

STATE OF ILLINOIS

HOUSE JOURNAL

HOUSE OF REPRESENTATIVES

ONE HUNDREDTH GENERAL ASSEMBLY

37TH LEGISLATIVE DAY

REGULAR & PERFUNCTORY SESSION

MONDAY, APRIL 24, 2017

2:27 O'CLOCK P.M.

**HOUSE OF REPRESENTATIVES
Daily Journal Index
37th Legislative Day**

Action	Page(s)
Adjournment.....	23
Balanced Budget Notes Supplied	11
Change of Sponsorship.....	12
Correctional Notes Supplied	11
Fiscal Note Requested.....	11
Fiscal Notes Supplied.....	11
Housing Affordability Impact Notes Supplied.....	11
Introduction and First Reading – HB 4031-4040	56
Judicial Notes Supplied	11
Land Conveyance Appraisal Note Supplied.....	11
Legislative Measures Approved for Floor Consideration	6, 9
Legislative Measures Assigned to Committee	6, 9
Letters of Transmittal	7
Motions Submitted	10
Pension Notes Supplied.....	11
Perfunctory Adjournment.....	7, 57
Perfunctory Session.....	6, 51
Quorum Roll Call	7
Resolutions	51
State Debt Impact Notes Supplied.....	12
State Mandates Fiscal Notes Supplied	11
Temporary Committee Assignments	6, 9
Temporary Committee Assignments for Committees not Reporting	9

Bill Number	Legislative Action	Page(s)
HB 0040	Committee Report – Floor Amendment/s	9
HB 0136	Committee Report – Floor Amendment/s	9
HB 0198	Second Reading.....	22
HB 0223	Third Reading	21
HB 0243	Second Reading.....	18
HB 0311	Third Reading	21
HB 0369	Third Reading	19
HB 0375	Third Reading	17
HB 0531	Committee Report – Floor Amendment/s	9
HB 0535	Third Reading	17
HB 0649	Second Reading – Amendment/s	23
HB 0657	Third Reading	20
HB 0698	Committee Report – Floor Amendment/s	6
HB 0742	Third Reading	21
HB 0768	Second Reading.....	16
HB 0772	Third Reading	17
HB 0821	Third Reading	22
HB 1254	Third Reading	19
HB 1685	Second Reading – Amendment/s	18
HB 1792	Motion Submitted	10
HB 1808	Second Reading – Amendment/s	22
HB 1895	Third Reading	16
HB 1896	Committee Report – Floor Amendment/s	6
HB 1896	Second Reading – Amendment/s	18
HB 2369	Third Reading	22

HB 2377	Second Reading – Amendment/s	18
HB 2460	Third Reading	21
HB 2499	Third Reading	22
HB 2527	Second Reading – Amendment/s	19
HB 2581	Third Reading	20
HB 2610	Third Reading	19
HB 2622	Second Reading.....	22
HB 2665	Second Reading – Amendment/s	22
HB 2698	Third Reading	17
HB 2723	Third Reading	19
HB 2738	Second Reading – Amendment/s	16
HB 2754	Committee Report – Floor Amendment/s	9
HB 2800	Third Reading	21
HB 2801	Third Reading	21
HB 2812	Second Reading.....	23
HB 2814	Third Reading	20
HB 2898	Second Reading.....	22
HB 2963	Committee Report – Floor Amendment/s	9
HB 2963	Recall	17
HB 3084	Second Reading.....	18
HB 3120	Third Reading	19
HB 3157	Second Reading.....	16
HB 3167	Third Reading	20
HB 3298	Committee Report – Floor Amendment/s	6, 9
HB 3298	Second Reading – Amendment/s	18
HB 3342	Second Reading – Amendment/s	23
HB 3407	Committee Report – Floor Amendment/s	9
HB 3444	Second Reading.....	18
HB 3486	Recall	18
HB 3486	Second Reading – Amendment/s	18
HB 3502	Committee Report – Floor Amendment/s	6
HB 3519	Second Reading.....	18
HB 3538	Third Reading	20
HB 3601	Committee Report – Floor Amendment/s	9
HB 3601	Second Reading – Amendment/s	18
HB 3611	Committee Report – Floor Amendment/s	6
HB 3691	Third Reading	22
HB 3711	Committee Report – Floor Amendment/s	9
HB 3711	Recall	20
HB 3711	Second Reading – Amendment/s	21
HB 3745	Third Reading	17
HB 3754	Third Reading	20
HB 3773	Committee Report – Floor Amendment/s	9
HB 3826	Third Reading	20
HB 3904	Committee Report – Floor Amendment/s	9
HB 3904	Second Reading – Amendment/s	16
HB 3920	Committee Report – Floor Amendment/s	6
HJ 0033	Committee Report - Concur in SA	6
HJ 0033	Motion Submitted.....	10
HJ 0047	Motion Submitted.....	10
HR 0293	Resolution	51
HR 0294	Resolution	12
HR 0294	Adoption	23
HR 0295	Resolution	12
HR 0295	Adoption	23
HR 0296	Resolution	13
HR 0296	Adoption	23

HR 0297	Resolution	13
HR 0298	Resolution	13
HR 0299	Resolution	13
HR 0299	Adoption	23
HR 0300	Resolution	13
HR 0300	Adoption	23
HR 0301	Resolution	13
HR 0302	Resolution	13
HR 0302	Adoption	23
HR 0303	Resolution	13
HR 0303	Adoption	23
HR 0304	Resolution	51
HR 0305	Resolution	14
HR 0305	Adoption	23
HR 0306	Resolution	14
HR 0306	Adoption	23
HR 0307	Resolution	14
HR 0307	Adoption	23
HR 0308	Resolution	14
HR 0308	Adoption	23
HR 0309	Resolution	14
HR 0309	Adoption	23
HR 0310	Resolution	14
HR 0310	Adoption	23
HR 0311	Resolution	14
HR 0312	Resolution	14
HR 0312	Adoption	23
HR 0313	Resolution	14
HR 0313	Adoption	23
HR 0314	Resolution	53
HR 0315	Resolution	15
HR 0315	Adoption	23
HR 0316	Resolution	54
HR 0317	Resolution	15
HR 0317	Adoption	23
HR 0318	Resolution	15
HR 0319	Resolution	15
HR 0319	Adoption	23
HR 0320	Motion Submitted	10
HR 0320	Resolution	15
HR 0321	Resolution	15
HR 0321	Adoption	23
HR 0322	Resolution	15
HR 0322	Adoption	23
HR 0323	Resolution	15
HR 0323	Adoption	23
HR 0324	Resolution	16
HR 0325	Resolution	16
HR 0325	Adoption	23
HR 0326	Resolution	55
HR 0330	Motion Submitted	11

No index entries found.

NOTE: Full text of Amendments will not be included in House Journals from the 97th GA forward; they can be viewed on the Illinois General Assembly website (www.ilga.gov). For inquiries regarding this, please contact the House Clerk's office.

37TH LEGISLATIVE DAY

Perfunctory Session

MONDAY, APRIL 24, 2017

At the hour of 1:51 o'clock p.m., the House convened perfunctory session.

TEMPORARY COMMITTEE ASSIGNMENTS

Representative Butler replaced Representative Brady in the Committee on Rules on April 18, 2017.

Representative Greg Harris replaced Representative Turner in the Committee on Rules on April 18, 2017.

REPORT FROM THE COMMITTEE ON RULES

Representative Currie, Chairperson, from the Committee on Rules to which the following were referred, action taken on April 18, 2017, reported the same back with the following recommendations:

LEGISLATIVE MEASURES APPROVED FOR FLOOR CONSIDERATION:

That the Floor Amendment be reported "recommends be adopted":

Amendment No. 2 to HOUSE BILL 698.
Amendment No. 2 to HOUSE BILL 1896.
Amendment No. 2 to HOUSE BILL 3298.
Amendment No. 2 to HOUSE BILL 3502.
Amendment No. 1 to HOUSE BILL 3611.
Amendment No. 3 to HOUSE BILL 3920.

That the Motion be reported "recommends be adopted" and placed on the House Calendar:
Motion to concur with Senate Amendment No. 1 to HOUSE JOINT RESOLUTION 33.

LEGISLATIVE MEASURES ASSIGNED TO COMMITTEE:

Appropriations-General Services: HOUSE AMENDMENT No. 1 to HOUSE BILL 2031.
Appropriations-Human Services: HOUSE AMENDMENT No. 1 to HOUSE BILL 2340.
Appropriations-Public Safety: HOUSE AMENDMENT No. 2 to HOUSE BILL 3166.
Business & Occupational Licenses: HOUSE AMENDMENT No. 3 to HOUSE BILL 2752 and HOUSE AMENDMENT No. 2 to HOUSE BILL 3806.
Elections & Campaign Finance: HOUSE AMENDMENT No. 2 to HOUSE BILL 512.
Environment: HOUSE RESOLUTIONS 234 and 268.
Executive: HOUSE RESOLUTION 261; HOUSE AMENDMENT No. 2 to HOUSE BILL 659.
Financial Institutions: HOUSE RESOLUTION 235.
Health Care Licenses: HOUSE AMENDMENT No. 3 to HOUSE BILL 2577.
Higher Education: HOUSE RESOLUTIONS 247 and 266; HOUSE AMENDMENT No. 2 to HOUSE BILL 230.
Human Services: HOUSE RESOLUTIONS 250, 252, 253, 254, 255, 269, 270, 271, 278 and 283.
Insurance: Health & Life: HOUSE AMENDMENT No. 4 to HOUSE BILL 1332 and HOUSE AMENDMENT No. 1 to HOUSE BILL 1335.
Judiciary - Civil: HOUSE AMENDMENT No. 1 to HOUSE BILL 140, HOUSE AMENDMENT No. 2 to HOUSE BILL 189 and HOUSE AMENDMENT No. 1 to HOUSE BILL 2536.
Judiciary - Criminal: HOUSE AMENDMENT No. 3 to HOUSE BILL 3822.

Labor & Commerce: HOUSE AMENDMENT No. 4 to HOUSE BILL 2376, HOUSE AMENDMENT No. 1 to HOUSE BILL 2764 and HOUSE AMENDMENT No. 1 to HOUSE BILL 3044; HOUSE RESOLUTIONS 222 and 272.

Personnel & Pensions: HOUSE AMENDMENT No. 1 to HOUSE BILL 3220 and HOUSE AMENDMENT No. 1 to HOUSE BILL 3908.

Public Utilities: HOUSE AMENDMENT No. 1 to HOUSE BILL 1914.

State Government Administration: HOUSE RESOLUTION 244.

Tourism, Hospitality & Craft Industries: HOUSE RESOLUTION 267.

Transportation: Regulation, Roads & Bridges: HOUSE RESOLUTION 290; HOUSE JOINT RESOLUTIONS 42 and 43.

Transportation: Vehicles & Safety: HOUSE RESOLUTIONS 256 and 257.

Aging: HOUSE RESOLUTION 274.

Business Growth & Incentives: HOUSE RESOLUTION 277.

Restorative Justice: HOUSE RESOLUTION 248.

Veterans' Affairs: HOUSE RESOLUTIONS 223 and 281.

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

Y Currie(D), Chairperson

Y Butler(R) (replacing Brady)

Y Lang(D)

A Demmer(R)

Y Harris, G.(D) (replacing Turner)

At the hour of 1:52 o'clock p.m., the House Perfunctory Session adjourned.

The House met pursuant to adjournment.

Representative Lang in the chair.

Prayer by Father Mesrop Parsamyan, who is the Pastor of The Armenian Church in Bellville, IL.

Representative Soto 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:

111 present. (ROLL CALL 1)

By unanimous consent, Representatives McAsey, Morrison, Phelps, Stewart and Barbara Wheeler were excused from attendance.

REQUEST TO BE SHOWN ON QUORUM

Having been absent when the Quorum Roll Call for Attendance was taken, this is to advise you that I, Representative Morrison, should be recorded as present at the hour of 2:30 o'clock p.m.

Having been absent when the Quorum Roll Call for Attendance was taken, this is to advise you that I, Representative Cassidy, should be recorded as present at the hour of 2:31 o'clock p.m.

Having been absent when the Quorum Roll Call for Attendance was taken, this is to advise you that I, Representative Barbara Wheeler, should be recorded as present at the hour of 3:26 o'clock p.m.

LETTERS OF TRANSMITTAL

April 24, 2017

Mr. Tim Mapes

[April 24, 2017]

8

Clerk
Illinois House of Representatives
420 Statehouse
Springfield, IL 62706

Dear Clerk Mapes:

The Illinois House of Representatives considered House Bill 2801, on April 24, 2017. I was recorded as voting no on the roll call. Please note in the House Journal that I intended to vote yes on 2801.

I respectfully request that this letter be included in the House Journal for April 24, 2017.

Sincerely,

s/Thomas M. Bennett
Thomas M. Bennett
State Representative-106 District

April 24, 2017

Timothy D. Mapes
Clerk of the House
Room 420 State House
Springfield, IL 62706

Chief Clerk Mapes:

It has come to my attention that on April 24th, 2017, I had inadvertently marked a “yes” vote on the House Bill 3538. I would ask that the record reflect my “No” vote. Additionally, I respectfully request that this letter be included in the House Journal for April 24th, 2017. Should you have any question, you may contact my office.

Sincerely,

s/Dan Swanson
Dan Swanson
State Representative

April 24, 2017

The Clerk of the House
Illinois State Capitol
Springfield, IL 62706

Dear Mr. Mapes,

I intended to vote “No” on House Bill 2723. I would respectfully request that the record reflect that change.

Sincerely,

s/Carol Sente
Carol Sente
State Representative

59th District

**TEMPORARY COMMITTEE ASSIGNMENTS
FOR COMMITTEES NOT REPORTING**

Representative Fine replaced Representative Manley in the Committee on Appropriations-Human Services on April 11, 2017.

Representative Tabares replaced Representative Mussman in the Committee on Appropriations-Human Services on April 20, 2017.

Representative Cavaletto replaced Representative Fortner in the Committee on Economic Opportunity on April 20, 2017.

TEMPORARY COMMITTEE ASSIGNMENTS

Representative Ford replaced Representative Turner in the Committee on Rules on April 24, 2017.

Representative Nekritz replaced Representative Lang in the Committee on Rules on April 24, 2017.

REPORT FROM THE COMMITTEE ON RULES

Representative Currie, Chairperson, from the Committee on Rules to which the following were referred, action taken on April 24, 2017, reported the same back with the following recommendations:

LEGISLATIVE MEASURES APPROVED FOR FLOOR CONSIDERATION:

That the Floor Amendment be reported “recommends be adopted”:

Amendment No. 1 to HOUSE BILL 40.
 Amendment No. 3 to HOUSE BILL 136.
 Amendment No. 4 to HOUSE BILL 531.
 Amendment No. 2 to HOUSE BILL 2754.
 Amendment No. 4 to HOUSE BILL 2963.
 Amendment No. 3 to HOUSE BILL 3298.
 Amendment No. 2 to HOUSE BILL 3407.
 Amendment No. 2 to HOUSE BILL 3601.
 Amendment No. 2 to HOUSE BILL 3711.
 Amendment No. 3 to HOUSE BILL 3773.
 Amendment No. 4 to HOUSE BILL 3904.

LEGISLATIVE MEASURES ASSIGNED TO COMMITTEE:

Business Incentives for Local Communities: HOUSE AMENDMENT No. 2 to HOUSE BILL 3032.
 Business & Occupational Licenses: HOUSE AMENDMENT No. 1 to HOUSE BILL 3528.
 Consumer Protection: HOUSE AMENDMENT No. 2 to HOUSE BILL 2958.
 Counties & Townships: HOUSE AMENDMENT No. 1 to HOUSE BILL 169.
 Cybersecurity, Data Analytics, & IT: HOUSE AMENDMENT No. 1 to HOUSE BILL 3251.
 Elementary & Secondary Education: Licensing, Administration & Oversight: HOUSE AMENDMENT No. 2 to HOUSE BILL 261 and HOUSE AMENDMENT No. 3 to HOUSE BILL 459.
 Elementary & Secondary Education: School Curriculum & Policies: HOUSE AMENDMENT No. 2 to HOUSE BILL 1252.
 Environment: HOUSE AMENDMENT No. 1 to HOUSE BILL 1454.
 Executive: HOUSE AMENDMENT No. 1 to HOUSE BILL 3871.
 Government Consolidation & Modernization: HOUSE AMENDMENT No. 3 to HOUSE BILL 607.

Health Care Availability & Accessibility: HOUSE AMENDMENT No. 1 to HOUSE BILL 1955.
Health Care Licenses: HOUSE AMENDMENT No. 3 to HOUSE BILL 313.
Higher Education: HOUSE AMENDMENT No. 1 to HOUSE BILL 3447.
Human Services: HOUSE AMENDMENT No. 1 to HOUSE BILL 2907.
Judiciary - Civil: HOUSE AMENDMENT No. 2 to HOUSE BILL 188, HOUSE AMENDMENT No. 3 to HOUSE BILL 189 and HOUSE AMENDMENT No. 3 to HOUSE BILL 2559.
Judiciary - Criminal: HOUSE AMENDMENT No. 4 to HOUSE BILL 270, HOUSE AMENDMENT No. 3 to HOUSE BILL 3817, HOUSE AMENDMENT No. 1 to HOUSE BILL 3831 and HOUSE AMENDMENT No. 3 to HOUSE BILL 3903.
Personnel & Pensions: HOUSE AMENDMENT No. 1 to HOUSE BILL 418.
Revenue & Finance: HOUSE AMENDMENT No. 1 to HOUSE BILL 159, HOUSE AMENDMENT No. 2 to HOUSE BILL 1878 and HOUSE AMENDMENT No. 1 to HOUSE BILL 3049.
State Government Administration: HOUSE AMENDMENT No. 1 to HOUSE BILL 123, HOUSE AMENDMENT No. 2 to HOUSE BILL 485, HOUSE AMENDMENT No. 2 to HOUSE BILL 2591 and HOUSE AMENDMENT No. 1 to HOUSE BILL 2664.
Transportation: Vehicles & Safety: HOUSE AMENDMENT No. 1 to HOUSE BILL 3293.
Police & First Responders: HOUSE AMENDMENT No. 1 to HOUSE BILL 1819.
Restorative Justice: HOUSE AMENDMENT No. 2 to HOUSE BILL 2515.

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

Y Currie(D), Chairperson	A Brady(R), Republican Spokesperson
Y Nekritz(D) (replacing Lang)	Y Demmer(R)
Y Ford(D) (replacing Turner)	

MOTIONS SUBMITTED

Representative Feigenholtz submitted the following written motion, which was referred to the Committee on Rules:

MOTION

I move to concur with Senate Amendment No. 1 to HOUSE JOINT RESOLUTION 33.

Representative Currie withdrew the following written motion, that was previously placed on the order of Motions in Writing:

MOTION

Pursuant to Rule 65, and having voted on the prevailing side, I move to reconsider the vote by which HOUSE BILL 1792 passed in the House on April 7, 2017.

Representative Currie 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 RESOLUTION 320.

Representative Severin 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 JOINT RESOLUTION 47.

Representative Currie 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 RESOLUTION 330.

REQUEST FOR FISCAL NOTE

Representative McSweeney requested that a Fiscal Note be supplied for HOUSE BILL 3393, as amended.

Representative Pritchard requested that a Fiscal Note be supplied for HOUSE BILL 3298, as amended.

BALANCED BUDGET NOTES SUPPLIED

Balanced Budget Notes have been supplied for HOUSE BILLS 198, as amended, 230, as amended, 302, 2493, 2495, 2525, 2622, 2771, as amended and 3044; Senate Bill 14.

CORRECTIONAL NOTES SUPPLIED

Correctional Notes have been supplied for HOUSE BILLS 230, as amended, 302, 2525 and 2771, as amended.

FISCAL NOTES SUPPLIED

Fiscal Notes have been supplied for HOUSE BILLS 230, as amended, 263, 477, as amended, 795, 2462, as amended, 2493, 2495, 2764, 2987, as amended, 3044, 3376, as amended, 3392, as amended, 3877, as amended and 4011.

HOUSING AFFORDABILITY IMPACT NOTES SUPPLIED

Housing Affordability Impact Notes have been supplied for HOUSE BILLS 198, as amended, 230, as amended, 302, 2493, 2495, 2525, 2622, 2771, as amended and 3044; Senate Bill 14.

JUDICIAL NOTES SUPPLIED

Judicial Notes have been supplied for HOUSE BILLS 230, as amended, 302 and 2771, as amended.

PENSION NOTES SUPPLIED

Pension Notes have been supplied for HOUSE BILLS 230, as amended, 302, 688, as amended, 2525 and 2771, as amended.

STATE MANDATES FISCAL NOTES SUPPLIED

State Mandates Fiscal Notes have been supplied for HOUSE BILLS 2738, as amended, 2762, as amended and 4011.

LAND CONVEYANCE APPRAISAL NOTE SUPPLIED

A Land Conveyance Appraisal Note has been supplied for HOUSE BILL 688, as amended.

STATE DEBT IMPACT NOTES SUPPLIED

State Debt Impact Notes have been supplied for HOUSE BILLS 230, as amended, 302, 688, as amended, 2525 and 2771, as amended.

CHANGE OF SPONSORSHIP

With the consent of the affected members, Representative Madigan was removed as principal sponsor, and Representative Williams became the new principal sponsor of HOUSE BILL 140.

With the consent of the affected members, Representative Madigan was removed as principal sponsor, and Representative Fine became the new principal sponsor of HOUSE BILL 1335.

With the consent of the affected members, Representative Durkin was removed as principal sponsor, and Representative Cabello became the new principal sponsor of HOUSE BILL 1819.

With the consent of the affected members, Representative Durkin was removed as principal sponsor, and Representative Andersson became the new principal sponsor of HOUSE BILL 2340.

With the consent of the affected members, Representative Madigan was removed as principal sponsor, and Representative Thapedi became the new principal sponsor of HOUSE BILL 188.

With the consent of the affected members, Representative Durkin was removed as principal sponsor, and Representative Barbara Wheeler became the new principal sponsor of HOUSE BILL 1955.

With the consent of the affected members, Representative Madigan was removed as principal sponsor, and Representative DeLuca became the new principal sponsor of HOUSE BILL 159.

With the consent of the affected members, Representative Madigan was removed as principal sponsor, and Representative Turner became the new principal sponsor of HOUSE BILL 169.

With the consent of the affected members, Representative Durkin was removed as principal sponsor, and Representative Sosnowski became the new principal sponsor of HOUSE BILL 1910.

With the consent of the affected members, Representative Durkin was removed as principal sponsor, and Representative McCombie became the new principal sponsor of HOUSE BILL 2028.

With the consent of the affected members, Representative Andersson was removed as principal sponsor, and Representative Frese became the new principal sponsor of HOUSE BILL 2340.

AGREED RESOLUTIONS

The following resolutions were offered and placed on the Calendar on the order of Agreed Resolutions.

HOUSE RESOLUTION 294

Offered by Representative Stratton:
Honors Chance the Rapper for his charitable donation to Chicago Public Schools.

HOUSE RESOLUTION 295

Offered by Representative Nekritz:

Congratulates Miriam "Mimi" Cooper on her retirement from the Board of Education of Township High School District 214, and recognizes her dedication as the longest-serving Board member in the District's history.

HOUSE RESOLUTION 296

Offered by Representative Parkhurst:

Recognizes the dedication and effort of Larry Regnier during his time with the Kankakee Police Department.

HOUSE RESOLUTION 297

Offered by Representative Hammond:

Congratulates Hunter Protsman of Macomb Jr. High School, on winning the 2017 Illinois Elementary School Association 100-pound eighth grade individual State wrestling title.

HOUSE RESOLUTION 298

Offered by Representative Hammond:

Congratulates the Macomb Junior High School seventh grade volleyball team, the Bombers, on winning the 2017 Illinois Elementary School Association Class 4A State Championship.

HOUSE RESOLUTION 299

Offered by Representative Lilly:

Mourns the death of William James Carothers.

HOUSE RESOLUTION 300

Offered by Representative Gabel:

Congratulates Northwestern University and its athletes, coaches, faculty, students, administration, and alumni on receiving their first invitation to compete in the 2017 NCAA Men's Basketball Championship Tournament, and commends Northwestern University for its pursuit of athletic and academic excellence.

HOUSE RESOLUTION 301

Offered by Representative Sommer:

Congratulates the Morton High School Lady Potters on winning the 2017 Illinois High School Association Girls Basketball Class 3A State Championship.

HOUSE RESOLUTION 302

Offered by Representative Barbara Wheeler:

Recognizes students from Nippersink Middle School and Richmond Burton High School on their participation in the Aerospace STEM Challenge.

HOUSE RESOLUTION 303

Offered by Representative Phelps:

Mourns the death of Marianne Lyon of Harrisburg.

HOUSE RESOLUTION 305

Offered by Representative Phelps:
Congratulates John Joseph Scherrer of Ridgeway on his 100th birthday.

HOUSE RESOLUTION 306

Offered by Representative Sente:
Recognizes Barbara J. Williams on 28 years of dedicated service to the Village of Vernon Hills.

HOUSE RESOLUTION 307

Offered by Representative Jesiel:
Congratulates Antioch Community High School Senior Patrick Schoenfelder on winning the 2017 Illinois High School Association Class 2A 160-pound State Championship in wrestling.

HOUSE RESOLUTION 308

Offered by Representative Madigan:
Mourns the death of former Appellate Justice and State Representative Tobias G. Barry.

HOUSE RESOLUTION 309

Offered by Representative Jimenez:
Congratulates all University of Illinois students and their advisors for their creativity and inquisitiveness and shows support for undergraduate research programs.

HOUSE RESOLUTION 310

Offered by Representative Crespo:
Recognizes the 50th anniversary of the founding of the Streamwood Woman's Club.

HOUSE RESOLUTION 311

Offered by Representative Sommer:
Congratulates the members of the Washington Community High School Wrestling Team, the Panthers, on their successful 2016-2017 season.

HOUSE RESOLUTION 312

Offered by Representative Meier:
Recognizes the heroic actions taken by Highland FIRE-EMS paramedics Todd Zobrist and Ty Barr, and Highland Police Officers Sergeant Aric Steinbeck, Officer Shawn Bland, Officer Heather Kunz, Officer Chris Clewis, and Telecommunicator Greg Stoff.

HOUSE RESOLUTION 313

Offered by Representative Bellock:
Congratulates William Shanklin on receiving the 65th annual Elmhurst Jaycees Distinguished Service Award.

HOUSE RESOLUTION 315

Offered by Representative Batinick:
Commends Colonel Aaron J. Wolff Jr., U.S. Army (Ret.) for serving the State of Illinois and the nation for 59 years and commends him for his service to his fellow veterans through his tireless work of almost three decades for the Military Officers Association of America.

HOUSE RESOLUTION 317

Offered by Representative Bellock:
Recognizes the accomplishments of Pat Quirk and congratulates him on being inducted into the Illinois Wrestling Coaches and Officials Association Hall of Fame.

HOUSE RESOLUTION 318

Offered by Representative Butler:
Congratulates the seventh and eighth grade Hartsburg-Emden Stags on winning their respective 2017 championships in volleyball.

HOUSE RESOLUTION 319

Offered by Representative Butler:
Congratulates the Mount Pulaski Honeybears on winning the 2017 Illinois Elementary School Association Class 7-2A State Volleyball Championship.

HOUSE RESOLUTION 320

Offered by Representative Currie:
Congratulates Rudy Nimocks on his retirement from the University of Illinois after over 25 years of service.

HOUSE RESOLUTION 321

Offered by Representative Turner:
Congratulates Paul White on his retirement from Community Action after 38 years of service.

HOUSE RESOLUTION 322

Offered by Representative Turner:
Congratulates Suzan Nash on her retirement from Community Action after 38 years of service.

HOUSE RESOLUTION 323

Offered by Representative Turner:
Congratulates Ken Pettijohn on his retirement from Community Action after 42 years of service.

HOUSE RESOLUTION 324

Offered by Representative Hurley:
Congratulates speed skater Tommy Shimoda on winning a gold medal in the 500-meter race at the 2017 Special Olympic Winter World Games.

HOUSE RESOLUTION 325

Offered by Representative Flowers:
Recognize Maggie Lena Walker, an African-American icon and the first African-American woman to charter and become President of a bank in the United States and the members of The Maggie Walker Community for their years of dedication to the preservation of materials related to the amazing life and legacy of Maggie Walker.

HOUSE BILLS ON SECOND READING

HOUSE BILL 2738. Having been reproduced, was taken up and read by title a second time. Amendment No. 1 was offered in the Committee on Judiciary - Criminal, adopted and reproduced. Representative Ammons offered Amendments numbered 2 and 3 and moved their adoption. The foregoing motions prevailed and Amendments numbered 2 and 3 were adopted. There being no further amendments, the foregoing Amendments numbered 1, 2 and 3 were ordered engrossed; and the bill, as amended, was advanced to the order of Third Reading.

Having been reproduced, the following bill was taken up, read by title a second time and held on the order of Second Reading: HOUSE BILL 3157.

HOUSE BILL 3904. Having been read by title a second time on April 4, 2017, and held on the order of Second Reading, the same was again taken up. Amendment No. 1 was offered in the Committee on Judiciary - Criminal, adopted and reproduced. Committee Amendment No. 2 was tabled pursuant to Rule 40(a). Floor Amendments numbered 3 and 4 remained in the Committee on Rules. There being no further amendments, the foregoing Amendment No. 1 was ordered engrossed; and the bill, as amended, was advanced to the order of Third Reading.

HOUSE BILL 768. Having been reproduced, was taken up and read by title a second time. Representative Welch moved that the Fiscal and State Mandates Note requests be declared inapplicable. And on that motion, a vote was taken resulting as follows:
61, Yeas; 49, Nays; 1, Answering Present.
(ROLL CALL 2)
The motion prevailed.
There being no further action pending, the bill was advanced to the order of Third Reading.

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 Cabello, HOUSE BILL 1895 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:
112, Yeas; 0, Nays; 1, 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 Fine, HOUSE BILL 375 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:

112, Yeas; 0, Nays; 1, 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 Hoffman, HOUSE BILL 535 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:

112, Yeas; 0, Nays; 1, 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.

RECALL

At the request of the principal sponsor, Representative Nekritz, HOUSE BILL 2963 was recalled from the order of Third Reading to the order of Second Reading and held on that order.

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 Gordon-Booth, HOUSE BILL 772 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:

112, Yeas; 0, Nays; 1, 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 Conyears-Ervin, HOUSE BILL 3745 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:

68, Yeas; 45, 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 Turner, HOUSE BILL 2698 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:

111, Yeas; 1, Nay; 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.

HOUSE BILLS ON SECOND READING

HOUSE BILL 3298. Having been reproduced, was taken up and read by title a second time. Amendment No. 1 was offered in the Committee on Elementary & Secondary Education: Licensing, Administration & Oversight, adopted and reproduced.

Representative Scherer offered Amendment No. 2 and moved its adoption.

The foregoing motion prevailed and Amendment No. 2 was adopted.

There being no further amendments, the foregoing Amendments numbered 1 and 2 were ordered engrossed; and the bill, as amended, was held on the order of Second Reading.

HOUSE BILL 1896. Having been reproduced, was taken up and read by title a second time.

Representative Halbrook offered and withdrew Amendment No. 1.

Representative Halbrook offered Amendment No. 2 and moved its adoption.

The foregoing motion prevailed and Amendment No. 2 was adopted.

There being no further amendments, the foregoing Amendment No. 2 was ordered engrossed; and the bill, as amended, was advanced to the order of Third Reading.

Having been read by title a second time on April 7, 2017 and held, the following bill was taken up and held on the order of Second Reading: HOUSE BILL 243.

HOUSE BILL 3601. Having been reproduced, was taken up and read by title a second time.

Representative Greenwood offered Amendment No. 1 and moved its adoption.

The foregoing motion prevailed and Amendment No. 1 was adopted.

There being no further amendments, the foregoing Amendment No. 1 was ordered engrossed; and the bill, as amended, was held on the order of Second Reading.

HOUSE BILL 3486. Having been reproduced, was taken up and read by title a second time.

Amendment No. 1 was offered in the Committee on Business & Occupational Licenses, adopted and reproduced.

There being no further amendments, the foregoing Amendment No. 1 was ordered engrossed; and the bill, as amended, was advanced to the order of Third Reading.

HOUSE BILL 1685. Having been reproduced, was taken up and read by title a second time.

Amendment No. 1 was offered in the Committee on Judiciary - Civil, adopted and reproduced.

There being no further amendments, the foregoing Amendment No. 1 was ordered engrossed; and the bill, as amended, was advanced to the order of Third Reading.

RECALL

At the request of the principal sponsor, Brady, HOUSE BILL 3486 was recalled from the order of Third Reading to the order of Second Reading and held on that order.

HOUSE BILLS ON SECOND READING

Having been reproduced, the following bills were taken up, read by title a second time and advanced to the order of Third Reading: HOUSE BILLS 3084, 3444 and 3519.

HOUSE BILL 2377. Having been read by title a second time on March 23, 2017, and held on the order of Second Reading, the same was again taken up.

Committee Amendment No. 1 was tabled pursuant to Rule 40(a).

Representative Davidsmeyer offered Amendment No. 2 and moved its adoption.

The foregoing motion prevailed and Amendment No. 2 was adopted.

There being no further amendments, the foregoing Amendment No. 2 was ordered engrossed; and the bill, as amended, was advanced to the order of Third Reading.

HOUSE BILL 2527. Having been reproduced, was taken up and read by title a second time.

Representative Sosnowski offered and withdrew Amendment No. 1.

Representative Sosnowski offered Amendment No. 2 and moved its adoption.

The foregoing motion prevailed and Amendment No. 2 was adopted.

There being no further amendments, the foregoing Amendment No. 2 was ordered engrossed; and the bill, as amended, was advanced to the order of Third Reading.

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 Andrade, HOUSE BILL 369 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: 99, Yeas; 11, Nays; 1, 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 Cassidy, HOUSE BILL 2723 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: 77, Yeas; 34, 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 Costello, HOUSE BILL 1254 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: 111, 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 Demmer, HOUSE BILL 3120 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: 112, Yeas; 1, Nay; 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 D'Amico, HOUSE BILL 2610 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: 111, Yeas; 1, Nay; 1, 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.

On motion of Representative Fortner, HOUSE BILL 3826 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: 112, Yeas; 0, Nays; 0, Answering Present.

(ROLL CALL 14)

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 Halpin, HOUSE BILL 3538 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: 64, Yeas; 48, Nays; 0, Answering Present.

(ROLL CALL 15)

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 Hammond, HOUSE BILL 2814 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: 111, Yeas; 1, Nay; 0, Answering Present.

(ROLL CALL 16)

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 Rita, HOUSE BILL 657 was taken up and read by title a third time.

And the question being, "Shall this bill pass?"

Pending the vote on said bill, on motion of Representative Rita, further consideration of HOUSE BILL 657 was postponed.

On motion of Representative Sauer, HOUSE BILL 2581 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; 0, Nays; 0, Answering Present.

(ROLL CALL 17)

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 Stratton, HOUSE BILL 3167 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: 63, Yeas; 47, Nays; 0, Answering Present.

(ROLL CALL 18)

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 Turner, HOUSE BILL 3754 was taken up and read by title a third time.

And the question being, "Shall this bill pass?"

Pending the vote on said bill, on motion of Representative Turner, further consideration of HOUSE BILL 3754 was postponed.

RECALL

At the request of the principal sponsor, Representative Wallace, HOUSE BILL 3711 was recalled from the order of Third Reading to the order of Second Reading.

HOUSE BILL ON SECOND READING

HOUSE BILL 3711. Having been recalled on April 24, 2017, the same was again taken up. Representative Wallace offered Amendment No. 2 and moved its adoption. The foregoing motion prevailed and Amendment No. 2 was adopted. There being no further amendments, the foregoing Amendment No. 2 was ordered engrossed; and the bill, as amended, was again advanced to the order of Third Reading.

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 Zalewski, HOUSE BILL 2801 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: 110, Yeas; 1, Nay; 1, Answering Present.

(ROLL CALL 19)

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 Flowers, HOUSE BILL 2800 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: 112, Yeas; 0, Nays; 0, Answering Present.

(ROLL CALL 20)

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 223 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: 112, Yeas; 0, Nays; 0, Answering Present.

(ROLL CALL 21)

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 Greg Harris, HOUSE BILL 311 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: 110, Yeas; 2, Nays; 1, Answering Present.

(ROLL CALL 22)

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 Bellock, HOUSE BILL 742 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: 111, Yeas; 0, Nays; 0, Answering Present.

(ROLL CALL 23)

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 Cassidy, HOUSE BILL 2460 was taken up and read by title a third time. And the question being, "Shall this bill pass?"

Pending the vote on said bill, on motion of Representative Cassidy, further consideration of HOUSE BILL 2460 was postponed.

On motion of Representative Harper, HOUSE BILL 2369 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: 103, Yeas; 8, Nays; 0, Answering Present.

(ROLL CALL 24)

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 Rita, HOUSE BILL 2499 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: 108, Yeas; 2, Nays; 0, Answering Present.

(ROLL CALL 25)

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 Gabel, HOUSE BILL 3691 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: 65, Yeas; 46, Nays; 0, Answering Present.

(ROLL CALL 26)

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 Currie, HOUSE BILL 821 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: 110, Yeas; 2, Nays; 0, Answering Present.

(ROLL CALL 27)

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 2898.

HOUSE BILL 2665. Having been reproduced, was taken up and read by title a second time.

Amendment No. 1 was offered in the Committee on Judiciary - Civil, adopted and reproduced.

There being no further amendments, the foregoing Amendment No. 1 was ordered engrossed; and the bill, as amended, was advanced to the order of Third Reading.

HOUSE BILL 1808. Having been reproduced, was taken up and read by title a second time.

Amendment No. 1 was offered in the Committee on Revenue & Finance, adopted and reproduced.

There being no further amendments, the foregoing Amendment No. 1 was ordered engrossed; and the bill, as amended, was advanced to the order of Third Reading.

Having been read by title a second time on February 16, 2017 and held, the following bill was taken up and held on the order of Second Reading: HOUSE BILL 198.

Having been reproduced, the following bill was taken up, read by title a second time and held on the order of Second Reading: HOUSE BILL 2622.

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 2812.

HOUSE BILL 3342. Having been reproduced, was taken up and read by title a second time.

Committee Amendments numbered 1 and 2 were tabled pursuant to Rule 40(a).

Amendment No. 3 was offered in the Committee on Business & Occupational Licenses, adopted and reproduced.

There being no further amendments, the foregoing Amendment No. 3 was ordered engrossed; and the bill, as amended, was advanced to the order of Third Reading.

HOUSE BILL 649. Having been reproduced, was taken up and read by title a second time.

Amendment No. 1 was offered in the Committee on Judiciary - Criminal, adopted and reproduced.

There being no further amendments, the foregoing Amendment No. 1 was ordered engrossed; and the bill, as amended, was advanced to the order of Third Reading.

AGREED RESOLUTIONS

HOUSE RESOLUTIONS 294, 295, 296, 299, 300, 302, 303, 305, 306, 307, 308, 309, 310, 312, 313, 315, 317, 319, 321, 322, 323 and 325 were taken up for consideration.

Representative Currie moved the adoption of the agreed resolutions.

The motion prevailed and the agreed resolutions were adopted.

At the hour of 5:10 o'clock p.m., Representative Currie moved that the House do now adjourn until Tuesday, April 25, 2017, at 11:00 o'clock a.m., allowing perfunctory time for the Clerk.

The motion prevailed.

And the House stood adjourned.

STATE OF ILLINOIS
ONE HUNDREDTH
GENERAL ASSEMBLY
HOUSE ROLL CALL
QUORUM ROLL CALL FOR ATTENDANCE

April 24, 2017

0 YEAS

0 NAYS

114 PRESENT

P Ammons	P Durkin	P Mah	P Sims
P Andersson	P Evans	P Manley	P Skillicorn
P Andrade	P Feigenholtz	P Martwick	P Slaughter
P Arroyo	P Fine	P Mayfield	P Sommer
P Batinick	P Flowers	E McAsey	P Sosnowski
P Beiser	P Ford	P McAuliffe	P Soto
P Bellock	P Fortner	P McCombie	P Spain
P Bennett	P Frese	P McDermed	E Stewart
P Bourne	P Gabel	P McSweeney	P Stratton
P Brady	P Gordon-Booth	P Meier	P Stuart
P Breen	P Greenwood	P Mitchell, Bill	P Swanson
P Bryant	P Guzzardi	P Mitchell, Christian	P Tabares
P Burke, Daniel	P Halbrook	P Moeller	P Thapedi
A Burke, Kelly	P Halpin	P Morrison (ADDED)	P Turner
P Butler	P Hammond	P Moylan	P Unes
P Cabello	P Harper	P Mussman	P Wallace
P Cassidy(ADDED)	P Harris, David	P Nekritz	P Walsh
P Cavaletto	P Harris, Gregory	P Olsen	P Wehrli
P Chapa LaVia	P Hays	P Parkhurst	P Welch
P Conroy	P Hernandez	E Phelps	P Welter
P Conyears-Ervin	P Hoffman	P Phillips	P Wheeler, B.(ADDED)
P Costello	P Hurley	P Pritchard	P Wheeler, Keith
P Crespo	P Ives	P Reick	P Williams
P Currie	P Jesiel	P Reis	P Willis
P D'Amico	P Jimenez	P Riley	P Winger
P Davidsmeyer	P Jones	P Rita	P Yingling
P Davis	P Kifowit	P Sauer	P Zalewski
P DeLuca	P Lang	P Scherer	P Mr. Speaker
P Demmer	P Lilly	P Sente	
P Drury	P Long	P Severin	

E - Denotes Excused Absence

STATE OF ILLINOIS
 ONE HUNDREDTH
 GENERAL ASSEMBLY
 HOUSE ROLL CALL
 HOUSE BILL 768
 SCH CD-ST CHARTER SCH COMM'N
 SECOND READING
 FISCAL & STATE MANDATE NOTES INAPPLICABLE
 PREVAILED

April 24, 2017

61 YEAS	49 NAYS	1 PRESENT	
Y Ammons	N Durkin	Y Mah	Y Sims
N Andersson	Y Evans	Y Manley	N Skillicorn
Y Andrade	Y Feigenholtz	Y Martwick	Y Slaughter
Y Arroyo	Y Fine	Y Mayfield	N Sommer
N Batinick	Y Flowers	E McAsey	N Sosnowski
Y Beiser	Y Ford	N McAuliffe	Y Soto
N Bellock	N Fortner	N McCombie	N Spain
N Bennett	N Frese	N McDermed	E Stewart
N Bourne	Y Gabel	N McSweeney	Y Stratton
N Brady	Y Gordon-Booth	N Meier	Y Stuart
N Breen	Y Greenwood	N Mitchell, Bill	N Swanson
N Bryant	Y Guzzardi	Y Mitchell, Christian	Y Tabares
Y Burke, Daniel	N Halbrook	Y Moeller	Y Thapedi
A Burke, Kelly	Y Halpin	N Morrison	Y Turner
N Butler	N Hammond	Y Moylan	N Unes
N Cabello	Y Harper	Y Mussman	Y Wallace
Y Cassidy	N Harris, David	Y Nekritz	Y Walsh
N Cavaletto	Y Harris, Gregory	N Olsen	N Wehrli
Y Chapa LaVia	N Hays	N Parkhurst	Y Welch
Y Conroy	Y Hernandez	E Phelps	N Welter
Y Conyears-Ervin	Y Hoffman	N Phillips	E Wheeler, Barbara
Y Costello	Y Hurley	N Pritchard	N Wheeler, Keith
Y Crespo	N Ives	N Reick	Y Williams
Y Currie	N Jesiel	N Reis	Y Willis
Y D'Amico	Y Jimenez	Y Riley	N Winger
N Davidsmeyer	Y Jones	Y Rita	P Yingling
Y Davis	Y Kifowit	N Sauer	NV Zalewski
Y DeLuca	Y Lang	Y Scherer	Y Mr. Speaker
N Demmer	Y Lilly	N Sente	
NV Drury	N Long	N Severin	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDREDTH
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 1895
LOCAL GOVERNMENT-TECH
THIRD READING
PASSED

April 24, 2017

112 YEAS

0 NAYS

1 PRESENT

Y Ammons	Y Durkin	Y Mah	Y Sims
Y Andersson	Y Evans	Y Manley	Y Skillicorn
Y Andrade	Y Feigenholtz	Y Martwick	Y Slaughter
Y Arroyo	Y Fine	Y Mayfield	Y Sommer
P Batinick	Y Flowers	E McAsey	Y Sosnowski
Y Beiser	Y Ford	Y McAuliffe	Y Soto
Y Bellock	Y Fortner	Y McCombie	Y Spain
Y Bennett	Y Frese	Y McDermed	E Stewart
Y Bourne	Y Gabel	Y McSweeney	Y Stratton
Y Brady	Y Gordon-Booth	Y Meier	Y Stuart
Y Breen	Y Greenwood	Y Mitchell, Bill	Y Swanson
Y Bryant	Y Guzzardi	Y Mitchell, Christian	Y Tabares
Y Burke, Daniel	Y Halbrook	Y Moeller	Y Thapedi
A Burke, Kelly	Y Halpin	Y Morrison	Y Turner
Y Butler	Y Hammond	Y Moylan	Y Unes
Y Cabello	Y Harper	Y Mussman	Y Wallace
Y Cassidy	Y Harris, David	Y Nekritz	Y Walsh
Y Cavaletto	Y Harris, Gregory	Y Olsen	Y Wehrli
Y Chapa LaVia	Y Hays	Y Parkhurst	Y Welch
Y Conroy	Y Hernandez	E Phelps	Y Welter
Y Conyears-Ervin	Y Hoffman	Y Phillips	E Wheeler, Barbara
Y Costello	Y Hurley	Y Pritchard	Y Wheeler, Keith
Y Crespo	Y Ives	Y Reick	Y Williams
Y Currie	Y Jesiel	Y Reis	Y Willis
Y D'Amico	Y Jimenez	Y Riley	Y Winger
Y Davidsmeyer	Y Jones	Y Rita	Y Yingling
Y Davis	Y Kifowit	Y Sauer	Y Zalewski
Y DeLuca	Y Lang	Y Scherer	Y Mr. Speaker
Y Demmer	Y Lilly	Y Sente	
Y Drury	Y Long	Y Severin	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDREDTH
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 375
POLICE TRAINING
THIRD READING
PASSED

April 24, 2017

112 YEAS

0 NAYS

1 PRESENT

Y Ammons	Y Durkin	Y Mah	Y Sims
Y Andersson	Y Evans	Y Manley	Y Skillicorn
Y Andrade	Y Feigenholtz	Y Martwick	Y Slaughter
Y Arroyo	Y Fine	Y Mayfield	Y Sommer
P Batinick	Y Flowers	E McAsey	Y Sosnowski
Y Beiser	Y Ford	Y McAuliffe	Y Soto
Y Bellock	Y Fortner	Y McCombie	Y Spain
Y Bennett	Y Frese	Y McDermed	E Stewart
Y Bourne	Y Gabel	Y McSweeney	Y Stratton
Y Brady	Y Gordon-Booth	Y Meier	Y Stuart
Y Breen	Y Greenwood	Y Mitchell, Bill	Y Swanson
Y Bryant	Y Guzzardi	Y Mitchell, Christian	Y Tabares
Y Burke, Daniel	Y Halbrook	Y Moeller	Y Thapedi
A Burke, Kelly	Y Halpin	Y Morrison	Y Turner
Y Butler	Y Hammond	Y Moylan	Y Unes
Y Cabello	Y Harper	Y Mussman	Y Wallace
Y Cassidy	Y Harris, David	Y Nekritz	Y Walsh
Y Cavaletto	Y Harris, Gregory	Y Olsen	Y Wehrli
Y Chapa LaVia	Y Hays	Y Parkhurst	Y Welch
Y Conroy	Y Hernandez	E Phelps	Y Welter
Y Conyears-Ervin	Y Hoffman	Y Phillips	E Wheeler, Barbara
Y Costello	Y Hurley	Y Pritchard	Y Wheeler, Keith
Y Crespo	Y Ives	Y Reick	Y Williams
Y Currie	Y Jesiel	Y Reis	Y Willis
Y D'Amico	Y Jimenez	Y Riley	Y Winger
Y Davidsmeyer	Y Jones	Y Rita	Y Yingling
Y Davis	Y Kifowit	Y Sauer	Y Zalewski
Y DeLuca	Y Lang	Y Scherer	Y Mr. Speaker
Y Demmer	Y Lilly	Y Sente	
Y Drury	Y Long	Y Severin	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDREDTH
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 535
ICC AND RAILROAD RIGHTS-OF-WAY
THIRD READING
PASSED

April 24, 2017

112 YEAS

0 NAYS

1 PRESENT

Y Ammons	Y Durkin	Y Mah	Y Sims
Y Andersson	Y Evans	Y Manley	Y Skillicorn
Y Andrade	Y Feigenholtz	Y Martwick	Y Slaughter
Y Arroyo	Y Fine	Y Mayfield	Y Sommer
P Batinick	Y Flowers	E McAsey	Y Sosnowski
Y Beiser	Y Ford	Y McAuliffe	Y Soto
Y Bellock	Y Fortner	Y McCombie	Y Spain
Y Bennett	Y Frese	Y McDermed	E Stewart
Y Bourne	Y Gabel	Y McSweeney	Y Stratton
Y Brady	Y Gordon-Booth	Y Meier	Y Stuart
Y Breen	Y Greenwood	Y Mitchell, Bill	Y Swanson
Y Bryant	Y Guzzardi	Y Mitchell, Christian	Y Tabares
Y Burke, Daniel	Y Halbrook	Y Moeller	Y Thapedi
A Burke, Kelly	Y Halpin	Y Morrison	Y Turner
Y Butler	Y Hammond	Y Moylan	Y Unes
Y Cabello	Y Harper	Y Mussman	Y Wallace
Y Cassidy	Y Harris, David	Y Nekritz	Y Walsh
Y Cavaletto	Y Harris, Gregory	Y Olsen	Y Wehrli
Y Chapa LaVia	Y Hays	Y Parkhurst	Y Welch
Y Conroy	Y Hernandez	E Phelps	Y Welter
Y Conyears-Ervin	Y Hoffman	Y Phillips	E Wheeler, Barbara
Y Costello	Y Hurley	Y Pritchard	Y Wheeler, Keith
Y Crespo	Y Ives	Y Reick	Y Williams
Y Currie	Y Jesiel	Y Reis	Y Willis
Y D'Amico	Y Jimenez	Y Riley	Y Winger
Y Davidsmeyer	Y Jones	Y Rita	Y Yingling
Y Davis	Y Kifowit	Y Sauer	Y Zalewski
Y DeLuca	Y Lang	Y Scherer	Y Mr. Speaker
Y Demmer	Y Lilly	Y Sente	
Y Drury	Y Long	Y Severin	

E - Denotes Excused Absence

STATE OF ILLINOIS
 ONE HUNDREDTH
 GENERAL ASSEMBLY
 HOUSE ROLL CALL
 HOUSE BILL 772
 ELECTRONIC RECYCLE-ACCREDIT
 THIRD READING
 PASSED

April 24, 2017

112 YEAS	0 NAYS	1 PRESENT	
Y Ammons	Y Durkin	Y Mah	Y Sims
Y Andersson	Y Evans	Y Manley	Y Skillicorn
Y Andrade	Y Feigenholtz	Y Martwick	Y Slaughter
Y Arroyo	Y Fine	Y Mayfield	Y Sommer
P Batinick	Y Flowers	E McAsey	Y Sosnowski
Y Beiser	Y Ford	Y McAuliffe	Y Soto
Y Bellock	Y Fortner	Y McCombie	Y Spain
Y Bennett	Y Frese	Y McDermed	E Stewart
Y Bourne	Y Gabel	Y McSweeney	Y Stratton
Y Brady	Y Gordon-Booth	Y Meier	Y Stuart
Y Breen	Y Greenwood	Y Mitchell, Bill	Y Swanson
Y Bryant	Y Guzzardi	Y Mitchell, Christian	Y Tabares
Y Burke, Daniel	Y Halbrook	Y Moeller	Y Thapedi
A Burke, Kelly	Y Halpin	Y Morrison	Y Turner
Y Butler	Y Hammond	Y Moylan	Y Unes
Y Cabello	Y Harper	Y Mussman	Y Wallace
Y Cassidy	Y Harris, David	Y Nekritz	Y Walsh
Y Cavaletto	Y Harris, Gregory	Y Olsen	Y Wehrli
Y Chapa LaVia	Y Hays	Y Parkhurst	Y Welch
Y Conroy	Y Hernandez	E Phelps	Y Welter
Y Conyears-Ervin	Y Hoffman	Y Phillips	E Wheeler, Barbara
Y Costello	Y Hurley	Y Pritchard	Y Wheeler, Keith
Y Crespo	Y Ives	Y Reick	Y Williams
Y Currie	Y Jesiel	Y Reis	Y Willis
Y D'Amico	Y Jimenez	Y Riley	Y Winger
Y Davidsmeyer	Y Jones	Y Rita	Y Yingling
Y Davis	Y Kifowit	Y Sauer	Y Zalewski
Y DeLuca	Y Lang	Y Scherer	Y Mr. Speaker
Y Demmer	Y Lilly	Y Sente	
Y Drury	Y Long	Y Severin	

E - Denotes Excused Absence

STATE OF ILLINOIS
 ONE HUNDREDTH
 GENERAL ASSEMBLY
 HOUSE ROLL CALL
 HOUSE BILL 3745
 SCH CD-COMMUNITY PROGRAMS
 THIRD READING
 PASSED

April 24, 2017

68 YEAS

45 NAYS

0 PRESENT

Y Ammons	N Durkin	Y Mah	Y Sims
N Andersson	Y Evans	Y Manley	N Skillicorn
Y Andrade	Y Feigenholtz	Y Martwick	Y Slaughter
Y Arroyo	Y Fine	Y Mayfield	N Sommer
N Batinick	Y Flowers	E McAsey	N Sosnowski
Y Beiser	Y Ford	Y McAuliffe	Y Soto
N Bellock	Y Fortner	N McCombie	N Spain
N Bennett	N Frese	N McDermed	E Stewart
N Bourne	Y Gabel	N McSweeney	Y Stratton
N Brady	Y Gordon-Booth	N Meier	Y Stuart
N Breen	Y Greenwood	N Mitchell, Bill	N Swanson
N Bryant	Y Guzzardi	Y Mitchell, Christian	Y Tabares
Y Burke, Daniel	N Halbrook	Y Moeller	Y Thapedi
A Burke, Kelly	Y Halpin	N Morrison	Y Turner
N Butler	Y Hammond	Y Moylan	N Unes
N Cabello	Y Harper	Y Mussman	Y Wallace
Y Cassidy	N Harris, David	Y Nekritz	Y Walsh
N Cavaletto	Y Harris, Gregory	Y Olsen	N Wehrli
Y Chapa LaVia	N Hays	N Parkhurst	Y Welch
Y Conroy	Y Hernandez	E Phelps	N Welter
Y Conyears-Ervin	Y Hoffman	N Phillips	E Wheeler, Barbara
N Costello	Y Hurley	N Pritchard	N Wheeler, Keith
Y Crespo	N Ives	N Reick	Y Williams
Y Currie	N Jesiel	N Reis	Y Willis
Y D'Amico	N Jimenez	Y Riley	Y Winger
N Davidsmeyer	Y Jones	Y Rita	Y Yingling
Y Davis	Y Kifowit	N Sauer	Y Zalewski
Y DeLuca	Y Lang	Y Scherer	Y Mr. Speaker
N Demmer	Y Lilly	Y Sente	
Y Drury	N Long	N Severin	

E - Denotes Excused Absence

STATE OF ILLINOIS
 ONE HUNDREDTH
 GENERAL ASSEMBLY
 HOUSE ROLL CALL
 HOUSE BILL 2698
 SMALL BUSINESS DEVELOPMENT
 THIRD READING
 PASSED

April 24, 2017

111 YEAS	1 NAY	0 PRESENT	
Y Ammons	Y Durkin	Y Mah	Y Sims
Y Andersson	Y Evans	Y Manley	Y Skillicorn
Y Andrade	Y Feigenholtz	Y Martwick	Y Slaughter
Y Arroyo	Y Fine	Y Mayfield	Y Sommer
Y Batinick	Y Flowers	E McAsey	Y Sosnowski
Y Beiser	Y Ford	Y McAuliffe	Y Soto
Y Bellock	Y Fortner	Y McCombie	Y Spain
Y Bennett	Y Frese	Y McDermed	E Stewart
Y Bourne	Y Gabel	Y McSweeney	Y Stratton
Y Brady	Y Gordon-Booth	Y Meier	Y Stuart
Y Breen	Y Greenwood	Y Mitchell, Bill	Y Swanson
Y Bryant	Y Guzzardi	Y Mitchell, Christian	Y Tabares
Y Burke, Daniel	Y Halbrook	Y Moeller	Y Thapedi
A Burke, Kelly	Y Halpin	Y Morrison	Y Turner
Y Butler	Y Hammond	Y Moylan	Y Unes
Y Cabello	Y Harper	Y Mussman	Y Wallace
Y Cassidy	Y Harris, David	Y Nekritz	Y Walsh
Y Cavaletto	Y Harris, Gregory	Y Olsen	Y Wehrli
Y Chapa LaVia	Y Hays	Y Parkhurst	Y Welch
Y Conroy	Y Hernandez	E Phelps	Y Welter
Y Conyears-Ervin	Y Hoffman	Y Phillips	E Wheeler, Barbara
Y Costello	Y Hurley	Y Pritchard	Y Wheeler, Keith
Y Crespo	Y Ives	Y Reick	Y Williams
Y Currie	Y Jesiel	Y Reis	Y Willis
Y D'Amico	Y Jimenez	Y Riley	Y Winger
Y Davidsmeyer	Y Jones	Y Rita	Y Yingling
Y Davis	Y Kifowit	Y Sauer	Y Zalewski
Y DeLuca	Y Lang	Y Scherer	Y Mr. Speaker
NV Demmer	Y Lilly	Y Sente	
N Drury	Y Long	Y Severin	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDREDTH
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 369
BEDBUG DISCLOSURE TO EMPLOYEES
THIRD READING
PASSED

April 24, 2017

99 YEAS

11 NAYS

1 PRESENT

Y Ammons	Y Durkin	Y Mah	Y Sims
Y Andersson	Y Evans	Y Manley	N Skillicorn
Y Andrade	Y Feigenholtz	Y Martwick	Y Slaughter
Y Arroyo	Y Fine	Y Mayfield	Y Sommer
P Batinick	Y Flowers	E McAsey	Y Sosnowski
Y Beiser	Y Ford	Y McAuliffe	Y Soto
Y Bellock	Y Fortner	Y McCombie	Y Spain
Y Bennett	N Frese	Y McDermed	E Stewart
Y Bourne	Y Gabel	Y McSweeney	Y Stratton
Y Brady	Y Gordon-Booth	N Meier	Y Stuart
Y Breen	Y Greenwood	Y Mitchell, Bill	N Swanson
Y Bryant	Y Guzzardi	Y Mitchell, Christian	Y Tabares
Y Burke, Daniel	N Halbrook	Y Moeller	Y Thapedi
A Burke, Kelly	Y Halpin	N Morrison	Y Turner
Y Butler	Y Hammond	Y Moylan	Y Unes
Y Cabello	Y Harper	Y Mussman	Y Wallace
Y Cassidy	Y Harris, David	Y Nekritz	Y Walsh
Y Cavaletto	Y Harris, Gregory	Y Olsen	Y Wehrli
Y Chapa LaVia	Y Hays	Y Parkhurst	Y Welch
Y Conroy	Y Hernandez	E Phelps	N Welter
Y Conyears-Ervin	Y Hoffman	N Phillips	E Wheeler, Barbara
Y Costello	Y Hurley	Y Pritchard	N Wheeler, Keith
Y Crespo	N Ives	Y Reick	Y Williams
Y Currie	N Jesiel	Y Reis	Y Willis
Y D'Amico	Y Jimenez	Y Riley	Y Winger
Y Davidsmeyer	Y Jones	Y Rita	Y Yingling
Y Davis	Y Kifowit	NV Sauer	Y Zalewski
Y DeLuca	Y Lang	Y Scherer	NV Mr. Speaker
Y Demmer	Y Lilly	Y Sente	
Y Drury	Y Long	Y Severin	

E - Denotes Excused Absence

STATE OF ILLINOIS
 ONE HUNDREDTH
 GENERAL ASSEMBLY
 HOUSE ROLL CALL
 HOUSE BILL 2723
 CIV PRO-NAME CHANGE; FELONS
 THIRD READING
 PASSED

April 24, 2017

77 YEAS

34 NAYS

0 PRESENT

Y Ammons	Y Durkin	Y Mah	Y Sims
Y Andersson	Y Evans	N Manley	Y Skillicorn
Y Andrade	Y Feigenholtz	Y Martwick	Y Slaughter
Y Arroyo	Y Fine	Y Mayfield	N Sommer
Y Batinick	Y Flowers	E McAsey	N Sosnowski
Y Beiser	Y Ford	Y McAuliffe	Y Soto
Y Bellock	Y Fortner	N McCombie	N Spain
Y Bennett	Y Frese	N McDermed	E Stewart
Y Bourne	Y Gabel	N McSweeney	Y Stratton
N Brady	Y Gordon-Booth	N Meier	N Stuart
N Breen	Y Greenwood	Y Mitchell, Bill	N Swanson
N Bryant	Y Guzzardi	Y Mitchell, Christian	Y Tabares
Y Burke, Daniel	N Halbrook	Y Moeller	Y Thapedi
A Burke, Kelly	N Halpin	N Morrison	NV Turner
Y Butler	Y Hammond	N Moylan	N Unes
Y Cabello	Y Harper	N Mussman	Y Wallace
Y Cassidy	Y Harris, David	Y Nekritz	Y Walsh
N Cavaletto	Y Harris, Gregory	N Olsen	Y Wehrli
Y Chapa LaVia	Y Hays	N Parkhurst	Y Welch
Y Conroy	Y Hernandez	E Phelps	N Welter
Y Conyears-Ervin	Y Hoffman	N Phillips	E Wheeler, Barbara
Y Costello	N Hurley	Y Pritchard	N Wheeler, Keith
Y Crespo	N Ives	Y Reick	Y Williams
Y Currie	Y Jesiel	N Reis	Y Willis
Y D'Amico	Y Jimenez	Y Riley	N Winger
N Davidsmeyer	Y Jones	Y Rita	N Yingling
Y Davis	Y Kifowit	Y Sauer	Y Zalewski
Y DeLuca	Y Lang	N Scherer	NV Mr. Speaker
Y Demmer	Y Lilly	Y Sente	
Y Drury	N Long	N Severin	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDREDTH
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 1254
EDUCATION-TECH
THIRD READING
PASSED

April 24, 2017

111 YEAS

0 NAYS

0 PRESENT

Y Ammons	Y Durkin	Y Mah	Y Sims
Y Andersson	Y Evans	Y Manley	Y Skillicorn
Y Andrade	Y Feigenholtz	Y Martwick	Y Slaughter
Y Arroyo	Y Fine	Y Mayfield	Y Sommer
Y Batinick	Y Flowers	E McAsey	Y Sosnowski
Y Beiser	Y Ford	NV McAuliffe	Y Soto
Y Bellock	Y Fortner	Y McCombie	Y Spain
Y Bennett	Y Frese	Y McDermed	E Stewart
Y Bourne	Y Gabel	Y McSweeney	Y Stratton
Y Brady	Y Gordon-Booth	Y Meier	Y Stuart
Y Breen	Y Greenwood	Y Mitchell, Bill	NV Swanson
Y Bryant	Y Guzzardi	Y Mitchell, Christian	Y Tabares
Y Burke, Daniel	Y Halbrook	Y Moeller	Y Thapedi
A Burke, Kelly	Y Halpin	Y Morrison	Y Turner
Y Butler	Y Hammond	Y Moylan	Y Unes
Y Cabello	Y Harper	Y Mussman	Y Wallace
Y Cassidy	Y Harris, David	Y Nekritz	Y Walsh
Y Cavaletto	Y Harris, Gregory	Y Olsen	Y Wehrli
Y Chapa LaVia	Y Hays	Y Parkhurst	Y Welch
Y Conroy	Y Hernandez	E Phelps	Y Welter
Y Conyears-Ervin	Y Hoffman	Y Phillips	E Wheeler, Barbara
Y Costello	Y Hurley	Y Pritchard	Y Wheeler, Keith
Y Crespo	Y Ives	Y Reick	Y Williams
Y Currie	Y Jesiel	Y Reis	Y Willis
Y D'Amico	Y Jimenez	Y Riley	Y Winger
Y Davidsmeyer	Y Jones	Y Rita	Y Yingling
Y Davis	Y Kifowit	Y Sauer	Y Zalewski
Y DeLuca	Y Lang	Y Scherer	Y Mr. Speaker
Y Demmer	Y Lilly	Y Sente	
Y Drury	Y Long	Y Severin	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDREDTH
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 3120
PREVAILING WAGE-WEBSITE POST
THIRD READING
PASSED

April 24, 2017

112 YEAS

1 NAY

0 PRESENT

Y Ammons	Y Durkin	Y Mah	Y Sims
Y Andersson	Y Evans	Y Manley	Y Skillicorn
Y Andrade	Y Feigenholtz	Y Martwick	Y Slaughter
Y Arroyo	Y Fine	Y Mayfield	Y Sommer
Y Batinick	Y Flowers	E McAsey	Y Sosnowski
Y Beiser	Y Ford	Y McAuliffe	Y Soto
Y Bellock	Y Fortner	Y McCombie	Y Spain
Y Bennett	Y Frese	Y McDermed	E Stewart
Y Bourne	Y Gabel	Y McSweeney	Y Stratton
Y Brady	Y Gordon-Booth	Y Meier	Y Stuart
Y Breen	Y Greenwood	Y Mitchell, Bill	Y Swanson
Y Bryant	Y Guzzardi	Y Mitchell, Christian	Y Tabares
Y Burke, Daniel	Y Halbrook	Y Moeller	Y Thapedi
A Burke, Kelly	Y Halpin	Y Morrison	Y Turner
Y Butler	Y Hammond	Y Moylan	Y Unes
Y Cabello	Y Harper	Y Mussman	N Wallace
Y Cassidy	Y Harris, David	Y Nekritz	Y Walsh
Y Cavaletto	Y Harris, Gregory	Y Olsen	Y Wehrli
Y Chapa LaVia	Y Hays	Y Parkhurst	Y Welch
Y Conroy	Y Hernandez	E Phelps	Y Welter
Y Conyears-Ervin	Y Hoffman	Y Phillips	E Wheeler, Barbara
Y Costello	Y Hurley	Y Pritchard	Y Wheeler, Keith
Y Crespo	Y Ives	Y Reick	Y Williams
Y Currie	Y Jesiel	Y Reis	Y Willis
Y D'Amico	Y Jimenez	Y Riley	Y Winger
Y Davidsmeyer	Y Jones	Y Rita	Y Yingling
Y Davis	Y Kifowit	Y Sauer	Y Zalewski
Y DeLuca	Y Lang	Y Scherer	Y Mr. Speaker
Y Demmer	Y Lilly	Y Sente	
Y Drury	Y Long	Y Severin	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDREDTH
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 2610
VEH CD-INS-ELECTRONIC VERIFY
THIRD READING
PASSED

April 24, 2017

111 YEAS

1 NAY

1 PRESENT

Y Ammons	Y Durkin	Y Mah	Y Sims
Y Andersson	Y Evans	Y Manley	Y Skillicorn
Y Andrade	Y Feigenholtz	Y Martwick	Y Slaughter
Y Arroyo	Y Fine	Y Mayfield	Y Sommer
P Batinick	Y Flowers	E McAsey	Y Sosnowski
Y Beiser	Y Ford	Y McAuliffe	Y Soto
Y Bellock	Y Fortner	Y McCombie	Y Spain
Y Bennett	Y Frese	Y McDermed	E Stewart
Y Bourne	Y Gabel	Y McSweeney	Y Stratton
Y Brady	Y Gordon-Booth	Y Meier	Y Stuart
Y Breen	Y Greenwood	Y Mitchell, Bill	Y Swanson
Y Bryant	Y Guzzardi	Y Mitchell, Christian	Y Tabares
Y Burke, Daniel	Y Halbrook	Y Moeller	Y Thapedi
A Burke, Kelly	Y Halpin	Y Morrison	Y Turner
Y Butler	Y Hammond	Y Moylan	Y Unes
Y Cabello	N Harper	Y Mussman	Y Wallace
Y Cassidy	Y Harris, David	Y Nekritz	Y Walsh
Y Cavaletto	Y Harris, Gregory	Y Olsen	Y Wehrli
Y Chapa LaVia	Y Hays	Y Parkhurst	Y Welch
Y Conroy	Y Hernandez	E Phelps	Y Welter
Y Conyears-Ervin	Y Hoffman	Y Phillips	E Wheeler, Barbara
Y Costello	Y Hurley	Y Pritchard	Y Wheeler, Keith
Y Crespo	Y Ives	Y Reick	Y Williams
Y Currie	Y Jesiel	Y Reis	Y Willis
Y D'Amico	Y Jimenez	Y Riley	Y Winger
Y Davidsmeyer	Y Jones	Y Rita	Y Yingling
Y Davis	Y Kifowit	Y Sauer	Y Zalewski
Y DeLuca	Y Lang	Y Scherer	Y Mr. Speaker
Y Demmer	Y Lilly	Y Sente	
Y Drury	Y Long	Y Severin	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDREDTH
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 3826
MUNI-SUBDIVIDER TRANSFER TAXES
THIRD READING
PASSED

April 24, 2017

112 YEAS

0 NAYS

0 PRESENT

Y Ammons	Y Durkin	Y Mah	Y Sims
Y Andersson	Y Evans	Y Manley	Y Skillicorn
Y Andrade	Y Feigenholtz	Y Martwick	Y Slaughter
Y Arroyo	Y Fine	Y Mayfield	Y Sommer
Y Batinick	Y Flowers	E McAsey	Y Sosnowski
Y Beiser	Y Ford	Y McAuliffe	Y Soto
Y Bellock	Y Fortner	Y McCombie	Y Spain
Y Bennett	Y Frese	Y McDermed	E Stewart
Y Bourne	Y Gabel	Y McSweeney	Y Stratton
Y Brady	Y Gordon-Booth	Y Meier	Y Stuart
Y Breen	Y Greenwood	Y Mitchell, Bill	Y Swanson
Y Bryant	Y Guzzardi	Y Mitchell, Christian	Y Tabares
Y Burke, Daniel	Y Halbrook	Y Moeller	Y Thapedi
A Burke, Kelly	Y Halpin	Y Morrison	Y Turner
Y Butler	Y Hammond	Y Moylan	Y Unes
Y Cabello	Y Harper	Y Mussman	Y Wallace
Y Cassidy	Y Harris, David	Y Nekritz	Y Walsh
NV Cavaletto	Y Harris, Gregory	Y Olsen	Y Wehrli
Y Chapa LaVia	Y Hays	Y Parkhurst	Y Welch
Y Conroy	Y Hernandez	E Phelps	Y Welter
Y Conyears-Ervin	Y Hoffman	Y Phillips	E Wheeler, Barbara
Y Costello	Y Hurley	Y Pritchard	Y Wheeler, Keith
Y Crespo	Y Ives	Y Reick	Y Williams
Y Currie	Y Jesiel	Y Reis	Y Willis
Y D'Amico	Y Jimenez	Y Riley	Y Winger
Y Davidsmeyer	Y Jones	Y Rita	Y Yingling
Y Davis	Y Kifowit	Y Sauer	Y Zalewski
Y DeLuca	Y Lang	Y Scherer	Y Mr. Speaker
Y Demmer	Y Lilly	Y Sente	
Y Drury	Y Long	Y Severin	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDREDTH
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 3538
KEEP ILLINOIS BUSINESS ACT
THIRD READING
PASSED

April 24, 2017

64 YEAS	48 NAYS	0 PRESENT	
Y Ammons	N Durkin	Y Mah	Y Sims
N Andersson	Y Evans	Y Manley	N Skillicorn
Y Andrade	Y Feigenholtz	Y Martwick	Y Slaughter
Y Arroyo	Y Fine	Y Mayfield	N Sommer
N Batinick	Y Flowers	E McAsey	N Sosnowski
Y Beiser	Y Ford	N McAuliffe	Y Soto
N Bellock	N Fortner	N McCombie	N Spain
N Bennett	N Frese	N McDermed	E Stewart
N Bourne	Y Gabel	N McSweeney	Y Stratton
N Brady	Y Gordon-Booth	N Meier	Y Stuart
N Breen	Y Greenwood	NV Mitchell, Bill	Y Swanson
N Bryant	Y Guzzardi	Y Mitchell, Christian	Y Tabares
Y Burke, Daniel	N Halbrook	Y Moeller	NV Thapedi
A Burke, Kelly	Y Halpin	N Morrison	Y Turner
N Butler	N Hammond	Y Moylan	N Unes
N Cabello	Y Harper	Y Mussman	Y Wallace
Y Cassidy	N Harris, David	Y Nekritz	Y Walsh
N Cavaletto	Y Harris, Gregory	N Olsen	N Wehrli
Y Chapa LaVia	N Hays	N Parkhurst	Y Welch
Y Conroy	Y Hernandez	E Phelps	N Welter
Y Conyears-Ervin	Y Hoffman	N Phillips	N Wheeler, Barbara
Y Costello	Y Hurley	N Pritchard	N Wheeler, Keith
Y Crespo	N Ives	N Reick	Y Williams
Y Currie	N Jesiel	N Reis	Y Willis
Y D'Amico	N Jimenez	Y Riley	N Winger
N Davidsmeyer	Y Jones	Y Rita	Y Yingling
Y Davis	Y Kifowit	N Sauer	Y Zalewski
Y DeLuca	Y Lang	Y Scherer	Y Mr. Speaker
N Demmer	Y Lilly	Y Sente	
Y Drury	N Long	N Severin	

E - Denotes Excused Absence

STATE OF ILLINOIS
 ONE HUNDREDTH
 GENERAL ASSEMBLY
 HOUSE ROLL CALL
 HOUSE BILL 2814
 LONG-TERM CARE-PENDING APPS
 THIRD READING
 PASSED

April 24, 2017

111 YEAS	1 NAY	0 PRESENT	
Y Ammons	Y Durkin	Y Mah	Y Sims
Y Andersson	Y Evans	Y Manley	Y Skillicorn
Y Andrade	Y Feigenholtz	Y Martwick	Y Slaughter
Y Arroyo	Y Fine	Y Mayfield	Y Sommer
N Batinick	Y Flowers	E McAsey	Y Sosnowski
Y Beiser	Y Ford	Y McAuliffe	Y Soto
Y Bellock	Y Fortner	Y McCombie	Y Spain
Y Bennett	Y Frese	Y McDermed	E Stewart
Y Bourne	Y Gabel	Y McSweeney	Y Stratton
Y Brady	Y Gordon-Booth	Y Meier	Y Stuart
Y Breen	Y Greenwood	Y Mitchell, Bill	Y Swanson
Y Bryant	Y Guzzardi	Y Mitchell, Christian	Y Tabares
Y Burke, Daniel	Y Halbrook	Y Moeller	Y Thapedi
A Burke, Kelly	Y Halpin	Y Morrison	NV Turner
Y Butler	Y Hammond	Y Moylan	Y Unes
Y Cabello	Y Harper	Y Mussman	Y Wallace
Y Cassidy	Y Harris, David	Y Nekritz	Y Walsh
Y Cavaletto	Y Harris, Gregory	Y Olsen	Y Wehrli
Y Chapa LaVia	Y Hays	Y Parkhurst	Y Welch
Y Conroy	Y Hernandez	E Phelps	Y Welter
Y Conyears-Ervin	Y Hoffman	Y Phillips	Y Wheeler, Barbara
Y Costello	Y Hurley	Y Pritchard	Y Wheeler, Keith
Y Crespo	Y Ives	Y Reick	Y Williams
Y Currie	Y Jesiel	Y Reis	Y Willis
Y D'Amico	Y Jimenez	Y Riley	Y Winger
Y Davidsmeyer	Y Jones	Y Rita	Y Yingling
Y Davis	Y Kifowit	Y Sauer	Y Zalewski
Y DeLuca	Y Lang	Y Scherer	A Mr. Speaker
Y Demmer	Y Lilly	Y Sente	
Y Drury	Y Long	Y Severin	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDREDTH
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 2581
TOLL HIGHWAY-GRADE SEPARATIONS
THIRD READING
PASSED

April 24, 2017

113 YEAS

0 NAYS

0 PRESENT

Y Ammons	Y Durkin	Y Mah	Y Sims
Y Andersson	Y Evans	Y Manley	Y Skillicorn
Y Andrade	Y Feigenholtz	Y Martwick	Y Slaughter
Y Arroyo	Y Fine	Y Mayfield	Y Sommer
Y Batinick	Y Flowers	E McAsey	Y Sosnowski
Y Beiser	Y Ford	Y McAuliffe	Y Soto
Y Bellock	Y Fortner	Y McCombie	Y Spain
Y Bennett	Y Frese	Y McDermed	E Stewart
Y Bourne	Y Gabel	Y McSweeney	Y Stratton
Y Brady	Y Gordon-Booth	Y Meier	Y Stuart
Y Breen	Y Greenwood	Y Mitchell, Bill	Y Swanson
Y Bryant	Y Guzzardi	Y Mitchell, Christian	Y Tabares
Y Burke, Daniel	Y Halbrook	Y Moeller	Y Thapedi
A Burke, Kelly	Y Halpin	Y Morrison	Y Turner
Y Butler	Y Hammond	Y Moylan	Y Unes
Y Cabello	Y Harper	Y Mussman	Y Wallace
Y Cassidy	Y Harris, David	Y Nekritz	Y Walsh
Y Cavaletto	Y Harris, Gregory	Y Olsen	Y Wehrli
Y Chapa LaVia	Y Hays	Y Parkhurst	Y Welch
Y Conroy	Y Hernandez	E Phelps	Y Welter
Y Conyears-Ervin	Y Hoffman	Y Phillips	Y Wheeler, Barbara
Y Costello	Y Hurley	Y Pritchard	Y Wheeler, Keith
Y Crespo	Y Ives	Y Reick	Y Williams
Y Currie	Y Jesiel	Y Reis	Y Willis
Y D'Amico	Y Jimenez	Y Riley	Y Winger
Y Davidsmeyer	Y Jones	Y Rita	Y Yingling
Y Davis	Y Kifowit	Y Sauer	Y Zalewski
Y DeLuca	Y Lang	Y Scherer	A Mr. Speaker
Y Demmer	Y Lilly	Y Sente	
Y Drury	Y Long	Y Severin	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDREDTH
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 3167
DHS-CHILDHOOD WORKFORCE STUDY
THIRD READING
PASSED

April 24, 2017

63 YEAS	47 NAYS	0 PRESENT	
Y Ammons	N Durkin	Y Mah	Y Sims
N Andersson	Y Evans	Y Manley	N Skillicorn
Y Andrade	Y Feigenholtz	Y Martwick	Y Slaughter
Y Arroyo	Y Fine	Y Mayfield	NV Sommer
N Batinick	Y Flowers	E McAsey	N Sosnowski
Y Beiser	Y Ford	N McAuliffe	Y Soto
N Bellock	N Fortner	N McCombie	N Spain
N Bennett	N Frese	N McDermed	E Stewart
N Bourne	Y Gabel	N McSweeney	Y Stratton
N Brady	Y Gordon-Booth	N Meier	Y Stuart
N Breen	Y Greenwood	N Mitchell, Bill	N Swanson
NV Bryant	Y Guzzardi	Y Mitchell, Christian	Y Tabares
Y Burke, Daniel	N Halbrook	Y Moeller	Y Thapedi
A Burke, Kelly	Y Halpin	N Morrison	Y Turner
N Butler	N Hammond	Y Moylan	NV Unes
N Cabello	Y Harper	Y Mussman	Y Wallace
Y Cassidy	N Harris, David	Y Nekritz	Y Walsh
N Cavaletto	Y Harris, Gregory	N Olsen	N Wehrli
Y Chapa LaVia	N Hays	N Parkhurst	Y Welch
Y Conroy	Y Hernandez	E Phelps	N Welter
Y Conyears-Ervin	Y Hoffman	N Phillips	N Wheeler, Barbara
Y Costello	Y Hurley	N Pritchard	N Wheeler, Keith
Y Crespo	N Ives	N Reick	Y Williams
Y Currie	N Jesiel	N Reis	Y Willis
Y D'Amico	N Jimenez	Y Riley	N Winger
N Davidsmeyer	Y Jones	Y Rita	Y Yingling
Y Davis	Y Kifowit	N Sauer	Y Zalewski
Y DeLuca	Y Lang	Y Scherer	A Mr. Speaker
N Demmer	Y Lilly	Y Sente	
Y Drury	N Long	N Severin	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDREDTH
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 2801
MOTOR FUEL-MEASUREMENTS
THIRD READING
PASSED

April 24, 2017

110 YEAS

1 NAY

1 PRESENT

Y Ammons	Y Durkin	Y Mah	Y Sims
Y Andersson	Y Evans	Y Manley	Y Skillicorn
Y Andrade	Y Feigenholtz	Y Martwick	Y Slaughter
Y Arroyo	Y Fine	Y Mayfield	Y Sommer
Y Batinick	Y Flowers	E McAsey	Y Sosnowski
Y Beiser	Y Ford	Y McAuliffe	Y Soto
Y Bellock	Y Fortner	Y McCombie	Y Spain
N Bennett	Y Frese	Y McDermed	E Stewart
Y Bourne	Y Gabel	Y McSweeney	Y Stratton
Y Brady	Y Gordon-Booth	Y Meier	Y Stuart
Y Breen	Y Greenwood	Y Mitchell, Bill	Y Swanson
Y Bryant	Y Guzzardi	Y Mitchell, Christian	Y Tabares
Y Burke, Daniel	Y Halbrook	Y Moeller	Y Thapedi
A Burke, Kelly	Y Halpin	Y Morrison	Y Turner
Y Butler	Y Hammond	Y Moylan	Y Unes
Y Cabello	Y Harper	Y Mussman	Y Wallace
Y Cassidy	Y Harris, David	Y Nekritz	Y Walsh
Y Cavaletto	Y Harris, Gregory	Y Olsen	Y Wehrli
Y Chapa LaVia	Y Hays	Y Parkhurst	Y Welch
Y Conroy	Y Hernandez	E Phelps	Y Welter
Y Conyears-Ervin	Y Hoffman	Y Phillips	Y Wheeler, Barbara
Y Costello	Y Hurley	Y Pritchard	Y Wheeler, Keith
Y Crespo	NV Ives	Y Reick	Y Williams
Y Currie	Y Jesiel	Y Reis	Y Willis
Y D'Amico	Y Jimenez	Y Riley	Y Winger
P Davidsmeyer	Y Jones	Y Rita	Y Yingling
Y Davis	Y Kifowit	Y Sauer	Y Zalewski
Y DeLuca	Y Lang	Y Scherer	A Mr. Speaker
Y Demmer	Y Lilly	Y Sente	
Y Drury	Y Long	Y Severin	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDREDTH
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 2800
PERINATAL HIV PREVENTION
THIRD READING
PASSED

April 24, 2017

112 YEAS

0 NAYS

0 PRESENT

Y Ammons	Y Durkin	Y Mah	Y Sims
Y Andersson	Y Evans	Y Manley	Y Skillicorn
Y Andrade	Y Feigenholtz	Y Martwick	Y Slaughter
Y Arroyo	Y Fine	Y Mayfield	Y Sommer
NV Batinick	Y Flowers	E McAsey	Y Sosnowski
Y Beiser	Y Ford	Y McAuliffe	Y Soto
Y Bellock	Y Fortner	Y McCombie	Y Spain
Y Bennett	Y Frese	Y McDermed	E Stewart
Y Bourne	Y Gabel	Y McSweeney	Y Stratton
Y Brady	Y Gordon-Booth	Y Meier	Y Stuart
Y Breen	Y Greenwood	Y Mitchell, Bill	Y Swanson
Y Bryant	Y Guzzardi	Y Mitchell, Christian	Y Tabares
Y Burke, Daniel	Y Halbrook	Y Moeller	Y Thapedi
A Burke, Kelly	Y Halpin	Y Morrison	Y Turner
Y Butler	Y Hammond	Y Moylan	Y Unes
Y Cabello	Y Harper	Y Mussman	Y Wallace
Y Cassidy	Y Harris, David	Y Nekritz	Y Walsh
Y Cavaletto	Y Harris, Gregory	Y Olsen	Y Wehrli
Y Chapa LaVia	Y Hays	Y Parkhurst	Y Welch
Y Conroy	Y Hernandez	E Phelps	Y Welter
Y Conyears-Ervin	Y Hoffman	Y Phillips	Y Wheeler, Barbara
Y Costello	Y Hurley	Y Pritchard	Y Wheeler, Keith
Y Crespo	Y Ives	Y Reick	Y Williams
Y Currie	Y Jesiel	Y Reis	Y Willis
Y D'Amico	Y Jimenez	Y Riley	Y Winger
Y Davidsmeyer	Y Jones	Y Rita	Y Yingling
Y Davis	Y Kifowit	Y Sauer	Y Zalewski
Y DeLuca	Y Lang	Y Scherer	A Mr. Speaker
Y Demmer	Y Lilly	Y Sente	
Y Drury	Y Long	Y Severin	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDREDTH
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 223
NURSING HOME-RESID ID WRISTLET
THIRD READING
PASSED

April 24, 2017

112 YEAS

0 NAYS

0 PRESENT

Y Ammons	Y Durkin	Y Mah	Y Sims
Y Andersson	Y Evans	Y Manley	Y Skillicorn
Y Andrade	Y Feigenholtz	Y Martwick	NV Slaughter
Y Arroyo	Y Fine	Y Mayfield	Y Sommer
Y Batinick	Y Flowers	E McAsey	Y Sosnowski
Y Beiser	Y Ford	Y McAuliffe	Y Soto
Y Bellock	Y Fortner	Y McCombie	Y Spain
Y Bennett	Y Frese	Y McDermed	E Stewart
Y Bourne	Y Gabel	Y McSweeney	Y Stratton
Y Brady	Y Gordon-Booth	Y Meier	Y Stuart
Y Breen	Y Greenwood	Y Mitchell, Bill	Y Swanson
Y Bryant	Y Guzzardi	Y Mitchell, Christian	Y Tabares
Y Burke, Daniel	Y Halbrook	Y Moeller	Y Thapedi
A Burke, Kelly	Y Halpin	Y Morrison	Y Turner
Y Butler	Y Hammond	Y Moylan	Y Unes
Y Cabello	Y Harper	Y Mussman	Y Wallace
Y Cassidy	Y Harris, David	Y Nekritz	Y Walsh
Y Cavaletto	Y Harris, Gregory	Y Olsen	Y Wehrli
Y Chapa LaVia	Y Hays	Y Parkhurst	Y Welch
Y Conroy	Y Hernandez	E Phelps	Y Welter
Y Conyears-Ervin	Y Hoffman	Y Phillips	Y Wheeler, Barbara
Y Costello	Y Hurley	Y Pritchard	Y Wheeler, Keith
Y Crespo	Y Ives	Y Reick	Y Williams
Y Currie	Y Jesiel	Y Reis	Y Willis
Y D'Amico	Y Jimenez	Y Riley	Y Winger
Y Davidsmeyer	Y Jones	Y Rita	Y Yingling
Y Davis	Y Kifowit	Y Sauer	Y Zalewski
Y DeLuca	Y Lang	Y Scherer	A Mr. Speaker
Y Demmer	Y Lilly	Y Sente	
Y Drury	Y Long	Y Severin	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDREDTH
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 311
NETWORK ADEQUACY TRANSPARENCY
THIRD READING
PASSED

April 24, 2017

110 YEAS	2 NAYS	1 PRESENT	
Y Ammons	Y Durkin	Y Mah	Y Sims
Y Andersson	Y Evans	Y Manley	Y Skillicorn
Y Andrade	Y Feigenholtz	Y Martwick	Y Slaughter
Y Arroyo	Y Fine	Y Mayfield	Y Sommer
N Batinick	Y Flowers	E McAsey	Y Sosnowski
Y Beiser	Y Ford	Y McAuliffe	Y Soto
Y Bellock	Y Fortner	Y McCombie	Y Spain
Y Bennett	Y Frese	Y McDermed	E Stewart
Y Bourne	Y Gabel	Y McSweeney	Y Stratton
Y Brady	Y Gordon-Booth	Y Meier	Y Stuart
Y Breen	Y Greenwood	Y Mitchell, Bill	Y Swanson
Y Bryant	Y Guzzardi	Y Mitchell, Christian	Y Tabares
Y Burke, Daniel	Y Halbrook	Y Moeller	Y Thapedi
A Burke, Kelly	Y Halpin	Y Morrison	Y Turner
Y Butler	Y Hammond	Y Moylan	Y Unes
Y Cabello	Y Harper	Y Mussman	Y Wallace
Y Cassidy	Y Harris, David	Y Nekritz	Y Walsh
Y Cavaletto	Y Harris, Gregory	Y Olsen	Y Wehrli
Y Chapa LaVia	Y Hays	Y Parkhurst	Y Welch
Y Conroy	Y Hernandez	E Phelps	Y Welter
Y Conyears-Ervin	Y Hoffman	Y Phillips	Y Wheeler, Barbara
Y Costello	Y Hurley	Y Pritchard	Y Wheeler, Keith
Y Crespo	Y Ives	Y Reick	Y Williams
Y Currie	Y Jesiel	N Reis	Y Willis
Y D'Amico	Y Jimenez	Y Riley	Y Winger
P Davidsmeyer	Y Jones	Y Rita	Y Yingling
Y Davis	Y Kifowit	Y Sauer	Y Zalewski
Y DeLuca	Y Lang	Y Scherer	A Mr. Speaker
Y Demmer	Y Lilly	Y Sente	
Y Drury	Y Long	Y Severin	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDREDTH
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 742
CILA-REVOKED LICENSE-DHS OIG
THIRD READING
PASSED

April 24, 2017

111 YEAS	0 NAYS	0 PRESENT	
Y Ammons	Y Durkin	Y Mah	Y Sims
Y Andersson	Y Evans	Y Manley	Y Skillicorn
Y Andrade	Y Feigenholtz	Y Martwick	Y Slaughter
NV Arroyo	Y Fine	Y Mayfield	Y Sommer
Y Batinick	Y Flowers	E McAsey	Y Sosnowski
Y Beiser	Y Ford	Y McAuliffe	Y Soto
Y Bellock	Y Fortner	Y McCombie	Y Spain
Y Bennett	Y Frese	Y McDermed	E Stewart
Y Bourne	Y Gabel	Y McSweeney	Y Stratton
Y Brady	Y Gordon-Booth	Y Meier	Y Stuart
Y Breen	Y Greenwood	Y Mitchell, Bill	NV Swanson
Y Bryant	Y Guzzardi	Y Mitchell, Christian	Y Tabares
Y Burke, Daniel	Y Halbrook	Y Moeller	Y Thapedi
A Burke, Kelly	Y Halpin	Y Morrison	Y Turner
Y Butler	Y Hammond	Y Moylan	Y Unes
Y Cabello	Y Harper	Y Mussman	Y Wallace
Y Cassidy	Y Harris, David	Y Nekritz	Y Walsh
Y Cavaletto	Y Harris, Gregory	Y Olsen	Y Wehrli
Y Chapa LaVia	Y Hays	Y Parkhurst	Y Welch
Y Conroy	Y Hernandez	E Phelps	Y Welter
Y Conyears-Ervin	Y Hoffman	Y Phillips	Y Wheeler, Barbara
Y Costello	Y Hurley	Y Pritchard	Y Wheeler, Keith
Y Crespo	Y Ives	Y Reick	Y Williams
Y Currie	Y Jesiel	Y Reis	Y Willis
Y D'Amico	Y Jimenez	Y Riley	Y Winger
Y Davidsmeyer	Y Jones	Y Rita	Y Yingling
Y Davis	Y Kifowit	Y Sauer	Y Zalewski
Y DeLuca	Y Lang	Y Scherer	A Mr. Speaker
Y Demmer	Y Lilly	Y Sente	
Y Drury	Y Long	Y Severin	

E - Denotes Excused Absence

STATE OF ILLINOIS
 ONE HUNDREDTH
 GENERAL ASSEMBLY
 HOUSE ROLL CALL
 HOUSE BILL 2369
 SCH CD-BREASTFEEDING
 THIRD READING
 PASSED

April 24, 2017

103 YEAS

8 NAYS

0 PRESENT

Y Ammons	Y Durkin	Y Mah	Y Sims
Y Andersson	Y Evans	Y Manley	Y Skillicorn
Y Andrade	Y Feigenholtz	Y Martwick	Y Slaughter
Y Arroyo	Y Fine	Y Mayfield	Y Sommer
N Batinick	Y Flowers	E McAsey	Y Sosnowski
Y Beiser	Y Ford	Y McAuliffe	Y Soto
Y Bellock	Y Fortner	N McCombie	Y Spain
Y Bennett	Y Frese	Y McDermed	E Stewart
Y Bourne	Y Gabel	Y McSweeney	Y Stratton
Y Brady	Y Gordon-Booth	Y Meier	Y Stuart
Y Breen	Y Greenwood	Y Mitchell, Bill	N Swanson
Y Bryant	Y Guzzardi	Y Mitchell, Christian	Y Tabares
Y Burke, Daniel	N Halbrook	Y Moeller	Y Thapedi
A Burke, Kelly	Y Halpin	Y Morrison	Y Turner
Y Butler	Y Hammond	Y Moylan	Y Unes
Y Cabello	Y Harper	Y Mussman	Y Wallace
Y Cassidy	Y Harris, David	Y Nekritz	Y Walsh
Y Cavaletto	Y Harris, Gregory	Y Olsen	Y Wehrli
Y Chapa LaVia	Y Hays	NV Parkhurst	Y Welch
Y Conroy	Y Hernandez	E Phelps	Y Welter
Y Conyears-Ervin	Y Hoffman	N Phillips	Y Wheeler, Barbara
Y Costello	Y Hurley	Y Pritchard	Y Wheeler, Keith
Y Crespo	N Ives	Y Reick	Y Williams
Y Currie	N Jesiel	NV Reis	Y Willis
Y D'Amico	Y Jimenez	Y Riley	Y Winger
Y Davidsmeyer	Y Jones	Y Rita	Y Yingling
Y Davis	Y Kifowit	Y Sauer	Y Zalewski
Y DeLuca	Y Lang	Y Scherer	A Mr. Speaker
Y Demmer	Y Lilly	Y Sente	
Y Drury	N Long	Y Severin	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDREDTH
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 2499
VEH CD-TOLL HIGHWAY VEH-GVWR
THIRD READING
PASSED

April 24, 2017

108 YEAS

2 NAYS

0 PRESENT

Y Ammons	Y Durkin	Y Mah	Y Sims
Y Andersson	Y Evans	Y Manley	Y Skillicorn
Y Andrade	Y Feigenholtz	Y Martwick	Y Slaughter
Y Arroyo	Y Fine	Y Mayfield	Y Sommer
N Batinick	Y Flowers	E McAsey	Y Sosnowski
Y Beiser	Y Ford	Y McAuliffe	Y Soto
Y Bellock	Y Fortner	Y McCombie	Y Spain
Y Bennett	Y Frese	Y McDermed	E Stewart
Y Bourne	Y Gabel	Y McSweeney	Y Stratton
Y Brady	Y Gordon-Booth	Y Meier	Y Stuart
Y Breen	Y Greenwood	Y Mitchell, Bill	Y Swanson
Y Bryant	Y Guzzardi	Y Mitchell, Christian	Y Tabares
Y Burke, Daniel	N Halbrook	Y Moeller	Y Thapedi
A Burke, Kelly	Y Halpin	Y Morrison	Y Turner
Y Butler	Y Hammond	Y Moylan	Y Unes
NV Cabello	Y Harper	Y Mussman	Y Wallace
Y Cassidy	Y Harris, David	Y Nekritz	Y Walsh
Y Cavaletto	Y Harris, Gregory	Y Olsen	Y Wehrli
Y Chapa LaVia	Y Hays	Y Parkhurst	Y Welch
Y Conroy	Y Hernandez	E Phelps	Y Welter
Y Conyears-Ervin	Y Hoffman	NV Phillips	Y Wheeler, Barbara
Y Costello	Y Hurley	Y Pritchard	Y Wheeler, Keith
Y Crespo	Y Ives	Y Reick	NV Williams
Y Currie	Y Jesiel	Y Reis	Y Willis
Y D'Amico	Y Jimenez	Y Riley	Y Winger
Y Davidsmeyer	Y Jones	Y Rita	Y Yingling
Y Davis	Y Kifowit	Y Sauer	Y Zalewski
Y DeLuca	Y Lang	Y Scherer	A Mr. Speaker
Y Demmer	Y Lilly	Y Sente	
Y Drury	Y Long	Y Severin	

E - Denotes Excused Absence

STATE OF ILLINOIS
 ONE HUNDREDTH
 GENERAL ASSEMBLY
 HOUSE ROLL CALL
 HOUSE BILL 3691
 HIGHER ED-SAVINGS PROGRAM
 THIRD READING
 PASSED

April 24, 2017

65 YEAS

46 NAYS

0 PRESENT

Y Ammons	N Durkin	Y Mah	Y Sims
N Andersson	Y Evans	Y Manley	N Skillicorn
Y Andrade	Y Feigenholtz	Y Martwick	Y Slaughter
Y Arroyo	Y Fine	Y Mayfield	N Sommer
N Batinick	Y Flowers	E McAsey	N Sosnowski
Y Beiser	Y Ford	N McAuliffe	Y Soto
N Bellock	N Fortner	N McCombie	N Spain
N Bennett	N Frese	N McDermed	E Stewart
N Bourne	Y Gabel	N McSweeney	Y Stratton
N Brady	Y Gordon-Booth	N Meier	Y Stuart
N Breen	Y Greenwood	N Mitchell, Bill	N Swanson
N Bryant	Y Guzzardi	Y Mitchell, Christian	Y Tabares
Y Burke, Daniel	N Halbrook	Y Moeller	Y Thapedi
A Burke, Kelly	Y Halpin	N Morrison	Y Turner
N Butler	Y Hammond	Y Moylan	N Unes
N Cabello	Y Harper	Y Mussman	Y Wallace
Y Cassidy	NV Harris, David	Y Nekritz	Y Walsh
N Cavaletto	Y Harris, Gregory	N Olsen	N Wehrli
Y Chapa LaVia	N Hays	N Parkhurst	Y Welch
Y Conroy	Y Hernandez	E Phelps	N Welter
Y Conyears-Ervin	Y Hoffman	NV Phillips	N Wheeler, Barbara
Y Costello	Y Hurley	Y Pritchard	N Wheeler, Keith
Y Crespo	N Ives	N Reick	Y Williams
Y Currie	N Jesiel	N Reis	Y Willis
Y D'Amico	N Jimenez	Y Riley	N Winger
N Davidsmeyer	Y Jones	Y Rita	Y Yingling
Y Davis	Y Kifowit	N Sauer	Y Zalewski
Y DeLuca	Y Lang	Y Scherer	A Mr. Speaker
N Demmer	Y Lilly	Y Sente	
Y Drury	N Long	N Severin	

E - Denotes Excused Absence

STATE OF ILLINOIS
 ONE HUNDREDTH
 GENERAL ASSEMBLY
 HOUSE ROLL CALL
 HOUSE BILL 821
 REVENUE-ELECTRONIC FILING
 THIRD READING
 PASSED

April 24, 2017

110 YEAS

2 NAYS

0 PRESENT

Y Ammons	Y Durkin	Y Mah	Y Sims
Y Andersson	Y Evans	Y Manley	Y Skillicorn
Y Andrade	Y Feigenholtz	Y Martwick	Y Slaughter
Y Arroyo	Y Fine	Y Mayfield	Y Sommer
N Batinick	Y Flowers	E McAsey	Y Sosnowski
Y Beiser	Y Ford	Y McAuliffe	Y Soto
Y Bellock	Y Fortner	Y McCombie	Y Spain
Y Bennett	Y Frese	Y McDermed	E Stewart
Y Bourne	Y Gabel	Y McSweeney	Y Stratton
Y Brady	Y Gordon-Booth	Y Meier	Y Stuart
Y Breen	Y Greenwood	Y Mitchell, Bill	Y Swanson
Y Bryant	Y Guzzardi	Y Mitchell, Christian	Y Tabares
Y Burke, Daniel	Y Halbrook	Y Moeller	Y Thapedi
A Burke, Kelly	Y Halpin	Y Morrison	Y Turner
Y Butler	Y Hammond	Y Moylan	Y Unes
Y Cabello	Y Harper	Y Mussman	Y Wallace
Y Cassidy	Y Harris, David	Y Nekritz	Y Walsh
Y Cavaletto	Y Harris, Gregory	Y Olsen	Y Wehrli
Y Chapa LaVia	Y Hays	Y Parkhurst	Y Welch
Y Conroy	Y Hernandez	E Phelps	Y Welter
Y Conyears-Ervin	Y Hoffman	NV Phillips	Y Wheeler, Barbara
Y Costello	Y Hurley	Y Pritchard	Y Wheeler, Keith
Y Crespo	Y Ives	Y Reick	Y Williams
Y Currie	N Jesiel	Y Reis	Y Willis
Y D'Amico	Y Jimenez	Y Riley	Y Winger
Y Davidsmeyer	Y Jones	Y Rita	Y Yingling
Y Davis	Y Kifowit	Y Sauer	Y Zalewski
Y DeLuca	Y Lang	Y Scherer	A Mr. Speaker
Y Demmer	Y Lilly	Y Sente	
Y Drury	Y Long	Y Severin	

E - Denotes Excused Absence

At the hour of 5:22 o'clock p.m., the House reconvened perfunctory session.

HOUSE RESOLUTIONS

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

HOUSE RESOLUTION 293

Offered by Representative Hernandez:

WHEREAS, National Hospital Week is May 7-13, 2017; and

WHEREAS, National Hospital Week celebrates hospitals and the women and men who support the health and well-being of their communities through dedication and compassionate care from the heart; and

WHEREAS, The hard working people that compose MacNeal Hospital deserve universal regard and appreciation for keeping their community healthy; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDREDTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we declare May 7-13, 2017 to be "Illinois Hospital Week" in the State of Illinois; and be it further

RESOLVED, That we express our appreciation for the hardworking employees and medical staff of MacNeal Hospital and for the support they have shown for their community for nearly a century as a good citizen in providing reliable, quality, health care for the people of Berwyn and the surrounding areas; and be it further

RESOLVED, That a suitable copy of this resolution be presented to MacNeal Hospital as an expression of our esteem and respect.

HOUSE RESOLUTION 304

Offered by Representative Riley:

WHEREAS, There have been recent significant advances in neuroscience with increased understanding of how emotional neglect and exposure to serious trauma affect the way children perceive and interact with their world both during childhood and into adulthood; and

WHEREAS, Post-traumatic stress disorder and other trauma-related disorders in children and adults can be caused both by exposure to a single severe traumatic incident or by exposure to a cumulative series of serious traumatic events; and

WHEREAS, Such traumatic incidents and events include emotional and physical abuse and neglect, sexual abuse, separation from or loss of a parent due to divorce or other reasons, serious injury or death of a parent, exposure to family discord, domestic violence, parental mental illness, substance abuse, criminal activity in the home, and other traumatic and non-nurturing experiences and environments; and

WHEREAS, Abuse, neglect, and traumatic events compose part of what has been described in the medical literature as "adverse childhood experiences" or "ACEs", and the cumulative potential impact to a child who has a significant history of exposure to neglect and trauma can be calculated using what is called an ACE score; and

WHEREAS, It is now understood that significant exposure to severe traumatic events as outlined above can negatively affect the neurobiology and anatomy of a person's developing brain and result in a substantially impaired ability to absorb new information, develop healthy coping skills, and adapt to life's challenges as the child becomes locked into a "fight-flight-or-freeze" mode that becomes the child's and future adult's default approach when interacting with the world around them; and

WHEREAS, Children and adults whose brains have been negatively affected by exposure to severe or repeated serious trauma, often experience persistent and sometimes overwhelming dysfunctional emotions of fear, anxiety, depression, hopelessness, and anger, and may exhibit socially inappropriate labile and

aggressive behaviors, or may exhibit socially inappropriate emotional detachment and avoidance behaviors; and

WHEREAS, These negative coping behaviors and dysfunctional emotions limit a person's capacity to form healthy stable relationships, foster social capital, learn from experiences and mistakes, set and achieve short and long-term goals, and succeed in educational and vocational pursuits; and

WHEREAS, In addition to the above negative outcomes, children and adults are more likely to attempt to self-medicate trauma-related "fight-flight-or-freeze" anxiety and emotional dysfunction by using available substances such as tobacco, alcohol, prescription medications, and street drugs, including heroin, methamphetamine, cocaine, and cannabis; and

WHEREAS, Because of the cumulative adverse effects of the above negative outcomes on their physical health and emotional and cognitive capabilities, children and adults affected by severe traumatic events, despite their sincere and best efforts to succeed in life, are more likely to: (1) perform poorly in school and other academic pursuits; (2) struggle with work performance and sustainable employment; (3) become chronically unemployed as adults, resulting in financial stress, reduced quality of life, and increased risk of experiencing long-term disability, homelessness, and other personal and family traumatic experiences; (4) become dependent on and addicted to tobacco, alcohol, prescription medications, illicit drugs, and other substances; (5) become directly engaged with law enforcement and the criminal justice system; (6) suffer from significant mental illness including depression, psychosis, and severe anxiety leading to suicides and attempted suicides that otherwise would not have occurred; (7) suffer from serious physical health problems with poor long-term outcomes that otherwise would not have occurred; (8) engage in high-risk sexual behaviors as adolescents and adults, including onset of sexual activity at an early age and multiple sexual partners, resulting in increased risks of adolescent pregnancy and paternity, other unintended pregnancies, and sexually transmitted diseases; (9) experience significant problems and failures in marriage and other intimate partner relationships; (10) become victims or perpetrators of intimate partner violence as adults; (11) struggle, despite their sincere efforts, to provide a stable and nurturing environment for their current and future children, resulting in increased likelihood of intergenerational trauma and intergenerational poverty; and (12) face a life expectancy shortened by as many as 20 years when compared to average life expectancy for adults who did not experience severe trauma as children; and

WHEREAS, With an increase in understanding about the impacts of trauma has come the development of evidence-based questionnaires that identify behaviors and health-related disorders in children and adults that can be indicative of possible trauma-related exposures; and

WHEREAS, Using these questionnaires can provide the opportunity to identify and refer a child or adult for appropriate additional evaluation and treatment; and

WHEREAS, The mental health profession can effectively diagnose and treat trauma-related disorders following evidence-based approaches that have been proven to be successful; and

WHEREAS, One example of a well-studied, highly effective and widely available therapy is trauma-focused cognitive behavior therapy; and

WHEREAS, Early childhood offers an important window of elevated opportunity to prevent, treat, and heal the impacts of adverse childhood experiences and toxic stress on a child's brain and body; and

WHEREAS, A critical factor in buffering a child from the negative effects of toxic stress and adverse childhood experiences is the existence of at least one stable, supportive relationship between the child and a nurturing adult; and

WHEREAS, With the increase in scientific understanding and ability to identify, prevent, and treat trauma-related disorders, there is great hope for children and adults to begin healing from the negative effects of adverse childhood experiences, develop resiliency, and have brighter, more productive futures than was previously possible; and

WHEREAS, In order to maximize the potential for positive outcomes of evidence-based interventions in the treatment of severe trauma, it is imperative that employees of the State of Illinois and other people who interface directly with vulnerable children and adults become informed regarding the effects of trauma on the human brain and available screening and assessment tools and treatment interventions that lead to increased resiliency in children and adults who struggle in life as the result of trauma-related disorders; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDREDTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we encourage all officers and employees of the Illinois State Board of Education, the Illinois Department of Human Services, the Administrative Office of the Courts, and the Illinois Department of Corrections to become informed regarding well-documented detrimental short-term and long-term impacts to children and adults from serious traumatic childhood

experiences as outlined above and implement evidence-based interventions and practices that are proven to be successful in developing resiliency in children and adults currently suffering from trauma-related disorders to help them recover from their trauma and function at their full capacity and potential in school, the workplace, and community, family, and interpersonal relationships; and be it further

RESOLVED, That suitable copies of this resolution be delivered to the Illinois State Board of Education, the Illinois Department of Human Services, the Administrative Office of the Courts, the Illinois Department of Corrections, and all nonprofit agencies and other entities that contract with the State of Illinois to provide services to vulnerable children and adults.

HOUSE RESOLUTION 314

Offered by Representative Lilly:

WHEREAS, Article X, Section 1 of the Illinois Constitution provides that "A fundamental goal of the People of the State is the educational development of all persons to the limits of their capacities."; the Section also provides that "The State shall provide for an efficient system of high quality public educational institutions and services." and that "The State has the primary responsibility for financing the system of public education."; and

WHEREAS, The economic competitiveness of the United States and Illinois in the global economy requires a well-educated workforce; and

WHEREAS, In 2017, education is more important than ever because it is an essential step to entering and remaining in the middle class; and

WHEREAS, High school dropouts are more than twice as likely to be unemployed and three times as likely to receive welfare assistance; nationally, this costs billions of dollars to government-funded assistance programs annually; and

WHEREAS, The United States Census Bureau estimates that a person with a high school diploma will earn \$9,634 more per year than someone without a high school diploma; and

WHEREAS, In 2014, people without a high school diploma had a 9% unemployment rate, compared to a 6% rate for those with a high school diploma; and

WHEREAS, A well-educated citizenry improves the business climate by providing highly skilled workers that employers need; and

WHEREAS, According to a Georgetown University study, the United States economy will face a shortage of five million workers with the necessary education and training by 2020; and

WHEREAS, The majority of jobs that will be created will require some sort of education and training after high school; and

WHEREAS, Males with a college education live an average of 8 years longer than those without a high school diploma, while females with a college education lived an average of 6 years longer; males with a college education are also 55% more likely to vote than those without a high school diploma, and females with a college education are 40% more likely to vote than those without a high school diploma; a one-year increase in median education level is associated with a more than 13% increase in political primary turnouts; and

WHEREAS, Between 1987 and 2007, the United States has increased spending on incarceration by 127%, compared with a 21% increase in funding for education during the same time period; and

WHEREAS, Forty-one percent of all prisoners have not completed high school, compared to 18% of the general adult population; and

WHEREAS, The annual cost of incarcerating an individual is roughly \$32,000, while the annual cost of educating a student is about \$11,000; a 5% increase in male graduation rates nationally would save an estimated \$5 billion annually in crime-related expenses; and

WHEREAS, Investment in education is shown to prevent violence by providing opportunities and knowledge that create a higher quality life; and

WHEREAS, The average annual public health cost is an estimated \$2,700 per high school dropout, \$1,000 per high school graduate, and \$170 per college graduate; it is estimated that if every high school dropout graduated, the national savings in public health costs would exceed \$40 billion annually; and

WHEREAS, The foundation level is the statutorily set minimum per-pupil funding necessary to adequately educate public K-12 students in Illinois through a combination of State and local resources; the foundation level has remained at \$6,119 since the 2009-2010 school year, despite rising costs of education; and

WHEREAS, The Education Funding Advisory Board recommended that the foundation level be changed to \$9,204 for Fiscal Year 2016 to adequately fund the educational needs of students; and

WHEREAS, Illinois currently ranks last in state share of P-12 education funding; and

WHEREAS, Improved education and more stable employment greatly increases tax revenue, returning at least seven dollars for every dollar invested in pre-kindergarten education; and

WHEREAS, A high quality education system should be the identity and legacy that we establish for Illinois and the United States; in addition, education should be the number one budget priority for the State of Illinois; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDREDTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we acknowledge the importance of having a high quality education system and all of the societal benefits that go along with it; and be it further

RESOLVED, That we encourage the General Assembly to make education a priority in the Fiscal Year 2018 budget and to fully fund elementary and secondary education; and be it further

RESOLVED, That we encourage the business community to advocate for a high quality education system in Illinois, which will benefit the business climate as well as the citizens of Illinois; and be it further

RESOLVED, That we encourage the General Assembly to continue to strive to create an adequately funded and high quality education system for the benefit of all citizens.

HOUSE RESOLUTION 316

Offered by Representative Barbara Wheeler:

WHEREAS, The 20th Century witnessed unspeakable acts of murder and chaos, from the Holocaust, to the massacres in Rwanda and Bosnia, the genocidal campaign against the Armenian people symbolizes one of the first in our modern age; and

WHEREAS, Between the years 1915-1923, nearly one and a half million Armenian men, women, and children were massacred by the Ottoman Turkish government; and

WHEREAS, The United Nations defines the term genocide as any of the following acts committed with intent to destroy, in whole or in part, a national, ethnic, racial, or religious group, including killing members of the group; causing serious bodily or mental harm to members of the group; deliberately inflicting on the group conditions of life calculated to bring about its physical destruction in whole or in part; imposing measures intended to prevent births within the group; or forcibly transferring children of the group to another; and

WHEREAS, The segregation and degradation of the minority Christian Armenian population by the Turkish government began with Ottoman rule in the mid-1800s; the brutality escalated during the reign of the Young Turks, immediately following the First World War; and

WHEREAS, In 1939, the monster, Adolf Hitler, cited the Armenian genocide as justification for the genocide he himself was about to lead, asking, "Who after all, speaks today of the annihilation of the Armenians.;" and

WHEREAS, The attempted extermination and forced displacement of the Armenian people not only extinguished precious lives, but also uprooted a centuries-old culture from their ancient homeland; and

WHEREAS, The people of Armenia have witnessed the eastern conquests of Alexander the Great, fought the legions of Rome and Sassanid Persians, halted Arabian expansion, supplied emperors to the throne of Byzantium, became the first nation to adopt Christianity in 301 CE, and established their language's alphabet barely a century later in 406 CE; and

WHEREAS, A century ago, Armenian heritage came under threat once more, as thousands of their monasteries and churches were desecrated or destroyed, national institutions and schools, razed to the ground, and the surviving Armenian people, scattered across the world; and

WHEREAS, Despite the wreckage, the Armenian people endured, building a new and sovereign nation in the eastern half of their homeland; and

WHEREAS, The 21st Century world continues to face terrifying crimes against humanity even at this very hour, as forces of repression and barbarism seek to roll back the progress of our age; and

WHEREAS, These forces of terror include the Islamic State, Boko Haram, the regional tentacles of al-Qa'ida, al-Nusrah Front, al-Shabaab, Hizballah, and Hamas, along with far too many more; and

WHEREAS, The great champion and prophet of liberty, Dr. Martin Luther King Jr. powerfully noted that, "He who passively accepts evil is as much involved in it as he who helps to perpetrate it. He who accepts evil without protesting against it is really cooperating with it."; and

WHEREAS, We must learn and boldly speak of, the often heartbreaking but invaluable lessons of our common human past, as well as teach them to our children and our grandchildren in order for this world to finally be free of hostility and violence; therefore, be it RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDREDTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we, and all other people of human decency, speak today of the near annihilation of the Armenian people, and indeed of all those who continue suffering under the heel of tyranny across the world; and be it further

RESOLVED, That on this anniversary year of the Armenian genocide, we commemorate the nearly one and a half million precious lives lost and honor the rich, ancient heritage of the Armenian people by dedicating April 24th as the Day of Remembrance for the Holy Martyrs of the Armenian Genocide of 1915.

HOUSE RESOLUTION 326

Offered by Representative Flowers:

WHEREAS, Access to employment, economic investment, economic mobility, and training opportunities are unequal across Illinois, with minority, low-income, environmental justice, and rural communities having less access to these opportunities; and

WHEREAS, Clean energy technologies present new economic opportunities, and the Future Energy Jobs Act creates the Illinois Solar for All program to train residents across Illinois, including persons with criminal records and foster care alumni, for jobs in the clean energy economy; and

WHEREAS, The Illinois State Commission on Criminal Justice and Sentencing Reform seeks to reduce the State's current prison population by 25% by 2025; and

WHEREAS, The Commission found that half of the persons with criminal records currently in Illinois prisons will likely re-enter prison within three years of release; and

WHEREAS, The Urban Justice Policy Center found in a study of Illinois that only 31% of those released from prison were employed within two months; and

WHEREAS, High levels of unemployment correlate directly with violence in Illinois communities and recidivism; and

WHEREAS, The families and spouses of persons with criminal records are negatively and economically impacted and deserve good paying jobs; and

WHEREAS, Wage gaps continue to exist based on gender and race, with Caucasian women earning 82 cents, African American women earning 65 cents, and Hispanic women earning 58 cents for every dollar earned by Caucasian men in hourly wages; and

WHEREAS, Higher recidivism rates lead to higher incarceration rates and costs for Illinois taxpayers; and

WHEREAS, Educational and vocational training for persons with criminal records is a gateway to break the cycle of incarceration and is critical to reduce violence and recidivism rates; and

WHEREAS, All people desire to live in safe neighborhoods, with access to public land, clean air, drinkable water, good health, and to be empowered through work; and

WHEREAS, Addressing environmental justice has been a national priority for over two decades, as first outlined in 1994 in Executive Order 12898 on Federal Actions to Address Environmental Justice in Minority Populations and Low-Income Populations; and

WHEREAS, President Obama reaffirmed the necessity of working for a healthy environment for all communities in a Proclamation on the 20th Anniversary of the Executive Order; and

WHEREAS, Illinois upholds the commitment to ensure that no community disproportionately bears the burden of pollution or environmental degradation through the Illinois Environmental Protection Agency Commission on Environmental Justice; and

WHEREAS, Communities of color and economically-disadvantaged communities have historically shouldered the burdens of pollution and its toxic impacts on health, air, water, and land; and

WHEREAS, The United States Department of Health and Human Services Office of Minority Health reports that African American children are four times as likely as non-Hispanic Caucasian children to be admitted to the hospital for an asthma attack and 10 times as likely to die from one; and

WHEREAS, Growing the clean energy economy through the jobs and investments set forth in the Future Energy Jobs Act is vital to reducing asthma-causing air pollution and carbon emissions that contribute to climate change; and

WHEREAS, Lack of investment in stormwater infrastructure causes basement flooding, sewer backups, and water contamination that disproportionately affect economically-disadvantaged communities; and

WHEREAS, Lack of access to fresh, local, healthy food causes poor health outcomes such as obesity, diabetes, and heart disease throughout communities of color and economically-disadvantaged communities; and

WHEREAS, Communities of color face barriers of access to green open space and the health and recreational benefits provided therein; and

WHEREAS, Economically-challenged communities across Illinois - urban, semi-urban, and rural - together face environmental injustices; and

WHEREAS, Illinois has the ability to equip our labor force with skills for the future, protect public health, and be faithful stewards of the planet and our many resources; and

WHEREAS, Existing funds from the Renewable Energy Resources Fund allow the implementation of the Solar-for-All Program to meet its statutory goals, creating 2,000 jobs for persons with records and foster care alumni in the clean energy economy by 2030 by offering incentives to companies to hire trainees; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDREDTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we work together to create an environmental justice agenda that creates clean energy jobs that are accessible to all, addresses gender inequities and income disparities as we move toward a green economy, reduces recidivism rates while curbing climate change, and shapes policy that addresses the adverse and disproportionate impacts of climate change upon communities of color and economically-disadvantaged communities; and be it further

RESOLVED, That funds in the Renewable Energy Resource Fund, which were paid for by Illinois electric customers, must be preserved and maintained for the Illinois Solar-for-All program as established by the Future Energy Jobs Act, and protected from sweeps, interagency transfers, chargebacks, or other reallocation of those funds away from their statutory purposes.

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 4031. Introduced by Representative Manley, AN ACT concerning criminal law.

HOUSE BILL 4032. Introduced by Representative Willis, AN ACT concerning appropriations.

HOUSE BILL 4033. Introduced by Representatives Batinick - Phillips - Ives - Wehrli - Andersson and Bryant, AN ACT concerning education.

HOUSE BILL 4034. Introduced by Representative Breen, AN ACT concerning transportation.

HOUSE BILL 4035. Introduced by Representative Ford, AN ACT concerning appropriations.

HOUSE BILL 4036. Introduced by Representative Ford, AN ACT concerning finance.

HOUSE BILL 4037. Introduced by Representative Crespo, AN ACT concerning regulation.

HOUSE BILL 4038. Introduced by Representative Ford, AN ACT concerning government.

HOUSE BILL 4039. Introduced by Representative McSweeney, AN ACT concerning revenue.

HOUSE BILL 4040. Introduced by Representative Hurley, AN ACT concerning regulation.

At the hour of 5:23 o'clock p.m., the House Perfunctory Session adjourned.