Schmidt, Schober, Schultz, Seery, Travis, D., Travis, R., Turba, Van Gorden, Weeden, Welch and Zeuske -- 46.

Absent or not voting -- Swoboda and Young, R. -- 2.

Motion carried.

Representative Swoboda asked unanimous consent to be recorded as voting "Aye" on the previous question. Granted.

Assembly amendment 8 to **Senate Bill 642** offered by Representative Zeuske.

The question was: Shall assembly amendment 8 to **Senate Bill 642** be adopted?

Motion carried.

Assembly amendment 9 to **Senate Bill 642** offered by Representatives Barrett and R. Travis.

Representative Hauke moved rejection of assembly amendment 9 to **Senate Bill 642**.

Representative Loftus moved that assembly amendment 9 to **Senate Bill 642** be laid on the table.

The question was: Shall assembly amendment 9 to **Senate Bill 642** be laid on the table?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Becker, Bolle, Buettner, Clarenbach, Clements, Coleman, Fergus, Grobschmidt, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Huelsman, Jauch, Krusick, Kunicki, Ladwig, Larson, Looby, McEssy, Magnuson, Matty, Merkt, Metz, Porter, Potter, Robinson, Rutkowski, Schneider, Shoemaker, Tesmer, Thompson, R., Tregoning, Vanderperren, Vergeront, Walling, Weeden, Williams, Wimmer, Wineke, Wood, York, Young, J. and Speaker Loftus -- 47.

Noes -- Barrett, Bell, Berndt, Black, Bradley, Brist, Byers, Carpenter, Coggs, M., Coggs, S., Cowles, Crawford, Foti, Goetsch, Gronemus, Gruszynski, Hubler, Johnsrud, Kasten, Krug, Lepak, Margaret Lewis, Mark Lewis, Manske, Medinger, Menos, Musser, Nelsen, Neubauer, Notestein, Ourada, Panzer, Paulson, Plizka, Prosser, Radtke, Rosenzweig, Schmidt,

Schneiders, Schober, Schultz, Seery, Swoboda, Thompson, T., Travis, D., Travis, R., Turba, Van Gorden, Volk, Welch and Zeuske -- 51.

Absent or not voting -- Young, R. -- 1.

Motion failed.

The question was: Shall assembly amendment 9 to **Senate Bill 642** be rejected?

The roll was taken.

The result follows:

Ayes -- Barca, Bolle, Bradley, Buettner, Clarenbach, Clements, Coleman, Fergus, Grobschmidt, Gronemus, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Huelsman, Jauch, Krusick, Kunicki, Ladwig, Larson, Looby, Magnuson, Matty, Medinger, Menos, Merkt, Metz, Nelsen, Potter, Robinson, Rosenzweig, Schneider, Schneiders, Shoemaker, Swoboda, Tesmer, Thompson, R., Thompson, T., Tregoning, Vanderperren, Vergeront, Volk, Walling, Weeden, Williams, Wimmer, Wineke, Wood, York, Young, J. and Speaker Loftus -- 52.

Noes -- Antaramian, Barrett, Becker, Bell, Berndt, Black, Brist, Byers, Carpenter, Coggs, M., Coggs, S., Cowles, Crawford, Foti, Goetsch, Gruszynski, Hubler, Johnsrud, Kasten, Krug, Lepak, Margaret Lewis, Mark Lewis, McEssy, Manske, Musser, Neubauer, Notestein, Ourada, Panzer, Paulson, Plizka, Porter, Prosser, Radtke, Rutkowski, Schmidt, Schober, Schultz, Seery, Travis, D., Travis, R., Turba, Van Gorden, Welch and Zeuske -- 46.

Absent or not voting -- Young, R. -- 1.

Motion carried.

The question was: Shall **Senate Bill 642** be ordered to a third reading?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Bill 642** be given a third reading. Granted.

Representative Gronemus moved nonconcurrency in **Senate Bill 642**.

The question was: Shall **Senate Bill 642** be nonconcurrent in?

The roll was taken.

The result follows:

Ayes -- Berndt, Black, Byers, Coggs, M., Foti, Gronemus, Johnsrud, Kasten, Ladwig, Lepak, Magnuson, Manske, Musser, Ourada, Paulson, Porter, Radtke, Schneider, Schober, Schultz, Seery, Travis, D., Travis, R., Van Gorden, Volk, Welch, Wineke and Zeuske -- 28.

Noes -- Antaramian, Barca, Barrett, Becker, Bell, Bolle, Bradley, Brist, Buettner, Carpenter, Clarenbach,

Clements, Coggs, S., Coleman, Cowles, Crawford, Fergus, Goetsch, Grobschmidt, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Huelsman, Jauch, Krug, Krusick, Kunicki, Larson, Margaret Lewis, Mark Lewis, Looby, McEssy, Matty, Medinger, Menos, Merkt, Metz, Nelsen, Neubauer, Notestein, Panzer, Plizka, Potter, Prosser, Robinson, Rosenzweig, Rutkowski, Schmidt, Schneiders, Shoemaker, Swoboda, Tesmer, Thompson, R., Thompson, T., Tregoning, Turba, Vanderperren, Vergeront, Walling, Weeden, Williams, Wimmer, Wood, York, Young, J. and Speaker Loftus -- 70.

Absent or not voting -- Young, R. -- 1.

Motion failed.

The question was: **Senate Bill 642** having been read three times, shall the bill be concurred in?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Becker, Bell, Bolle, Bradley, Brist, Buettner, Carpenter, Clarenbach, Clements, Coggs, S., Coleman, Cowles, Crawford, Fergus, Goetsch, Grobschmidt, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Huelsman, Jauch, Krug, Krusick, Kunicki, Larson, Margaret Lewis, Mark Lewis, Looby, McEssy, Matty, Medinger, Menos, Merkt, Metz, Nelsen, Neubauer, Notestein, Panzer, Plizka, Potter, Prosser, Robinson, Rosenzweig, Rutkowski, Schmidt, Schneiders, Shoemaker, Swoboda, Tesmer, Thompson, R., Thompson, T., Tregoning, Turba, Vanderperren, Vergeront, Walling, Weeden, Williams, Wimmer, Wood, York, Young, J. and Speaker Loftus -- 70.

Noes -- Berndt, Black, Byers, Coggs, M., Foti, Gronemus, Johnsrud, Kasten, Ladwig, Lepak, Magnuson, Manske, Musser, Ourada, Paulson, Porter, Radtke, Schneider, Schober, Schultz, Seery, Travis, D., Travis, R., Van Gorden, Volk, Welch, Wineke and Zeuske -- 28.

Absent or not voting -- Young, R. -- 1.

Motion carried.

Representative Vergeront asked unanimous consent to be recorded as voting "No" on the previous question. Granted.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Bill 642** be immediately messaged to the senate. Granted.

Representative T. Thompson asked unanimous consent to withdraw his motion for reconsideration of the vote by which senate amendment 1 to **Assembly Bill 682** was concurred in. Granted.

JOURNAL OF THE ASSEMBLY [March 25, 1986]

Representative Becker asked unanimous consent that the rules be suspended and that the assembly's action on **Assembly Bill 682** be immediately messaged to the senate. Granted.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Bill 205** be taken from the table and made a special order of business at 9:30 A.M. tomorrow. Granted.

Representative Becker asked unanimous consent that **Assembly Bill 864** be withdrawn from the calendar and taken up at this time. Granted.

Assembly Bill 864

Relating to creating an exception to the child abuse and neglect reporting requirements.

Representative Becker asked unanimous consent that **Assembly Bill 864** be laid on the table. Granted.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Bill 361** be withdrawn from the calendar and taken up at this time. Granted.

Senate Bill 361

Relating to a work experience and training project.

Representative Robinson moved rejection of assembly amendment 1 to assembly substitute amendment 1 to **Senate Bill 361**.

The question was: Shall assembly amendment 1 to assembly substitute amendment 1 to **Senate Bill 361** be rejected?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Becker, Bolle, Bradley, Brist, Buettner, Byers, Clements, Cowles, Crawford, Fergus, Foti, Goetsch, Grobschmidt, Gronemus, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Hubler, Huelsman, Jauch, Johnsrud, Kasten, Ladwig, Larson, Lepak, Margaret Lewis, Mark Lewis, Looby, McEssy, Magnuson, Manske, Matty, Menos, Merkt, Metz, Musser, Nelsen, Ourada, Panzer, Paulson, Plizka, Porter, Potter, Prosser, Radtke, Robinson, Rosenzweig, Rutkowski, Schmidt, Schneider, Schneiders, Schober, Schultz, Seery, Shoemaker, Swoboda, Tesmer, Thompson, R., Thompson, T., Travis, R., Tregoning, Turba, Vanderperren, Van Gorden, Vergeront, Volk, Walling, Weeden, Welch, Williams, Wimmer, Wineke, Wood, York, Young, J., Zeuske and Speaker Loftus -- 82.

Noes -- Bell, Berndt, Black, Carpenter, Clarenbach, Coggs, M., Coggs, S., Coleman, Holschbach, Krug, Krusick, Kunicki, Medinger, Neubauer, Notestein and Travis, D. -- 16.

Absent or not voting -- Young, R. -- 1.

Motion carried.

Representative Antaramian moved rejection of assembly amendment 2 to assembly substitute amendment 1 to **Senate Bill 361**.

The question was: Shall assembly amendment 2 to assembly substitute amendment 1 to **Senate Bill 361** be rejected?

The roll was taken.

The result follows:

Ayes -- Antaramian, Berndt, Bolle, Bradley, Brist, Buettner, Byers, Coleman, Cowles, Crawford, Fergus, Foti, Goetsch, Gronemus, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Huelsman, Jauch, Ladwig, Larson, Lepak, Mark Lewis, McEssy, Matty, Menos, Merkt, Musser, Nelsen, Ourada, Panzer, Paulson, Plizka, Porter, Prosser, Radtke, Robinson, Rosenzweig, Rutkowski, Schmidt, Schneider, Schneiders, Schultz, Shoemaker, Swoboda, Tesmer, Thompson, R., Thompson, T., Travis, R., Tregoning, Turba, Van Gorden, Vergeront, Volk, Walling, Weeden, Welch, Wimmer, Wineke, Wood, York, Young, J. and Zeuske -- 66.

Noes -- Barca, Barrett, Becker, Bell, Black, Carpenter, Clarenbach, Clements, Coggs, M., Coggs, S., Grobschmidt, Gruszynski, Johnsrud, Kasten, Krug, Krusick, Kunicki, Margaret Lewis, Looby, Magnuson, Manske, Medinger, Metz, Neubauer, Notestein, Potter, Schober, Seery, Travis, D., Vanderperren, Williams and Speaker Loftus -- 32.

Absent or not voting -- Young, R. -- 1.

Motion carried.

Representative Antaramian moved rejection of assembly amendment 3 to assembly substitute amendment 1 to **Senate Bill 361**.

The question was: Shall assembly amendment 3 to assembly substitute amendment 1 to **Senate Bill 361** be rejected?

The roll was taken.

The result follows:

Ayes -- Antaramian, Bolle, Bradley, Brist, Buettner, Byers, Coleman, Cowles, Crawford, Fergus, Foti, Goetsch, Gronemus, Hauke, Hephner, Holperin, Hubler, Huelsman, Jauch, Larson, Lepak, Margaret Lewis, McEssy, Manske, Matty, Menos, Merkt, Nelsen, Ourada, Panzer, Paulson, Plizka, Prosser, Rosenzweig, Rutkowski, Schmidt, Schneider, Schneiders, Schultz, Seery, Shoemaker, Swoboda, Tesmer, Thompson, R., Thompson, T., Travis, R., Tregoning, Turba, Van Gorden, Vergeront, Walling, Weeden, Welch, Wineke, Wood, York, Young, J. and Zeuske -- 58.

Noes -- Barca, Barrett, Becker, Bell, Berndt, Black, Carpenter, Clarenbach, Clements, Coggs, M., Coggs, S., Grobschmidt, Gruszynski, Hasenohrl, Holschbach, Johnsrud, Kasten, Krug, Krusick, Kunicki, Ladwig,

Mark Lewis, Looby, Magnuson, Medinger, Metz, Musser, Neubauer, Notestein, Porter, Potter, Radtke, Robinson, Schober, Travis, D., Vanderperren, Volk, Williams, Wimmer and Speaker Loftus -- 40.

Absent or not voting -- Young, R. -- 1.

Motion carried.

Assembly amendment 4 to assembly substitute amendment 1 to **Senate Bill 361** offered by Representatives Antaramian and Nelsen.

The question was: Shall assembly amendment 4 to assembly substitute amendment 1 to **Senate Bill 361** be adopted?

Motion carried.

Assembly amendment 5 to assembly substitute amendment 1 to **Senate Bill 361** offered by Representatives Antaramian and Loftus.

The question was: Shall assembly amendment 5 to assembly substitute amendment 1 to **Senate Bill 361** be adopted?

Motion carried.

The question was: Shall assembly substitute amendment 1 to **Senate Bill 361** be adopted?

Motion carried.

The question was: Shall **Senate Bill 361** be ordered to a third reading?

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Bill 361** be given a third reading. Granted.

The question was: **Senate Bill 361** having been read three times, shall the bill be concurred in?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Becker, Bell, Berndt, Black, Bolle, Bradley, Brist, Buettner, Byers, Carpenter, Clements, Coleman, Cowles, Crawford, Fergus, Foti, Goetsch, Grobschmidt, Gronemus, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Huelsman, Jauch, Johnsrud, Kasten, Krug, Krusick, Kunicki, Ladwig, Larson, Lepak, Margaret Lewis, Mark Lewis, Looby, McEssy, Magnuson, Manske, Matty, Medinger, Menos, Merkt, Metz, Musser, Nelsen, Neubauer, Notestein, Ourada, Panzer, Paulson, Plizka, Porter, Potter, Prosser, Radtke, Robinson, Rosenzweig, Rutkowski, Schmidt, Schneider, Schneiders, Schober, Schultz, Seery, Shoemaker, Swoboda, Tesmer, Thompson, R., Thompson, T., Travis, D., Travis, R., Tregoning, Turba, Vanderperren, Van Gorden, Vergeront, Volk, Walling, Weeden,

Welch, Wimmer, Wineke, Wood, York, Young, J., Zeuske and Speaker Loftus -- 94.

Noes -- Clarenbach, Coggs, M., Coggs, S. and Williams -- 4.

Absent or not voting -- Young, R. -- 1.

Motion carried.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Bill 361** be immediately messaged to the senate. Granted.

Senate Bill 120

Relating to campaign financing, providing a penalty and making an appropriation.

Assembly amendment 4 to senate amendment 1 to assembly amendment 23 to **Senate Bill 120** offered by Representative Welch.

Representative Neubauer moved rejection of assembly amendment 4 to senate amendment 1 to assembly amendment 23 to **Senate Bill 120**.

The question was: Shall assembly amendment 4 to senate amendment 1 to assembly amendment 23 to **Senate Bill 120** be rejected?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Becker, Bell, Black, Bolle, Brist, Carpenter, Clarenbach, Coggs, M., Coggs, S., Crawford, Fergus, Grobschmidt, Gronemus, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Jauch, Krug, Krusick, Kunicki, Mark Lewis, Looby, Magnuson, Medinger, Menos, Metz, Neubauer, Notestein, Porter, Potter, Robinson, Rutkowski, Schneider, Seery, Shoemaker, Swoboda, Tesmer, Thompson, R., Travis, D., Vanderperren, Volk, Williams, Wineke, Wood and Speaker Loftus -- 52.

Noes -- Berndt, Bradley, Buettner, Byers, Clements, Coleman, Cowles, Foti, Goetsch, Huelsman, Johnsrud, Kasten, Ladwig, Larson, Lepak, Margaret Lewis, McEssy, Manske, Matty, Merkt, Musser, Nelsen, Ourada, Panzer, Paulson, Plizka, Prosser, Radtke, Rosenzweig, Schmidt, Schneiders, Schober, Schultz, Thompson, T., Travis, R., Tregoning, Turba, Van Gorden, Vergeront, Walling, Weeden, Welch, Wimmer, York, Young, J. and Zeuske -- 46.

Absent or not voting -- Young, R. -- 1.

Motion carried.

The question was: Shall senate amendment 1 to assembly amendment 23 to **Senate Bill 120** be concurred in?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Becker, Bell, Black, Bolle, Brist, Carpenter, Clarenbach, Coggs, M., Coggs, S., Crawford, Fergus, Grobschmidt, Gronemus, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Jauch, Krug, Krusick, Kunicki, Mark Lewis, Looby, Magnuson, Medinger, Menos, Metz, Nelsen, Neubauer, Notestein, Potter, Robinson, Rutkowski, Schneider, Seery, Shoemaker, Swoboda, Tesmer, Thompson, R., Travis, D., Vanderperren, Volk, Williams, Wineke, Wood and Speaker Loftus -- 52.

Noes -- Berndt, Bradley, Buettner, Byers, Clements, Coleman, Cowles, Foti, Goetsch, Huelsman, Johnsrud, Kasten, Ladwig, Larson, Lepak, Margaret Lewis, McEssy, Manske, Matty, Merkt, Musser, Ourada, Panzer, Paulson, Plizka, Porter, Prosser, Radtke, Rosenzweig, Schmidt, Schneiders, Schober, Schultz, Thompson, T., Travis, R., Tregoning, Turba, Van Gorden, Vergeront, Walling, Weeden, Welch, Wimmer, York, Young, J. and Zeuske -- 46.

Absent or not voting -- Young, R. -- 1.

Motion carried.

Representative Nelsen moved reconsideration of the vote by which senate amendment 1 to assembly amendment 23 to **Senate Bill 120** was concurred in. Entered.

The question was: Shall the vote by which senate amendment 1 to assembly amendment 41 to **Senate Bill 120** was concurred in be reconsidered?

The roll was taken.

The result follows:

Ayes -- Berndt, Bradley, Buettner, Byers, Clements, Coleman, Cowles, Foti, Goetsch, Huelsman, Johnsrud, Kasten, Ladwig, Larson, Lepak, Margaret Lewis, McEssy, Manske, Matty, Merkt, Musser, Nelsen, Ourada, Panzer, Paulson, Plizka, Porter, Prosser, Radtke, Rosenzweig, Schmidt, Schneiders, Schober, Schultz, Thompson, T., Travis, R., Tregoning, Turba, Van Gorden, Vergeront, Walling, Weeden, Welch, Wimmer, York, Young, J. and Zeuske -- 47.

Noes -- Antaramian, Barca, Barrett, Becker, Bell, Black, Bolle, Brist, Carpenter, Clarenbach, Coggs, M., Coggs, S., Crawford, Fergus, Grobschmidt, Gronemus, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Jauch, Krug, Krusick, Kunicki, Mark Lewis, Looby, Magnuson, Medinger, Menos, Metz, Neubauer, Notestein, Potter, Robinson, Rutkowski, Schneider, Seery, Shoemaker, Swoboda, Tesmer, Thompson, R., Travis, D., Vanderperren, Volk, Williams, Wineke, Wood and Speaker Loftus -- 51.

Absent or not voting -- Young, R. -- 1.

Motion failed.

The question was: Shall the vote by which senate amendment 1 to assembly amendment 50 to **Senate Bill 120** was concurred in be reconsidered?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Becker, Bell, Black, Bolle, Brist, Carpenter, Clarenbach, Coggs, M., Coggs, S., Crawford, Fergus, Grobschmidt, Gronemus, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Jauch, Krug, Krusick, Kunicki, Mark Lewis, Looby, Magnuson, Medinger, Menos, Metz, Neubauer, Notestein, Potter, Robinson, Rutkowski, Schneider, Seery, Shoemaker, Swoboda, Tesmer, Thompson, R., Travis, D., Vanderperren, Volk, Williams, Wineke, Wood and Speaker Loftus -- 18.

Noes -- Berndt, Bradley, Buettner, Byers, Clements, Coleman, Cowles, Foti, Goetsch, Huelsman, Johnsrud, Kasten, Ladwig, Larson, Lepak, Margaret Lewis, McEssy, Manske, Matty, Merkt, Musser, Nelsen, Ourada, Panzer, Paulson, Plizka, Porter, Prosser, Radtke, Rosenzweig, Schmidt, Schneiders, Schober, Schultz, Thompson, T., Travis, R., Tregoning, Turba, Van Gorden, Vergeront, Walling, Weeden, Welch, Wimmer, York, Young, J. and Zeuske -- 47.

Absent or not voting -- Young, R. -- 1.

Motion carried.

The question was: Shall the vote by which assembly amendment 1 to senate amendment 1 to assembly amendment 50 to **Senate Bill 120** was adopted be reconsidered?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Becker, Bell, Black, Bolle, Brist, Carpenter, Clarenbach, Coggs, M., Coggs, S., Crawford, Fergus, Grobschmidt, Gronemus, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Jauch, Krug, Krusick, Kunicki, Mark Lewis, Looby, Magnuson, Medinger, Menos, Metz, Neubauer, Notestein, Potter, Robinson, Rutkowski, Schneider, Seery, Shoemaker, Swoboda, Tesmer, Thompson, R., Travis, D., Vanderperren, Volk, Welch, Williams, Wineke, Wood and Speaker Loftus -- 52.

Noes -- Berndt, Bradley, Buettner, Byers, Clements, Coleman, Cowles, Foti, Goetsch, Huelsman, Johnsrud, Kasten, Ladwig, Larson, Lepak, Margaret Lewis, McEssy, Manske, Matty, Merkt, Musser, Nelsen, Ourada, Panzer, Paulson, Plizka, Porter, Prosser, Radtke, Rosenzweig, Schmidt, Schneiders, Schober, Schultz, Thompson, T., Travis, R., Tregoning, Turba, Van Gorden, Vergeront, Walling, Weeden, Wimmer, York, Young, J. and Zeuske -- 46.

Absent or not voting -- Young, R. -- 1.

Motion carried.

Representative Neubauer moved that assembly amendment 1 to senate amendment 1 to assembly amendment 50 to **Senate Bill 120** be laid on the table.

The question was: Shall assembly amendment 1 to senate amendment 1 to assembly amendment 50 to **Senate Bill 120** be laid on the table?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Becker, Bell, Black, Bolle, Brist, Carpenter, Clarenbach, Coggs, M., Coggs, S., Crawford, Fergus, Grobschmidt, Gronemus, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Jauch, Krug, Krusick, Kunicki, Mark Lewis, Looby, Magnuson, Medinger, Menos, Metz, Neubauer, Notestein, Potter, Robinson, Rutkowski, Schneider, Seery, Shoemaker, Swoboda, Tesmer, Thompson, R., Travis, D., Vanderperren, Volk, Williams, Wineke, Wood and Speaker Loftus -- 51.

Noes -- Berndt, Bradley, Buettner, Byers, Clements, Coleman, Cowles, Foti, Goetsch, Huelsman, Johnsrud, Kasten, Ladwig, Larson, Lepak, Margaret Lewis, McEssy, Manske, Matty, Merkt, Musser, Nelsen, Ourada, Panzer, Paulson, Plizka, Porter, Prosser, Radtke, Rosenzweig, Schmidt, Schneiders, Schober, Schultz, Thompson, T., Travis, R., Tregoning, Turba, Van Gorden, Vergeront, Walling, Weeden, Welch, Wimmer, York, Young, J. and Zeuske -- 47.

Absent or not voting -- Young, R. -- 1.

Motion carried.

The question was: Shall the vote by which assembly amendment 2 to senate amendment 1 to assembly amendment 50 to **Senate Bill 120** was adopted be reconsidered?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Becker, Bell, Black, Bolle, Brist, Carpenter, Clarenbach, Coggs, M., Coggs, S., Crawford, Fergus, Grobschmidt, Gronemus, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Jauch, Krug, Krusick, Kunicki, Mark Lewis, Looby, Magnuson, Medinger, Menos, Metz, Neubauer, Notestein, Potter, Robinson, Rutkowski, Schneider, Seery, Shoemaker, Swoboda, Tesmer, Thompson, R., Travis, D., Vanderperren, Volk, Welch, Williams, Wineke, Wood and Speaker Loftus -- 52.

Noes -- Berndt, Bradley, Buettner, Byers, Clements, Coleman, Cowles, Foti, Goetsch, Huelsman, Johnsrud, Kasten, Ladwig, Larson, Lepak, Margaret Lewis, McEssy, Manske, Matty, Merkt, Musser, Nelsen, Ourada, Panzer, Paulson, Plizka, Porter, Prosser, Radtke, Rosenzweig, Schmidt, Schneiders, Schober, Schultz, Thompson, T., Travis, R., Tregoning, Turba,

Van Gorden, Vergeront, Walling, Weeden, Wimmer, York, Young, J. and Zeuske -- 8.

Absent or not voting -- Young, R. -- 1.

Motion carried.

Representative Neubauer moved that assembly amendment 2 to senate amendment 1 to assembly amendment 50 to **Senate Bill 120** be laid on the table.

The question was: Shall assembly amendment 2 to senate amendment 1 to assembly amendment 50 to **Senate Bill 120** be laid on the table?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Becker, Bell, Black, Bolle, Brist, Carpenter, Clarenbach, Coggs, M., Coggs, S., Crawford, Fergus, Grobschmidt, Gronemus, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Jauch, Krug, Krusick, Kunicki, Mark Lewis, Looby, Magnuson, Medinger, Menos, Metz, Neubauer, Notestein, Potter, Robinson, Rutkowski, Schneider, Seery, Shoemaker, Swoboda, Tesmer, Thompson, R., Travis, D., Vanderperren, Volk, Welch, Williams, Wineke, Wood and Speaker Loftus -- 52.

Noes -- Berndt, Bradley, Buettner, Byers, Clements, Coleman, Cowles, Foti, Goetsch, Huelsman, Johnsrud, Kasten, Ladwig, Larson, Lepak, Margaret Lewis, McEssy, Manske, Matty, Merkt, Musser, Nelsen, Ourada, Panzer, Paulson, Plizka, Porter, Prosser, Radtke, Rosenzweig, Schmidt, Schneiders, Schober, Schultz, Thompson, T., Travis, R., Tregoning, Turba, Van Gorden, Vergeront, Walling, Weeden, Wimmer, York, Young, J. and Zeuske -- 46.

Absent or not voting -- Young, R. -- 1.

Motion carried.

The question was: Shall the vote by which assembly amendment 3 to senate amendment 1 to assembly amendment 50 to **Senate Bill 120** was adopted be reconsidered?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Becker, Bell, Black, Bolle, Brist, Carpenter, Clarenbach, Coggs, M., Coggs, S., Crawford, Fergus, Grobschmidt, Gronemus, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Jauch, Krug, Krusick, Kunicki, Mark Lewis, Looby, Magnuson, Medinger, Menos, Metz, Neubauer, Notestein, Potter, Robinson, Rutkowski, Schneider, Seery, Shoemaker, Swoboda, Tesmer, Thompson, R., Travis, D., Vanderperren, Volk, Williams, Wineke, Wood and Speaker Loftus -- 51.

Noes -- Berndt, Bradley, Buettner, Byers, Clements, Coleman, Cowles, Foti, Goetsch, Huelsman, Johnsrud,

JOURNAL OF THE ASSEMBLY [March 25, 1986]

Kasten, Ladwig, Larson, Lepak, Margaret Lewis, McEssy, Manske, Matty, Merkt, Musser, Nelsen, Ourada, Panzer, Paulson, Plizka, Porter, Prosser, Radtke, Rosenzweig, Schmidt, Schneiders, Schober, Schultz, Thompson, T., Travis, R., Tregoning, Turba, Van Gorden, Vergeront, Walling, Weeden, Welch, Wimmer, York, Young, J. and Zeuske -- 47.

Absent or not voting -- Young, R. -- 1.

Motion carried.

Representative Neubauer moved that assembly amendment 3 to senate amendment 1 to assembly amendment 50 to **Senate Bill 120** be laid on the table.

The question was: Shall assembly amendment 3 to senate amendment 1 to assembly amendment 50 to **Senate Bill 120** be laid on the table?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Becker, Bell, Black, Bolle, Brist, Carpenter, Clarenbach, Coggs, M., Coggs, S., Crawford, Fergus, Grobschmidt, Gronemus, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Jauch, Krug, Krusick, Kunicki, Mark Lewis, Looby, Magnuson, Medinger, Menos, Metz, Neubauer, Notestein, Potter, Robinson, Rutkowski, Schneider, Seery, Shoemaker, Swoboda, Tesmer, Thompson, R., Travis, D., Vanderperren, Volk, Welch, Williams, Wineke, Wood and Speaker Loftus -- 52.

Noes -- Berndt, Bradley, Buettner, Byers, Clements, Coleman, Cowles, Foti, Goetsch, Huelsman, Johnsrud, Kasten, Ladwig, Larson, Lepak, Margaret Lewis, McEssy, Manske, Matty, Merkt, Musser, Nelsen, Ourada, Panzer, Paulson, Plizka, Porter, Prosser, Radtke, Rosenzweig, Schmidt, Schneiders, Schober, Schultz, Thompson, T., Travis, R., Tregoning, Turba, Van Gorden, Vergeront, Walling, Weeden, Wimmer, York, Young, J. and Zeuske -- 46.

Absent or not voting -- Young, R. -- 1.

Motion carried.

The question was: Shall senate amendment 1 to assembly amendment 50 to **Senate Bill 120** be concurred in?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Becker, Bell, Black, Bolle, Brist, Carpenter, Clarenbach, Coggs, M., Coggs, S., Crawford, Fergus, Foti, Grobschmidt, Gronemus, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Jauch, Johnsrud, Krug, Krusick, Kunicki, Mark Lewis, Looby, Magnuson, Medinger, Menos, Metz, Neubauer, Notestein, Potter,

Robinson, Rutkowski, Schneider, Seery, Shoemaker, Swoboda, Tesmer, Thompson, R., Travis, D., Vanderperren, Volk, Welch, Williams, Wineke, Wood and Speaker Loftus -- 54.

Noes -- Berndt, Bradley, Buettner, Byers, Clements, Coleman, Cowles, Goetsch, Huelsman, Kasten, Ladwig, Larson, Margaret Lewis, McEssy, Manske, Matty, Merkt, Musser, Nelsen, Ourada, Panzer, Paulson, Plizka, Porter, Prosser, Radtke, Rosenzweig, Schmidt, Schneiders, Schober, Schultz, Thompson, T., Travis, R., Tregoning, Turba, Van Gorden, Vergeront, Walling, Weeden, Wimmer, York, Young, J. and Zeuske -- 43.

Absent or not voting -- Lepak and Young, R. -- 2.

Motion carried.

The question was: Shall the vote by which senate amendment 1 to assembly amendment 5 to **Senate Bill 120** was concurred in be reconsidered?

The roll was taken.

The result follows:

Ayes -- Berndt, Bradley, Buettner, Byers, Clements, Coleman, Cowles, Foti, Goetsch, Huelsman, Johnsrud, Kasten, Ladwig, Larson, Lepak, Margaret Lewis, McEssy, Manske, Matty, Merkt, Musser, Nelsen, Ourada, Panzer, Paulson, Plizka, Porter, Prosser, Radtke, Rosenzweig, Schmidt, Schneiders, Schober, Schultz, Thompson, T., Travis, R., Tregoning, Turba, Van Gorden, Vergeront, Walling, Weeden, Welch, Wimmer, York, Young, J. and Zeuske -- 47.

Noes -- Antaramian, Barca, Barrett, Becker, Bell, Black, Bolle, Brist, Carpenter, Clarenbach, Coggs, M., Coggs, S., Crawford, Fergus, Grobschmidt, Gronemus, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Jauch, Krug, Krusick, Kunicki, Mark Lewis, Looby, Magnuson, Medinger, Menos, Metz, Neubauer, Notestein, Potter, Robinson, Rutkowski, Schneider, Seery, Shoemaker, Swoboda, Tesmer, Thompson, R., Travis, D., Vanderperren, Volk, Williams, Wineke, Wood and Speaker Loftus -- 51.

Absent or not voting -- Young, R. -- 1.

Motion failed.

Representative Tregoning asked unanimous consent that the assembly stand recessed for five minutes. Granted.

The assembly stood recessed.

2:30 A.M.

RECESS

3:05 A.M.

The assembly reconvened.

Senate Bill 546

Relating to sulfur dioxide and nitrogen oxide emission goals and limits, creating a council, providing for a study, granting rule-making authority, providing penalties and making appropriations.

Representative Becker asked unanimous consent that the assembly stand recessed until 3:30 A.M. Granted.

The assembly stood recessed.

3:10 A.M.

RECESS

5:15 A.M.

The assembly reconvened.

The question was: Shall the vote by which **Senate Bill 546** was ordered to a third reading be reconsidered?

The roll was taken.

The result follows:

Ayes -- Berndt, Bradley, Buettner, Clements, Coleman, Cowles, Foti, Goetsch, Gronemus, Huelsman, Johnsrud, Ladwig, Larson, Lepak, Margaret Lewis, Manske, Matty, Merkt, Musser, Nelsen, Panzer, Paulson, Plizka, Prosser, Radtke, Rosenzweig, Schmidt, Schneiders, Schober, Schultz, Shoemaker, Thompson, T., Travis, R., Tregoning, Turba, Van Gorden, Vergeront, Walling, Weeden, Welch, Wimmer, York, Young, J. and Zeuske -- 44.

Noes -- Antaramian, Barca, Barrett, Becker, Bell, Black, Bolle, Brist, Byers, Carpenter, Clarenbach, Coggs, M., Coggs, S., Crawford, Fergus, Grobschmidt, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Jauch, Kasten, Krug, Krusick, Kunicki, Mark Lewis, Looby, McEssy, Magnuson, Medinger, Menos, Metz, Neubauer, Notestein, Ourada, Porter, Potter, Robinson, Rutkowski, Schneider, Seery, Swoboda, Tesmer, Thompson, R., Travis, D., Vanderperren, Volk, Williams, Wineke, Wood and Speaker Loftus -- 54.

Absent or not voting -- Young, R. -- 1.

Motion failed.

The question was: **Senate Bill 546** having been read three times, shall the bill be concurred in?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Becker, Bell, Berndt, Black, Bolle, Brist, Buettner, Byers, Carpenter, Clarenbach, Coggs, M., Coggs, S., Coleman, Cowles, Crawford, Fergus, Foti, Grobschmidt, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Huelsman, Jauch, Kasten, Krug, Krusick, Kunicki, Ladwig, Lepak, Margaret Lewis, Mark Lewis, Looby, McEssy, Magnuson, Manske, Matty, Medinger,

Menos, Merkt, Metz, Nelsen, Neubauer, Notestein, Ourada, Panzer, Plizka, Porter, Potter, Prosser, Radtke, Robinson, Rosenzweig, Rutkowski, Schmidt, Schneider, Schneiders, Schober, Schultz, Seery, Shoemaker, Swoboda, Tesmer, Thompson, R., Thompson, T., Travis, D., Turba, Vanderperren, Vergeront, Volk, Walling, Weeden, Welch, Williams, Wimmer, Wineke, Wood, York, Young, J., Zeuske and Speaker Loftus -- 87.

Noes -- Bradley, Clements, Goetsch, Gronemus, Johnsrud, Larson, Musser, Paulson, Travis, R., Tregoning and Van Gorden -- 11.

Absent or not voting -- Young, R. -- 1.

Motion carried.

Representative R. Travis asked unanimous consent to be recorded as voting "Aye" on the previous question. Granted.

Representative Becker asked unanimous consent that the rules be suspended and that **Senate Bill 546** be immediately messaged to the senate.

Representative T. Thompson objected.

Representative Becker moved that the rules be suspended and that **Senate Bill 546** be immediately messaged to the senate.

The question was: Shall the rules be suspended and **Senate Bill 546** be immediately messaged to the senate?

The roll was taken.

The result follows:

Ayes -- Antaramian, Barca, Barrett, Becker, Bell, Berndt, Black, Bolle, Brist, Buettner, Byers, Carpenter, Clarenbach, Coggs, M., Coggs, S., Coleman, Cowles, Crawford, Fergus, Grobschmidt, Gruszynski, Hasenohrl, Hauke, Hephner, Holperin, Holschbach, Hubler, Huelsman, Jauch, Kasten, Krug, Krusick, Kunicki, Ladwig, Margaret Lewis, Mark Lewis, Looby, Magnuson, Manske, Medinger, Menos, Metz, Neubauer, Notestein, Ourada, Panzer, Plizka, Porter, Potter, Prosser, Robinson, Rosenzweig, Rutkowski, Schmidt, Schneider, Schneiders, Seery, Shoemaker, Swoboda, Tesmer, Thompson, R., Travis, D., Turba, Vanderperren, Volk, Walling, Weeden, Williams, Wineke, Wood, York, Young, J., Zeuske and Speaker Loftus -- 74.

Noes -- Bradley, Clements, Foti, Goetsch, Gronemus, Johnsrud, Larson, Lepak, McEssy, Matty, Merkt, Musser, Nelsen, Paulson, Radtke, Schober, Schultz, Thompson, T., Travis, R., Tregoning, Van Gorden, Vergeront and Welch -- 23.

Absent or not voting -- Wimmer and Young, R. -- 2.

Motion carried.

Representative Becker asked unanimous consent that the remaining bills on the calendar of Tuesday, March 25 be withdrawn from the calendar and made special orders

JOURNAL OF THE ASSEMBLY [March 25, 1986]

of business beginning at 12:30 P.M on Wednesday, March 26. Granted.

Representative R. Travis asked unanimous consent to be recorded as voting "No" on the question of nonconcurrence in senate amendment 4 to assembly amendment 18 to **Senate Bill 120**. Granted.

Representative Clarenbach asked unanimous consent that the assembly adjourn in honor of Robert Wilhelm Eberhardt Von Bunsen and the 175th anniversary of the invention of the Bunsen Burner. Granted.

COMMITTEE REPORTS

The committee on Children and Human Services reports and recommends:

Senate Bill 361

Relating to a work experience and training project.

Adoption of assembly amendment 1 to assembly substitute amendment 1: Ayes: (7) Noes: (5)

Adoption of assembly amendment 2 to assembly substitute amendment 1: Ayes: (8) Noes: (5)

Adoption of assembly amendment 3 to assembly substitute amendment 1: Ayes: (13) Noes: (0)

Adoption of assembly substitute amendment 1:
Ayes: (12) Noes: (1)

Concurrence: Ayes: (12) Noes: (1)
To committee on Rules.

MARCIA COGGS
Chairperson

The committee on Environmental Resources reports and recommends:

Senate Bill 576

Relating to the cession of certain submerged lands in Lake Michigan to the county of Milwaukee.

Concurrence: Ayes: (8) Noes: (2)
To committee on Rules.

JEANNETTE BELL
Chairperson

The Joint Committee on Finance reports and recommends:

Assembly Bill 360

Relating to authorizing town sanitary districts to be public depositors.

Adoption of assembly substitute amendment 1:
Ayes: (10) Noes: (2)

Passage: Ayes: (11) Noes: (2)
To committee on Rules.

Assembly Bill 960

Relating to liability for general relief emergency medical treatment and hospitalization.

Adoption of assembly amendment 1:
Ayes: (13) Noes: (0)

Passage: Ayes: (13) Noes: (0)
To committee on Rules.

MARLIN SCHNEIDER
Assembly Chairperson

The committee on Health reports and recommends:

Senate Bill 547

Relating to release of information from mental health treatment records to law enforcement agencies.

Concurrence: Ayes: (11) Noes: (0)
To committee on Rules.

JOHN ROBINSON
Chairperson

The committee on Highways reports and recommends:

Senate Bill 572

Relating to excepting overweight vehicles transporting livestock on certain highways from a reloading or unloading requirement.

Concurrence: Ayes: (11) Noes: (1)
To committee on Rules.

CLETUS VANDERPERREN
Chairperson

The committee on Judiciary reports and recommends:

Senate Bill 600

Relating to discharge of hazardous substances and providing for immunity.

Concurrence: Ayes: (12) Noes: (0)
To committee on Rules.

JAMES RUTKOWSKI
Chairperson

The committee on State Affairs reports and recommends:

Senate Joint Resolution 8

Relating to excepting bingo games licensed by the state and operated by residential facilities for elderly persons from the prohibition against legislative authorization of lotteries (first consideration).

Concurrence: Ayes: (8) Noes: (0)
To committee on Rules.

RICHARD SHOEMAKER
Chairperson

The committee on Veterans and Military Affairs reports and recommends:

Senate Bill 518

Relating to membership's in Red Arrow Clubs.

Concurrence: Ayes: (7) Noes: (0)
To committee on Rules.

GUS MENOS
Chairperson

MESSAGE FROM THE SENATE

By Donald J. Schneider, chief clerk.

Mr. Speaker:

I am directed to inform you that the senate has passed and asks concurrence in:

Senate Bill 271
Senate Bill 421
Senate Bill 484
Senate Bill 521
Senate Bill 589

Concurred in:

Assembly amendment 1 to **Senate Bill 136**
Assembly amendments 4, 6, 7, 8, 10, 15, 16 and 18 to
Senate Bill 174
Assembly amendment 1 to **Senate Bill 344**
Assembly Bill 256
Assembly Bill 416
Assembly Bill 438
Assembly Bill 457
Assembly Bill 493
Assembly Bill 595
Assembly Bill 601

Concurred in as amended:

Assembly amendment 1 to **Senate Bill 174** (senate amendments 1, 2 and 3 adopted)
Assembly amendment 2 to **Senate Bill 174** (senate amendment 1 adopted)
Assembly amendment 9 to **Senate Bill 174** (senate amendment 1 adopted)
Assembly Bill 229 (senate amendment 1 adopted)

Nonconcurrent in:

Assembly amendment 12 to **Senate Bill 174**

ACTION ON THE SENATE MESSAGE

Senate Bill 271

Relating to amending 2 definitions regarding crediting public employe trust fund accumulations; including exchange teachers and administrators in the Wisconsin retirement system; eliminating an obsolete reference to an assumed offset for social security earnings in computing benefits under the Wisconsin retirement system; eliminating the authority of the state teachers retirement board and the Wisconsin retirement fund board to amend rules of the department of employe trust funds; a reduction in the normal form monthly retirement annuity for early retirement; and services excluded from federal OASDHI coverage (suggested as

remedial legislation by the department of employe trust funds).

By Law Revision committee.
To committee on Rules.

Senate Bill 421

Relating to the issuance of licenses to sell intoxicating liquor to bowling alleys.

By Senator Cullen, by request of Joe Schultz.
To committee on Rules.

Senate Bill 484

Relating to expenditure deadlines in tax incremental finance districts.

By Senators McCallum, Stitt, Lorman and Chilsen; cosponsored by Representatives Panzer and Buettner.
To committee on Urban and Local Affairs.

Senate Bill 521

Relating to permitting meetings of boards of directors of corporations to be conducted by telephonic communication.

By Senators Davis, Risser, McCallum, Ulichny, Leean, Engeleiter and Lorman; cosponsored by Representatives Holperin, Cowles, Schneiders, Zeuske, Schober and Weeden.

To committee on Commerce and Consumer Affairs.

Senate Bill 589

Relating to restitution and making an appropriation.

By Senators Adelman, Ulichny, Chvala, Lee, Otte, Rude, Andrea, Feingold, Hanaway and Lorman; cosponsored by Representatives Rutkowski, R. Young, Notestein, Schneiders, Mark Lewis, Ladwig and Wineke, by request of Judicial Council.

To committee on Rules.

Senate Bill 174

Relating to special elections, ballots, nominations, canvassing, election officials, referenda, recall, registration and voting procedure, vacancies, eligibility for office, election notices and forms, administration of elections and prohibited election practices.

By committee on Urban Affairs, Utilities and Elections, by request of the State Elections Board.

To committee on Rules.

Assembly Bill 229

Relating to employment relations for members of the university of Wisconsin academic staff and making appropriations.

By Representatives Looby, Potter, Medinger, Brist and Shoemaker, cosponsored by Senators Otte, Chvala, Moen, Andrea and Czarnecki.

To committee on Rules.

MESSAGE FROM THE SENATE

By Donald J. Schneider, chief clerk.

Mr. Speaker:

I am directed to inform you that the senate has concurred in:

Assembly Bill 38
Assembly Bill 427
Assembly Bill 465
Assembly Bill 494
Assembly Bill 622
Assembly Bill 625
Assembly Bill 677
Assembly Bill 694
Assembly Bill 696
Assembly Bill 702
Assembly Bill 730
Assembly Bill 735
Assembly Bill 762
Assembly Bill 794
Assembly Bill 816
Assembly Bill 832
Assembly Bill 847
Assembly Bill 875
Assembly Bill 888
Assembly Bill 896
Assembly Bill 914
Assembly Bill 941

Assembly amendment 1 to senate amendment 2 to
assembly amendment 6 to **Senate Joint Resolution 1**
Assembly amendment 3 to **Senate Bill 127**

Concurred in as amended:

Assembly Bill 12 (senate substitute amendment 1 as
amended by senate amendment 2)
Assembly Bill 51 (senate amendment 1 adopted)
Assembly Bill 466 (senate amendment 1 adopted)
Assembly Bill 474 (senate amendments 2 and 4
adopted)
Assembly Bill 697 (senate amendment 1 adopted)
Assembly Bill 849 (senate amendment 1 adopted)

Adopted and asks concurrence in:

Senate Joint Resolution 84
Committee of Conference report on **Assembly Bill**
138

Passed and asks concurrence in:

Senate Bill 494
Senate Bill 562
Senate Bill 641
Senate Bill 643

Adhered to its position on:

Senate amendment 2 to **Assembly Bill 386**, requested
a committee of conference and appointed Senators
Van Sistine, Roshell and Stitt as conferees on its part.

Receded from its position on:

Senate amendments 1 and 8 to assembly amendment
6 to **Senate Joint Resolution 1**

By Representatives Crawford, Goetsch, J. Young,
Porter, Neubauer, Antaramian, Schober, Krug, Tesmer,
Seery, Buettner and Welch, cosponsored by Senators
Lee, Andrea, Stitt, Kincaid, Engeleiter and Roshell.

To committee on Rules.

Assembly Bill 51

Relating to authorizing the common council of any
1st class city to levy taxes in order to accumulate a
liability reserve fund.

By Representative Becker, cosponsored by Senators
Plewa and Czarnecki.

To committee on Rules.

Assembly Bill 466

Relating to child abuse restraining orders and
injunctions and providing a penalty.

By Representatives Fergus, D. Travis, Bell,
Magnuson, Radtke, Neubauer, Ladwig, Zeuske,
Shoemaker, Plizka, R. Young, Rosenzweig, Robinson,
Weeden, Schneiders, Ourada, Lepak, Notestein,
Williams, Krug, Welch and Margaret Lewis,
cosponsored by Senators Ulichny, Otte, Andrea, Chvala,
Moen and Lorman.

To committee on Rules.

Assembly Bill 474

Relating to granting legal custody, periods of
physical placement and visitation in an action affecting
the family and making an appropriation.

By Legislative Council.

To committee on Rules.

Assembly Bill 697

Relating to revising the penalties for illegally selling
or serving certain fish and game.

By Representative Holperin, cosponsored by Senator
Strohl.

To committee on Rules.

Assembly Bill 849

Relating to city and village parking systems.

By Representatives Notestein, Becker, Carpenter,
Seery, M. Coggs and Crawford, cosponsored by
Senators Plewa, Lee and Czarnecki.

To committee on Rules.

Senate Joint Resolution 84

Proclaiming May 11 to 17, 1986, as "Historic
Preservation Week".

By Senators Ulichny and Risser; cosponsored by
Representatives Zeuske and Clarenbach.

To committee on Rules.

Assembly Bill 138

Relating to decertification of law enforcement and
jail officers.

By Representatives Tesmer and R. Thompson,
cosponsored by Senator Adelman.

To committee on Rules.

ACTION ON THE SENATE MESSAGE

Assembly Bill 12

Relating to parental liability for acts of children and
disclosure of certain information about juveniles.

Senate Bill 494

Relating to payment of claims against the department of employe trust funds resulting from employe errors and authorization and direction of expenditure of \$15,000 from the general fund for payment of a claim against the state made by Robert Radcliffe.

By Representatives Medinger and Merkt, cosponsored by Senators Chvala and Chilsen, by request of State Council on Alcohol and Other Drug Abuse.

To committee on Rules.

Senate Bill 562

Relating to medical assistance coverage for gastric bypass surgery.

By Senators Czarnecki, Plewa, Norquist, Chvala, Roshell, Davis, Leean and Lorman; cosponsored by Representatives Rosenzweig, Grobschmidt, J. Young, Ourada, Wimmer, Goetsch, Buettner, Schober, Metz, Lepak, Welch, Weeden, Musser and Zeuske.

To committee on Rules.

Senate Bill 641

Relating to an indoor practice facility for athletic programs at the university of Wisconsin-Madison.

By Senators Risser, Cullen, Van Sistine and Theno; cosponsored by Representatives Shoemaker, Loftus and T. Thompson, by request of Wisconsin State Building Commission.

To committee on Rules.

Senate Bill 643

Relating to worthless checks, retail theft and providing penalties.

By Senator Adelman; cosponsored by Representative Holperin.

To committee on Rules.

Assembly Bill 386

Relating to labeling requirements for used oil, liens for petroleum product inspection fees and regulation and inspection of amusement rides and ski lifts (suggested as remedial legislation by the department of industry, labor and human relations).

By Law Revision Committee.

The speaker appointed Representatives Shoemaker, Crawford and Prosser as conferees on the assembly's part on **Assembly Bill 386**.

REFERENCE BUREAU CORRECTIONS

Assembly Bill 963

1. Page 7, line 8: substitute "20.490" for "20.439".
2. Page 7, line 16: substitute "1,000,000" for "a million".
3. Page 13, line 5: substitute "creditors," for "creditor,".

Senate substitute amendment 2 to **Senate Bill 283**

Page 3, line 27: substitute "section 146.02 (2) of the statutes" for "s. 146.02 (2)".

Senate amendment 1 to senate amendment 1 to senate substitute amendment 2 to **Senate Bill 328**

In engrossing, the following correction was made:

Page 1, line 4: delete "paragraph" and substitute "par.".

Senate amendment 14 to senate substitute amendment 2 to **Senate Bill 328**

In engrossing, the following corrections were made:

1. Page 1, line 4: delete "655.02" and substitute "655.02".
2. Page 5, line 7: delete "on" and substitute "or".

Senate substitute amendment 2 to **Senate Bill 328**

Page 29, line 28: delete "s. 655.27 (3)" and substitute "par.".

Senate amendment 5 to senate substitute amendment 2 to **Senate Bill 328**

1. Page 2, line 4: substitute "30g." for "17g.".
2. Page 2, line 5: substitute "30r." for "17r.".

Senate amendment 6 to senate substitute amendment 2 to **Senate Bill 328**

Page 1, line 9: on lines 9 and 10, delete "except that an increase in a health care provider's fees".

Note: The LRB drafting record indicates that the above deleted text should not have been included in senate amendment 6.

Senate Joint Resolution 44

1. Page 1, line 3: substitute "III" for "3".
2. Page 1, line 6: before "dislocated" insert "Title III,".

VISITORS

During today's session, the following visitors honored the assembly by their presence, and were welcomed by the presiding officer and the members:

Dr. Timothy T. Flaherty from Neenah, guest of Representative Walling.

Karen Webb, Shirlene Hennessy, Marion Breaux and Natalie Hunt from Fond du Lac, guests of Representative McEssy.

Janet E. Durkopp, Magda E. Olson, Olga H. Johnson, Mary R. Beamish, Ada S. Narveson, Helen Kenney, Ellen B. Plaenert, Grace M. Marty and David C. Talbot from Oakwood Village Retirement Center in Madison, guests of Representative Black.

Students from Lake Shore Middle School accompanied by teachers Jean Odbert and Henry Althuen from Mequon, guests of Representative Merkt.

Marilyn McKnight from Menomonee Falls, guest of Representative Schneiders.

Andrew Meyer from Madison, guest of Representatives R. Thompson and R. Young.

JOURNAL OF THE ASSEMBLY [March 25, 1986]

Gus Tedda, Barbara Hartmann, Angie Bazan and Brian Bazan from McFarland, guests of Representative Schneiders.

Dr. James Speichinger from Madison, guest of Representative Magnuson.

Ryan Krenke from Mequon, guest of Representative Menos.

Students from Elkhorn Middle School accompanied by teachers Don Wick and Ken Klein, guests of Representative Coleman.

Ruth Thompson from Poynette and Marg Kerr from Portage, guests of Representative R. Thompson.

Eighth grade students from the Unified Catholic Parish Schools from Beaver Dam, guests of Representative Goetsch.

Students from the Waukesha North Political Science Class, guests of Representative Huelsman.

Fourth grade students from McKinley School in Wauwatosa accompanied by Kelly Taugher, Lynn Koehler, Elaine Labs, Penny McCanles, Angela Anderson and Lillian Duncavage, guests of Representative Rosenzweig.

Representative Becker moved that the assembly stand adjourned until 12:30 P.M. tomorrow.

The question was: Shall the assembly stand adjourned?

Motion carried.

The assembly stood adjourned.

5:35 A.M.