

STATE OF ILLINOIS

HOUSE JOURNAL

HOUSE OF REPRESENTATIVES

NINETY-SIXTH GENERAL ASSEMBLY

17TH LEGISLATIVE DAY

REGULAR & PERFUNCTORY SESSION

WEDNESDAY, FEBRUARY 25, 2009

12:08 O'CLOCK P.M.

**HOUSE OF REPRESENTATIVES
Daily Journal Index
17th Legislative Day**

Action	Page(s)
Adjournment	24
Balanced Budget Note Requested	19
Change of Sponsorship	20
Correctional Note Requested	19
Fiscal Note Requested	19
Home Rule Note Requested	19
House Joint Resolutions Constitutional Amendments First Reading	43
Housing Affordability Impact Note Requested	19
Housing Affordability Impact Notes Supplied	20
Introduction and First Reading – HB 3695-3845	38
Judicial Note Requested	19
Land Conveyance Appraisal Note Requested	20
Land Conveyance Appraisal Notes Supplied	20
Legislative Measures Approved for Floor Consideration	7
Legislative Measures Assigned to Committee	8
Legislative Measures Reassigned to Committee	8
Letter of Transmittal	5
Motions Submitted	18
Pension Note Requested	20
Pension Note Supplied	20
Perfunctory Adjournment	46
Perfunctory Session	38
Quorum Roll Call	5
Reports From Standing Committees	9
Resolutions	20
State Debt Impact Note Requested	20
State Mandates Fiscal Note Requested	19
Temporary Committee Assignments	7

Bill Number	Legislative Action	Page(s)
HB 0005	Third Reading	22
HB 0019	Committee Report	16
HB 0022	Third Reading	22
HB 0036	Third Reading	23
HB 0043	Third Reading	23
HB 0048	Committee Report	15
HB 0078	Third Reading	23
HB 0080	Third Reading	23
HB 0084	Third Reading	23
HB 0088	Third Reading	23
HB 0150	Third Reading	24
HB 0151	Committee Report	13
HB 0153	Third Reading	24
HB 0159	Committee Report	9
HB 0160	Committee Report	14
HB 0168	Third Reading	24
HB 0182	Committee Report	10
HB 0210	Third Reading	24
HB 0253	Committee Report	14
HB 0265	Committee Report	13

HB 0277	Committee Report.....	13
HB 0326	Committee Report.....	16
HB 0357	Motion Submitted.....	19
HB 0367	Committee Report.....	10
HB 0386	Committee Report.....	15
HB 0392	Committee Report.....	16
HB 0399	Committee Report.....	13
HB 0441	Committee Report.....	9
HB 0444	Committee Report.....	15
HB 0466	Committee Report.....	9
HB 0470	Second Reading.....	24
HB 0475	Committee Report.....	16
HB 0476	Committee Report.....	11
HB 0497	Committee Report.....	13
HB 0503	Committee Report.....	15
HB 0542	Committee Report.....	15
HB 0543	Committee Report.....	15
HB 0548	Committee Report.....	16
HB 0562	Committee Report.....	10
HB 0565	Committee Report.....	15
HB 0583	Committee Report.....	10
HB 0607	Committee Report.....	13
HB 0613	Committee Report.....	16
HB 0614	Committee Report.....	15
HB 0645	Committee Report.....	16
HB 0651	Committee Report.....	15
HB 0662	Committee Report.....	15
HB 0664	Committee Report.....	15
HB 0666	Committee Report.....	15
HB 0700	Motion.....	22
HB 0707	Committee Report.....	14
HB 0719	Committee Report.....	9
HB 0749	Committee Report.....	15
HB 0759	Committee Report.....	13
HB 0764	Committee Report.....	10
HB 0766	Committee Report.....	13
HB 0849	Committee Report.....	9
HB 0860	Committee Report.....	9
HB 0914	Committee Report.....	14
HB 0917	Committee Report.....	13
HB 0921	Committee Report.....	15
HB 0927	Committee Report.....	11
HB 0931	Committee Report.....	14
HB 0944	Committee Report.....	16
HB 0955	Committee Report.....	16
HB 0964	Committee Report.....	12
HB 0972	Committee Report.....	16
HB 0999	Committee Report.....	16
HB 1003	Committee Report.....	9
HB 1014	Committee Report.....	14
HB 1035	Committee Report.....	16
HB 1037	Committee Report.....	11
HB 1065	Committee Report.....	13
HB 1087	Committee Report.....	10
HB 1091	Motion Submitted.....	18
HB 1107	Committee Report.....	16
HB 1108	Committee Report.....	16

HB 1112	Committee Report	13
HB 1119	Committee Report	14
HB 1142	Committee Report	13
HB 1143	Committee Report	13
HB 1150	Committee Report	14
HB 1175	Committee Report	14
HB 1181	Committee Report	11
HB 1197	Committee Report	16
HB 2411	Motion Submitted	18
HJR 0002	Committee Report	11
HJR 0019	Resolution	22
HJRCA 0022	Constitutional Amendment – First Reading	43
HJRCA 0023	Constitutional Amendment – First Reading	44
HR 0006	Committee Report	9
HR 0042	Committee Report	15
HR 0108	Committee Report	8
HR 0114	Committee Report	8
HR 0117	Resolution	20
HR 0118	Resolution	21

The House met pursuant to adjournment.

Speaker of the House Madigan in the chair.

Prayer by Reverend Herbert L. Johnson Jr., who is the Pastor of Liberty Baptist Church in Rockford, IL.

Representative Ford 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:

115 present. (ROLL CALL 1)

By unanimous consent, Representative Sullivan was excused from attendance.

LETTERS OF TRANSMITTAL

February 25, 2009

Mark Mahoney
Clerk of the House
Room 402 State Capitol Building
Springfield, IL 62706

Dear Mr. Mahoney:

I would like to create a SUBCOMMITTEE ON MINORITY PROCUREMENT within the House State Government Administration Committee and appoint the following 5 Democrat State Government Administration Committee Members:

William D. Burns, Chair
Annazette Collins
Fred Crespo
Monique Davis
Jack D. Franks

I recommend appointing the following 4 Republicans:

Ronald A. Wait
Suzanne Bassi
Richard P. Myers
Harry R. Ramey, Jr.

Representative Burns plans to hold 2 subject matter hearings on "Minority Procurement in Chicago" either on a non-session day in March or during the Spring break.

Sincerely,
s/Jack Franks
Chairman
State Government Administration Committee

February 25, 2009

Mr. Mark Mahoney
Clerk – IL House of Representative
Room 402, State House
Springfield, IL 62706

Dear Mark,

Effective immediately, the following three sub-committees will be established under the auspices of the Judiciary II – Criminal Law Committee and will consider legislation as described below:

Subcommittee on the Expansion of Sex Offenses and Sex Offender Registration

The purpose of this subcommittee will be the further study and discussion of bills relating to changes in sex offenses and the bodily harm offenses regarding sexual assaults and abuses. Further, the subcommittee will discuss bills which offer new offenses to be covered under the Sex Offender Registration Act.

Appointed Members:

Chairperson – Rep. Annazette Collins (D)
Co-Chairperson – Rep. Dennis Reboletti (R)
Member – Rep. Constance Howard (D)

Subcommittee on the Enhancement of Criminal Penalties

The purpose of this subcommittee will be further study and discussion of bills that disproportionately enhance criminal penalties for current offenses.

Appointed Members:

Chairperson – Rep. Esther Golar (D)
Co-Chairperson – Rep. Dennis Reboletti (R)
Member – Rep. Constance Howard (D)

Subcommittee on Constitutionality and Redundancy

The purpose of this subcommittee will be further the study and discussion of bills which create real constitutional faults. It will also deal with bills that create new offenses that are already part of Criminal Code in a different form.

Appointed Members:

Chairperson – Rep. Annazette Collins (D)
Co-Chairperson – Rep. Dennis Reboletti (R)
Member – Rep. Constance Howard (D)

Sincerely,
s/Constance Howard

February 27, 2009

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

Dear Clerk Mahoney:

Please be advised that in conjunction with the House Session Calendar, there will be no Regular Session on Friday, February 27, 2009, however there will be perfunctory session.

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 Hannig replaced Representative Mendoza in the Committee on Public Utilities on February 24, 2009.

Representative Jakobsson replaced Representative Crespo in the Committee on Cities & Villages on February 24, 2009.

Representative John Bradley replaced Representative Flider in the Committee on Agriculture & Conservation on February 24, 2009.

Representative Zalewski replaced Representative Feigenholtz in the Committee on Insurance on February 24, 2009.

Representative William Davis replaced Representative Careen Gordon in the Committee on Judiciary I - Civil Law on February 25, 2009.

Representative Miller replaced Representative Brosnahan in the Committee on Judiciary I - Civil Law on February 25, 2009.

Representative Beaubien replaced Representative Sullivan in the Committee on Executive on February 25, 2009.

Representative Osterman replaced Representative Turner in the Committee on Executive on February 25, 2009.

Representative Monique Davis replaced Representative Rita in the Committee on Executive on February 25, 2009.

Representative Harris replaced Representative Crespo in the Committee on Elementary & Secondary Education on February 25, 2009.

Representative Chapa LaVia replaced Representative Osterman in the Committee on Elementary & Secondary Education on February 25, 2009.

Representative Miller replaced Representative Turner in the Committee on Rules on February 25, 2009.

Representative Nekritz replaced Representative Fritchey in the Committee on Business & Occupational Licenses on February 25, 2009.

REPORTS FROM THE COMMITTEE ON RULES

Representative Currie, Chairperson, from the Committee on Rules to which the following were referred, action taken on February 25, 2009, reported the same back with the following recommendations:

LEGISLATIVE MEASURES APPROVED FOR FLOOR CONSIDERATION:

That the resolutions be reported “recommends be adopted” and be placed on the House Calendar: HOUSE RESOLUTIONS 108 and 114.

LEGISLATIVE MEASURES ASSIGNED TO COMMITTEE:

Agriculture & Conservation: HOUSE BILLS 2533, 2545, 2546 and 2589.
Appropriations-Elementary & Secondary Education: HOUSE BILL 2492.
Appropriations-General Services: HOUSE BILLS 2611 and 2656 and HOUSE AMENDMENT No. 2 to HOUSE BILL 289.
Appropriations-Higher Education: HOUSE BILL 2621.
Appropriations-Human Services: HOUSE BILLS 2615 and 2640.
Business & Occupational Licenses: HOUSE BILLS 2473, 2476, 2477, 2478, 2479, 2480, 2636 and 2647.
Cities & Villages: HOUSE BILLS 2531 and 2612.
Computer Technology: HOUSE BILL 2663.
Counties & Townships: HOUSE BILLS 2516 and 2630.
Elections & Campaign Reform: HOUSE BILLS 2590, 2620, 2629 and 2631.
Elementary & Secondary Education: HOUSE BILLS 2508, 2509, 2521, 2530, 2591 and 2619.
Environment & Energy: HOUSE BILL 2491.
Executive: HOUSE BILLS 2447, 2486, 2487, 2488, 2489, 2493, 2495, 2496, 2497, 2498, 2499, 2500, 2504, 2517, 2518, 2519, 2522, 2523, 2524, 2525, 2528, 2538, 2544, 2550, 2551, 2552, 2553, 2554, 2555, 2556, 2560, 2561, 2562, 2563, 2564, 2565, 2566, 2567, 2568, 2569, 2570, 2571, 2576, 2577, 2578, 2579, 2580, 2581, 2583, 2584, 2585, 2587, 2595, 2597, 2602, 2603, 2604, 2605, 2606, 2607, 2608, 2609, 2613, 2614, 2617, 2624, 2635, 2638, 2639, 2642, 2654, 2655, 2658 and 2666.
Health Care Licenses: HOUSE BILLS 2548, 2596 and 2622.
Higher Education: HOUSE BILLS 2484 and 2507.
Human Services: HOUSE BILLS 2481, 2482, 2514, 2526, 2572, 2634, 2653, 2661 and 2662.
Insurance: HOUSE BILLS 2529, 2532 and 2652.
Judiciary I - Civil Law: HOUSE BILLS 2483, 2501, 2510, 2539, 2547, 2558, 2573, 2588 and 2659.
Judiciary II - Criminal Law: HOUSE BILLS 2450, 2475, 2511, 2513, 2515, 2537, 2541, 2542, 2575, 2610, 2633, 2637, 2641, 2648, 2650, 2660, 2669, 2670, 2671 and 2672.
Labor: HOUSE BILL 2474.
Mass Transit: HOUSE BILL 2657.
Personnel and Pensions: HOUSE BILLS 2540, 2557, 2582, 2628 and 2643.
Public Utilities: HOUSE BILLS 2527, 2626 and 2632.
Revenue & Finance: HOUSE BILLS 2502, 2549, 2559, 2586, 2594, 2599, 2600, 2601, 2616, 2618, 2646, 2665, 2667 and 2668.
State Government Administration: HOUSE BILLS 2490, 2494, 2505, 2506, 2512, 2535, 2574, 2593, 2623, 2625, 2644, 2645 and 2651.
Transportation, Regulation, Roads & Bridges: HOUSE BILL 2534.
Vehicles & Safety: HOUSE BILLS 2598, 2649 and 2664.
Veterans' Affairs: HOUSE BILL 2536.
Youth and Family: HOUSE BILLS 2485 and 2520.
Fire Protection: HOUSE BILL 2592.
Juvenile Justice Reform: HOUSE BILL 2627.

LEGISLATIVE MEASURES REASSIGNED TO COMMITTEE:

HOUSE BILL 678 was recalled from the Committee on Agriculture & Conservation and reassigned to the Committee on Vehicles & Safety.
HOUSE BILL 2422 was recalled from the Committee on Executive and reassigned to the Committee on Personnel and Pensions.

The committee roll call vote on the foregoing Legislative Measures is as follows:
5, Yeas; 0, Nays; 0, Answering Present.

Y Currie(D), Chairperson

Y Black(R), Republican Spokesperson

Y Hannig(D)
Y Miller(D) (replacing Turner)

Y Schmitz(R)

REPORTS FROM STANDING COMMITTEES

Representative Collins, Chairperson, from the Committee on Public Utilities to which the following were referred, action taken on February 24, 2009, reported the same back with the following recommendations:

That the bill be reported “do pass” and be placed on the order of Second Reading-- Short Debate: HOUSE BILL 860.

The committee roll call vote on House Bill 860 is as follows:

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

Y Collins(D), Chairperson
Y Bost(R), Republican Spokesperson
Y Coladipietro(R)
Y Crespo(D)
Y Franks(D)
Y Hannig(D) (replacing Mendoza)
Y Sullivan(R)

Y Holbrook(D), Vice-Chairperson
A Arroyo(D)
Y Connelly(R)
A Durkin(R)
Y Jefferson(D)
Y Saviano(R)
Y Thapedi(D)

Representative Flowers, Chairperson, from the Committee on Health Care Availability and Accessibility to which the following were referred, action taken on February 24, 2009, reported the same back with the following recommendations:

That the resolution be reported “recommends be adopted” and be placed on the House Calendar: HOUSE RESOLUTION 6.

The committee roll call vote on House Bill 6 is as follows:

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

Y Flowers(D), Chairperson
Y Osmond(R), Republican Spokesperson
Y Connelly(R)
A Golar(D)
Y Mulligan(R)
Y Sommer(R)

Y May(D), Vice-Chairperson
Y Burns(D)
Y Dugan(D)
Y Harris(D)
Y Schmitz(R)
Y Zalewski(D)

Representative Froehlich, Chairperson, from the Committee on Cities & Villages to which the following were referred, action taken on February 24, 2009, reported the same back with the following recommendations:

That the bill be reported “do pass” and be placed on the order of Second Reading-- Short Debate: HOUSE BILLS 159, 441, 466, 719, 849 and 1003.

The committee roll call vote on House Bill 159 is as follows:

6, Yeas; 2, Nays; 0, Answering Present.

N Froehlich(D), Chairperson
Y Mathias(R), Republican Spokesperson
Y Fortner(R)
N Walker(D)
A Yarbrough(D)

Y Riley(D), Vice-Chairperson
Y Jakobsson(D) (replacing Crespo)
Y Stephens(R)
Y Wait(R)

The committee roll call vote on House Bills 441 and 719 is as follows:

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

Y Froehlich(D), Chairperson	Y Riley(D), Vice-Chairperson
Y Mathias(R), Republican Spokesperson	Y Jakobsson(D) (replacing Crespo)
Y Fortner(R)	Y Stephens(R)
Y Walker(D)	Y Wait(R)
A Yarbrough(D)	

The committee roll call vote on House Bill 466 is as follows:
 7, Yeas; 1, Nay; 0, Answering Present.

Y Froehlich(D), Chairperson	Y Riley(D), Vice-Chairperson
Y Mathias(R), Republican Spokesperson	Y Jakobsson(D) (replacing Crespo)
Y Fortner(R)	Y Stephens(R)
N Walker(D)	Y Wait(R)
A Yarbrough(D)	

The committee roll call vote on House Bill 849 is as follows:
 8, Yeas; 0, Nays; 0, Answering Present.

Y Froehlich(D), Chairperson	Y Riley(D), Vice-Chairperson
Y Mathias(R), Republican Spokesperson	Y Crespo(D)
Y Fortner(R)	Y Stephens(R)
Y Walker(D)	Y Wait(R)
A Yarbrough(D)	

The committee roll call vote on House Bill 1003 is as follows:
 5, Yeas; 3, Nays; 0, Answering Present.

N Froehlich(D), Chairperson	Y Riley(D), Vice-Chairperson
Y Mathias(R), Republican Spokesperson	Y Jakobsson(D) (replacing Crespo)
Y Fortner(R)	N Stephens(R)
N Walker(D)	Y Wait(R)
A Yarbrough(D)	

Representative Phelps, Chairperson, from the Committee on Agriculture & Conservation to which the following were referred, action taken on February 24, 2009, reported the same back with the following recommendations:

That the bill be reported "do pass" and be placed on the order of Second Reading-- Short Debate: HOUSE BILLS 182, 367, 562, 583, 764 and 1087.

The committee roll call vote on House Bills 182 and 583 is as follows:
 11, Yeas; 2, Nays; 0, Answering Present.

Y Phelps(D), Chairperson	Y Verschoore(D), Vice-Chairperson
Y Sacia(R), Republican Spokesperson	Y Cavaletto(R)
Y Cultra(R)	Y Dugan(D)
Y Bradley(D) (replacing Flider)	N Flowers(D)
N Hamos(D)	Y Moffitt(R)
Y Myers(R)	Y Reis(R)
Y Reitz(D)	

The committee roll call vote on House Bill 367 is as follows:
 11, Yeas; 1, Nay; 0, Answering Present.

Y Phelps(D), Chairperson	Y Verschoore(D), Vice-Chairperson
Y Sacia(R), Republican Spokesperson	Y Cavaletto(R)
Y Cultra(R)	Y Dugan(D)
Y Bradley(D) (replacing Flider)	A Flowers(D)

N Hamos(D)	Y Moffitt(R)
Y Myers(R)	Y Reis(R)
Y Reitz(D)	

The committee roll call vote on House Bill 562 is as follows:
13, Yeas; 0, Nays; 0, Answering Present.

Y Phelps(D), Chairperson	Y Verschoore(D), Vice-Chairperson
Y Sacia(R), Republican Spokesperson	Y Cavaletto(R)
Y Cultra(R)	Y Dugan(D)
Y Bradley(D) (replacing Flider)	Y Flowers(D)
Y Hamos(D)	Y Moffitt(R)
Y Myers(R)	Y Reis(R)
Y Reitz(D)	

The committee roll call vote on House Bills 764 and 1087 is as follows:
13, Yeas; 0, Nays; 0, Answering Present.

Y Phelps(D), Chairperson	Y Verschoore(D), Vice-Chairperson
Y Sacia(R), Republican Spokesperson	Y Cavaletto(R)
Y Cultra(R)	Y Dugan(D)
Y Flider(D)	Y Flowers(D)
Y Hamos(D)	Y Moffitt(R)
Y Myers(R)	Y Reis(R)
Y Reitz(D)	

Representative Monique Davis, Chairperson, from the Committee on Insurance to which the following were referred, action taken on February 24, 2009, reported the same back with the following recommendations:

That the bill be reported "do pass" and be placed on the order of Second Reading-- Short Debate: HOUSE BILL 927.

The committee roll call vote on House Bill 927 is as follows:
17, Yeas; 0, Nays; 0, Answering Present.

Y Davis, Monique(D), Chairperson	A Yarbrough(D), Vice-Chairperson
Y Watson(R), Republican Spokesperson	Y Beaubien(R)
Y Berrios(D)	A Brady(R)
Y Colvin(D)	Y Dunkin(D)
Y Zalewski(D) (replacing Feigenholtz)	Y Ford(D)
A Fritchey(D)	A Gordon, Careen(D)
Y Harris(D)	Y Lang(D)
Y Leitch(R)	Y Mautino(D)
Y Mell(D)	A Mitchell, Bill(R)
Y Osmond(R)	Y Pritchard(R)
A Rose(R)	Y Senger(R)
Y Stephens(R)	

Representative Beiser, Chairperson, from the Committee on Transportation, Regulation, Roads & Bridges to which the following were referred, action taken on February 24, 2009, reported the same back with the following recommendations:

That the bill be reported "do pass" and be placed on the order of Second Reading-- Short Debate: HOUSE BILLS 476, 1037 and 1181.

That the resolution be reported "recommends be adopted" and be placed on the House Calendar: HOUSE JOINT RESOLUTION 2.

The committee roll call vote on House Bill 476 is as follows:

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

Y Beiser(D), Chairperson	Y Miller(D), Vice-Chairperson
Y Brauer(R), Republican Spokesperson	Y Black(R)
Y Bradley, John(D)	Y D'Amico(D)
Y Graham(D)	Y Hatcher(R)
Y Hoffman(D)	Y Holbrook(D)
Y Howard(D)	Y Lyons(D)
A McAuliffe(R)	Y McGuire(D)
Y Poe(R)	Y Reboletti(R)
Y Sommer(R)	A Soto(D)
Y Tracy(R)	A Wait(R)

The committee roll call vote on House Bills 1037 and 1181 is as follows:
20, Yeas; 0, Nays; 0, Answering Present.

Y Beiser(D), Chairperson	Y Miller(D), Vice-Chairperson
Y Brauer(R), Republican Spokesperson	Y Black(R)
Y Bradley, John(D)	Y D'Amico(D)
Y Graham(D)	Y Hatcher(R)
Y Hoffman(D)	Y Holbrook(D)
Y Howard(D)	Y Lyons(D)
Y McAuliffe(R)	Y McGuire(D)
Y Poe(R)	Y Reboletti(R)
Y Sommer(R)	Y Soto(D)
Y Tracy(R)	Y Wait(R)

The committee roll call vote on House Joint Resolution 2 is as follows:
16, Yeas; 0, Nays; 0, Answering Present.

Y Beiser(D), Chairperson	Y Miller(D), Vice-Chairperson
Y Brauer(R), Republican Spokesperson	Y Black(R)
A Bradley, John(D)	Y D'Amico(D)
Y Graham(D)	Y Hatcher(R)
Y Hoffman(D)	Y Holbrook(D)
Y Howard(D)	A Lyons(D)
Y McAuliffe(R)	Y McGuire(D)
Y Poe(R)	Y Reboletti(R)
Y Sommer(R)	A Soto(D)
Y Tracy(R)	A Wait(R)

Representative Colvin, Chairperson, from the Committee on Consumer Protection to which the following were referred, action taken on February 24, 2009, reported the same back with the following recommendations:

That the bill be reported "do pass" and be placed on the order of Second Reading-- Short Debate: HOUSE BILL 964.

The committee roll call vote on House Bill 964 is as follows:
13, Yeas; 0, Nays; 0, Answering Present.

Y Colvin(D), Chairperson	Y Jackson(D), Vice-Chairperson
Y Sullivan(R), Republican Spokesperson	Y Beaubien(R)
Y Bost(R)	Y Crespo(D)
Y Farnham(D)	Y Graham(D)
A Hernandez(D)	Y Jefferson(D)
Y Pihos(R)	Y Ramey(R)
Y Rita(D)	Y Tracy(R)

Representative Jakobsson, Chairperson, from the Committee on Human Services to which the following were referred, action taken on February 25, 2009, reported the same back with the following recommendations:

That the bill be reported “do pass” and be placed on the order of Second Reading-- Short Debate: HOUSE BILLS 607, 917, 1112 and 1143.

That the bill be reported “do pass as amended” and be placed on the order of Second Reading-- Short Debate: HOUSE BILLS 277, 399 and 766.

The committee roll call vote on House Bills 277, 607, 766 and 1143 is as follows:
7, Yeas; 0, Nays; 0, Answering Present.

Y Jakobsson(D), Chairperson	Y Howard(D), Vice-Chairperson
Y Bellock(R), Republican Spokesperson	Y Cole(R)
Y Collins(D)	Y Flowers(D)
Y Schmitz(R)	

The committee roll call vote on House Bills 399 and 917 is as follows:
5, Yeas; 0, Nays; 0, Answering Present.

Y Jakobsson(D), Chairperson	Y Howard(D), Vice-Chairperson
Y Bellock(R), Republican Spokesperson	Y Cole(R)
A Collins(D)	A Flowers(D)
Y Schmitz(R)	

The committee roll call vote on House Bill 1112 is as follows:
6, Yeas; 0, Nays; 0, Answering Present.

Y Jakobsson(D), Chairperson	Y Howard(D), Vice-Chairperson
Y Bellock(R), Republican Spokesperson	Y Cole(R)
Y Collins(D)	A Flowers(D)
Y Schmitz(R)	

Representative John Bradley, Chairperson, from the Committee on Judiciary I - Civil Law to which the following were referred, action taken on February 25, 2009, reported the same back with the following recommendations:

That the bill be reported “do pass as amended” and be placed on the order of Second Reading-- Short Debate: HOUSE BILLS 151, 265 and 1065.

That the bill be reported “do pass” and be placed on the order of Second Reading-- Short Debate: HOUSE BILLS 497, 759 and 1142.

The committee roll call vote on House Bills 759 and 1142 is as follows:
15, Yeas; 0, Nays; 0, Answering Present.

A Fritchey(D), Chairperson	Y Bradley, John(D), Vice-Chairperson
Y Rose(R), Republican Spokesperson	Y Miller(D) (replacing Brosnahan)
Y Coladipietro(R)	Y Connelly(R)
Y Davis,W.(D) (replacing Gordon, C.)	Y Hamos(D)
A Hoffman(D)	Y Lang(D)
Y Mathias(R)	Y Nekritz(D)
Y Osmond(R)	Y Thapedi(D)
Y Tracy(R)	Y Wait(R)
Y Zalewski(D)	

The committee roll call vote on House Bills 151, 265, 497 and 1065 is as follows:
16, Yeas; 0, Nays; 0, Answering Present.

A Fritchey(D), Chairperson	Y Bradley, John(D), Vice-Chairperson
Y Rose(R), Republican Spokesperson	Y Miller(D) (replacing Brosnahan)
Y Coladipietro(R)	Y Connelly(R)
Y Davis, W.(D) (replacing Gordon, C.)	Y Hamos(D)
Y Hoffman(D)	Y Lang(D)
Y Mathias(R)	Y Nekritz(D)
Y Osmond(R)	Y Thapedi(D)
Y Tracy(R)	Y Wait(R)
Y Zalewski(D)	

Representative Reitz, Chairperson, from the Committee on Health Care Licenses to which the following were referred, action taken on February 25, 2009, reported the same back with the following recommendations:

That the bill be reported "do pass as amended" and be placed on the order of Second Reading-- Short Debate: HOUSE BILL 1175.

That the bill be reported "do pass" and be placed on the order of Second Reading-- Short Debate: HOUSE BILLS 1014, 1119 and 1150.

The committee roll call vote on House Bill 1014 is as follows:
10, Yeas; 0, Nays; 0, Answering Present.

Y Reitz(D), Chairperson	Y Phelps(D), Vice-Chairperson
Y Saviano(R), Republican Spokesperson	Y Coulson(R)
Y Harris(D)	Y Jackson(D)
Y Kosel(R)	Y McAuliffe(R)
Y McCarthy(D)	Y Miller(D)
A Mulligan(R)	A Verschoore(D)

The committee roll call vote on House Bills 1119, 1150 and 1175 is as follows:
11, Yeas; 0, Nays; 0, Answering Present.

Y Reitz(D), Chairperson	Y Phelps(D), Vice-Chairperson
Y Saviano(R), Republican Spokesperson	Y Coulson(R)
Y Harris(D)	Y Jackson(D)
Y Kosel(R)	Y McAuliffe(R)
Y McCarthy(D)	Y Miller(D)
Y Mulligan(R)	A Verschoore(D)

Representative D'Amico, Chairperson, from the Committee on Vehicles & Safety to which the following were referred, action taken on February 25, 2009, reported the same back with the following recommendations:

That the bill be reported "do pass" and be placed on the order of Second Reading-- Short Debate: HOUSE BILLS 160, 253, 707, 914 and 931.

The committee roll call vote on House Bills 160, 253, 707, 914 and 931 is as follows:
7, Yeas; 0, Nays; 0, Answering Present.

Y D'Amico(D), Chairperson	Y Joyce(D), Vice-Chairperson
Y Tracy(R), Republican Spokesperson	Y Beiser(D)
Y Hatcher(R)	Y Reboletti(R)
Y Ryg(D)	

Representative Burke, Chairperson, from the Committee on Executive to which the following were referred, action taken on February 25, 2009, reported the same back with the following recommendations:

That the resolution be reported “recommends be adopted as amended” and be placed on the House Calendar: HOUSE RESOLUTION 42.

That the bill be reported “do pass as amended” and be placed on the order of Second Reading-- Short Debate: HOUSE BILLS 48, 386, 444, 503, 542, 543, 565, 614, 651, 662, 664, 666, 749 and 921.

The committee roll call vote on House Bill 48 is as follows:

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

Y Burke(D), Chairperson	Y Lyons(D), Vice-Chairperson
N Brady(R), Republican Spokesperson	Y Acevedo(D)
Y Arroyo(D)	Y Berrios(D)
N Biggins(R)	A Rita(D)
N Beaubien(R) (replacing Sullivan)	N Tryon(R)
Y Osterman(D) (replacing Turner)	

The committee roll call vote on House Bill 666 is as follows:

10, Yeas; 1, Nay; 0, Answering Present.

Y Burke(D), Chairperson	Y Lyons(D), Vice-Chairperson
N Brady(R), Republican Spokesperson	Y Acevedo(D)
Y Arroyo(D)	Y Berrios(D)
Y Biggins(R)	Y Davis, M(D) (replacing Rita)
Y Beaubien(R) (replacing Sullivan)	Y Tryon(R)
Y Turner(D)	

The committee roll call vote on House Bill 921 is as follows:

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

Y Burke(D), Chairperson	Y Lyons(D), Vice-Chairperson
Y Brady(R), Republican Spokesperson	Y Acevedo(D)
Y Arroyo(D)	Y Berrios(D)
Y Biggins(R)	Y Davis, M(D) (replacing Rita)
Y Beaubien(R) (replacing Sullivan)	Y Tryon(R)
Y Turner(D)	

The committee roll call vote on House Bills 542, 543, 565 and 614 is as follows:

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

Y Burke(D), Chairperson	Y Lyons(D), Vice-Chairperson
N Brady(R), Republican Spokesperson	Y Acevedo(D)
Y Arroyo(D)	Y Berrios(D)
N Biggins(R)	Y Rita(D)
N Sullivan(R)	N Tryon(R)
Y Turner(D)	

The committee roll call vote on House Bills 386 and 444 is as follows:

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

Y Burke(D), Chairperson	Y Lyons(D), Vice-Chairperson
N Brady(R), Republican Spokesperson	Y Acevedo(D)
Y Arroyo(D)	Y Berrios(D)
N Biggins(R)	Y Rita(D)
N Beaubien(R) (replacing Sullivan)	N Tryon(R)
Y Osterman(D) (replacing Turner)	

The committee roll call vote on House Bills 503, 651, 662, 664 and 749 is as follows:
7, Yeas; 4, Nays; 0, Answering Present.

Y Burke(D), Chairperson	Y Lyons(D), Vice-Chairperson
N Brady(R), Republican Spokesperson	Y Acevedo(D)
Y Arroyo(D)	Y Berrios(D)
N Biggins(R)	Y Davis, M(D) (replacing Rita)
N Beaubien(R) (replacing Sullivan)	N Tryon(R)
Y Turner(D)	

The committee roll call vote on House Resolution 42 is as follows:
11, Yeas; 0, Nays; 0, Answering Present.

Y Burke(D), Chairperson	Y Lyons(D), Vice-Chairperson
Y Brady(R), Republican Spokesperson	Y Acevedo(D)
Y Arroyo(D)	Y Berrios(D)
Y Biggins(R)	Y Davis, M(D) (replacing Rita)
Y Beaubien(R) (replacing Sullivan)	Y Tryon(R)
Y Turner(D)	

Representative Smith, Chairperson, from the Committee on Elementary & Secondary Education to which the following were referred, action taken on February 25, 2009, reported the same back with the following recommendations:

That the bill be reported “do pass” and be placed on the order of Second Reading-- Short Debate: HOUSE BILLS 392, 475, 548, 613, 955, 972, 999, 1035, 1107, 1108 and 1197.

That the bill be reported “do pass as amended” and be placed on the order of Second Reading-- Short Debate: HOUSE BILLS 19, 326, 645 and 944.

The committee roll call vote on House Bills 326 and 548 is as follows:
18, Yeas; 0, Nays; 0, Answering Present.

Y Smith(D), Chairperson	Y Harris(D), Vice-Chairperson (replacing Crespo)
Y Mitchell, Jerry(R), Republican Spokesperson	Y Bassi(R)
Y Cavaletto(R)	Y Colvin(D)
A Davis, Monique(D)	Y Dugan(D)
Y Eddy(R)	Y Flider(D)
Y Froehlich(D)	Y Golar(D)
A Miller(D)	Y ChapaLaVia(D)(replacing Osterman)
Y Pihos(R)	Y Pritchard(R)
Y Reis(R)	Y Senger(R)
Y Watson(R)	Y Yarbrough(D)

The committee roll call vote on House Bills 475, 613, 645, 944, 999 and 1108 is as follows:
20, Yeas; 0, Nays; 0, Answering Present.

Y Smith(D), Chairperson	Y Harris(D), Vice-Chairperson (replacing Crespo)
Y Mitchell, Jerry(R), Republican Spokesperson	Y Bassi(R)
Y Cavaletto(R)	Y Colvin(D)
Y Davis, Monique(D)	Y Dugan(D)
Y Eddy(R)	Y Flider(D)
Y Froehlich(D)	Y Golar(D)
Y Miller(D)	Y ChapaLaVia(D)(replacing Osterman)
Y Pihos(R)	Y Pritchard(R)
Y Reis(R)	Y Senger(R)
Y Watson(R)	Y Yarbrough(D)

The committee roll call vote on House Bill 19 is as follows:

11, Yeas; 4, Nays; 2, Answering Present.

Y Smith(D), Chairperson	Y Crespo(D), Vice-Chairperson
P Mitchell, Jerry(R), Republican Spokesperson	N Bassi(R)
N Cavaletto(R)	Y Colvin(D)
Y Davis, Monique(D)	Y Dugan(D)
A Eddy(R)	Y Flider(D)
Y Froehlich(D)	Y Golar(D)
Y Miller(D)	Y Osterman(D)
N Pihos(R)	A Pritchard(R)
A Reis(R)	N Senger(R)
P Watson(R)	Y Yarbrough(D)

The committee roll call vote on House Bill 392 is as follows:

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

Y Smith(D), Chairperson	Y Crespo(D), Vice-Chairperson
Y Mitchell, Jerry(R), Republican Spokesperson	Y Bassi(R)
Y Cavaletto(R)	Y Colvin(D)
Y Davis, Monique(D)	Y Dugan(D)
Y Eddy(R)	Y Flider(D)
Y Froehlich(D)	Y Golar(D)
A Miller(D)	Y ChapaLaVia(D)(replacing Osterman)
Y Pihos(R)	Y Pritchard(R)
Y Reis(R)	Y Senger(R)
Y Watson(R)	Y Yarbrough(D)

The committee roll call vote on House Bill 955 is as follows:

13, Yeas; 1, Nay; 0, Answering Present.

Y Smith(D), Chairperson	Y Crespo(D), Vice-Chairperson
Y Mitchell, Jerry(R), Republican Spokesperson	A Bassi(R)
Y Cavaletto(R)	A Colvin(D)
A Davis, Monique(D)	Y Dugan(D)
Y Eddy(R)	Y Flider(D)
N Froehlich(D)	Y Golar(D)
A Miller(D)	A Osterman(D)
Y Pihos(R)	Y Pritchard(R)
Y Reis(R)	Y Senger(R)
A Watson(R)	Y Yarbrough(D)

The committee roll call vote on House Bill 972 is as follows:

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

Y Smith(D), Chairperson	Y Crespo(D), Vice-Chairperson
Y Mitchell, Jerry(R), Republican Spokesperson	A Bassi(R)
Y Cavaletto(R)	A Colvin(D)
A Davis, Monique(D)	Y Dugan(D)
Y Eddy(R)	Y Flider(D)
Y Froehlich(D)	Y Golar(D)
A Miller(D)	A Osterman(D)
Y Pihos(R)	Y Pritchard(R)
Y Reis(R)	Y Senger(R)
Y Watson(R)	Y Yarbrough(D)

The committee roll call vote on House Bill 1035 is as follows:

13, Yeas; 2, Nays; 0, Answering Present.

Y Smith(D), Chairperson	Y Crespo(D), Vice-Chairperson
N Mitchell, Jerry(R), Republican Spokesperson	N Bassi(R)
Y Cavaletto(R)	Y Colvin(D)
Y Davis, Monique(D)	Y Dugan(D)
A Eddy(R)	Y Flider(D)
Y Froehlich(D)	Y Golar(D)
Y Miller(D)	Y ChapaLaVia(D)(replacing Osterman)
A Pihos(R)	A Pritchard(R)
A Reis(R)	Y Senger(R)
A Watson(R)	Y Yarbrough(D)

The committee roll call vote on House Bill 1107 is as follows:

19, Yeas; 1, Nay; 0, Answering Present.

Y Smith(D), Chairperson	Y Harris(D), Vice-Chairperson(replacing Crespo)
Y Mitchell, Jerry(R), Republican Spokesperson	Y Bassi(R)
Y Cavaletto(R)	Y Colvin(D)
Y Davis, Monique(D)	Y Dugan(D)
Y Eddy(R)	Y Flider(D)
N Froehlich(D)	Y Golar(D)
Y Miller(D)	Y ChapaLaVia(D)(replacing Osterman)
Y Pihos(R)	Y Pritchard(R)
Y Reis(R)	Y Senger(R)
Y Watson(R)	Y Yarbrough(D)

The committee roll call vote on House Bill 1197 is as follows:

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

Y Smith(D), Chairperson	Y Crespo(D), Vice-Chairperson
Y Mitchell, Jerry(R), Republican Spokesperson	A Bassi(R)
Y Cavaletto(R)	A Colvin(D)
A Davis, Monique(D)	Y Dugan(D)
Y Eddy(R)	Y Flider(D)
Y Froehlich(D)	Y Golar(D)
A Miller(D)	A Osterman(D)
Y Pihos(R)	Y Pritchard(R)
A Reis(R)	Y Senger(R)
Y Watson(R)	Y Yarbrough(D)

MOTIONS SUBMITTED

Representative Verschoore submitted the following written motion, which was placed on the order of Motions in Writing:

MOTION

Pursuant to Rule 60(b), I move to table HOUSE BILL 1091.

Representative Pihos submitted the following written motion, which was placed on the order of Motions in Writing:

MOTION

Pursuant to Rule 60(b), I move to table HOUSE BILL 2511.

Representative Pritchard submitted the following written motion, which was placed on the order of Motions:

MOTION

Pursuant to Rule 61, I move to take HOUSE BILL 357 from the table and place it on the Calendar on the order which it appeared before it was tabled.

REQUEST FOR FISCAL NOTE

Representative Osterman requested that a Fiscal Note be supplied for HOUSE BILL 48.

Representative Reis requested that a Fiscal Note be supplied for HOUSE BILL 367.

REQUEST FOR STATE MANDATES FISCAL NOTE

Representative Osterman requested that a State Mandates Fiscal Note be supplied for HOUSE BILL 48.

Representative Reis requested that a State Mandates Fiscal Note be supplied for HOUSE BILL 367.

REQUEST FOR BALANCED BUDGET NOTE

Representative Osterman requested that a Balanced Budget Note be supplied for HOUSE BILL 48.

Representative Reis requested that Balanced Budget Notes be supplied for HOUSE BILLS 172 and 367.

REQUEST FOR CORRECTIONAL NOTE

Representative Osterman requested that Correctional Notes be supplied for HOUSE BILLS 48 and 172.

Representative Reis requested that Correctional Notes be supplied for HOUSE BILLS 172 and 367.

REQUEST FOR HOME RULE NOTE

Representative Osterman requested that a Home Rule Note be supplied for HOUSE BILL 48.

Representative Reis requested that a Home Rule Note be supplied for HOUSE BILL 367.

REQUEST FOR HOUSING AFFORDABILITY IMPACT NOTE

Representative Osterman requested that a Housing Affordability Impact Note be supplied for HOUSE BILL 48.

Representative Reis requested that Housing Affordability Impact Notes be supplied for HOUSE BILLS 172 and 367.

REQUEST FOR JUDICIAL NOTE

Representative Osterman requested that Judicial Notes be supplied for HOUSE BILLS 48 and 172.

Representative Reis requested that Judicial Notes be supplied for HOUSE BILLS 172 and 367.

REQUEST FOR LAND CONVEYANCE APPRAISAL NOTE

Representative Osterman requested that a Land Conveyance Appraisal Note be supplied for HOUSE BILL 48.

Representative Reis requested that Land Conveyance Appraisal Notes be supplied for HOUSE BILLS 172 and 367.

REQUEST FOR PENSION NOTE

Representative Osterman requested that a Pension Note be supplied for HOUSE BILL 48.

Representative Reis requested that Pension Notes be supplied for HOUSE BILLS 172 and 367.

REQUEST FOR STATE DEBT IMPACT NOTE

Representative Osterman requested that a State Debt Impact Note be supplied for HOUSE BILL 48.

Representative Reis requested that State Debt Impact Notes be supplied for HOUSE BILLS 172 and 367.

LAND CONVEYANCE APPRAISAL NOTES SUPPLIED

Land Conveyance Appraisal Notes have been supplied for HOUSE BILLS 48, 234, 245 and 462.

HOUSING AFFORDABILITY IMPACT NOTES SUPPLIED

Housing Affordability Impact Notes have been supplied for HOUSE BILLS 48, 234, 245 and 462.

PENSION NOTE SUPPLIED

Pension Notes have been supplied for HOUSE BILLS 234, 245.

CHANGE OF SPONSORSHIP

With the consent of the affected members, Representative Careen Gordon was removed as principal sponsor, and Representative Rita became the new principal sponsor of HOUSE BILL 964.

HOUSE RESOLUTIONS

The following resolutions were offered and placed in the Committee on Rules.

HOUSE RESOLUTION 117

Offered by Representative Dunkin:

WHEREAS, The impact of our nation's economic crisis is being felt across Illinois, with families losing their jobs and their homes; and

WHEREAS, Unemployment in Illinois continues to rise, with a rate of 7.6% reported in December and 100,700 jobs lost in 2008; and

WHEREAS, Illinois Comptroller Daniel Hynes has predicted the next fiscal year's State budget could face a \$9 billion shortfall; and

WHEREAS, Spending cuts threaten vital State services such as education, health care, and public safety, services that many families rely on in good times and bad times, and threaten to undermine our ability to grow our economy; and

WHEREAS, The United States Congress has passed, and the President has signed, the American Recovery and Reinvestment Act of 2009, which is aimed at quickly revitalizing our nation's economy by pumping funds into State programs and projects designed to put people to work, with specific provisions designed to offset potential spending cuts in specific areas; and

WHEREAS, In order to turn our economy around, State leaders must move quickly to submit plans to the federal government for spending the approximately \$8.8 billion allocated for Illinois, and deadlines are in place to reallocate the funding to other states if we are unable to submit the necessary plans; and

WHEREAS, The people of the State of Illinois expect their elected officials to work together for the common good; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE NINETY-SIXTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we urge the Office of the Governor to not only move quickly with a plan to spend federal funds set aside under the American Recovery and Reinvestment Act of 2009, but to also work with the General Assembly and legislators to identify qualified projects in economically-distressed regions that will provide the most economic stimulus and jobs for Illinois residents; and be it further

RESOLVED, That a suitable copy of this resolution be delivered to the Governor and Chief Operating Officer Jack Lavin.

HOUSE RESOLUTION 118

Offered by Representative Bellock:

WHEREAS, Household medicine cabinets pose a danger to the health and safety of children and young adults; medicine cabinets may contain pain relievers, anti-depressants, anti-hypertensives, and a myriad of other medications that can harm children; medications prescribed for parents or others in a household may appear safe and benign to some young children; children can often mistakenly think that medicine cabinets contain only "safe" medications that "mom" gives them when they are sick; and

WHEREAS, Some teens may experiment with prescription drugs; it is becoming increasingly common for teenagers to abuse pain medications or over-the-counter (OTC) medications; and

WHEREAS, The abuse of drugs can have a very damaging effect on the still-developing brains of children and young adults; prescription and OTC medications that are abused or used for non-medical reasons can alter brain activity and lead to dependence; and

WHEREAS, It is imperative that children and teens know that prescription medications, OTC medications, and other common items in household medicine cabinets are potentially dangerous and should not be used improperly or without parental supervision; and

WHEREAS, Parents need to be informed of the potential danger to their children of common medications lurking inside their medicine cabinets and urged to check their medicine cabinets and discard any prescription drugs that are no longer required to treat a medical condition so that these medications are not available to be misused or accidentally ingested; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE NINETY-SIXTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we urge universities and K-12 schools throughout Illinois to warn children and young adults about the dangers of prescription and over-the-counter drugs, to encourage physicians and pharmacists to alert parents to the inherent dangers of these drugs, and to encourage parents to keep these medications out of their children's reach; and be it further

RESOLVED, That suitable copies of this resolution be made available to all K-12 schools, colleges,

universities, educational institutions, physicians' offices, and healthcare facilities in the State of Illinois.

HOUSE JOINT RESOLUTION 19

Offered by Representative Reis:

WHEREAS, On February 17, 2009, President Barack Obama signed the American Recovery and Reinvestment Act of 2009, which is a \$787 billion economic stimulus package that will provide hundreds of billions of dollars to the states for economic recovery; and

WHEREAS, Illinois will receive billions of dollars under the package for education, social service programs, and infrastructure projects; and

WHEREAS, The majority of funds are intended to flow through funding formulas for existing programs; however, there is a potential for some funding to be left to the discretion of the Governor; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE NINETY-SIXTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, THE SENATE CONCURRING HEREIN, that the Governor should not use any funds obtained by Illinois through the American Recovery and Reinvestment Act of 2009 for new programs unless the program is created by the General Assembly and the General Assembly makes appropriations for the program; and be it further

RESOLVED, That any new programs should be scheduled to repeal when funding from the American Recovery and Reinvestment Act of 2009 is no longer available for that program; and be it further

RESOLVED, That a copy of this resolution be presented to Governor Pat Quinn.

ACTION ON MOTIONS

Pursuant to the motion submitted previously, Representative Bost moved to table HOUSE BILL 700. The motion prevailed.

HOUSE BILLS ON THIRD READING

The following bills and any amendments adopted thereto were reproduced. These bills have been examined, any amendments thereto engrossed and any errors corrected. 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 Franks, HOUSE BILL 5 was taken up and read by title a third time.

The Chair placed this bill on standard debate.

And the question being, "Shall this bill pass?" it was decided in the affirmative by the following vote:

112, Yeas; 2, Nays; 1, Answering Present.

(ROLL CALL 2)

This bill, having received the votes of a constitutional majority of the Members elected, was declared passed.

Ordered that the Clerk inform the Senate and ask their concurrence.

On motion of Representative Franks, HOUSE BILL 22 was taken up and read by title a third time.

And the question being, "Shall this bill pass?" it was decided in the affirmative by the following vote:

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

(ROLL CALL 3)

This bill, having received the votes of a constitutional majority of the Members elected, was declared passed.

Ordered that the Clerk inform the Senate and ask their concurrence.

On motion of Representative Reitz, HOUSE BILL 36 was taken up and read by title a third time. And the question being, "Shall this bill pass?" it was decided in the affirmative by the following vote: 114, Yeas; 0, Nays; 0, Answering Present.

(ROLL CALL 4)

This bill, having received the votes of a constitutional majority of the Members elected, was declared passed.

Ordered that the Clerk inform the Senate and ask their concurrence.

On motion of Representative Arroyo, HOUSE BILL 43 was taken up and read by title a third time. Representative Black was recognized for a parliamentary inquiry regarding the applicability of extraordinary vote requirements for certain limitations on Home Rule units of local government.

The Chair ruled that a vote of a majority of the members elected was required for a passage of the bill.

The Chair placed this bill on standard debate.

And the question being, "Shall this bill pass?" it was decided in the affirmative by the following vote: 60, Yeas; 54, Nays; 0, Answering Present.

(ROLL CALL 5)

This bill, having received the votes of a constitutional majority of the Members elected, was declared passed.

Ordered that the Clerk inform the Senate and ask their concurrence.

On motion of Representative Cole, HOUSE BILL 78 was taken up and read by title a third time.

And the question being, "Shall this bill pass?" it was decided in the affirmative by the following vote: 113, Yeas; 1, Nay; 0, Answering Present.

(ROLL CALL 6)

This bill, having received the votes of a constitutional majority of the Members elected, was declared passed.

Ordered that the Clerk inform the Senate and ask their concurrence.

On motion of Representative Lang, HOUSE BILL 80 was taken up and read by title a third time.

And the question being, "Shall this bill pass?" it was decided in the affirmative by the following vote: 91, Yeas; 24, Nays; 0, Answering Present.

(ROLL CALL 7)

This bill, having received the votes of a constitutional majority of the Members elected, was declared passed.

Ordered that the Clerk inform the Senate and ask their concurrence.

On motion of Representative Lang, HOUSE BILL 84 was taken up and read by title a third time.

And the question being, "Shall this bill pass?" it was decided in the affirmative by the following vote: 96, Yeas; 19, Nays; 0, Answering Present.

(ROLL CALL 8)

This bill, having received the votes of a constitutional majority of the Members elected, was declared passed.

Ordered that the Clerk inform the Senate and ask their concurrence.

On motion of Representative Lang, HOUSE BILL 88 was taken up and read by title a third time.

And the question being, "Shall this bill pass?" it was decided in the affirmative by the following vote: 109, Yeas; 4, Nays; 0, Answering Present.

(ROLL CALL 9)

This bill, having received the votes of a constitutional majority of the Members elected, was declared passed.

Ordered that the Clerk inform the Senate and ask their concurrence.

On motion of Representative Miller, HOUSE BILL 150 was taken up and read by title a third time. And the question being, "Shall this bill pass?" it was decided in the affirmative by the following vote: 115, Yeas; 0, Nays; 0, Answering Present.

(ROLL CALL 10)

This bill, having received the votes of a constitutional majority of the Members elected, was declared passed.

Ordered that the Clerk inform the Senate and ask their concurrence.

On motion of Representative Ford, HOUSE BILL 153 was taken up and read by title a third time. And the question being, "Shall this bill pass?" it was decided in the affirmative by the following vote: 115, Yeas; 0, Nays; 0, Answering Present.

(ROLL CALL 11)

This bill, having received the votes of a constitutional majority of the Members elected, was declared passed.

Ordered that the Clerk inform the Senate and ask their concurrence.

On motion of Representative Coulson, HOUSE BILL 168 was taken up and read by title a third time. And the question being, "Shall this bill pass?" it was decided in the affirmative by the following vote: 115, Yeas; 0, Nays; 0, Answering Present.

(ROLL CALL 12)

This bill, having received the votes of a constitutional majority of the Members elected, was declared passed.

Ordered that the Clerk inform the Senate and ask their concurrence.

On motion of Representative Mautino, HOUSE BILL 210 was taken up and read by title a third time. And the question being, "Shall this bill pass?" it was decided in the affirmative by the following vote: 115, Yeas; 0, Nays; 0, Answering Present.

(ROLL CALL 13)

This bill, having received the votes of a constitutional majority of the Members elected, was declared passed.

Ordered that the Clerk inform the Senate and ask their concurrence.

HOUSE BILLS ON SECOND READING

Having been reproduced, the following bill was taken up, read by title a second time and advanced to the order of Third Reading: HOUSE BILL 470.

At the hour of 2:06 o'clock p.m., Representative Currie moved that the House do now adjourn until Thursday, February 26, 2009, at 2:00 o'clock p.m., allowing perfunctory time for the Clerk.

The motion prevailed.

And the House stood adjourned.

STATE OF ILLINOIS
NINETY-SIXTH
GENERAL ASSEMBLY
HOUSE ROLL CALL
QUORUM ROLL CALL FOR ATTENDANCE

February 25, 2009

0 YEAS

0 NAYS

115 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
NINETY-SIXTH
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 5
LOBBYIST-NO STATE AGENCIES
THIRD READING
PASSED

February 25, 2009

112 YEAS

2 NAYS

1 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
 NINETY-SIXTH
 GENERAL ASSEMBLY
 HOUSE ROLL CALL
 HOUSE BILL 22
 CT CLAIMS&DUTY-BENEFIT
 THIRD READING
 PASSED

February 25, 2009

114 YEAS

0 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
NINETY-SIXTH
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 36
FINANCE-CONSERVATION TRANSFERS
THIRD READING
PASSED

February 25, 2009

114 YEAS

0 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
 NINETY-SIXTH
 GENERAL ASSEMBLY
 HOUSE ROLL CALL
 HOUSE BILL 43
 VEH CD-STOP FOR PEDESTRIAN
 THIRD READING
 PASSED

February 25, 2009

60 YEAS

54 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
 NINETY-SIXTH
 GENERAL ASSEMBLY
 HOUSE ROLL CALL
 HOUSE BILL 78
 FARM FRESH SCHOOLS PROGRAM
 THIRD READING
 PASSED

February 25, 2009

113 YEAS

1 NAY

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
 NINETY-SIXTH
 GENERAL ASSEMBLY
 HOUSE ROLL CALL
 HOUSE BILL 80
 SCH CD-ST BD ED-REPLACE MEMBRS
 THIRD READING
 PASSED

February 25, 2009

91 YEAS	24 NAYS	0 PRESENT	
N Acevedo	Y Davis, Monique	N Joyce	Y Reitz
N Arroyo	Y Davis, William	Y Kosel	Y Riley
Y Bassi	Y Dugan	Y Lang	Y Rita
Y Beaubien	N Dunkin	Y Leitch	Y Rose
Y Beiser	Y Durkin	Y Lyons	N Ryg
Y Bellock	Y Eddy	Y Mathias	Y Sacia
N Berrios	Y Farnham	Y Mautino	Y Saviano
Y Biggins	A Feigenholtz	N May	Y Schmitz
Y Black	Y Flider	Y McAsey	Y Scully
Y Boland	Y Flowers	Y McAuliffe	Y Senger
Y Bost	Y Ford	N McCarthy	Y Smith
Y Bradley, John	Y Fortner	Y McGuire	Y Sommer
Y Brady	N Franks	Y Mell	N Soto
Y Brauer	A Fritchey	N Mendoza	Y Stephens
N Brosnahan	Y Froehlich	N Miller	E Sullivan
N Burke	Y Golar	N Mitchell, Bill	Y Thapedi
N Burns	Y Gordon, Careen	Y Mitchell, Jerry	Y Tracy
Y Cavaletto	Y Gordon, Jehan	Y Moffitt	Y Tryon
N Chapa LaVia	Y Graham	Y Mulligan	Y Turner
Y Coladipietro	N Hamos	Y Myers	Y Verschoore
Y Cole	N Hannig	N Nekritz	Y Wait
Y Collins	Y Harris	Y Osmond	Y Walker
Y Colvin	Y Hatcher	Y Osterman	N Washington
Y Connelly	N Hernandez	Y Phelps	Y Watson
Y Coulson	N Hoffman	Y Pihos	Y Winters
Y Crespo	Y Holbrook	Y Poe	Y Yarbrough
Y Cross	Y Howard	Y Pritchard	Y Zalewski
Y Cultra	Y Jackson	Y Ramey	Y Mr. Speaker
N Currie	Y Jakobsson	Y Reboletti	
Y D'Amico	Y Jefferson	Y Reis	

E - Denotes Excused Absence

STATE OF ILLINOIS
NINETY-SIXTH
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 84
SIL STATE LIBRARY
THIRD READING
PASSED

February 25, 2009

96 YEAS

19 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
 NINETY-SIXTH
 GENERAL ASSEMBLY
 HOUSE ROLL CALL
 HOUSE BILL 88
 LOBBYIST REGISTRATION FEE
 THIRD READING
 PASSED

February 25, 2009

109 YEAS

4 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
NINETY-SIXTH
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 150
21ST CENTURY SCHOLARS PROGRAM
THIRD READING
PASSED

February 25, 2009

115 YEAS

0 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
NINETY-SIXTH
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 153
FORECLOSURE-DEEDS-NOTICE
THIRD READING
PASSED

February 25, 2009

115 YEAS

0 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
NINETY-SIXTH
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 168
HIGHER ED-ACHIEVE PROG-GRANTS
THIRD READING
PASSED

February 25, 2009

115 YEAS

0 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
NINETY-SIXTH
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 210
SCOMPTROLLER-COURT REPORTING
THIRD READING
PASSED

February 25, 2009

115 YEAS

0 NAYS

0 PRESENT

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

E - Denotes Excused Absence

17TH LEGISLATIVE DAY

Perfunctory Session

WEDNESDAY, FEBRUARY 25, 2009

At the hour of 4:00 o'clock p.m., the House convened perfunctory session.

INTRODUCTION AND FIRST READING OF BILLS

The following bills were introduced, read by title a first time, ordered reproduced and placed in the Committee on Rules:

- HOUSE BILL 3695. Introduced by Representative Stephens, AN ACT concerning criminal law.
- HOUSE BILL 3696. Introduced by Representative Mathias, AN ACT concerning senior citizens and disabled persons.
- HOUSE BILL 3697. Introduced by Representative Froehlich, AN ACT concerning the Secretary of State.
- HOUSE BILL 3698. Introduced by Representative Fortner, AN ACT concerning State government.
- HOUSE BILL 3699. Introduced by Representative Fortner, AN ACT concerning business development.
- HOUSE BILL 3700. Introduced by Representative Tracy, AN ACT concerning regulation.
- HOUSE BILL 3701. Introduced by Representative Dugan, AN ACT concerning transportation.
- HOUSE BILL 3702. Introduced by Representative Hannig, AN ACT concerning State government.
- HOUSE BILL 3703. Introduced by Representative Osterman, AN ACT concerning business.
- HOUSE BILL 3704. Introduced by Representative Osterman, AN ACT concerning revenue.
- HOUSE BILL 3705. Introduced by Representative Jakobsson, AN ACT concerning transportation.
- HOUSE BILL 3706. Introduced by Representative Flowers, AN ACT concerning courts.
- HOUSE BILL 3707. Introduced by Representative Flowers, AN ACT concerning regulation.
- HOUSE BILL 3708. Introduced by Representative Rose, AN ACT concerning State government.
- HOUSE BILL 3709. Introduced by Representative Rose, AN ACT concerning wildlife.
- HOUSE BILL 3710. Introduced by Representative Watson, AN ACT concerning the Crane Operator License Act.
- HOUSE BILL 3711. Introduced by Representative Myers, AN ACT making appropriations.
- HOUSE BILL 3712. Introduced by Representative D'Amico, AN ACT concerning transportation.
- HOUSE BILL 3713. Introduced by Representative Dunkin, AN ACT concerning transportation.
- HOUSE BILL 3714. Introduced by Representative Rose, AN ACT concerning domestic violence.

- HOUSE BILL 3715. Introduced by Representative Rose, AN ACT concerning transportation.
- HOUSE BILL 3716. Introduced by Representative Rose, AN ACT concerning State government.
- HOUSE BILL 3717. Introduced by Representative Howard, AN ACT concerning criminal law.
- HOUSE BILL 3718. Introduced by Representative Kosel, AN ACT concerning local government.
- HOUSE BILL 3719. Introduced by Representative Kosel, AN ACT concerning civil law.
- HOUSE BILL 3720. Introduced by Representative Kosel, AN ACT concerning regulation.
- HOUSE BILL 3721. Introduced by Representative Kosel, AN ACT concerning transportation.
- HOUSE BILL 3722. Introduced by Representative Burns, AN ACT concerning public employee benefits.
- HOUSE BILL 3723. Introduced by Representative Kosel, AN ACT concerning transportation.
- HOUSE BILL 3724. Introduced by Representatives Mathias - Froehlich, AN ACT concerning revenue.
- HOUSE BILL 3725. Introduced by Representative Mathias, AN ACT concerning business.
- HOUSE BILL 3726. Introduced by Representative Mathias, AN ACT concerning civil law.
- HOUSE BILL 3727. Introduced by Representatives Mathias - Froehlich, AN ACT concerning business.
- HOUSE BILL 3728. Introduced by Representative Mathias, AN ACT concerning civil law.
- HOUSE BILL 3729. Introduced by Representatives Mathias - Nekritz, AN ACT concerning local government.
- HOUSE BILL 3730. Introduced by Representative Mathias, AN ACT concerning transportation.
- HOUSE BILL 3731. Introduced by Representative Mathias, AN ACT concerning education.
- HOUSE BILL 3732. Introduced by Representative Mathias, AN ACT concerning aging.
- HOUSE BILL 3733. Introduced by Representative Mathias, AN ACT concerning transportation.
- HOUSE BILL 3734. Introduced by Representative Saviano, AN ACT concerning professional regulation.
- HOUSE BILL 3735. Introduced by Representative Saviano, AN ACT concerning regulation.
- HOUSE BILL 3736. Introduced by Representative Holbrook, AN ACT concerning safety.
- HOUSE BILL 3737. Introduced by Representative Bradley, John, AN ACT concerning employment.
- HOUSE BILL 3738. Introduced by Representative Holbrook, AN ACT concerning revenue.
- HOUSE BILL 3739. Introduced by Representative Mautino, AN ACT concerning public employee benefits.
- HOUSE BILL 3740. Introduced by Representative Turner, AN ACT concerning appropriations.
- HOUSE BILL 3741. Introduced by Representative Zalewski, AN ACT concerning debt collection.
- HOUSE BILL 3742. Introduced by Representative Chapa LaVia, AN ACT concerning safety.

- HOUSE BILL 3743. Introduced by Representative Chapa LaVia, AN ACT concerning education.
- HOUSE BILL 3744. Introduced by Representative Chapa LaVia, AN ACT concerning local government.
- HOUSE BILL 3745. Introduced by Representative Brauer, AN ACT concerning revenue.
- HOUSE BILL 3746. Introduced by Representative Leitch, AN ACT concerning local government.
- HOUSE BILL 3747. Introduced by Representative Tryon, AN ACT concerning State government.
- HOUSE BILL 3748. Introduced by Representative Flowers, AN ACT concerning insurance.
- HOUSE BILL 3749. Introduced by Representative Flowers, AN ACT concerning insurance.
- HOUSE BILL 3750. Introduced by Representative Gordon, Careen, AN ACT concerning criminal law.
- HOUSE BILL 3751. Introduced by Representative Gordon, Careen, AN ACT concerning employment.
- HOUSE BILL 3752. Introduced by Representative Gordon, Careen, AN ACT concerning financial regulation.
- HOUSE BILL 3753. Introduced by Representative May, AN ACT concerning employment.
- HOUSE BILL 3754. Introduced by Representative May, AN ACT concerning insurance.
- HOUSE BILL 3755. Introduced by Representative Jakobsson, AN ACT concerning local government.
- HOUSE BILL 3756. Introduced by Representative Joyce, AN ACT concerning safety.
- HOUSE BILL 3757. Introduced by Representatives Joyce - Froehlich, AN ACT concerning liquor.
- HOUSE BILL 3758. Introduced by Representative Pritchard, AN ACT concerning local government.
- HOUSE BILL 3759. Introduced by Representatives Berrios - Acevedo, AN ACT concerning professional regulation.
- HOUSE BILL 3760. Introduced by Representative McAuliffe, AN ACT concerning public employee benefits.
- HOUSE BILL 3761. Introduced by Representative Walker, AN ACT concerning jobs.
- HOUSE BILL 3762. Introduced by Representative Walker, AN ACT concerning civil law.
- HOUSE BILL 3763. Introduced by Representative Walker, AN ACT concerning revenue.
- HOUSE BILL 3764. Introduced by Representative Graham, AN ACT concerning health.
- HOUSE BILL 3765. Introduced by Representative Coulson, AN ACT concerning education.
- HOUSE BILL 3766. Introduced by Representative Coulson, AN ACT concerning State government.
- HOUSE BILL 3767. Introduced by Representative Coulson, AN ACT concerning public health.
- HOUSE BILL 3768. Introduced by Representative Mautino, AN ACT concerning public employee benefits.

- HOUSE BILL 3769. Introduced by Representative Mautino, AN ACT concerning regulation.
- HOUSE BILL 3770. Introduced by Representative Crespo, AN ACT concerning revenue.
- HOUSE BILL 3771. Introduced by Representative Crespo, AN ACT concerning education.
- HOUSE BILL 3772. Introduced by Representative Reitz, AN ACT concerning State government.
- HOUSE BILL 3773. Introduced by Representative Bellock, AN ACT concerning insurance.
- HOUSE BILL 3774. Introduced by Representative Acevedo, AN ACT concerning revenue.
- HOUSE BILL 3775. Introduced by Representative Acevedo, AN ACT concerning education.
- HOUSE BILL 3776. Introduced by Representative Farnham, AN ACT concerning financial regulation.
- HOUSE BILL 3777. Introduced by Representative Lyons, AN ACT concerning transportation.
- HOUSE BILL 3778. Introduced by Representative Farnham, AN ACT concerning revenue.
- HOUSE BILL 3779. Introduced by Representative Flider, AN ACT concerning regulation.
- HOUSE BILL 3780. Introduced by Representative Cole, AN ACT concerning business.
- HOUSE BILL 3781. Introduced by Representative Durkin, AN ACT concerning finance.
- HOUSE BILL 3782. Introduced by Representative Ryg, AN ACT concerning movable soccer goals.
- HOUSE BILL 3783. Introduced by Representative Ryg, AN ACT concerning plumbing.
- HOUSE BILL 3784. Introduced by Representative Ryg, AN ACT concerning criminal law.
- HOUSE BILL 3785. Introduced by Representative Tryon, AN ACT concerning local government.
- HOUSE BILL 3786. Introduced by Representative Tryon, AN ACT concerning regulation.
- HOUSE BILL 3787. Introduced by Representative Tryon, AN ACT concerning transportation.
- HOUSE BILL 3788. Introduced by Representative Davis, William, AN ACT concerning public aid.
- HOUSE BILL 3789. Introduced by Representative Davis, William, AN ACT concerning health.
- HOUSE BILL 3790. Introduced by Representative Davis, William, AN ACT concerning appropriations.
- HOUSE BILL 3791. Introduced by Representative Hernandez, AN ACT concerning criminal law.
- HOUSE BILL 3792. Introduced by Representative Nekritz, AN ACT concerning safety.
- HOUSE BILL 3793. Introduced by Representatives Hamos - Froehlich - Boland - Osterman - Mathias, Harris, Joyce and Brosnahan, AN ACT concerning elections.
- HOUSE BILL 3794. Introduced by Representative Hamos, AN ACT concerning civil law.
- HOUSE BILL 3795. Introduced by Representative Collins, AN ACT concerning criminal law.
- HOUSE BILL 3796. Introduced by Representative Yarbrough, AN ACT concerning insurance.

HOUSE BILL 3797. Introduced by Representative McCarthy, AN ACT concerning education.

HOUSE BILL 3798. Introduced by Representatives McCarthy - Madigan, AN ACT concerning public employee benefits.

HOUSE BILL 3799. Introduced by Representative Dugan, AN ACT concerning education.

HOUSE BILL 3800. Introduced by Representatives Senger - Connelly, AN ACT concerning criminal law.

HOUSE BILL 3801. Introduced by Representative Froehlich, AN ACT concerning appropriations.

HOUSE BILL 3802. Introduced by Representative Froehlich, AN ACT concerning government.

HOUSE BILL 3803. Introduced by Representative Reitz, AN ACT concerning environmental safety.

HOUSE BILL 3804. Introduced by Representative Hoffman, AN ACT concerning employment.

HOUSE BILL 3805. Introduced by Representative Coulson, AN ACT concerning State government.

HOUSE BILL 3806. Introduced by Representative Colvin, AN ACT concerning civil law.

HOUSE BILL 3807. Introduced by Representative Colvin, AN ACT making appropriations.

HOUSE BILL 3808. Introduced by Representative Colvin, AN ACT making appropriations.

HOUSE BILL 3809. Introduced by Representative Colvin, AN ACT concerning public employee benefits.

HOUSE BILL 3810. Introduced by Representative Colvin, AN ACT concerning education.

HOUSE BILL 3811. Introduced by Representative Howard, AN ACT concerning criminal law.

HOUSE BILL 3812. Introduced by Representative Howard, AN ACT concerning criminal law.

HOUSE BILL 3813. Introduced by Representative Howard, AN ACT concerning criminal law.

HOUSE BILL 3814. Introduced by Representative Davis, Monique, AN ACT concerning public health.

HOUSE BILL 3815. Introduced by Representative Osterman, AN ACT concerning State buildings.

HOUSE BILL 3816. Introduced by Representative Watson, AN ACT concerning public employee benefits.

HOUSE BILL 3817. Introduced by Representative Ryg, AN ACT concerning safety.

HOUSE BILL 3818. Introduced by Representatives Burns - Saviano, AN ACT concerning State government.

HOUSE BILL 3819. Introduced by Representative Brady, AN ACT concerning government.

HOUSE BILL 3820. Introduced by Representative Brady, AN ACT concerning revenue.

HOUSE BILL 3821. Introduced by Representative Mautino, AN ACT concerning revenue.

HOUSE BILL 3822. Introduced by Representative Mautino, AN ACT concerning revenue.

HOUSE BILL 3823. Introduced by Representative Mautino, AN ACT concerning insurance.

- HOUSE BILL 3824. Introduced by Representative Mautino, AN ACT concerning regulation.
- HOUSE BILL 3825. Introduced by Representative Mautino, AN ACT concerning revenue.
- HOUSE BILL 3826. Introduced by Representative Mautino, AN ACT concerning revenue.
- HOUSE BILL 3827. Introduced by Representative Bellock, AN ACT concerning fish.
- HOUSE BILL 3828. Introduced by Representative Bellock, AN ACT concerning conservation.
- HOUSE BILL 3829. Introduced by Representative Bellock, AN ACT concerning conservation.
- HOUSE BILL 3830. Introduced by Representative Reitz, AN ACT concerning safety.
- HOUSE BILL 3831. Introduced by Representative Mautino, AN ACT concerning revenue.
- HOUSE BILL 3832. Introduced by Representative Mautino, AN ACT concerning transportation.
- HOUSE BILL 3833. Introduced by Representative Beiser, AN ACT concerning finance.
- HOUSE BILL 3834. Introduced by Representative Hamos, AN ACT concerning regulation.
- HOUSE BILL 3835. Introduced by Representative Hamos, AN ACT concerning regulation.
- HOUSE BILL 3836. Introduced by Representative Cultra, AN ACT concerning wildlife.
- HOUSE BILL 3837. Introduced by Representative Watson, AN ACT concerning mentoring leave.
- HOUSE BILL 3838. Introduced by Representative Watson, AN ACT concerning children.
- HOUSE BILL 3839. Introduced by Representative Jakobsson, AN ACT concerning elections.
- HOUSE BILL 3840. Introduced by Representative Rose, AN ACT concerning public employee benefits.
- HOUSE BILL 3841. Introduced by Representatives Leitch - Ryg, AN ACT concerning appropriations.
- HOUSE BILL 3842. Introduced by Representative Watson, AN ACT concerning revenue.
- HOUSE BILL 3843. Introduced by Representative Lang, AN ACT concerning civil law.
- HOUSE BILL 3844. Introduced by Representative Lang, AN ACT concerning State government.
- HOUSE BILL 3845. Introduced by Representative Harris, AN ACT concerning professional regulation.

**HOUSE JOINT RESOLUTIONS
CONSTITUTIONAL AMENDMENTS
FIRST READING**

Representative Froehlich introduced the following:

**HOUSE JOINT RESOLUTION
CONSTITUTIONAL AMENDMENT 22**

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE NINETY-SIXTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, THE SENATE CONCURRING HEREIN, that there shall be submitted to the electors of the State for adoption or rejection at the general election next occurring at

least 6 months after the adoption of this resolution a proposition to amend Article XIV of the Illinois Constitution by adding Section 5 as follows:

ARTICLE XIV
CONSTITUTIONAL REVISION
SECTION 5. CONSTITUTIONAL INITIATIVE FOR ETHICAL STANDARDS

Amendments to Section 2 of Article XIII of this Constitution may be proposed by a petition signed by a number of electors equal to at least 8% of the total votes cast for candidates for Governor in the preceding gubernatorial election. Amendments shall be limited to subjects that establish and enforce ethical standards for candidates for or holders of office in units of local government, in school districts, or in the legislative, executive, or judicial branch of State government. A petition shall contain the text of the proposed amendment and the date of the general election at which the proposed amendment is to be submitted, shall have been signed by the petitioning electors not more than 24 months preceding that general election, and shall be filed with the State Board of Elections at least 6 months before that general election. The procedure for determining the validity and sufficiency of a petition shall be provided by law. If the petition is valid and sufficient, the proposed amendment shall be submitted to the electors at the general election and shall be adopted if approved by either three-fifths of those voting on the question or a majority of those voting in the election.

SCHEDULE

This Constitutional Amendment takes effect upon being declared adopted in accordance with Section 7 of the Illinois Constitutional Amendment Act.

The foregoing HOUSE JOINT RESOLUTION CONSTITUTIONAL AMENDMENT 22 was taken up, read in full a first time, ordered reproduced and placed in the Committee on Rules.

Representative Franks introduced the following:

**HOUSE JOINT RESOLUTION
CONSTITUTIONAL AMENDMENT 23**

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE NINETY-SIXTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, THE SENATE CONCURRING HEREIN, that there shall be submitted to the electors of the State for adoption or rejection at the general election next occurring at least 6 months after the adoption of this resolution a proposition to add Section 9 to Article XIII of the Illinois Constitution as follows:

SECTION 9. COMPENSATION FOR CERTAIN STATE OFFICIALS

(a) There is created the Compensation Review Board as an independent commission within the legislative branch of State government.

The Board shall consist of 12 members, appointed 3 each by the Speaker of the House of Representatives, the Minority Leader of the House of Representatives, the President of the Senate, and the Minority Leader of the Senate. Members shall be adults and be residents of Illinois. Members may not be members or employees or former members or employees of the judicial, executive, or legislative branches of State government; nor may members be persons required to be registered under the Lobbyist Registration Act or any successor Act. Any member may be reappointed for a consecutive term. The respective appointing legislative leader may remove any such appointed member prior to the expiration of his or her term on the Board for official misconduct, incompetence, or neglect of duty.

Members shall serve without compensation but shall receive an allowance for living expenses incurred in the performance of their official duties in an amount per day equal to the amount permitted to be deducted for such expenses by members of the General Assembly under the federal Internal Revenue Code, as now or hereafter amended. The rate for reimbursement of mileage expenses shall be equal to the amount established from time to time for members of the General Assembly.

The Board may, notwithstanding any other provision of this Constitution, employ and fix the compensation or remuneration of employees and contract for personal and professional services as it considers necessary or desirable. The General Assembly shall appropriate to the Commission on Government Forecasting and Accountability the funds necessary to operate the Board, and the Commission shall prepare and submit vouchers on behalf of the Board and provide other fiscal services to the Board as

the Board requests and directs; but the Commission shall not exercise any authority or control over the Board or its employees or contractors.

(b) As soon as possible after this Amendment is adopted, the Speaker of the House of Representatives, the Minority Leader thereof, the President of the Senate, and the Minority Leader thereof, shall each appoint to the Board one member to serve a term not exceeding one year, one member to serve a term not exceeding 2 years, and one member to serve a term not exceeding 3 years, with each initial appointed member's term expiring on June 30 of the appropriate year. Each successive term shall be 3 years, expiring on June 30 of the appropriate year. Initial and subsequent members shall serve until their successors are appointed and qualified. A vacancy shall be filled by the respective legislative leader by appointment for the unexpired portion of the term. Members shall select one of their number as chairman, who shall serve as chairman for 2 years.

(c) The Board shall meet as often as may be necessary and shall determine, upon a vote requiring at least 7 affirmative votes, the compensation for members of the General Assembly, judges, other than the county supplement, State's attorneys, other than the county supplement, other elected constitutional officers of State government, and certain appointed officers of State government.

In determining the compensation for each office, the Compensation Review Board shall consider the following factors:

- (i) the skill required,
- (ii) the time required,
- (iii) the opportunity for other earned income,
- (iv) the value of public services as performed in comparable states,
- (v) the value of such services as performed in the private sector in Illinois and comparable states base on the responsibility and discretion required in the office,
- (vi) the average consumer prices commonly know as the cost of living,
- (vii) the overall compensation presently received by the public officials and all other benefits received,
- (viii) the interests and welfare of the public and the financial ability of the State to meet these costs,
- (ix) such other factors, not confined to the foregoing, which are normally or traditionally taken into consideration in the determination of such compensation.

The Board shall conduct public hearings prior to filing its report. At the public hearings, the Board shall allow interested persons to present their views and comments. The Board may prescribe reasonable rules for the conduct of public hearings, to prevent undue repetition.

The Board shall file an initial report with the House of Representatives, the Senate, the Comptroller, and the Secretary of State. Subsequent reports shall be filed therewith before April 1 in each even-numbered year thereafter, stating the annual salary for members of the General Assembly, other elected State constitutional officers, and certain appointed State officers, compensated State employees, and members of certain State departments, agencies, boards, and commissions whose terms begin in the next calendar year; the annual salary for State's attorneys; and the annual salary for the Auditor General and for Supreme Court, Appellate Court, Circuit Court, and Associate judges.

(d) The salary recommendations of the Compensation Review Board shall take effect in whole or proportionately only by adoption of a resolution by a record vote of a majority of members elected in each house of the General Assembly. The salary recommendations of the Compensation Review Board may not take effect unless each house of the General Assembly approves the recommendations, in whole or proportionately, within 30 days after receiving them. The General Assembly may not establish any statutory mechanism of any kind whereby the modification of the compensation of any elected official of State government takes effect without the approval of both houses of the General Assembly in the form of a record vote of a majority of members elected in each house. If the recommendations are not so approved, or if the Board fails to recommend a change in salary, the salary for the new term shall be the same as the salary in effect when the previous term ended.

(e) No modification of the salaries of any official to whom these provisions apply shall take effect until and unless an election at which members of the House of Representatives are elected shall have occurred.

(f) The General Assembly shall appropriate the funds necessary to pay the salaries set by the Board.

SCHEDULE

This Constitutional Amendment takes effect upon being declared adopted in accordance with Section 7 of the Illinois Constitutional Amendment Act.

The foregoing HOUSE JOINT RESOLUTION CONSTITUTIONAL AMENDMENT 23 was taken up, read in full a first time, ordered reproduced and placed in the Committee on Rules.

At the hour of 4:19 o'clock p.m., the House Perfunctory Session adjourned.