

SENATE JOURNAL

STATE OF ILLINOIS

NINETY-THIRD GENERAL ASSEMBLY

161ST LEGISLATIVE DAY

TUESDAY, JANUARY 11, 2005

10:35 O'CLOCK A.M.

SENATE
Daily Journal Index
161st Legislative Day

Action	Page(s)
Committee Meeting Announcement	5
Joint Action Motions Filed	4
Message from the Governor	7
Presentation of Senate Resolution No. 777	16
Report from Rules Committee	5

Bill Number	Legislative Action	Page(s)
SB 0037	Concur in House Amendments	11
SB 0738	Concur in House Amendments	11
SB 1994	Concur in House Amendments	5
SB 2212	Concur in House Amendments	12
SB 2216	Concur in House Amendments	12
SB 2220	Concur in House Amendments	13
SB 3195	Concur in House Amendments	14
SB 3196	Concur in House Amendments	14
SB 3199	Concur in House Amendments	15
SB 3362	Concur in House Amendments	16
SR 0777	Adopted	16

The Senate met pursuant to adjournment.
 Senator Patrick Welch, Peru, Illinois, presiding.
 Prayer by Rabbi Michael Datz, Temple B'rith Sholom, Springfield, Illinois.
 Senator Link led the Senate in the Pledge of Allegiance.

Senator Haine moved that reading and approval of the Journal of Monday, January 10, 2005, be postponed pending arrival of the printed Journal.
 The motion prevailed.

REPORTS RECEIVED

The Secretary placed before the Senate The following reports:

Preliminary Report on Illinois Child Care Provider Reimbursement Rates submitted by the Illinois Department of Human Services pursuant to Public Act 93-1062.

Illinois Child Care Rates Report submitted by the Illinois Department of Human Services pursuant to Public Act 93-1062.

Fiscal Year 2005 First Quarter Procurement Activity Report submitted by the Metropolitan Pier and Exposition Authority.

Financial Statements for the three months ended September 30, 2004 submitted by the Metropolitan Pier and Exposition Authority Act pursuant to 70 ILCS 210/1.

Before and After School Program in Illinois Public Schools FY2004 Report submitted by the Illinois State Board of Education, Data Analysis and Progress Reporting Division.

Report on the Feasibility Study of Establishing a Small Employer Health Insurance Pool submitted by the Illinois Comprehensive Health Insurance Plan pursuant to Public Act 93-824.

2003 Annual Report submitted by the Interstate Insurance Receivership Commission.

Annual Joint Report for FY 2002 and FY 2003 on Home Services Program submitted by the Illinois Department of Human Services.

Report on FY 2003 Fiscal Responsibility Report Card submitted by the Illinois State Comptroller.

Bi-Annual Report on pending projects for the construction, renovation or rehabilitation of a school building or related facility submitted by the Public Building Commission of Chicago pursuant to 50 ILCS 20/1 et. seq.

Report on the Gaming and Regulation Consolidation with the Department of Revenue submitted by the Illinois Department of Revenue pursuant to 15 ILCS 15/11.

Report on FY 2004 Medical Expenditures for Services Provided in Prior Fiscal Years submitted by the Illinois Department of Public Aid pursuant to 30 ILCS 105/25, as amended.

Report on Medical Services for which claims were received in prior fiscal years submitted by the Illinois Department of Public Aid pursuant to 30 ILCS 105/25, as amended.

Report on explanations of exact causes of the variance between the previous year's estimated and actual liabilities submitted by the Illinois Department of Public Aid pursuant to 30 ILCS 105/25, as amended.

Report on factors affecting the Department of Public Aid's liabilities, including but not limited to numbers of aid recipients, levels of medical service utilization by aid recipients, and inflation in the cost

[January 11, 2005]

of medical services submitted by the Illinois Department of Public Aid pursuant to 30 ILCS 105/25, as amended.

Report on the results of the department's efforts to combat fraud and abuse submitted by the Illinois Department of Public Aid pursuant to 30 ILCS 105/25, as amended.

FY 2004 Annual Report on Abuse and Neglect in State Facilities and Community Agencies and Adults with Disabilities Domestic Abuse Program submitted by the Illinois Department of Human Services, Office of the Inspector General.

Annual Report of the Supported Employment Program submitted by the Illinois Department of Central Management Services.

Report on Fiscal Year 2004 Highway Improvement Accomplishments submitted by the Illinois Department of Transportation.

Construction Progress and Quality Control Report submitted by the Metropolitan Pier and Exposition Authority pursuant to 70 ILCS 210/1.

Annual Report submitted by the Legislative Reference Bureau on behalf of the Illinois Delegation to the National Conference of Commissioners on Uniform State Laws.

Bilingual Needs and Bilingual Pay Survey Report for 2004 submitted by the Illinois Department of Central Management Services.

Educator Supply and Demand Preliminary Annual Report submitted by the Illinois State Board of Education.

Fiscal Year 2004 Report on the financial operations of the Build Illinois Capital Revolving Loan Fund, Illinois Equity Fund and Large Business Attraction Fund submitted by the Illinois Department of Commerce and Economic Opportunity pursuant to Public Act 84-103.

2003 Annual Statistical Report submitted by the Illinois State Board of Education, Data Analysis and Progress Reporting Division.

Annual Financial Statement and Auditor's Report for fiscal year ending June 30, 2004 submitted by the Northeastern Illinois Planning Commission.

Annual Tuition and Fee Waiver Report submitted by the Illinois Board of Higher Education pursuant to Public Act 92-0051.

Annual Report on State Employee Child Care Centers submitted by the Department of Central Management Services.

The foregoing reports were ordered received and placed on file in the Secretary's Office.

JOINT ACTION MOTIONS FILED

The following Joint Action Motions to the Senate Bills listed below have been filed with the Secretary and referred to the Committee on Rules:

Motion to Concur in House Amendment 1 to Senate Bill 37
 Motion to Concur in House Amendment 1 to Senate Bill 738
 Motion to Concur in House Amendment 1 to Senate Bill 2212
 Motion to Concur in House Amendment 1 to Senate Bill 2216
 Motion to Concur in House Amendment 1 to Senate Bill 2220
 Motion to Concur in House Amendment 1 to Senate Bill 3195
 Motion to Concur in House Amendment 1 to Senate Bill 3196

[January 11, 2005]

Motion to Concur in House Amendment 2 to Senate Bill 3199

REPORT FROM RULES COMMITTEE

Senator Viverito, Chairperson of the Committee on Rules, during its January 11, 2005 meeting, reported the following Joint Action Motions have been assigned to the indicated Standing Committees of the Senate:

Appropriations I: **Motion to Concur in House Amendment 2 to Senate Bill 3362**

Executive: **Motion to Concur in House Amendment 1 to Senate Bill 738; Motion to Concur in House Amendment 2 to Senate Bill 3199**

Revenue: **Motion to Concur in House Amendment 1 to Senate Bill 2220; Motion to Concur in House Amendment 1 to Senate Bill 3196**

State Government: **Motion to Concur in House Amendment 1 to Senate Bill 37; Motion to Concur in House Amendment 1 to Senate Bill 2212; Motion to Concur in House Amendment 1 to Senate Bill 2216; Motion to Concur in House Amendment 1 to Senate Bill 3195**

COMMITTEE MEETING ANNOUNCEMENTS

Senator Crotty, Chairperson of the Committee on Revenue, announced that the Revenue Committee will meet today in Room 400 Capitol Building, at 10:46 a.m.

Senator Halvorson, Vice-Chairperson of the Committee on Executive, announced that the Executive Committee will meet today in Room 212 Capitol Building, at 10:46 a.m.

Senator Hunter, Member of the Committee on State Government, announced that the State Government Committee will meet today in Room A-1 Stratton Building, at 10:47 a.m.

Senator del Valle, Member of the Committee on Appropriations I, announced that the Appropriations I Committee will meet today in Room 212 Capitol Building, at 10:47 a.m.

CONSIDERATION OF HOUSE AMENDMENT TO SENATE BILL ON SECRETARY'S DESK

On motion of Senator Ronen, **Senate Bill No. 1994**, with House Amendment No. 1 on the Secretary's Desk, was taken up for immediate consideration.

Senator Ronen moved that the Senate concur with the House in the adoption of their amendment to said bill.

And on that motion, a call of the roll was had resulting as follows:

Yeas 31; Nays 23; Present 2.

The following voted in the affirmative:

Clayborne	Garrett	Link	Shadid
Collins	Haine	Maloney	Silverstein
Crotty	Halvorson	Martinez	Sullivan, J.
Cullerton	Harmon	Meeks	Trotter
del Valle	Hendon	Munoz	Walsh
DeLeo	Hunter	Raoul	Welch
Demuzio	Jacobs	Ronen	Mr. President
Forby	Lightford	Schoenberg	

[January 11, 2005]

The following voted in the negative:

Althoff	Geo-Karis	Peterson	Sieben
Bomke	Jones, J.	Petka	Sullivan, D.
Brady	Jones, W.	Righter	Watson
Burzynski	Lauzen	Risinger	Winkel
Cronin	Luechtefeld	Roskam	Wojcik
Dillard	Pankau	Rutherford	

The following voted present:

Sandoval
Viverito

The motion prevailed.

And the Senate concurred with the House in the adoption of their Amendment No. 1 to **Senate Bill No. 1994**.

Ordered that the Secretary inform the House of Representatives thereof.

At the hour of 11:10 o'clock a.m., the Chair announced that the Senate stand at recess subject to the call of the Chair.

AFTER RECESS

At the hour of 2:12 o'clock p.m., the Senate resumed consideration of business.
Senator Welch, presiding.

REPORTS FROM STANDING COMMITTEES

Senator Crotty, Chairperson of the Committee on Revenue, to which was referred the Motions to concur with House Amendments to the following Senate Bills, reported that the Committee recommends that they be adopted:

Motion to Concur in House Amendment 1 to Senate Bill 2220; Motion to Concur in House Amendment 1 to Senate Bill 3196

Under the rules, the foregoing Motions are eligible for consideration by the Senate.

Senator Schoenberg, Chairperson of the Committee on State Government, to which was referred the Motions to concur with House Amendments to the following Senate Bills, reported that the Committee recommends that they be adopted:

Motion to Concur in House Amendment 1 to Senate Bill 37; Motion to Concur in House Amendment 1 to Senate Bill 2212; Motion to Concur in House Amendment 1 to Senate Bill 2216; Motion to Concur in House Amendment 1 to Senate Bill 3195

Under the rules, the foregoing Motions are eligible for consideration by the Senate.

Senator Silverstein, Chairperson of the Committee on Executive, to which was referred the Motions to concur with House Amendments to the following Senate Bills, reported that the Committee recommends that they be adopted:

Motion to Concur in House Amendment 1 to Senate Bill 738; Motion to Concur in House Amendment 2 to Senate Bill 3199

Under the rules, the foregoing Motions are eligible for consideration by the Senate.

[January 11, 2005]

Senator Trotter, Chairperson of the Committee on Appropriations I, to which was referred the Motion to concur with House Amendment to the following Senate Bill, reported that the Committee recommends that it be adopted:

Motion to Concur in House Amendment 2 to Senate Bill 3362

Under the rules, the foregoing Motion is eligible for consideration by the Senate.

MESSAGE FROM THE GOVERNOR

Message for the Governor by Joseph B. Handley
Deputy Chief of Staff for Legislative Affairs

January 11, 2005

Mr. President,

The Governor directs me to lay before the Senate the following Message:

STATE OF ILLINOIS
EXECUTIVE DEPARTMENT

To the Honorable
Members of the Senate
Ninety-Third General Assembly

I have nominated and appointed the following named persons to the offices enumerated below and respectfully ask concurrence in and confirmation of these appointments of your Honorable body.

Rod Blagojevich
GOVERNOR

COMMERCE COMMISSION, ILLINOIS

To be a Member of the Illinois Commerce Commission for a term commencing February 1, 2005 and ending January 18, 2010:

Robert F. Lieberman of Oak Park
Salaried

LIQUOR CONTROL COMMISSION

To be a Member of the Liquor Control Commission for a term commencing December 20, 2004 and ending February 1, 2006:

John M. Aguilar of Aurora
Salaried

To be a Member and Chair of the Liquor Control Commission for a term commencing December 20, 2004 and ending February 1, 2010:

Irving J. Koppel of Skokie
Salaried

[January 11, 2005]

WORKERS' COMPENSATION COMMISSION, ILLINOIS
(formerly Illinois Industrial Commission)

To be Executive Director of the Illinois Workers' Compensation Commission (formerly Illinois Industrial Commission) for a term commencing January 3, 2005:

Carolyn L. Parks of Chicago
Salaried

To be a Member of the Illinois Workers' Compensation Commission (formerly Illinois Industrial Commission) for a term commencing November 22, 2004 and ending January 15, 2007:

Natalie J. Romo of Chicago
Salaried

AGRICULTURAL EDUCATION, ILLINOIS COMMITTEE FOR

To be a Member of the Illinois Committee for Agricultural Education for a term commencing December 20, 2004 and ending March 13, 2006:

David L. Catron of Joliet
Non-Salaried

To be a Member of the Illinois Committee for Agricultural Education for a term commencing December 20, 2004 and ending March 13, 2006:

Kevin E. Daugherty of LeRoy
Non-Salaried

To be a Member of the Illinois Committee for Agricultural Education for a term commencing December 20, 2004 and ending March 13, 2006:

John T. Kabat of Scheller
Non-Salaried

To be a Member of the Illinois Committee for Agricultural Education for a term commencing December 20, 2004 and ending March 13, 2006:

Russell A. Leman of Roanoke
Non-Salaried

To be a Member of the Illinois Committee for Agricultural Education for a term commencing December 20, 2004 and ending March 13, 2007:

Michael E. Massie of Dahinda
Non-Salaried

To be a Member of the Illinois Committee for Agricultural Education for a term commencing December 20, 2004 and ending March 13, 2007:

Charles E. Olson of Champaign
Non-Salaried

HEALTH FACILITIES PLANNING BOARD

To be a Member of the Health Facilities Planning Board for term a commencing November 22, 2004 and ending July 1, 2006:

[January 11, 2005]

Eugene Verdu of Belleville
Non-Salaried

LABOR ADVISORY BOARD, ILLINOIS DEPARTMENT OF

To be a Member of the Illinois Department of Labor Advisory Board for a term commencing December 6, 2004 and ending January 16, 2006:

Raymon Whitney of Plainfield
Non-Salaried

NORTHEASTERN ILLINOIS UNIVERSITY BOARD OF TRUSTEES

To be a Member of the Northeastern Illinois University Board of Trustees for a term commencing December 7, 2004 and ending January 19, 2009:

Walter W. Dudycz of Chicago
Non-Salaried

SPINAL CORD AND HEAD INJURIES, ADVISORY COUNCIL ON

To be a Member of the Advisory Council on Spinal Cord and Head Injuries for a term commencing December 1, 2004 and ending June 30, 2006:

Martin D. Herman of Chicago
Non-Salaried

SOUTHERN ILLINOIS UNIVERSITY BOARD OF TRUSTEES

To be a Member of the Southern Illinois University Board of Trustees for a term commencing December 1, 2004 and ending January 15, 2007:

Keith R. Sanders of Spring Grove
Non-Salaried

UNIVERSITY OF ILLINOIS BOARD OF TRUSTEES

To be a Member of the University of Illinois Board of Trustees for a term commencing January 11, 2005 and ending January 10, 2011:

Kenneth D. Schmidt of Riverwoods
Non-Salaried

WESTERN ILLINOIS UNIVERSITY BOARD OF TRUSTEES

To be a Member of the Western Illinois University Board of Trustees for a term commencing December 16, 2004 and ending January 17, 2005:

Bill Edley of Peoria
Non-Salaried

To be a Member of the Western Illinois University Board of Trustees for a term commencing January 18, 2005 and ending January 17, 2011:

Bill Edley of Peoria
Non-Salaried

WORKFORCE INVESTMENT BOARD, ILLINOIS

To be a Member and Chair of the Illinois Workforce Investment Board for a term commencing December 6, 2004 and ending July 1, 2006:

Ron Whitley of Chicago
Non-Salaried

s/Rod Blagojevich
GOVERNOR

Under the rules, the foregoing Message was referred to the Committee on Executive Appointments.

MESSAGES FROM THE HOUSE

A message from the House by
Mr. Mahoney, Clerk:

Mr. President -- I am directed to inform the Senate that the House of Representatives has concurred with the Senate in the adoption of their amendments to a bill of the following title, to-wit:

HOUSE BILL 756

A bill for AN ACT regarding schools.

Which amendments are as follows:

Senate Amendment No. 1 to HOUSE BILL NO. 756

Senate Amendment No. 2 to HOUSE BILL NO. 756

Concurred in by the House, January 11, 2005.

MARK MAHONEY, Clerk of the House

A message from the House by
Mr. Mahoney, Clerk:

Mr. President -- I am directed to inform the Senate that the House of Representatives has concurred with the Senate in the adoption of their amendments to a bill of the following title, to-wit:

HOUSE BILL 757

A bill for AN ACT in relation to education.

Which amendments are as follows:

Senate Amendment No. 2 to HOUSE BILL NO. 757

Senate Amendment No. 3 to HOUSE BILL NO. 757

Senate Amendment No. 4 to HOUSE BILL NO. 757

Concurred in by the House, January 11, 2005.

MARK MAHONEY, Clerk of the House

A message from the House by
Mr. Mahoney, Clerk:

Mr. President -- I am directed to inform the Senate that the House of Representatives has concurred with the Senate in the adoption of their amendment to a bill of the following title, to-wit:

HOUSE BILL 949

A bill for AN ACT concerning courts.

Which amendment is as follows:

Senate Amendment No. 1 to HOUSE BILL NO. 949

Concurred in by the House, January 11, 2005.

MARK MAHONEY, Clerk of the House

[January 11, 2005]

A message from the House by

Mr. Mahoney, Clerk:

Mr. President -- I am directed to inform the Senate that the House of Representatives has concurred with the Senate in the adoption of their amendment to a bill of the following title, to-wit:

HOUSE BILL 1000

A bill for AN ACT in relation to executive agencies.

Which amendment is as follows:

Senate Amendment No. 1 to HOUSE BILL NO. 1000

Concurred in by the House, January 11, 2005.

MARK MAHONEY, Clerk of the House

**CONSIDERATION OF HOUSE AMENDMENTS TO SENATE BILLS ON
SECRETARY'S DESK**

On motion of Senator Schoenberg, **Senate Bill No. 37**, with House Amendment No. 1 on the Secretary's Desk, was taken up for immediate consideration.

Senator Schoenberg moved that the Senate concur with the House in the adoption of their amendment to said bill.

And on that motion, a call of the roll was had resulting as follows:

Yeas 38; Nays 19.

The following voted in the affirmative:

Clayborne	Garrett	Maloney	Shadid
Collins	Haine	Martinez	Silverstein
Cronin	Halvorson	Meeks	Sullivan, J.
Crotty	Harmon	Munoz	Trotter
Cullerton	Hendon	Peterson	Viverito
del Valle	Hunter	Radogno	Walsh
DeLeo	Jacobs	Raoul	Welch
Demuzio	Lightford	Ronen	Mr. President
Dillard	Link	Sandoval	
Forby	Luechtefeld	Schoenberg	

The following voted in the negative:

Althoff	Jones, J.	Rauschenberger	Sieben
Bomke	Jones, W.	Righter	Sullivan, D.
Brady	Lauzen	Risinger	Watson
Burzynski	Pankau	Roskam	Winkel
Geo-Karis	Petka	Rutherford	

The motion prevailed.

And the Senate concurred with the House in the adoption of their Amendment No. 1 to **Senate Bill No. 37**.

Ordered that the Secretary inform the House of Representatives thereof.

On motion of Senator Halvorson, **Senate Bill No. 738**, with House Amendment No. 1 on the Secretary's Desk, was taken up for immediate consideration.

Senator Halvorson moved that the Senate concur with the House in the adoption of their amendment to said bill.

And on that motion, a call of the roll was had resulting as follows:

Yeas 58; Nays None.

[January 11, 2005]

The following voted in the affirmative:

Althoff	Geo-Karis	Meeks	Sieben
Bomke	Haine	Munoz	Silverstein
Brady	Halvorson	Pankau	Sullivan, D.
Burzynski	Harmon	Peterson	Sullivan, J.
Clayborne	Hendon	Petka	Syverson
Collins	Hunter	Raoul	Trotter
Cronin	Jacobs	Rauschenberger	Viverito
Crotty	Jones, J.	Righter	Walsh
Cullerton	Jones, W.	Risinger	Watson
del Valle	Lauzen	Ronen	Welch
DeLeo	Lightford	Roskam	Winkel
Demuzio	Link	Rutherford	Wojcik
Dillard	Luechtefeld	Sandoval	Mr. President
Forby	Maloney	Schoenberg	
Garrett	Martinez	Shadid	

The motion prevailed.

And the Senate concurred with the House in the adoption of their Amendment No. 1 to **Senate Bill No. 738**.

Ordered that the Secretary inform the House of Representatives thereof.

On motion of Senator Schoenberg, **Senate Bill No. 2212**, with House Amendment No. 1 on the Secretary's Desk, was taken up for immediate consideration.

Senator Schoenberg moved that the Senate concur with the House in the adoption of their amendment to said bill.

And on that motion, a call of the roll was had resulting as follows:

Yeas 59; Nays None.

The following voted in the affirmative:

Althoff	Geo-Karis	Meeks	Shadid
Bomke	Haine	Munoz	Sieben
Brady	Halvorson	Pankau	Silverstein
Burzynski	Harmon	Peterson	Sullivan, D.
Clayborne	Hendon	Petka	Sullivan, J.
Collins	Hunter	Radogno	Syverson
Cronin	Jacobs	Raoul	Trotter
Crotty	Jones, J.	Rauschenberger	Viverito
Cullerton	Jones, W.	Righter	Walsh
del Valle	Lauzen	Risinger	Watson
DeLeo	Lightford	Ronen	Welch
Demuzio	Link	Roskam	Winkel
Dillard	Luechtefeld	Rutherford	Wojcik
Forby	Maloney	Sandoval	Mr. President
Garrett	Martinez	Schoenberg	

The motion prevailed.

And the Senate concurred with the House in the adoption of their Amendment No. 1 to **Senate Bill No. 2212**.

Ordered that the Secretary inform the House of Representatives thereof.

On motion of Senator Sandoval, **Senate Bill No. 2216**, with House Amendment No. 1 on the Secretary's Desk, was taken up for immediate consideration.

[January 11, 2005]

Senator Sandoval moved that the Senate concur with the House in the adoption of their amendment to said bill.

And on that motion, a call of the roll was had resulting as follows:

Yeas 56; Nays 2.

The following voted in the affirmative:

Althoff	Geo-Karis	Munoz	Sullivan, D.
Bomke	Haine	Pankau	Sullivan, J.
Brady	Halvorson	Peterson	Syverson
Burzynski	Harmon	Petka	Trotter
Clayborne	Hendon	Radogno	Viverito
Collins	Hunter	Raoul	Walsh
Cronin	Jacobs	Rauschenberger	Watson
Crotty	Jones, W.	Risinger	Welch
Cullerton	Lauzen	Ronen	Winkel
del Valle	Lightford	Roskam	Wojcik
DeLeo	Link	Sandoval	Mr. President
Demuzio	Luechtefeld	Schoenberg	
Dillard	Maloney	Shadid	
Forby	Martinez	Sieben	
Garrett	Meeks	Silverstein	

The following voted in the negative:

Righter
Rutherford

The motion prevailed.

And the Senate concurred with the House in the adoption of their Amendment No. 1 to **Senate Bill No. 2216**.

Ordered that the Secretary inform the House of Representatives thereof.

On motion of Senator Crotty, **Senate Bill No. 2220**, with House Amendment No. 1 on the Secretary's Desk, was taken up for immediate consideration.

Senator Crotty moved that the Senate concur with the House in the adoption of their amendment to said bill.

And on that motion, a call of the roll was had resulting as follows:

Yeas 59; Nays None.

The following voted in the affirmative:

Althoff	Geo-Karis	Meeks	Shadid
Bomke	Haine	Munoz	Sieben
Brady	Halvorson	Pankau	Silverstein
Burzynski	Harmon	Peterson	Sullivan, D.
Clayborne	Hendon	Petka	Sullivan, J.
Collins	Hunter	Radogno	Syverson
Cronin	Jacobs	Raoul	Trotter
Crotty	Jones, J.	Rauschenberger	Viverito
Cullerton	Jones, W.	Righter	Walsh
del Valle	Lauzen	Risinger	Watson
DeLeo	Lightford	Ronen	Welch
Demuzio	Link	Roskam	Winkel
Dillard	Luechtefeld	Rutherford	Wojcik

Forby Garrett	Maloney Martinez	Sandoval Schoenberg	Mr. President
------------------	---------------------	------------------------	---------------

The motion prevailed.

And the Senate concurred with the House in the adoption of their Amendment No. 1 to **Senate Bill No. 2220**.

Ordered that the Secretary inform the House of Representatives thereof.

On motion of Senator Schoenberg, **Senate Bill No. 3195**, with House Amendment No. 1 on the Secretary's Desk, was taken up for immediate consideration.

Senator Schoenberg moved that the Senate concur with the House in the adoption of their amendment to said bill.

And on that motion, a call of the roll was had resulting as follows:

Yeas 59; Nays None.

The following voted in the affirmative:

Althoff	Geo-Karis	Meeks	Shadid
Bomke	Haine	Munoz	Sieben
Brady	Halvorson	Pankau	Silverstein
Burzynski	Harmon	Peterson	Sullivan, D.
Clayborne	Hendon	Petka	Sullivan, J.
Collins	Hunter	Radogno	Syverson
Cronin	Jacobs	Raoul	Trotter
Crotty	Jones, J.	Rauschenberger	Viverito
Cullerton	Jones, W.	Righter	Walsh
del Valle	Lauzen	Risinger	Watson
DeLeo	Lightford	Ronen	Welch
Demuzio	Link	Roskam	Winkel
Dillard	Luechtefeld	Rutherford	Wojcik
Forby	Maloney	Sandoval	Mr. President
Garrett	Martinez	Schoenberg	

The motion prevailed.

And the Senate concurred with the House in the adoption of their Amendment No. 1 to **Senate Bill No. 3195**.

Ordered that the Secretary inform the House of Representatives thereof.

On motion of Senator Trotter, **Senate Bill No. 3196**, with House Amendment No. 1 on the Secretary's Desk, was taken up for immediate consideration.

Senator Trotter moved that the Senate concur with the House in the adoption of their amendment to said bill.

And on that motion, a call of the roll was had resulting as follows:

Yeas 59; Nays None.

The following voted in the affirmative:

Althoff	Geo-Karis	Meeks	Shadid
Bomke	Haine	Munoz	Sieben
Brady	Halvorson	Pankau	Silverstein
Burzynski	Harmon	Peterson	Sullivan, D.
Clayborne	Hendon	Petka	Sullivan, J.
Collins	Hunter	Radogno	Syverson
Cronin	Jacobs	Raoul	Trotter
Crotty	Jones, J.	Rauschenberger	Viverito

Cullerton	Jones, W.	Righter	Walsh
del Valle	Lauzen	Risinger	Watson
DeLeo	Lightford	Ronen	Welch
Demuzio	Link	Roskam	Winkel
Dillard	Luechtefeld	Rutherford	Wojcik
Forby	Maloney	Sandoval	Mr. President
Garrett	Martinez	Schoenberg	

The motion prevailed.

And the Senate concurred with the House in the adoption of their Amendment No. 1 to **Senate Bill No. 3196**.

Ordered that the Secretary inform the House of Representatives thereof.

On motion of Senator DeLeo, **Senate Bill No. 3199**, with House Amendment No. 2 on the Secretary's Desk, was taken up for immediate consideration.

Senator DeLeo moved that the Senate concur with the House in the adoption of their amendment to said bill.

And on that motion, a call of the roll was had resulting as follows:

Yeas 36; Nays 21; Present 1.

The following voted in the affirmative:

Clayborne	Garrett	Maloney	Sullivan, J.
Collins	Geo-Karis	Martinez	Trotter
Cronin	Haine	Meeks	Viverito
Crotty	Halvorson	Munoz	Walsh
Cullerton	Harmon	Raoul	Welch
del Valle	Hendon	Ronen	Mr. President
DeLeo	Hunter	Sandoval	
Demuzio	Jacobs	Schoenberg	
Dillard	Lightford	Sieben	
Forby	Link	Silverstein	

The following voted in the negative:

Althoff	Lauzen	Rauschenberger	Watson
Bomke	Luechtefeld	Righter	Winkel
Brady	Pankau	Roskam	Wojcik
Burzynski	Peterson	Rutherford	
Jones, J.	Petka	Sullivan, D.	
Jones, W.	Radogno	Syveron	

The following voted present:

Shadid

The motion prevailed.

And the Senate concurred with the House in the adoption of their Amendment No. 2 to **Senate Bill No. 3199**.

Ordered that the Secretary inform the House of Representatives thereof.

Senator Burzynski asked and obtained unanimous consent to recess for the purpose of a Republican caucus.

Senator Link announced there would be a Democrat caucus immediately upon recess.

At the hour of 3:22 o'clock p.m., the Chair announced that the Senate stand at recess subject to the call of the Chair.

AFTER RECESS

At the hour of 4:01 o'clock p.m., the Senate resumed consideration of business.
Senator DeLeo, presiding.

CONSIDERATION OF HOUSE AMENDMENTS TO SENATE BILLS ON SECRETARY'S DESK

On motion of Senator Welch, **Senate Bill No. 3362**, with House Amendment No. 2 on the Secretary's Desk, was taken up for immediate consideration.

Senator Welch moved that the Senate concur with the House in the adoption of their amendment to said bill.

And on that motion, a call of the roll was had resulting as follows:

Yeas 57; Nays 1.

The following voted in the affirmative:

Althoff	Geo-Karis	Munoz	Silverstein
Bomke	Haine	Pankau	Sullivan, D.
Brady	Halvorson	Peterson	Sullivan, J.
Burzynski	Harmon	Petka	Syverson
Clayborne	Hendon	Radogno	Trotter
Collins	Hunter	Raoul	Viverito
Cronin	Jacobs	Rauschenberger	Walsh
Crotty	Jones, J.	Risinger	Watson
Cullerton	Jones, W.	Ronen	Welch
del Valle	Lightford	Roskam	Winkel
DeLeo	Link	Rutherford	Wojcik
Demuzio	Luechtefeld	Sandoval	Mr. President
Dillard	Maloney	Schoenberg	
Forby	Martinez	Shadid	
Garrett	Meeks	Sieben	

The following voted in the negative:

Righter

The motion prevailed.

And the Senate concurred with the House in the adoption of their Amendment No. 2 to **Senate Bill No. 3362**.

Ordered that the Secretary inform the House of Representatives thereof.

Senator Lauzen asked and obtained unanimous consent for the Journal to reflect his affirmative vote on **Senate Bill No. 3362**.

PRESENTATION OF RESOLUTIONS

Senator E. Jones and all Senators offered the following Senate Resolution:

SENATE RESOLUTION NO. 777

WHEREAS, The members of the Senate of the State of Illinois wish to congratulate Senator Patrick D. Welch of Peru on his service to the people of the 38th District; and

[January 11, 2005]

WHEREAS, Senator Welch served as the Assistant Majority Leader for the 93rd General Assembly; he has been a member of the Illinois Senate since 1983, and has served this body with distinction; and

WHEREAS, Senator Welch has spearheaded environmental protection measures to ensure that Illinois' lands, air, and waterways are kept clean for future generations; in 1988, he received national recognition and was awarded the "Best Bet Award" from the National Center of Environmental Alternatives for his sponsorship of the Groundwater Protection Act; he has also received numerous other environmental, labor, rehabilitation, and agricultural awards; and

WHEREAS, Senator Welch has a strong record of securing millions of dollars for a variety of much-needed northeastern Illinois road, bridge, and quality-of-life infrastructure improvements; he has been a leader in assisting economic development through local park improvements, riverfront development grants, and water and sewage system improvement grants; and

WHEREAS, In the 93rd General Assembly, Senator Welch co-sponsored the Senior Citizen Prescription Drug Discount Program Act; he also sponsored several measures providing higher standards for corporate accountability, and he helped to secure the re-opening of the Sheridan Correctional Center; and

WHEREAS, In 2004, Senator Welch supported a bill for equal pay, resulting in a landmark law that specifies that women are to receive the same pay as men for doing the same job, and he voted for an increase in the minimum wage; in addition to these bills, he also was a prime mover behind state funding for the building of the Starved Rock Resort & Conference Center in Ottawa, the Grand Bear Lodge in Utica, and an 80-bed expansion to the LaSalle Veterans Home; and

WHEREAS, He has been a member of the Committees on Appropriations II (chairperson), Appropriations I, Agriculture & Conservation, Environment & Energy, Revenue, and the Subcommittee on Gaming-Revenue; in addition, he has served as co-chairperson of the Economic & Fiscal Commission; and

WHEREAS, Senator Welch was born December 12, 1948; he attended Southern Illinois University at Carbondale (SIU-C) where he earned a bachelor's degree in government; following graduation from SIU-C, he attended the Illinois Institute of Technology/Kent College of Law, where he earned his J.D. degree; shortly after graduation, he was admitted to the Illinois Bar; Senator Welch practices law in Peru, Illinois; he has one son; therefore, be it

RESOLVED, BY THE SENATE OF THE NINETY-THIRD GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we congratulate Senator Welch on a job well done and we wish him well in his future endeavors; and be it further

RESOLVED, That a suitable copy of this resolution be presented to Senator Welch as an expression of our esteem and respect for our colleague and friend.

Senator E. Jones, having asked and obtained unanimous consent to suspend the rules for the immediate consideration of the foregoing resolution, moved its adoption.

The motion prevailed.

And the resolution was adopted.

SENATE RESOLUTION TABLED

Senator DeLeo moved that **Senate Resolution No. 761**, on the order of consent calendar, be removed from the consent calendar and ordered to lie on the table.

The motion to table prevailed.

RESOLUTIONS CONSENT CALENDAR

SENATE RESOLUTION 751

Offered by Senator Haine and all Senators:
Mourns the death of LaVerne E. Trent of Alton.

SENATE RESOLUTION 752

Offered by Senator Brady and all Senators:
Mourns the death of Patrick Michael Righi Barnard of Crestwood.

SENATE RESOLUTION 753

Offered by Senator Risinger and all Senators:
Mourns the death of Joseph William Legner of Princeton.

SENATE RESOLUTION 754

Offered by Senator Shadid and all Senators:
Mourns the death of Santa DeMarini of Bartonville.

SENATE RESOLUTION 755

Offered by Senator Haine and all Senators:
Mourns the death of Robert Irl Blackford of Alton.

SENATE RESOLUTION 756

Offered by Senator Sandoval and all Senators:
Mourns the death of Dr. Jorge Cavero, Sr.

SENATE RESOLUTION 757

Offered by Senator Shadid and all Senators:
Mourns the death of Paul E. Meister of Hanna City.

SENATE RESOLUTION 758

Offered by Senator Clayborne and all Senators:
Mourns the death of V. Bruce Morrison of O'Fallon.

SENATE RESOLUTION 759

Offered by Senator Silverstein and all Senators:
Mourns the death of Rabbi Irving P. Glickman.

SENATE RESOLUTION 760

Offered by Senator Dillard and all Senators:
Mourns the death of Robert J. Raymond of Naperville.

SENATE RESOLUTION 762

Offered by Senators E. Jones - Hunter and all Senators:
Mourns the death of Samuel A. Patch of Chicago.

SENATE RESOLUTION 763

Offered by Senator Clayborne and all Senators:
Mourns the death of Lillie Mae Greer of East St. Louis.

SENATE RESOLUTION 764

Offered by Senator Clayborne and all Senators:
Mourns the death of Evangelist Arminite Juanita (Johnson) Moore formerly of East St. Louis.

SENATE RESOLUTION 765

Offered by Senator W. Jones and all Senators:
Mourns the death of Marine Corporal Peter Giannopoulos of Inverness.

SENATE RESOLUTION 766

Offered by Senator W. Jones and all Senators:
Mourns the death of Robert Joseph Bryce Southwell of Springfield.

SENATE RESOLUTION 767

Offered by Senator Sandoval and all Senators:
Mourns the death of Boleslaw Krzak.

SENATE RESOLUTION 768

Offered by Senator Sandoval and all Senators:
Mourns the death of Marie A. Zipprich, nee Ulie, of Westchester.

SENATE RESOLUTION 770

Offered by Senator Haine and all Senators:
Mourns the death of Reverend Dr. Jesse Lee Wiggins of Bethalto.

SENATE RESOLUTION 771

Offered by Senator Haine and all Senators:
Mourns the death of Minister Cleveland Gray, Sr. of Alton.

SENATE RESOLUTION 772

Offered by Senator Haine and all Senators:
Mourns the death of Martha "Helen" Barton, formerly of Collinsville.

SENATE RESOLUTION 773

Offered by Senator Haine and all Senators:
Mourns the death of Kenneth L. Kasten of Alton.

SENATE RESOLUTION 774

Offered by Senator Haine and all Senators:
Mourns the death of Harry E. Lewis of Wook River.

SENATE RESOLUTION 775

Offered by Senator Haine and all Senators:
Mourns the death of Dudley T. Luebbert of Hartford.

SENATE RESOLUTION 776

Offered by Senator Haine and all Senators:
Mourns the death of John G. Keller of Collinsville.

Senator DeLeo moved the adoption of the foregoing resolutions. The motion prevailed, and the resolutions were adopted.

At the hour of 5:17 o'clock p.m., the Chair announced the Senate stand adjourned SINE DIE.