

STATE OF ILLINOIS

HOUSE JOURNAL

HOUSE OF REPRESENTATIVES

NINETY-FIFTH GENERAL ASSEMBLY

1ST LEGISLATIVE DAY

TWENTY-SECOND SPECIAL SESSION

THURSDAY, JULY 10, 2008

10:46 O'CLOCK A.M.

NO. 1

**HOUSE OF REPRESENTATIVES
Daily Journal Index
1st Legislative Day**

Action	Page(s)
Adjournment	14
Legislative Measures Approved for Floor Consideration.....	4
Letter of Transmittal.....	3
Messages From The Senate.....	4
Quorum Roll Call.....	3
Resolutions.....	5
Temporary Committee Assignments.....	3
Twenty-Second Special Session Proclamation.....	5

Bill Number	Legislative Action	Page(s)
HB 2651	Concurrence in Senate Amendment/s	10
HR 0001	Resolution	5
HR 0001	Adoption	5
HR 0002	Resolution	5
HR 0002	Adoption	5
SB 1130	Committee Report.....	4
SB 1130	Committee Report – Floor Amendment/s.....	4
SB 1130	Recall.....	10
SB 1130	Second Reading – Amendment/s.....	7, 10
SB 1130	Third Reading.....	13

The House met pursuant to a proclamation from the Governor to convene Special Session.
 Speaker of the House Madigan in the chair.
 Prayer by Assistant Doorkeeper of the House Wayne Padgett.
 Representative Hamos led the House in the Pledge of Allegiance.
 By direction of the Speaker, a roll call was taken to ascertain the attendance of Members, as follows:
 104 present. (ROLL CALL 1)

By unanimous consent, Representatives Arroyo, Berrios, Cole, Collins, Currie, Lindner, Jerry Mitchell, Pihos, Sommer, Watson and Yarbrough were excused from attendance.

REQUEST TO BE SHOWN ON QUORUM

Having been absent when the Quorum Roll Call for Attendance was taken, this is to advise you that I, Representative Mendoza, should be recorded as present at the hour of 11:15 o'clock a.m.

LETTER OF TRANSMITTAL

July 10, 2008

Mark Mahoney
 Chief Clerk of the House
 402 State House
 Springfield, IL 62706

Dear Clerk Mahoney:

Please be advised that I am extending the Final Action Deadline to July 31, 2008 for the following House Bills and Senate Bills:

House Bills: 2651 and 2746.

Senate Bills: 392, 450, 1290, 1460, 2526 and 2824.

If you have questions, please contact my Chief of Staff, Tim Mapes, at 782-6360.

With kindest personal regards, I remain.

Sincerely yours,
 s/Michael J. Madigan
 Speaker of the House

TEMPORARY COMMITTEE ASSIGNMENTS

Representative Lang replaced Representative Currie in the Committee on Rules on July 10, 2008.

REPORTS FROM THE COMMITTEE ON RULES

Representative Lang, replacing Representative Currie, Chairperson, from the Committee on Rules to which the following were referred, action taken on July 10, 2008, reported the same back with the following recommendations:

LEGISLATIVE MEASURES APPROVED FOR FLOOR CONSIDERATION:

That the bill be reported "approved for consideration" and be placed on the order of Second Reading-- Short Debate: SENATE BILL 1130.

The committee roll call vote on the foregoing Legislative Measure is as follows:

4, Yeas; 0, Nays; 0, Answering Present.

Y Lang(D) (replacing Currie)
Y Hannig(D)
Y Turner(D)

A Black(R), Republican Spokesperson
Y Hassert(R)

Representative Lang, replacing Representative Currie, Chairperson, from the Committee on Rules to which the following were referred, action taken on July 10, 2008, (A) reported the same back with the following recommendations:

LEGISLATIVE MEASURES APPROVED FOR FLOOR CONSIDERATION:

That the Floor Amendment be reported "recommends be adopted":
Amendment No. 2 to SENATE BILL 1130.

The committee roll call vote on the foregoing Legislative Measure is as follows:

4, Yeas; 0, Nays; 0, Answering Present.

Y Lang(D) (replacing Currie)
Y Hannig(D)
Y Turner(D)

Y Black(R), Republican Spokesperson
A Hassert(R)

Representative Lang, replacing Representative Currie, Chairperson, from the Committee on Rules to which the following were referred, action taken on July 10, 2008, (B) reported the same back with the following recommendations:

LEGISLATIVE MEASURES APPROVED FOR FLOOR CONSIDERATION:

That the Floor Amendment be reported "recommends be adopted":
Amendment No. 4 to SENATE BILL 1130.

The committee roll call vote on the foregoing Legislative Measure is as follows:

4, Yeas; 0, Nays; 0, Answering Present.

Y Lang(D) (replacing Currie)
Y Hannig(D)
Y Turner(D)

A Black(R), Republican Spokesperson
Y Hassert(R)

MESSAGES FROM THE SENATE

A message from the Senate by
Ms. Shipley, Secretary:
Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has adopted the following Senate Resolution, to-wit:

SENATE RESOLUTION NO. 1

RESOLVED, BY THE SENATE OF THE NINETY-FIFTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, AT THE TWENTY-SECOND SPECIAL SESSION THEREOF, that the Secretary inform the House of Representatives that a majority of the members of the Senate has assembled pursuant

to the proclamation of the Governor, convening a special session of the General Assembly, and are now ready for the transaction of business.

Adopted by the Senate, July 10, 2008.

Deborah Shipley, Secretary of the Senate

DISTRIBUTION OF SUPPLEMENTAL CALENDAR

Supplemental Calendar No. 1 was distributed to the Members at 10:55 o'clock a.m.

ACTION ON MOTIONS

Representative Lang moved for the immediate consideration and suspension of applicable House Rules for the adoption of House Resolutions 1 and 2.

A voice vote was taken on the motion.

The motion prevailed.

RESOLUTIONS

Representative Lang offered the following Resolutions:

HOUSE RESOLUTION 1 TWENTY-SECOND SPECIAL SESSION

RESOLVED, that the Rules of the House of Representatives of the Ninety-Fifth General Assembly be adopted as the Rules of this Twenty-Second Special Session, so far as the same may be applicable, and that the Committees of the House of Representatives of the Ninety-Fifth General Assembly, including the House Journal Review Committee and their membership, shall constitute the Committees of the House during this Twenty-Second Special Session.

HOUSE RESOLUTION 2 TWENTY-SECOND SPECIAL SESSION

RESOLVED, that the Clerk inform the Senate that a majority of the House of Representatives has assembled, pursuant to the proclamation of the Governor, convening a Twenty-Second Special Session of the General Assembly, and are now ready for the transaction of business.

The motion prevailed and House Resolutions 1 and 2 were adopted.

PROCLAMATION

2008-279

WHEREAS, the Illinois Constitution requires the General Assembly, by law, to make appropriations for all expenditure of public funds for each fiscal year for the operations of State government, departments, authorities, and public agencies, among other things;

WHEREAS, Article VIII, Section 2(b) of the Illinois Constitution of 1970 requires the General Assembly to pass a balanced budget in which appropriations for the fiscal year do not exceed funds estimated to be available during that year;

WHEREAS, the General Assembly passed four appropriations bills for the expenditure of public funds for Fiscal Year 2009;

WHEREAS, the appropriations passed by the General Assembly for Fiscal Year 2009 exceed funds estimated to be available during that year and thus render the budget passed by the General Assembly unbalanced by approximately \$2 billion, in clear violation of Article VIII, Section 2(b) of the Illinois Constitution;

WHEREAS, the Illinois Senate has passed several funding solutions, including a capital bill and a fund transfer bill, among other things, that if enacted could support a balanced budget;

WHEREAS, the capital bill which has overwhelmingly passed the Senate not only provides additional funding solutions to support a balanced budget, but also spurs the economy by creating approximately 600,000 jobs across Illinois;

WHEREAS, the leadership of the House of Representatives refused to present any of the funding solutions passed by the Illinois Senate to the House for a vote of the body prior to adjourning on May 31, 2008;

WHEREAS, during debate on the House floor on May 29, 2008, several representatives acknowledged that the spending measures the House was considering (and ultimately passed) lacked supporting revenues;

WHEREAS, on the day the appropriation bills were passed by the Illinois House of Representatives, numerous representatives questioned the constitutionality of knowingly passing a budget that was grossly unbalanced;

WHEREAS, it was emphatically noted on the House floor that intentionally passing an unbalanced budget under the premise that it would be balanced by the Governor did not comport with the General Assembly's constitutional duty to pass a balanced budget;

WHEREAS, on June 24, 2008, I called upon the House of Representatives to pass the funding solutions already passed by the Illinois Senate by July 9, 2008, in order to bring the budget into balance;

WHEREAS, the leadership of the House of Representatives has refused to call the House into session to deal with the grossly unbalanced budget passed;

WHEREAS, according to the Comptroller, a budget must be in place prior to July 9, 2008, in order to prevent the interruption of the operations of State government; and

WHEREAS, unless the General Assembly passes revenue generating measures to support a balanced budget, I will have no choice but to make significant cuts to State services and sponsored programs, thereby causing great harm to the citizens of this State, which could be avoided;

THEREFORE, pursuant to Article IV, Section 5(b) of the Illinois Constitution of 1970, I hereby call and convene the 95th General Assembly, in duly constituted quorums capable of conducting business, in a special session to commence on July 9, 2008, at 2:28 p.m., to (a) consider any measures, including but not limited to Senate Bill 790, House Bills 6339, 2651, 4723, 1496, and 5618, which would provide the necessary revenue to support the appropriations contained in House Bill 5701, and Senate Bills 1102, 1115, and 1129, and (b) accept and immediately enter in the journal any veto, line-item veto, or reduction veto of any appropriation bills returned by the Governor.

s/ROD R. BLAGOJEVICH
Governor
July 9, 2008

SENATE BILLS ON SECOND READING

SENATE BILL 1130. Having been read by title a second time on May 28, 2008, and held on the order of Second Reading, the same was again taken up.

The following amendment was offered in the Committee on Executive, adopted and reproduced.

AMENDMENT NO. 1. Amend Senate Bill 1130 by replacing everything after the enacting clause with the following:

“Section 5. The amount of \$2, or so much of that amount as may be necessary, is appropriated from the General Revenue Fund to the Department of Employment Security for its ordinary and contingent expenses.

Section 99. Effective date. This Act takes effect July 1, 2008.”

Representative Hannig offered the following amendment and moved its adoption:

AMENDMENT NO. 2. Amend Senate Bill 1130 by replacing everything after the enacting clause with the following:

“Section 5. The sum of \$205,475, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board for replacement of water and sewer service to various buildings at the Illinois State Fairgrounds, Springfield.

Section 10. The sum of \$311,815, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board for an airlock addition to Metrology (Weights & Measures) Lab at the Illinois State Fairgrounds, Springfield.

Section 15. The sum of \$104,000, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board to upgrade the snow melt system at the Attorney General Building, Springfield.

Section 20. The sum of \$2,600,000, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board to upgrade HVAC and domestic water system at the Michael A. Bilandic Building, Chicago.

Section 25. The sum of \$57,066, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board for emergency cooling tower replacement at the Springfield Regional Office Building, 4500 S. Sixth Street Road, Springfield.

Section 30. The sum of \$805,900, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board to renovate for office space the Suburban North Regional Office Facility, Des Plaines.

Section 35. The sum of \$244,788, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board to repair and replace roofing systems at Dwight Correctional Center.

Section 40. The sum of \$118,929, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board to replace roofing systems at Sheridan Correctional Center.

Section 45. The sum of \$577,757, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board to replace roofing systems at Vandalia Correctional Center.

Section 50. The sum of \$663,720, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board for emergency roof replacement on various buildings at Vienna Correctional Center.

Section 55. The sum of \$1,402,428, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board for Effingham District 12 Firing Range, State Police.

Section 60. The sum of \$278,491, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board to renovate a retaining wall and two shelters at Black Hawk State Historic Site, Rock Island.

Section 65. The sum of \$215,627, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board to create a new entrance around

existing bronze artwork doors at Cahokia Mounds State Historic Site, Collinsville.

Section 70. The sum of \$275,496, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board to upgrade a high voltage monitoring system at the State Capitol complex, Springfield.

Section 75. The sum of \$1,070,000, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board to upgrade electrical systems at Driver Services Facilities, North, South and West, Chicago.

Section 80. The sum of \$252,782, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board for renovation and improvement of pedestrian traffic flow at Chicago West Driver Services Facility.

Section 85. The sum of \$2,300,000, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board to replace a chimney stack and ash handling system at Quincy Veterans' Home.

Section 90. The sum of \$9,207, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board for design services to replace a septic system at Buffalo Rock State Park, LaSalle County.

Section 95. The sum of \$400,000, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board to replace yellow-head marshy dam culverts at Moraine Hills State Park, McHenry County.

Section 100. The sum of \$63,279, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board for design services to replace a lodge pool dehumidifier at Pere Marquette State Park, Jersey County.

Section 105. The sum of \$621,000, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board for emergency replacement of a sewage treatment plant at Pere Marquette State Park, Jersey County.

Section 110. The sum of \$550,000, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board to replace Cox Bridge at Carlyle State Fish & Wildlife Area, Fayette County.

Section 115. The sum of \$44,584, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board for design services to replace dump and fish cleaning stations at Stephen A. Forbes State Park, Marion County.

Section 120. The sum of \$3,100,000, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board to rehabilitate the interior and exterior at Dana-Thomas House State Historic Site, Springfield.

Section 125. The sum of \$9,170, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board for design services for emergency roof repairs at David Davis Mansion State Historic Site, Bloomington.

Section 130. The sum of \$280,000, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board to replace a sewer system at Lincoln Log Cabin State Historic Site, Coles County.

Section 135. The sum of \$54,886, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board for design services to replace a domestic hot water heater at Illinois River Correctional Center, Canton.

Section 140. The sum of \$27,195, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board for design services to replace operators and main gates at Taylorville Correctional Center.

Section 145. The sum of \$350,000, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board to upgrade a sewage treatment plant at Hardin County Work Camp.

Section 150. The sum of \$68,241, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board for design services for emergency parapet wall repairs at Kenneth Hall Regional Office Building, East St. Louis.

Section 155. The sum of \$3,150,000, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board for Medical Center (Edwards Center), Chicago.

Section 160. The sum of \$64,160, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board for design services to renovate

Unit J-East for forensic use at Chicago-Read Mental Health Center.

Section 165. The sum of \$171,572, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board for design services to convert Read Building for office space at Elgin Mental Health Center.

Section 170. The sum of \$25,200, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board for emergency roof repairs at Lincoln-Herdon Law Offices State Historic Site, Springfield.

Section 175. The sum of \$6,650,000, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board to upgrade a power plant at Logan Correctional Center, Lincoln.

Section 180. The sum of \$453,000, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board to upgrade a sewage treatment plant at Centralia Correctional Center.

Section 185. The sum of \$372,000, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board to replace an emergency generator at Collinsville Regional Office Complex.

Section 190. The sum of \$250,000, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board for emergency roof and interior and exterior repairs at Ullin District 22, State Police.

Section 195. The sum of \$2,180,000, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board to upgrade a firing range at DuQuoin District 13, State Police.

Section 200. The following named amounts, or so much thereof as may be necessary, are appropriated from the Capital Development Bond Fund to the Capital Development Board for the following purposes:

	Department of Agriculture	
	DuQuoin State Fair Grounds	
For Emergency Roof Replacement.....		90,000
	Illinois State Fair Grounds – Springfield	
For Asbestos Abatement.....		85,000
	Department of Natural Resources	
	I & M Canal State Park	
For Replacing Lock 14 Bridge		425,000
	I & M Canal Channahon	
For Improving the DuPage River Spillway		930,000
	Wildlife Prairie Park	
For Upgrading Sewage Treatment Plant.....		1,032,000
	Department of Corrections	
	Hardin County Work Camp	
For Emergency Kitchen Repairs.....		177,000
	Department of Central Management Services – Statewide	
For Renovating State-Owned Space		
For Office Use		1,847,310
	Department of Human Services	
	Choate Mental Health & Developmental Center – Anna	
For Renovating Sycamore		4,385,000
For Emergency Boiler Control		
Replacement		22,200
	Illinois School for the Visually Impaired – Jacksonville	
For Renovating the Power House.....		2,088,000
	Capital Development Board – Statewide	
For Emergency Repairs and Hazardous		

Material Abatement at State-Owned Facilities, State Universities, and Community Colleges.....	15,000,000
---	------------

Section 999. This Act takes effect immediately upon becoming law.”.

The foregoing motion prevailed and the amendment was adopted.

There being no further amendment(s), the bill, as amended, was advanced to the order of Third Reading.

**CONCURRENCES AND NON-CONCURRENCES
IN SENATE AMENDMENTS TO HOUSE BILLS**

Senate Amendment No. 3 to HOUSE BILL 2651, having been reproduced, was taken up for consideration. A three-fifths vote is required.

Representative Molaro moved that the House concur with the Senate in the adoption of Senate Amendment No. 3.

And on that motion, a vote was taken resulting as follows:

47, Yeas; 55, Nays; 3, Answering Present.

(ROLL CALL 2)

The motion failed.

RECALL

At the request of the principal sponsor, Representative Hannig, SENATE BILL 1130 was recalled from the order of Third Reading to the order of Second Reading.

SENATE BILL ON SECOND READING

SENATE BILL 1130. Having been recalled on July 10, 2008, the same was again taken up.

Floor Amendment No. 3 remained in the Committee on Rules.

Representative Hannig offered the following amendment and moved its adoption.

AMENDMENT NO. 4. Amend Senate Bill 1130, AS AMENDED, replacing everything after the enacting clause with the following:

“Section 5. The sum of \$205,475, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board for replacement of water and sewer service to various buildings at the Illinois State Fairgrounds, Springfield.

Section 10. The sum of \$311,815, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board for an airlock addition to Metrology (Weights & Measures) Lab at the Illinois State Fairgrounds, Springfield.

Section 15. The sum of \$104,000, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board to upgrade the snow melt system at the Attorney General Building, Springfield.

Section 20. The sum of \$2,600,000, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board to upgrade HVAC and domestic water system at the Michael A. Bilandic Building, Chicago.

Section 25. The sum of \$57,066, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board for emergency cooling tower replacement at the Springfield Regional Office Building, 4500 S. Sixth Street Road, Springfield.

Section 30. The sum of \$805,900, or so much of this amount as may be necessary, is appropriated

from the Capital Development Fund to the Capital Development Board to renovate for office space the Suburban North Regional Office Facility, Des Plaines.

Section 35. The sum of \$244,788, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board to repair and replace roofing systems at Dwight Correctional Center.

Section 40. The sum of \$118,929, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board to replace roofing systems at Sheridan Correctional Center.

Section 45. The sum of \$577,757, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board to replace roofing systems at Vandalia Correctional Center.

Section 50. The sum of \$663,720, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board for emergency roof replacement on various buildings at Vienna Correctional Center.

Section 55. The sum of \$1,402,428, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board for Effingham District 12 Firing Range, State Police.

Section 60. The sum of \$278,491, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board to renovate a retaining wall and two shelters at Black Hawk State Historic Site, Rock Island.

Section 65. The sum of \$215,627, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board to create a new entrance around existing bronze artwork doors at Cahokia Mounds State Historic Site, Collinsville.

Section 70. The sum of \$275,496, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board to upgrade a high voltage monitoring system at the State Capitol complex, Springfield.

Section 75. The sum of \$1,070,000, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board to upgrade electrical systems at Driver Services Facilities, North, South and West, Chicago.

Section 80. The sum of \$252,782, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board for renovation and improvement of pedestrian traffic flow at Chicago West Driver Services Facility.

Section 85. The sum of \$2,300,000, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board to replace a chimney stack and ash handling system at Quincy Veterans' Home.

Section 90. The sum of \$9,207, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board for design services to replace a septic system at Buffalo Rock State Park, LaSalle County.

Section 95. The sum of \$400,000, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board to replace yellow-head marshy dam culverts at Moraine Hills State Park, McHenry County.

Section 100. The sum of \$63,279, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board for design services to replace a lodge pool dehumidifier at Pere Marquette State Park, Jersey County.

Section 105. The sum of \$621,000, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board for emergency replacement of a sewage treatment plant at Pere Marquette State Park, Jersey County.

Section 110. The sum of \$550,000, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board to replace Cox Bridge at Carlyle State Fish & Wildlife Area, Fayette County.

Section 115. The sum of \$44,584, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board for design services to replace dump and fish cleaning stations at Stephen A. Forbes State Park, Marion County.

Section 120. The sum of \$3,100,000, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board to rehabilitate the interior and exterior at Dana-Thomas House State Historic Site, Springfield.

Section 125. The sum of \$9,170, or so much of this amount as may be necessary, is appropriated

from the Capital Development Fund to the Capital Development Board for design services for emergency roof repairs at David Davis Mansion State Historic Site, Bloomington.

Section 130. The sum of \$280,000, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board to replace a sewer system at Lincoln Log Cabin State Historic Site, Coles County.

Section 135. The sum of \$54,886, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board for design services to replace a domestic hot water heater at Illinois River Correctional Center, Canton.

Section 140. The sum of \$27,195, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board for design services to replace operators and main gates at Taylorville Correctional Center.

Section 145. The sum of \$350,000, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board to upgrade a sewage treatment plant at Hardin County Work Camp.

Section 150. The sum of \$68,241, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board for design services for emergency parapet wall repairs at Kenneth Hall Regional Office Building, East St. Louis.

Section 155. The sum of \$3,150,000, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board for Medical Center (Edwards Center), Chicago.

Section 160. The sum of \$64,160, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board for design services to renovate Unit J-East for forensic use at Chicago-Read Mental Health Center.

Section 165. The sum of \$171,572, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board for design services to convert Read Building for office space at Elgin Mental Health Center.

Section 170. The sum of \$25,200, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board for emergency roof repairs at Lincoln-Herdon Law Offices State Historic Site, Springfield.

Section 175. The sum of \$6,650,000, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board to upgrade a power plant at Logan Correctional Center, Lincoln.

Section 180. The sum of \$453,000, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board to upgrade a sewage treatment plant at Centralia Correctional Center.

Section 185. The sum of \$372,000, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board to replace an emergency generator at Collinsville Regional Office Complex.

Section 190. The sum of \$250,000, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board for emergency roof and interior and exterior repairs at Ullin District 22, State Police.

Section 195. The sum of \$2,180,000, or so much of this amount as may be necessary, is appropriated from the Capital Development Fund to the Capital Development Board to upgrade a firing range at DuQuoin District 13, State Police.

Section 200. The following named amounts, or so much thereof as may be necessary, are appropriated from the Capital Development Bond Fund to the Capital Development Board for the following purposes:

	Department of Agriculture	
	DuQuoin State Fair Grounds	
For Emergency Roof Replacement.....		90,000
	Illinois State Fair Grounds – Springfield	
For Asbestos Abatement.....		85,000
	Department of Natural Resources	
	I & M Canal State Park	
For Replacing Lock 14 Bridge		425,000

I & M Canal Channahon	
For Improving the DuPage River Spillway	930,000
Wildlife Prairie Park	
For Upgrading Sewage Treatment Plant.....	1,032,000
Department of Corrections Hardin County Work Camp	
For Emergency Kitchen Repairs.....	177,000
Department of Central Management Services – Statewide	
For renovation of State-owned property at the following locations: Kenneth Hall Regional Office Building, AIG (Franklin Complex) Building, James R. Thompson Center, Sangamo Complex (IEPA), Champaign Regional Office Building (IEPA), Springfield Regional Office Building, Natural Resource Center (DNR) and Read -Building (Elgin Mental Health Center).....	1,847,310
Department of Human Services Choate Mental Health & Developmental Center – Anna	
For Renovating Sycamore	4,385,000
For Emergency Boiler Control Replacement	22,200
Illinois School for the Visually Impaired – Jacksonville	
For Renovating the Power House.....	2,088,000
Capital Development Board – Statewide	
For Emergency Repairs and Hazardous Material Abatement at State-Owned Facilities, State Universities, and Community Colleges.....	15,000,000

Section 999. This Act takes effect immediately after becoming law.”.

The foregoing motion prevailed and the amendment was adopted.

There being no further amendment(s), the bill, as amended, was advanced to the order of Third Reading.

SENATE BILL ON THIRD READING

The following bill and any amendments adopted thereto were reproduced. Any amendments still pending upon the passage or defeat of a bill on Third Reading are automatically tabled pursuant to Rule 40(a).

On motion of Representative Hannig, SENATE BILL 1130 was taken up and read by title a third time. A three-fifths vote is required.

And the question being, “Shall this bill pass?” it was decided in the affirmative by the following vote: 104, Yeas; 1, Nay; 0, Answering Present.
(ROLL CALL 3)

This bill, as amended, having received the votes of three-fifths of the Members elected, was declared passed.

[July 10, 2008]

14

Ordered that the Clerk inform the Senate thereof and ask their concurrence in the House amendment/s adopted thereto.

At the hour of 1:27 o'clock p.m., Representative Lang moved that the House do now adjourn until Monday, July 14, 2008, at 12:00 o'clock noon, in perfunctory session.

The motion prevailed.

And the Twenty-Second Special Session stood adjourned.

STATE OF ILLINOIS
 NINETY-FIFTH
 GENERAL ASSEMBLY
 HOUSE ROLL CALL
 TWENTY-SECOND SPECIAL SESSION
 QUORUM ROLL CALL FOR ATTENDANCE

July 10, 2008

0 YEAS

0 NAYS

105 PRESENT

P Acevedo	P Dugan	P Krause	P Reboletti
E Arroyo	P Dunkin	P Lang	P Reis
P Bassi	P Dunn	P Leitch	P Reitz
P Beaubien	P Durkin	E Lindner	P Riley
P Beiser	P Eddy	A Lyons	P Rita
P Bellock	P Feigenholtz	P Mathias	P Rose
E Berrios	P Flider	P Mautino	P Ryg
P Biggins	P Flowers	P May	P Sacia
P Black	P Ford	P McAuliffe	P Saviano
P Boland	P Fortner	P McCarthy	P Schmitz
P Bost	P Franks	P McGuire	P Schock
P Bradley, John	P Fritchey	P Mendoza (ADDED)	P Scully
P Bradley, Richard	P Froehlich	P Meyer	P Smith
P Brady	P Golar	P Miller	E Sommer
P Brauer	P Gordon	P Mitchell, Bill	P Soto
P Brosnahan	P Graham	E Mitchell, Jerry	P Stephens
P Burke	P Granberg	P Moffitt	P Sullivan
P Chapa LaVia	P Hamos	P Molaro	P Tracy
P Coladipietro	P Hannig	P Mulligan	P Tryon
E Cole	P Harris	P Munson	P Turner
E Collins	P Hassert	P Myers	P Verschoore
A Colvin	P Hernandez	P Nekritz	P Wait
P Coulson	P Hoffman	P Osmond	P Washington
P Crespo	P Holbrook	P Osterman	E Watson
P Cross	P Howard	P Patterson	P Winters
P Cultra	P Jakobsson	P Phelps	E Yarbrough
E Currie	P Jefferies	E Pihos	P Younge
P D'Amico	P Jefferson	P Poe	P Mr. Speaker
P Davis, Monique	P Joyce	P Pritchard	
P Davis, William	P Kosel	P Ramey	

E - Denotes Excused Absence

STATE OF ILLINOIS
 NINETY-FIFTH
 GENERAL ASSEMBLY
 HOUSE ROLL CALL
 TWENTY-SECOND SPECIAL SESSION
 HOUSE BILL 2651
 GAMING-TECH
 MOTION TO CONCUR IN SENATE AMENDMENT NO. 3
 FAILED
 THREE-FIFTHS VOTE REQUIRED

July 10, 2008

47 YEAS

55 NAYS

3 PRESENT

N Acevedo	N Dugan	N Krause	Y Reboletti
E Arroyo	Y Dunkin	N Lang	N Reis
Y Bassi	Y Dunn	N Leitch	Y Reitz
Y Beaubien	N Durkin	E Lindner	Y Riley
Y Beiser	Y Eddy	A Lyons	Y Rita
N Bellock	N Feigenholtz	N Mathias	Y Rose
E Berrios	N Flider	N Mautino	Y Ryg
N Biggins	N Flowers	N May	Y Sacia
Y Black	N Ford	Y McAuliffe	Y Saviano
Y Boland	N Fortner	Y McCarthy	N Schmitz
Y Bost	N Franks	N McGuire	N Schock
N Bradley, John	N Fritchey	N Mendoza	N Scully
N Bradley, Richard	N Froehlich	Y Meyer	P Smith
Y Brady	N Golar	N Miller	E Sommer
Y Brauer	Y Gordon	Y Mitchell, Bill	N Soto
N Brosnahan	N Graham	E Mitchell, Jerry	Y Stephens
N Burke	Y Granberg	Y Moffitt	Y Sullivan
N Chapa LaVia	N Hamos	P Molaro	Y Tracy
Y Coladipietro	N Hannig	N Mulligan	Y Tryon
E Cole	N Harris	N Munson	N Turner
E Collins	Y Hassert	Y Myers	Y Verschoore
A Colvin	N Hernandez	N Nekritz	Y Wait
N Coulson	Y Hoffman	N Osmond	Y Washington
N Crespo	Y Holbrook	N Osterman	E Watson
Y Cross	P Howard	N Patterson	Y Winters
N Cultra	N Jakobsson	Y Phelps	E Yarbrough
E Currie	Y Jefferies	E Pihos	Y Younge
N D'Amico	Y Jefferson	Y Poe	N Mr. Speaker
N Davis, Monique	N Joyce	N Pritchard	
Y Davis, William	Y Kosel	N Ramey	

E - Denotes Excused Absence

STATE OF ILLINOIS
 NINETY-FIFTH
 GENERAL ASSEMBLY
 HOUSE ROLL CALL
 TWENTY-SECOND SPECIAL SESSION
 SENATE BILL 1130
 \$VARIOUS
 THIRD READING
 PASSED
 THREE-FIFTHS VOTE REQUIRED

July 10, 2008

104 YEAS

1 NAY

0 PRESENT

Y Acevedo	Y Dugan	Y Krause	Y Reboletti
E Arroyo	Y Dunkin	Y Lang	Y Reis
Y Bassi	Y Dunn	Y Leitch	Y Reitz
Y Beaubien	Y Durkin	E Lindner	Y Riley
Y Beiser	Y Eddy	A Lyons	Y Rita
Y Bellock	Y Feigenholtz	Y Mathias	Y Rose
E Berrios	Y Flider	Y Mautino	Y Ryg
Y Biggins	Y Flowers	Y May	Y Sacia
Y Black	Y Ford	Y McAuliffe	Y Saviano
Y Boland	Y Fortner	Y McCarthy	Y Schmitz
Y Bost	Y Franks	Y McGuire	Y Schock
Y Bradley, John	Y Fritchey	Y Mendoza	Y Scully
Y Bradley, Richard	Y Froehlich	Y Meyer	Y Smith
Y Brady	Y Golar	Y Miller	E Sommer
Y Brauer	Y Gordon	Y Mitchell, Bill	Y Soto
Y Brosnahan	Y Graham	E Mitchell, Jerry	Y Stephens
Y Burke	Y Granberg	Y Moffitt	Y Sullivan
Y Chapa LaVia	Y Hamos	Y Molaro	Y Tracy
Y Coladipietro	Y Hannig	Y Mulligan	Y Tryon
E Cole	Y Harris	Y Munson	Y Turner
E Collins	Y Hassert	Y Myers	Y Verschoore
A Colvin	Y Hernandez	Y Nekritz	Y Wait
N Coulson	Y Hoffman	Y Osmond	Y Washington
Y Crespo	Y Holbrook	Y Osterman	E Watson
Y Cross	Y Howard	Y Patterson	Y Winters
Y Cultra	Y Jakobsson	Y Phelps	E Yarbrough
E Currie	Y Jefferies	E Pihos	Y Younge
Y D'Amico	Y Jefferson	Y Poe	Y Mr. Speaker
Y Davis, Monique	Y Joyce	Y Pritchard	
Y Davis, William	Y Kosel	Y Ramey	

E - Denotes Excused Absence