STATE OF ILLINOIS

HOUSE JOURNAL

HOUSE OF REPRESENTATIVES

ONE HUNDREDTH GENERAL ASSEMBLY

143RD LEGISLATIVE DAY

PERFUNCTORY SESSION

WEDNESDAY, NOVEMBER 7, 2018

9:57 O'CLOCK A.M.

HOUSE OF REPRESENTATIVES Daily Journal Index 143rd Legislative Day

Action	Page(s)
Balanced Budget Notes Supplied	
Change of Sponsorship	
Correctional Note Supplied	31
Fiscal Notes Supplied	
Housing Affordability Impact Notes Supplied	
Introduction and First Reading - HB 5914-5986	
Judicial Notes Supplied	
Land Conveyance Appraisal Notes Supplied	
Legislative Measures Approved for Floor Consideration	29
Legislative Measures Assigned to Committee	29
Letters of Transmittal	
Messages From The Senate	31
Motions Submitted	30
Pension Note Supplied	
Perfunctory Adjournment	
Reports	
Re-referred to the Committee on Rules	30
Resignations and Appointments	4
Resolution	44, 47
State Debt Impact Note Supplied	
Temporary Committee Assignments	29
Temporary Committee Assignments for Committees not Reporting	

Bill Number	Legislative Action	Page(s)
HB 0121	Committee Report	29
HB 0129	Committee Report	29
HB 0166	Committee Report	29
HB 0531	Committee Report	29
HB 0982	Committee Report	29
HB 1133	Committee Report	29
HB 1167	Committee Report	29
HB 1168	Committee Report	29
HB 1192	Committee Report	29
HB 1193	Committee Report	29
HB 1594	Committee Report	29
HB 1710	Committee Report	29
HB 1858	Committee Report	29
HB 2747	Committee Report	29
HB 4265	Committee Report – Non-concur in SA	29
HB 5542	Committee Report	29
HB 5542	Committee Report - Concur in SA	29
HB 5698	Committee Report	29
HJR- 0116	Committee Report	
HJR- 0118	Committee Report	29
HJR- 0122	Committee Report	
HJR- 0127	Committee Report	
HR 1050	Committee Report	
HR 1268	Committee Report	

HR 1268	Resolution	44
HR 1269	Committee Report	29
HR 1269	Resolution	
SB 0309	Committee Report	29
SB 1298	Committee Report	
SB 1328	Committee Report	29
SB 2365	Committee Report	29
SB 2387	Committee Report	29
SB 2610	Committee Report	
SB 3238	Committee Report	29
SB 3247	Committee Report	
SB 3247	Motion Submitted	
SB 3249	Committee Report	29
SB 3531	Committee Report	29
SB 5093	Committee Report	29
SJR- 0008	Committee Report	29
SJR- 0009	Committee Report	
SJR- 0025	Committee Report	29
SJR- 0047	Committee Report	29
SJR- 0050	Committee Report	
SJR- 0054	Committee Report	29
SJR- 0056	Committee Report	29
SJR- 0058	Committee Report	29
SJR- 0062	Committee Report	
SJR- 0063	Committee Report	
SJR- 0065	Committee Report	

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.

The House of Representatives met in Perfunctory Session pursuant to notice from the Speaker.

RESIGNATIONS AND APPOINTMENTS

June 21, 2018

Honorable Jim Durkin-Minority Leader Illinois House of Representatives 16W281 83rd St., Suite C Burr Ridge, Illinois 60527

Dear Leader Durkin:

I am writing to notify you that I will be resigning from the Illinois House of Representatives effective at noon on Friday, September 7, 2018.

I have accepted the position of Executive Director of Crosspoint Human Services located in Danville, Illinois. Crosspoint's Board of Directors voted on this matter yesterday evening.

Thank you sincerely for your confidence, friendship, and trust in making part of your Leadership Team. Serving the citizens of the 104th Legislative District has been the honor and privilege of a lifetime.

I will work with you, your Chief of Staff and the appropriate individuals on the political side to make the transition to my successor as seamless and professional as possible.

I wish you, the House Republican Caucus, and all of my colleagues in the Illinois General Assembly the very best in your pivotal role in moving our great State forward.

Sincerely,

s/Chad D. Hays Chad D. Hays State Representative- 104th District Assistant Minority Leader

Dear Speaker Madigan,

As you are aware, I have been appointed to serve as Alderman to Chicago's 23rd Ward. Therefore, I am resigning as State Representative to the 21st House District effective at the end of Tuesday, June 26, 2018.

It has been an honor to have served my community in Springfield, fighting to bring more resources to our local schools, ensuring seniors have access to vital services and increasing public safety in our community. I look forward to continuing this work as the 23rd Ward Alderman, as I fight to protect working families and working families and the neighborhoods they call home.

Sincerely,

Silvana Tabares

June 26, 2018

Mr. John Hollman Acting Clerk of the House Room 420 Statehouse Springfield, IL 62706

Dear Acting Clerk Hollman:

This letter will advise you that I am resigning my elected office as Representative for the 70th Representative District of the 100th General Assembly at 11:59 p.m. on July 1, 2018. I have accepted the appointment by the Governor as Trustee for Northern Illinois University and to avoid any conflict of interest resign my Representative position.

I have enjoyed and remain humbled for the opportunity to serve the citizens of my district and State of Illinois for the past 15 years. Thank you too all the staff in the Clerk's office, House leadership, staff and fellow legislators for your assistance and cooperation. May God bless you with wisdom and guidance in the important work of the General Assembly.

Best regards. s/Robert W. Pritchard Robert W. Pritchard

July 10, 2018

John Hollman Acting Clerk Illinois House of Representatives 420 State House Springfield, Illinois 62706

Dear Acting Clerk Hollman:

I hereby resign as State Representative for the 47th District of the 100th Illinois General Assembly effective at 11:59pm on Tuesday, July 10, 2018 in order to accept Governor Bruce Rauner's appointment to serve as Director of the Illinois Department of Healthcare and Family Services.

It has been and honor and privilege to serve as member of the Illinois General Assembly for the past 20 years. Thank you to the staff of the Clerk's Office, the Leadership staff of both the Democratic and Republican caucuses and my fellow colleagues for youth friendship and support. I wish you all the very best moving forward.

Sincerely. s/Patti Bellock Patricia R. "Patti" Bellock State Representative- 47 District Deputy Minority Leader

August 1, 2018

Mr. John Hollman

Acting Clerk of the House

420 State House

Springfield, IL 62706

Dear Acting Clerk Hollman,

As a result of the allegations by Kate Kelly, a former girlfriend, I have decided to resign my office as the State Representatives for the 51st District in the Illinois General Assembly. It is important that the citizens of the 51st District be fully represented. My ability to fulfill my obligations as a State Representatives and public servant will be affected by the distraction of addressing these allegations.

After speaking with my family, I feel it best to step away from my public responsibilities.

It has been an honor and a privilege to have served in the Illinois House of Representatives.

Therefore, as the duly elected Representative for the Fifty –First ("51st") Representative District for the 100th General Assembly, I am resigning my elected office, effective August 1, 2018 at 5:00 PM.

Sincerely, s/Nick Sauer Nick Sauer

State Representative- 51st District

CERTIFICATION OF REPRESENTATIVE COMMITTEE ORGANIZATION

47th Representative District

STATE OF ILLINOIS COUNTY OF <u>DuPage</u>

This is to certify that, in accordance with 10 ILCS 5/8-5, the Republican Representative Committee of the Forty-Seventh Representative District convened on the <u>14th</u> day of <u>July</u>, 2018, in the Village of Westmont located in the County of <u>DuPage</u>, and organized by electing the following officers in conformity with the election laws of this state.

Chairman: <u>Brain Krajewski</u> (Name) <u>6455 Nash Street, Downers Grove, IL 60516</u> (Address) <u>Secretary: Christine Cook</u> (Name) <u>5312 Fair Elms Avenue, Western Springs IL 60558</u> (Address)

SIGNED: <u>s/ Brain Krajewski</u> Chairman

ATTEST: <u>s/Christine Cook</u> Secretary

CERTIFICATE OF APPOINTMENT TO FILL VACANCY IN THE OFFICE OF REPRESENTATIVE IN THE GENERAL ASSEMBLY IN THE FORTY-SEVENTH REPRESENTATIVE DISTRICT

Republican Representative Committee)
of the 47th Representative District)
)
STATE OF ILLINOIS)
COUNTY OF <u>DuPage</u>)

WHEREAS, a vacancy has occurred in the office of Representative in the General Assembly in the 47th Representative District of the State of Illinois as a result of the resignation letter on July 10, 2018, with an effective date of July 10, 2018, at 11:59 p.m., of Patricia R. Bellock a duly elected member of the Republican Party from the 47th Representative District of the State of Illinois for the 100th General Assembly; and

WHEREAS, the Republican Representative Committee of the Republican Party of the 47th Representative District has met and voted to fill the vacancy in said office, as required by 10 ILCS 5/25-6;

NOW, **THEREFORE BE IT RESOLVED** that the Republican Representative Committee of the 47th Representative District hereby appoints <u>Deanne Marie Mazzochi</u> of <u>156 S. Sunnyside Avenue</u>, <u>Elmhurst</u>, Illinois, a member of the Republican Party who has received the required number of votes for appointment to fill the vacancy in office, to the office of Representative in the General Assembly in the 47th Representative District for the 100th General Assembly, effective July 14, 2018;

AND BE IT FURTHER RESOLVED, that such appointment shall be effective upon the Appointee taking the oath of office.

<u>s/Christine Cook</u>	<u>s/Brain Krajewski</u>
Signature	Signature
Cook County Chairman	DuPage County Chairman
Christine Cook	Brain Krajewski
Print	Print

Dated: July 14, 2018

Subscribed and Sworn to before me on this <u>14th</u> day of <u>July</u>, 2018. <u>Bozena Garvaz</u> Notary Public

STATE OF ILLINOIS OATH OF OFFICE

I, <u>Deanne Marie Mazzochi</u>, do solemnly swear that I will support the Constitution of the United States, and the Constitution of the State of Illinois, and I will faithfully discharge the duties of the office of Representative in the General Assembly of the State of Illinois, for the 47th Representative District of the State of Illinois to the best of my ability.

Signed: s/Deanne Marie Mazzochi

Subscribed and Sworn to before me on this 15th day of July, 2018.

<u>s/DS OLSEN</u> Signature Judge or Notary Public

CERTIFICATION OF REPRESENTATIVE COMMITTEE ORGANIZATION

70th Representative District

STATE OF ILLINOIS COUNTY OF <u>Kane</u>

This is to certify that, in accordance with 10 ILCS 5/8-5, the Republican Representative Committee of the Seventieth Representative District convened on the <u>5th</u> day of <u>July</u>, 2018, in the Village of <u>Maple Park</u>,

<u>Illinois</u> located in the County of <u>Kane</u>, and organized by electing the following officers in conformity with the election laws of this state.

Chairman: <u>Timothy B. Bagby</u> (Name) <u>1909 Ford Street, Sycamore, Illinois</u> (Address) Secretary: <u>Mark Sanderson</u> <u>(Name)</u> <u>1600 Fox Field Drive, Belvidere, Illinois</u> (Address)

SIGNED: <u>s/Timothy Bagby</u> Chairman

ATTEST: s/Mark Sanderson Secretary

CERTIFICATE OF APPOINTMENT TO FILL VACANCY IN THE OFFICE OF REPRESENTATIVE IN THE GENERAL ASSEMBLY IN THE SEVENTIETH REPRESENTATIVE DISTRICT

)

))

)

Republican Representative Committee of the 70th Representative District

STATE OF ILLINOIS COUNTY OF <u>Kane</u>

WHEREAS, a vacancy has occurred in the office of Representative in the General Assembly in the 70th Representative District of the State of Illinois as a result of a resignation letter on June 26, 2018, with an effective date of July 1, 2018, at 11: 59 p.m., of Robert W. Pritchard a duly elected member of the Republican Party from the 70th Representative District of the State of Illinois for the 100th General Assembly; and

WHEREAS, the Republican Representative Committee of the Republican Party of the 70th Representative District has met and voted to fill the vacancy in said office, as required by 10 ILCS 5/25-6;

NOW, **THEREFORE**, **BE IT RESOLVED** that the Republican Representative Committee of the 70th Representative District hereby appoints <u>Jeff Keicher</u> of <u>821 Somonauk Street</u>, <u>Sycamore</u>, <u>Illinois</u>, a member of the Republican Party who has received the required number of votes for appointment to fill the vacancy in office, to the office of Representative in the General Assembly in the 70th Representative District for the 100th General Assembly, effective <u>July 5, 2018</u>;

AND BE IT FURTHER RESOLVED, that such appointment shall be effective upon the Appointee taking the oath of office.

<u>s/Mark Sanderson</u> Boone County Chairman <u>Mark Sanderson</u> s/Timothy B. Bagby DeKalb County Chairman <u>Timothy B. Bagby</u>

<u>s/Kenneth C. Shepro</u> Kane County Chairman <u>Kenneth C. Shepro</u>

Dated: July 5, 2018

Subscribed and Sworn to before me on this <u>5th</u> day of <u>July</u>, 2018. <u>Judy A. Butler</u> Notary Public

STATE OF ILLINOIS OATH OF OFFICE

I, <u>Jeff Keicher</u>, do solemnly swear I will support the Constitution of the United States, and the Constitution of the State of Illinois, and I will faithfully discharge the duties of the office of Representative in the General Assembly for the 70th Representative District of the State of Illinois to the best of my ability.

Signed: s/Jeff Keicher

Subscribed and Sworn to before me on this <u>17</u> day of July, 2018.

<u>s/Kate Robinson</u> Judge or Notary Public

CERTIFICATE OF ORGANIZATION

Democratic Representative Committee for the

21st Representative District, State of Illinois

This is to certify that, in accordance with Section 8-5 of the Illinois Election Code, the Democratic Representative Committee of the 21st Representative District of the State of Illinois met on the <u>23</u> day of July, 2018, in the village of Summit, County of Cook, and within the 21st Representative District of the State of Illinois, and organized by electing the following officers:

<u>Steven Landek</u> Chairman 7701 S. Ferdinand, Bridgeview, IL 60455

<u>Michael R. Zalewski</u> Secretary 5327 S. Moody Ace Chicago, IL 60638 ADDRESS

<u>Signed: s/Steven Landek</u> <u>Attest: s/Michael R. Zalewski</u>

<u>CERTIFICATE OF APPOINTMENT TO FILL VACANCY IN THE</u> OFFICE OF REPRESENTATIVE IN THE GENERAL ASSEMBLY

WHEREAS, a vacancy currently exists in the office of Representative in the General Assembly from the 21st Representative District of the State of Illinois, due to the June 26, 2018 resignation of Representative Silvana Tarbares; and

WHEREAS, the Democratic Representative Committee of the 21st Representative District has declared the existence of a vacancy in the office or Representative in the General Assembly from the 21st Representative District of the State of Illinois and has voted to fill the vacancy in accordance with Section 25-6 of the Election Code; and

WHEREAS, at a meeting of the Democratic Representative Committee of the 21st Representative District held on July <u>23</u>, 2018, and that occurred within the 21st Representative District, Celina Villanueva, who resides at 3155 S. Keeler Avenue, Chicago, Illinois 60623 in the 21st Representative District of the State of Illinois, received a total number of votes equal to or greater that the votes require to fill the vacancy in the office of Representative in the General Assembly from the 21st Representative District of the State of Illinois; therefore

BE IT RESOLVED, on this <u>23</u> day of July, 2018, that the Democratic Representative Committee of the 21st Representative District of the State of Illinois hereby appoints Celina Villanueva, who resides at 3155 S. Keeler Avenue, Chicago, Illinois 60623 in the 21st Representative District of the State of Illinois, who is a member of the Democratic Party, as the Representative in the General Assembly from the 21st Representative District of the State of Illinois.

s/Steven Landek	s/Michael Zalewski
Committeeman,	Committeeman
Chairman	Secretary
<u>s/Michael D. Rodriguez</u> Committeeman,	<u>s/Blanca M. Vargas</u> Committeeman
<u>Hector Rodriguez for Antonio Muñoz</u> Committeeman	
State of Illinois)) County of <u>Cook</u>)	SS.
Subscribed and Sworn to before me on	this <u>23rd</u> day of July, 2018.
<u>Tiffany Moy</u> Notary Public	
	OATH OF OFFICE

State of Illinois)	
)	ss.
County of Cook)	

I, Celina Villanueva, do solemnly swear and affirm I will support the Constitution of the United States, and the Constitution of the State of Illinois, and I will faithfully discharge the duties of the office of Representative in the General Assembly for the 21st Representative District of the State of Illinois to the best of my ability.

Signed: <u>s/Celina Villanueva</u> Date: <u>07/23/18</u>

Subscribed and Sworn to before me on this 23 day of July, 2018.

<u>s/Tiffany Moy</u> Judge or Notary Public

CERTIFICATE OF REPRESENTATIVE COMMITTEE ORGANIZATION

51st REPRESENTATIVE DISTRICT

STATE OF ILLINOIS COUNTY OF <u>Lake</u> This is to certify that, in accordance with 10 ILCS 5/8-5, the Representative Committee of the Republican Party for the 51st Representative District met of August 2018, in Barrington, Illinois, within the 51st Representative District, and organized by electing the following officers in conformity with Election Laws of this State.

Mark L. Shaw Name of Chairman

<u>1155 Highland Avenue</u> (Address)

Lake Forest, IL 60045 (City, State, Zip)

<u>s/Mark L. Shaw</u> (Signature of Chairman) Christopher Geissler Name of Secretary

219 W. Rossell St. (Address)

Barrington, IL 60010 (City, State, Zip)

<u>s/Christopher Geissler</u> (Signature of Secretary)

Signed and sworn to (or affirmed) by Mark L. Shaw & Christopher Geissler before me, on 8-18-18.

<u>s/Amy P. Nykaza</u> (Notary Public's signature)

CERTIFICATE OF APPOINTMENT TO FILL VACANCY IN THE OFFICE OF REPRESENTATIVE IN THE GENERAL ASSEMBLY IN THE FIFTY FIRST REPRESENTATIVE DISTRICT

)

))

)

)

Republican Representative Committee of the 51st Representative District

STATE OF ILLINOIS COUNTY OF <u>Lake</u>

WHEREAS, a vacancy has occurred in the office of Representative in the General Assembly in the 51st Representative District of the State of Illinois as a result of the resignation letter on August 1, 2018, with an effective date of August 1, 2018 at 5:00 p.m., of Nick Sauer a duly elected member of the Republican Party from the 51st Representative District of the State of Illinois for the 100th General Assembly; and

WHEREAS, the Republican Representative Committee of the Republican Party of the 51st Representative District has met and voted to fill the vacancy in said office, as required by 10 ILCS 5/25-6;

NOW, **THEREFORE**, **BE IT RESOLVED** that the Republican Representative Committee of the 51st Representative District hereby appoints Helene Miller Walsh who resides at 29250 North Gilmer Road, Mundelein Illinois, 60060 a member of the Republican Party who has received the required number of votes for appointment to fill the vacancy in office, to the office of Representative in the General Assembly in the 51st Representative District for the 100th General Assembly, effective August 18, 2018;

AND BE IT FURTHER RESOLVED, that such appointment shall be effective upon the Appointee taking the oath of office.

<u>s/Mark L. Shaw</u>	<u>s/Christopher Geissler</u>
Lake County Chairman	Barrington Township Committeeman
<u>Mark Shaw</u>	<u>Christopher Geissler</u>
Print	Print

Dated: August 18, 2018

Subscribed and Sworn to before me on this <u>18</u> day of <u>August</u>, 2018.

<u>Amy P. Nykaza</u> Notary Public

STATE OF ILLINOIS OATH OF OFFICE

I, <u>Helene Miller Walsh</u>, do solemnly swear that I will support the Constitution of the United States, and the Constitution of the State of Illinois, and I will faithfully discharge the duties of the office of Representative in the General Assembly of the State of Illinois, for the 51st Representative District of the State of Illinois, to the best of my ability.

Signed: s/ Helene Miller Walsh

Subscribed and sworn to before me on this 18 day of August, 2018.

<u>s/Amy P. Nykaza</u> Judge or Notary Public

CERTIFICATION OF REPRESENTATIVE COMMITTEE ORGANIZATION

104th Representative District

STATE OF ILLINOIS COUNTY OF Vermillion

This is to certify that, in accordance with 10 ILCS 5/8-5, the Republican Representative Committee of the One Hundred-Fourth Representative District convened on the <u>7th</u> day of <u>September</u>, 2018, in the City of <u>Danville</u> located in the County of <u>Vermilion</u>, and organized by electing the following officers in conformity with the election laws of this state.

Chairman: <u>Mark Ballard</u> (Name) <u>1004 Foley Ave. Champaign, Illinois 61820</u> (Address) Secretary<u>: Michael T. Marron</u> (Name) <u>22239 N. 100 East Road Fithian, Illinois 61844</u> (Address)

SIGNED: <u>s/Mark Ballard</u> Chairman

ATTEST: s/Michael T. Marron Secretary

CERTIFICATE OF APPOINTMENT TO FILL VACANCY IN THE OFFICE OF REPRESENTATIVE IN THE GENERAL ASSEMBLY IN THE ONE HUNDRED-FOURTH REPRESENTATIVE DISTRICT

)

)

Republican Representative Committee of the 104th Representative District) STATE OF ILLINOIS) COUNTY OF <u>Vermillion</u>)

WHEREAS, a vacancy has occurred in the office of Representative in the General Assembly in the 104th Representative District of the State of Illinois as a result of the resignation letter on June 21, 2018, with an effective date of September 7, 2018 at 12:00 p.m., of Chad Hays a duly elected member of the Republican Party from the 104th Representative District of the State of Illinois for the 100th General Assembly; and

WHEREAS, the Republican Representative Committee of the Republican Party of the 104th Representative District has met and voted to fill the vacancy in said office, as required by 10 ILCS 5/25-6;

NOW, **THEREFORE**, **BE IT RESOLVED** that the Republican Representative Committee of the 104th Representative District hereby appoints <u>Michael T. Marron</u> of <u>22239 N. 100 East Road</u>, Fithian, <u>Illinois</u>, a member of the Republican Party, who has received the required number of votes for appointment to fill the vacancy in office, to the office of Representative in the General Assembly in the 104th Representative District for the 100th General Assembly, effective <u>9/7/2018</u>;

AND BE IT FURTHER RESOLVED, that such appointment shall be effective upon the Appointee taking the oath of office.

<u>s/Mark S. Ballard</u> Champaign County Chairman <u>s/Michael T. Marron</u> Vermillion County Chairman

Mark S. Ballard Print Michael T. Marron Print

Dated: 9/7/2018

Subscribed and sworn to before me on this <u>7th</u> day of <u>September</u>, 2018. <u>Jennifer J. Jenkins</u> Notary Public

STATE OF ILLINOIS OATH OF OFFICE

I, <u>Michael T. Marron</u>, do solemnly swear I will support the Constitution of the United States, and the Constitution of the State of Illinois, and I will faithfully discharge the duties of the office of Representative in the General Assembly for the 104th Representative District of the State of Illinois to the best of my ability.

Signed: s/ Michael T. Marron

Subscribed and sworn to before me on this 7th day of September, 2018.

s/ Jennifer J. Jenkins

REPORTS

The Clerk of the House acknowledges receipt of the following correspondence:

Monthly Briefing for the Month Ended May 2018, submitted by the Commission on Government Forecasting and Accountability on June 4, 2018

2017 Annual Coal Statistical Report, submitted by the Illinois Department of Natural Resources on June 7, 2018

Final Report of the TIF Reform Task Force, submitted by the Illinois Department of Revenue on June 8, 2018

2017 Annual Report, submitted by the Legislative Audit Commission on June 8, 2018

Regional Office of Education #39 Macon and Piatt Counties, Regional Office of Education #48 Peoria County, submitted by the Illinois Office of the Auditor General on June 12, 2018

Illinois Department of Human Services – Compliance Examination, Regional Office of Education #41 – Madison County, submitted by the Illinois Office of the Auditor General on June 14, 2018

2017 Eavesdropping Applications, submitted by the Office of the State's Attorney LaSalle County, Illinois on June 14, 2018

ICC's Annual Report on Cable and Video Service Deployment by Providers Granted State-Issued Cable and Video Service Authorization, Pursuant to Section 21-1101 (K) of the Illinois Public Utilities Act, submitted by the Illinois Commerce Commission on June 20, 2018

2018 Child Sexual Abuse Prevention Report, submitted by the Department of Children and Family Services on June 26, 2018

2018 Long-Term Care Annual Report, submitted by the Illinois Department of Public Health on June 27, 2018

Report of the Condominium and Common Interest Community Ombudsperson to the Illinois General Assembly, submitted by the Illinois Department of Financial and Professional Regulation on June 27, 2018

Illinois Traffic and Pedestrian Stop Study Annual Report for 2017, submitted by the Illinois Department of Transportation on June 28, 2018

2018 Thimerosal Exemption, Mercury-Free Vaccine Act Exemption Declaration, submitted by the Illinois Department of Public Health on June 28, 2018

Illinois Power Agency FY18 Minority Outreach Report, submitted by the Illinois Power Agency on June 28, 2018

Department of Central Management Services Community College Health Insurance Security Fund – Financial Audit, Schedule of Allocation, Department of Central Management Services Teachers' Health Insurance Security Fund – Financial Audit, Schedule of Allocation, Department of Central Management Services Illinois State Employees' Deferred Compensation Plan – Financial Audit, Illinois Arts Council – Compliance Examination, Mid-Illinois Medical District Commission – Compliance Examination, Intermediate Service Center #1 – North Cook County, Regional Office of Education #20 – Edwards, Gallatin, Hamilton, Hardin, Pope, Saline, Wabash, Wayne, and White Counties, Regional Office of Education #24 – Grundy and Kendall Counties, Regional Office of Education #31 – Kane County, submitted by the Illinois Office of the Auditor General on June 28, 2018

2018 Scholarships and Fee Waivers Report pursuant to the Children and Family Services Act, 20 ILCS 505/8, submitted by the Illinois Department of Children and Family Services on June 28, 2018

Report on Opioid Overdose Deaths in the State of Illinois for the year 2017, submitted by the Illinois Department of Public Health on June 29, 2018

FY 16-17 Preschool for All Biennial Report submitted in fulfillment of 105 ILCS 5/2-3.71(a)(6), submitted by the Illinois State Board of Education on June 29, 2018

FY 16-17 Prevention Initiative Biennial Report submitted in fulfillment of 105 ILCS 5/2-3.89(c), submitted by the Illinois State Board of Education on June 29, 2018

2017 Economic Development for a Growing Economy Tax Credit Program Annual Report, submitted by the Illinois Department of Commerce & Economic Opportunity on June 29, 2018

2018 Comprehensive Strategic Plan for Elementary and Secondary Education Progress Report pursuant to PA 93-1036, submitted by the Illinois State Board of Education on June 29, 2018

Annual Report pursuant to Section 20-110 of the Illinois Public Utilities Act, submitted by the Illinois Commerce Commission on July 2, 2018

Quarterly Report July 2018, submitted by the Illinois Department of Juvenile Justice on July 3, 2018

Quarterly Report April 2018, submitted by the Illinois Department of Juvenile Justice on July 3, 2018

Monthly Briefing for the Month Ended June 2018, submitted by the Commission on Government Forecasting and Accountability on July 5, 2018

Report of the Executive Director of the Illinois Labor Relations Board pursuant to Section 6.1(r) of the Illinois Police Training Act, 50 ILCS 705/1 (2010), as amended. January 1, 2018 to June 30, 2018, submitted by the Illinois Labor Relations Board on July 5, 2018

ISP Audit Findings Mandated by Illinois Uniform Conviction Information Act, 20 ILCS 2635/21, submitted by the Illinois State Police on July 6, 2018

Medicaid Accountability through Transparency, submitted by the Illinois Department of Healthcare and Family Services on July 9, 2018

Illinois Department of Healthcare and Family Services – Compliance Examination, Illinois State Toll Highway Authority – Financial Audit and Compliance Examination, Board of Higher Education – Compliance Examination, Human Rights Commission – Compliance Examination, submitted by the Office of the Auditor General on July 10, 2018

Regional Office of Education #11 Clark, Coles, Cumberland, Douglas, Edgar, Moultrie, and Shelby Counties, Regional Office of Education #32 Iroquois and Kankakee Counties, submitted by the Office of the Auditor General on July 11, 2018

Annual Report on Public University Revenues and Expenditures, Fiscal Year 2017, submitted by the Illinois Board of Higher Education on July 11, 2018

Annual Report on the Fiscal Impact of the Programs and Services Related to the Higher Education Veterans Service Act, submitted by the Illinois Board of Higher Education on July 11, 2018

ISBI Executive Director Appointment, submitted by the Illinois State Board of Investment on July 12, 2018

FY17 Annual Report Metropolitan Enforcement Group, submitted by the Illinois State Police on July 13, 2018

2017-18 IHSA Concussion Report, submitted by the Illinois High School Association on July 16, 2018

Annual Report Pursuant to Public Act 094-0987, OUT OF SERVICE REPORT, Watch Guard MVR/DV-1B/DV10-127497, submitted by the Morrison Police Department on July 16, 2018

Department of Human Services – Performance Audit of the Community Integrated Living Arrangement Programs (CILAs), submitted by the Illinois Office of the Auditor General on July 19, 2018

Pursuant to P.A. 100-0043 Special Committee on Minority, Female, Persons with Disabilities and Veterans Contracting Designees, submitted by the Illinois Department of Central Management Services on July 19, 2018

Notification of Data Breach, submitted by Northern Illinois University on July 20, 2018

Pursuant to 305 ILCS 5/14-12 (d)(4), Hospital Transformation Review Committee – Appointee Letter, submitted by the Illinois Department of Healthcare and Family Services on July 23, 2018

Office of the Lieutenant Governor – Compliance Examination, Civil Service Commission – Compliance Examination, Illinois Emergency Management Agency – Compliance Examination, Legislative Research Unit – Compliance Examination, submitted by the Illinois Office of the Auditor General on July 25, 2018

Report on the Work of the Lottery Control Board, July 25, 2018 (20 ILCS 1605-7.8), submitted by the Illinois Lottery on July 25, 2018

2018 Report State Services Assurance Act, Public Act 95-707, Report on the Staffing Level of Bilingual Employees, submitted by the Illinois Lottery on July 26, 2018

FY 2018 DNA Testing Accountability Report, submitted by the Illinois State Police on July 27, 2018

Sole Source Procurement Report Fiscal Year 2018, August 1, 2018, submitted by the Chief Procurement Office for Public Institutions of Higher Education State of Illinois on July 27, 2018

Sole Source Procurement Method Report for IDOT Highway Construction, submitted by the Chief Procurement Office, Illinois Department of Transportation on July 31, 2018

Pursuant to section 20-25 of the Illinois Procurement Code (30 ILCS 500/20-25 (West 2010)) Attorney General Sole Source Procurement FY 2018, submitted by the Illinois Office of the Attorney General on July 31, 2018

Report of Sole Source Procurement Method as required by 30 ILCS 500/20-25(d), submitted by the Chief Procurement Office, Capital Development Board on August 1, 2018

Promoting Comprehensive Community and Economic Development Strategies for Rural Illinois, submitted by the Illinois Institute for Rural Affairs, Western Illinois University on August 1, 2018

Fiscal Year 2018 Annual Report of Sole Source Procurements, submitted by the Chief Procurement Office for General Services on August 2, 2018

Illinois Department of Transportation 2017 Annual Report, submitted by the Illinois Department of Transportation on August 8, 2018

Partial Statement of Revenues, Expenditures and Transfers – UNAUDITED, Year to Date June 30, 2018, submitted by the State of Illinois – Governor's Office of Management and Budget on August 9, 2018

Quarterly Report on the Private Management Agreement, Quarter 4 (April 1, 2018-June 30, 2018), submitted by the Illinois Lottery on August 13, 2018

Departmental Report on Death or Serious Life-Threatening Injury 2017 Quarterly Report Period 4, 10/01/2017 to 12/31/2017, submitted by the Department of Children & Family Services on August 14, 2018

Departmental Report on Death or Serious Life-Threatening Injury 2018 Quarterly Report Period 1, 01/01/2018 to 03/31/2018, submitted by the Department of Children & Family Services on August 14, 2018

Departmental Report on Death or Serious Life-Threatening Injury 2018 Quarterly Report Period 2, 04/01/2018 to 06/30/2018, submitted by the Department of Children & Family Services on August 14, 2018

Summary of Operating Results vs. Budget for the Twelve Months Ended June 2018 Unaudited Financial Statements, pursuant to 70 ILCS 210/1, submitted by the Metropolitan Pier and Exposition Authority on August 14, 2018

DeKalb County Regional Office of Education No. 16 Financial Audit for the Year Ended June 30, 2017, submitted by the Illinois Office of the Auditor General on August 15, 2018

State of Illinois South Cook Intermediate Service Center #4 Financial Audit, (In Accordance with the Uniform Guidance) for the Year Ended June 30, 2017, submitted by the Illinois Office of the Auditor General on August 15, 2018

State of Illinois Department of Central Management Services State Employees Group Insurance Program Report on the Allocation of Other Post Employment Benefit Amounts for the Years Ended June 30, 2017 and 2016, submitted by the Illinois Office of the Auditor General on August 15, 2018

State of Illinois Department of Public Health Compliance Examination for the Two Years Ended June 30, 2017, submitted by the Illinois Office of the Auditor General on August 15, 2018

State of Illinois Deaf and Hard of Hearing Commission Compliance Examination for the Two Years Ended June 30, 2017, submitted by the Illinois Office of the Auditor General on August 15, 2018

Department of Innovation & Technology Service Organization Control 1 Report for the Period July 1, 2017 - June 30, 2018, submitted by the Illinois Office of the Auditor General on August 15, 2018

Department of Central Management Services Report Required Under Government Auditing Standards for the Period July 1, 2017 – June 30, 2018, submitted by the Illinois Office of the Auditor General on August 15, 2018

Department of Innovation & Technology Report Required Under Government Auditing Standards for the Period July 1, 2017 – June 30, 2018, submitted by the Illinois Office of the Auditor General on August 15, 2018

P.A. 100-767 Behavioral Health Workforce Act, submitted by the Illinois Board of Higher Education on August 16, 2018

Workers' Compensation Fraud Unit 2018 Annual Report, submitted by the Illinois Department of Insurance on August 20, 2018

Open Space Lands Acquisition and Development Grant Program Annual Report Fiscal Year 2018, submitted by the Illinois Department of Natural Resources on August 21, 2018

Annual Report on New, Consolidated, Closed, and Low Producing Programs at Illinois Public Universities (110 ILCS 205/7), submitted by the Illinois Board of Higher Education on August 22, 2018

Illinois Highway Materials Sustainability Efforts 2017, submitted by the Illinois Department of Transportation on August 24, 2018

Primed For Life FY18 – Year End Report, submitted by the Department of Children and Family Services on August 27, 2018

Be Strong Families Statewide Youth Advisory Board FY 18 Annual Report, pursuant to 20ILCS 527/25, submitted by the Department of Children and Family Services on August 27, 2018

Report from the Sexual Assault Evidence Tracking and Reporting Commission, submitted by the Illinois State Police on August 28, 2018

Illinois Health Information Exchange Authority – Compliance Examination, for the Two Years Ended June 30, 2016, Illinois Health Information Exchange Authority, Limited Scope – Compliance Examination, Executive Ethics Commission – Compliance Examination, submitted by the Illinois Office of the Auditor General on August 29, 2018

Disabled Hiring Initiative Report July 2017 – July 2018, In Accordance with Public Act 96-0078, submitted by the Illinois Departments of Central Management Services and Human Services on August 29, 2018

Report of Social Services Block Grant Fund and Local Initiative Fund Receipts and Transfers, State Fiscal Year 2018, mandated by 305 ILCS 5/12-5, submitted by the Illinois Department of Human Services on August 29, 2018

Community Developmental Disabilities Services Trust Fund (0142 Fund) State Fiscal Year 17 and 18, submitted by the Illinois Department of Human Services on August 29, 2018

TRS Investments in Illinois for the Period Ending December 31, 2017, submitted by the Teachers' Retirement System of Illinois on August 31, 2018

Annual Report to the Governor and General Assembly in compliance with Public Act 96-0006 Illinois Pension Code, 40 ILCS 5/1-109.1(8), submitted by the Teachers' Retirement System of Illinois on August 31, 2018

County Employees' and Officers' Annuity and Benefit Fund of Cook County, Forest Preserve District Employees' Annuity and Benefit Fund of Cook County, Illinois-Based Firm Utilization Report, Results as of December 31, 2017, as required by Public Act 96-0753, submitted by the Cook County Pension Fund on August 31, 2018

2018 Economic Opportunity Investments, submitted by the Illinois State Board of Investments on August 31, 2018

2018 Economic Opportunity Investments, submitted by the State Universities Retirement System on August 31, 2018

Illinois Concealed Carry Licensing Review Board, Monthly Report for the period of July 1-31, 2018, submitted by the Illinois Concealed Licensing Review Board on September 5, 2018

August 2018 Monthly Revenue Report, submitted by the Commission on Government Forecasting and Accountability on September 5, 2018

New College Transfer Report Puts Illinois as #1, submitted by the Illinois Board of Higher Education on September 6, 2018

Breach of Personal Information, in accordance with the Personal Information Protection Act, submitted by the SIU School of Medicine on September 6, 2018

Senate Bill 84 Intellectual and Developmental Disabilities Home and Community-Based Services Task Force Report of Findings August 2018, submitted by the Illinois Department of Human Services on September 7, 2018

Illinois Film Production Services Tax Credit Quarterly Report FY2018 Q4 April 1, 2018 – June 30, 2018, submitted by the Illinois Department of Commerce and Economic Opportunity on September 10, 2018

Illinois Live Theatre Tax Credit Quarterly Reports FY2018 Q4 April 1, 2018 – June 30, 2018, submitted by the Illinois Department of Commerce and Economic Opportunity on September 10, 2018

Office of the Legislative Inspector General, FY 13-14, Compliance Examination, Office of the Legislative Inspector General, FY 15-16, Compliance Examination, submitted by the Illinois Office of the Auditor General on September 13, 2018

Annual Report Fiscal Year 2018 CORRECTED, submitted by the State of Illinois Educational Labor Relations Board on September 13, 2018

Breach of Personal Information, in accordance with the Personal Information Protection Act, submitted by the SIU School of Medicine on September 14, 2018

High Impact Business Designation of Capitol Power Operations (USA) Inc. d/b/a Cardinal Point, LLC, submitted by the Illinois Department of Commerce & Economic Opportunity on September 7, 2018

Illinois Independent Tax Tribunal Annual Report to the General Assembly for FY18, submitted by the Illinois Independent Tax Tribunal on September 18, 2018

State of Illinois Office of Executive Inspector General for the Agencies of the Illinois Governor -Compliance Examination for the Two Years Ended June 30, 2017, submitted by the Illinois Office of the Auditor General on September 20, 2018

High Impact Business Designation of Broadlands Wind Farm LLC, submitted by the Illinois Department of Commerce and Economic Opportunity on September 24, 2018

Day Care Licensing Annual Report FY 2018, submitted by the Illinois Department of Children and Family Services on September 25, 2018

Fall 2018 Waiver Report as required by Section 2-3.25g of the School Code [105 ILCS 5/2-3.25g], submitted by the Illinois State Board of Education on September 25, 2018

Illinois Comprehensive Health Insurance Plan 2017 Annual Report, submitted on September 27, 2018

2018 Uniform Report of DBE Commitments/Awards and Payments for the period of July 1, 2017 through June 30, 2018, in accordance with the requirements of 70 ILCS 3615/2.31, submitted by PACE on September 27, 2018

Summary Activity Report for the period March 1, 2018 through August 31, 2018, submitted by the Illinois State Toll Highway Authority on September 27, 2018

Enterprise Zone, High Impact Business and River Edge Redevelopment Zone Programs Annual Report 2017, submitted by the Illinois Department of Commerce and Economic Opportunity on September 28, 2018

The Administration of Opioid Antagonist report, School Year 2017-18, submitted in compliance with 105 ILCS 5/22-30, submitted by the Illinois State Board of Education on September 28, 2018

2018 Program and Administration of Undesignated Epinephrine Report submitted in compliance with 105 ILCS 5/22-30, submitted by the Illinois State Board of Education on September 28, 2018

In compliance with the Personal Information Protection Act (815 ILCS 530-25), submitted by the Illinois Commerce Commission on September 28, 2018

Illinois Commission on the Elimination of Poverty 2018 Annual Report, pursuant to (20 ILCS 4080/20), submitted by the Illinois Commission on the Elimination of Poverty on September 28, 2018

Unified Economic Development Budget required by 20 ILCS 715/10, Public Act 100-0721, submitted by the Illinois Department of Revenue on September 28, 2018

Final Report: Kindergarten Transition Advisory Committee, submitted by the Kindergarten Transition Advisory Committee on September 29, 2018

Annual Progress Report, Compassionate Use of Medical Cannabis Pilot Program Act July 1, 2017 through June 30, 2018 as required by PA 098-0122, submitted by the Illinois Department of Public Health on October 1, 2018

Annual Report on the Development of Natural Gas Markets in Illinois submitted pursuant to Section 19-130 of the Illinois Public Utilities Act, submitted by the Illinois Commerce Commission on October 1, 2018

Gubernatorial Boards and Commissions Act Report, submitted by the Illinois Office of the Governor on October 1, 2018

September 2018 Monthly Revenue Report, submitted by the Commission on Government Forecasting and Accountability on October 2, 2018

2018 Wagering Report, submitted by the Illinois Commission on Government Forecasting and Accountability on October 2, 2018

Regional Office of Education No. 49 Rock Island County Financial Audit for the Year Ended June 30, 2017, submitted by the Illinois Office of the Auditor General on October 2, 2018

Biennial Report, 2016-2018 Waste Tire and Emergency Public Health Funds, 415 ILCS 5/55.6 (d), submitted by the Illinois Prairie Research Institute on October 9, 2018

Multi-Disciplinary Reviews of Unfounded Cases Fiscal Year 2018, submitted by the Illinois Department of Children and Family Services on October 10, 2018

State of Illinois Guardianship and Advocacy Commission Compliance Examination for the Two Years Ended June 30, 2017, State of Illinois Commerce Commission Compliance Examination for the Two Years Ended June 30, 2017, State of Illinois Intermediate Service Center No. 2 Financial Audit for the Year Ended June 30, 2015, submitted by the Illinois Office of the Auditor General October 11, 2018

ISBE Actions Regarding Educator Shortages, submitted by the Illinois Board of Higher Education on October 15, 2018

Report and Recommendation Mandated by 225 ILCS 732/1-99, submitted by the Illinois Task Force on Hydraulic Fracturing Regulation on October 15, 2018

Quarterly Report October 2018, submitted by the Illinois Department of Juvenile Justice on October 16, 2018

Partial Statement of Revenues, Expenditures and Transfers – UNAUDITED, Fiscal Year to Date September 30, 2018, submitted by the Illinois Governor's Office of Management and Budget on October 17, 2018

Annual Report for Fiscal Year ending June 30, 2018, required by Section 5/4-201.16 of the Illinois Highway Code, submitted by the Illinois Department of Transportation on October 18, 2018

Personal Information Protection Act (815 ILCS 530, et seq.) Report of a Loss of Protected Personal Information, submitted by the Illinois Healthcare and Family Services on October 19, 2018

Quarterly Operating Report Q1, Partial Statement of Revenues, Expenditures and Transfers – UNAUDITED, submitted by the Illinois Governor's Office of Management and Budget on October 23, 2018

IDOT FY18 Joint Purchases Report PA 100-0043, submitted by the Illinois Department of Transportation on October 24, 2018

IDOT FY18 Small Business Contracts Report 30 ILCS 500/45-90(f), submitted by the Illinois Department of Transportation on October 24, 2018

IDOT Annual Exempt Contracts Report Construction and Construction Support for the period of July 1, 2017 through June 30, 2018, submitted by the Illinois Department of Transportation on October 24, 2018

FY18 Annual Report pursuant to 725 Illinois Compiled Statutes 210/4.06, submitted by the Illinois Attorneys Appellate Prosecutor on October 25, 2018

Juvenile Justice Reform Quarterly Reports July 1, 2018 – September 30, 2018, submitted by the Illinois State Police on October 26, 2018

Small Business Contracting Compliance Plan FY19, submitted by the Illinois Department of Transportation on October 26, 2018

Annual Report Fiscal Year 2018, submitted by the Office of the State Appellate Defender on October 30, 2018

Annual Report on Public University Revenues and Expenditures Fiscal Year 2018, submitted by the Illinois Board of Higher Education on October 30, 2018

Master Consolidated Annual Real Property Utilization Report, Site and Building Inventory Lists, Stateowned Property as Report to CMS by the State Agencies Holding Title, Surplus Property Report, Indexed by Legislative District, submitted by the Illinois Department of Central Management Services on October 30, 2018

Recycling and Recycled Paper Procurement Update State Fiscal Year 2018, submitted by the Illinois Department of Central Management Services on October 31, 2018

Partial Statement of Revenues, Expenditures and Transfers – Unaudited, Quarterly Operating Report Q1, submitted by the Illinois Governor's Office of Management and Budget on October 31, 2018

Illinois Automated Victim Notification System 2018 Status, submitted by the Illinois Office of the Attorney General on October 31, 2018

2018 Attorney General's Procurement Report, submitted by the Illinois Office of the Auditor General on October 31, 2018

Annual Report on the Fiscal Impact of the Programs and Services Related to the Higher Education Veterans Service Act, submitted by the Illinois Board of Higher Education on October 31, 2018

Preliminary Certification of TRS FY 2020 State Funding Requirement, Teacher Health Insurance Security Fund Certification for FY 2020, Preliminary Actuarial Valuation and Review of Pension Benefits as of June 30, 2018, submitted by the Teachers' Retirement System of the State of Illinois on October 31, 2018

Anti-Predatory Lending Database Semi-Annual Summary Report, submitted by the Illinois Department of Financial and Professional Regulation on November 1, 2018

Board of Examiners Compliance Examination FY17, Regional Office of Education No. 56 Financial Audit FY17, submitted by the Illinois Office of the Auditor General on November 1, 2018

Annual Reports FY18, Public Act 100-0043, submitted by the Illinois Independent Chief Procurement Office of Higher Education on November 1, 2018

Actuarial Certification, submitted by the Judges' Retirement System of Illinois on November 1, 2018

[November 7, 2018]

Actuarial Certification, submitted by the General Assembly Retirement System of Illinois on November 1, 2018

Actuarial Certification, submitted by the State Employees' Retirement System of Illinois on November 1, 2018

Preliminary Certification of a State Contribution for Fiscal Year 2020, submitted by the General Assembly Retirement System of Illinois on November 1, 2018

Preliminary Certification of a State Contribution for Fiscal Year 2020, submitted by the Judges' Retirement System of Illinois on November 1, 2018

Preliminary Certification of a State Contribution for Fiscal Year 2020, submitted by the State Employees' Retirement System of Illinois on November 1, 2018

General Assembly Retirement System of Illinois Annual Actuarial Valuation as of June 30, 2018, submitted by the General Assembly Retirement System on November 1, 2018

Judges' Retirement System of Illinois Annual Actuarial Valuation as of June 30, 2018, submitted by the Judges' Retirement System of Illinois on November 1, 2018

State Employees' Retirement System of Illinois Annual Actuarial Valuation as of June 30, 2018, submitted by the State Employees' Retirement System of Illinois on November 1, 2018

State Employees' Retirement System of Illinois Valuation Results as of June 30, 2018, submitted by the State Employees' Retirement System of Illinois on November 1, 2018

General Assembly Retirement System of Illinois Valuation Results as of June 30, 2018, submitted by the General Assembly Retirement System of Illinois on November 1, 2018

Judges' Retirement System of Illinois Valuation Results as of June 30, 2018, submitted by the Judges' Retirement System of Illinois on November 1, 2018

Monthly Briefing for the Month Ended October 2018, submitted by the Illinois Commission on Government Forecasting and Accountability on November 2, 2018

LETTERS OF TRANSMITTAL

November 7, 2018

John Hollman Acting Chief Clerk of the House 300 State House Springfield, IL 62706

Dear Clerk Hollman:

Pursuant to House Rule 9(a), by this letter I am establishing that the House of Representatives will be in **Perfunctory Session** on **Wednesday**, **November 7**, **2018**.

With kindest personal regards, I remain.

Sincerely yours, s/Michael J. Madigan

Michael J. Madigan

June 7, 2018

Michael J. Madigan Speaker of the House 300 State House Springfield, IL 62706

Dear Speaker Madigan,

Pursuant to House Resolution 687, please be advised of the following additional appointment to the Task Force.

• House Task Force of Sexual Discrimination and Harassment Representative John Cavaletto

This appointment is effective immediately. Should you have any questions, please contact my Chief of Staff, Andrew Freiheit, at 630-325-2028. Thank you for your attention regarding this matter.

Sincerely,

s/Jim Durkin Jim Durkin House Republican Leader

June 8, 2018

Mr. John Hollman Rm. 420 State House Springfield, IL 62706

Dear John:

Effective June 8, 2018, I am appointing you as Acting Clerk of the House of Representatives.

With kindest personal regards, I remain

Sincerely yours,

s/Michael J. Madigan Michael J. Madigan Speaker of the House

July 16, 2018

Mr. John Hollman Acting Clerk of the House 420 State House Springfield, IL 62706 Dear Mr. Clerk:

Please be advised the Representative Tom Demmer will serve as Deputy Minority Leader for the 100th General Assembly, effective immediately. This vacancy was created by Representative Patricia Bellock retirement.

All other current members of the House GOP Leadership Team remain the same. If you have any questions regarding this appointment, please feel free to contact me.

Sincerely,

s/Jim Durkin Jim Durkin House Republican Leader

July 26, 2018

John Hollman Room Acting Clerk 420 State House Springfield, IL 62706

Please accept this letter as notification that I will be resigning my committee assignment in Judiciary-Civil effective immediately. This will allow me more time to focus on my other committee assignments.

If I can be of further assistance, please let me know.

s/Avery Bourne

Sincerely, s/Avery C. Bourne 95th District

July 27, 2018

Mr. John Hollman Acting Clerk of the House 420 State House Springfield, IL 62706

Dear Acting Clerk Hollman:

Please be advised of the following appointment to Judiciary-Civil Law Committee for the 100th General Assembly.

Representative Deanne Mazzochi

This appointment fills the vacancy created by the resignation of Representative Avery Bourne from the Committee and is effective immediately.

Sincerely, s/Jim Durkin Jim Durkin House Republican Leader

July 27, 2018

Mr. John Hollman Acting Clerk of the House 420 State House Springfield, IL 62706

Dear Acting Clerk Hollman:

Please be advised of the following appointments to committees for the 100th General Assembly:

Appropriations Elementary and Secondary Education

Representative Sheri Jesiel, Spokesperson Representative Lindsay Parkhurst

Appropriations Higher Education

Representative Jeff Kricher

Appropriations Human Services

Representative Tom Demmer, Spokesperson Representative David Welter

Elementary & Secondary Education and Licensing, Administration & Oversight Representative Keicher

Elementary & Secondary Education School Curriculum & Policies Representative Bill Mitchell, Spokesperson

Representative Jeff Keicher

Environment

Representative Deanne Mazzochi

Health & Healthcare Disparities

Representative Deanne Mazzochi

Higher Education

Representative Jeff Keicher

Human Services

Representative Tom Demmer, Spokesperson Representative Terri Bryant

Mental Health

Representative Deanne Mazzochi

Sexual Harassment Task Force Representative Deanne Mazzochi

State Government Administration Representative Mike Fortner, Spokesperson

Sincerely s/Jim Durkin Jim Durkin House Republican Leader July 31, 2018

Mr. John Hollman Acting Clerk of the House 420 State House Springfield, IL 62706

Dear Acting Clerk Hollman:

Please be advised that Representative Keith Wheeler will serve as the House Republican Conference Chairman for the 100th General Assembly, effective today, July 31, 2018. This vacancy was created by Representative Tom Demmer appointment to Deputy Minority Leader.

All other current members of the House GOP Leadership Team remain the same. If you have any questions, please feel free to contact me.

Sincerely, s/Jim Durkin Jim Durkin House Republican Leader

August 16, 2018

John Hollman Acting Clerk of the House HOUSE OF REPRESENTATIVES 420 Capitol Building Springfield, IL 62706

Dear Mr. Clerk:

Please be advised that, today I am appointing Representative Celina Villanueva to the following committees. This appointments are effective immediately.

<u>Labor Committee</u> <u>Elections & Campaign Finance Committee</u> <u>Public Utilities Committee</u> <u>Appropriations- Higher Education Committee</u>

If you have any questions, please contact my Chief of Staff, Jessica Basham, 782.6360.

With kindest personal regards, I remain

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

August 23, 2018

Mr. John Hollman Acting Clerk of the House 420 State House Springfield, IL 62706

Dear Acting Clerk Hollman:

Representative Helene Miller Walsh has been appointed to the following 100th General Assembly Committees. These appointments are effective immediately.

- Economic Opportunity
- Elections & Campaign Finance
- Elementary & Campaign Finance
- Elementary & Secondary Ed Charter Schools
- Human Services
- International Trade & Commerce
- Labor & Commerce

Thank you for your attention regarding this matter.

Sincerely, s/Jim Durkin Jim Durkin House Republican Leader

September 17, 2018

Mr. John Hollman Acting Clerk of the House 420 State House Springfield, IL 62706

Dear Acting Clerk Hollman:

Please be advised of the following appointments to fill the vacancies created by the resignation of Representative Chad Hays. These appointments are effective immediately.

- Community College Access & Affordability Representative Michael Marron Representative David Reis, Spokesperson
- Environment Representative Michael Marron
- **Executive** Representative Tim Butler
- Insurance Property & Casualty Representative Michael Marron
- **Public Utilities** Representative C.D. Davidsmeyer Representative C.D. Davidsmeyer, Spokesperson

Sincerely, s/Jim Durkin Jim Durkin House Republican Leader

September 18, 2018

Mr. John Hollman Acting Clerk of the House 420 State House Springfield, IL 62706

Dear Acting Clerk Hollman:

Please be advised that Representative Grant Wehrli will serve as Assistant House Minority Leader for the 100th General Assembly, effective immediately. This vacancy was created by the resignation of Representative Chad Hays.

All other current members of the House GOP Leadership Team remain the same. If you have any questions regarding this appointment, please feel free to contact me.

Sincerely, s/Jim Durkin Jim Durkin House Republican Leader

TEMPORARY COMMITTEE ASSIGNMENTS FOR COMMITTEES NOT REPORTING

Representative McSweeney replaced Representative Swanson in the Committee on Elementary & Secondary Education: School Curriculum & Policies on June 20, 2018.

Representative Ford replaced Representative Conroy in the Committee on Elementary & Secondary Education: School Curriculum & Policies on June 20, 2018.

Representative Flowers replaced Representative Mussman in the Committee on Elementary & Secondary Education: School Curriculum & Policies on June 20, 2018.

Representative McAuliffe replaced Representative McCombie in the Committee on Elementary & Secondary Education: School Curriculum & Policies on June 20, 2017.

Representative Mah replaced Representative Scherer in the Committee on Elementary & Secondary Education: School Curriculum & Policies on June 20, 2018.

Representative Andersson replaced Representative Bellock in the Committee on Human Services on June 21, 2018.

Representative Severin replaced Representative Keicher in the Committee on Higher Education on August 20, 2018.

Representative Phelps Finnie replaced Representative Willis in the Committee on Higher Education on August 20, 2018.

Representative Hoffman replaced Representative Flowers in the Committee on Higher Education on August 21, 2018.

TEMPORARY COMMITTEE ASSIGNMENTS

Representative Greg Harris replaced Representative Lang in the Committee on Rules on November 7, 2018.

REPORT FROM THE COMMITTEE ON RULES

Representative Currie, Chairperson, from the Committee on Rules to which the following were referred, action taken on November 7, 2018, reported the same back with the following recommendations:

LEGISLATIVE MEASURES APPROVED FOR FLOOR CONSIDERATION:

That the Motion be reported "approved for consideration" and placed on the House Calendar: Motion to reconsider on HOUSE BILL 4265.

That the resolutions be reported "recommends be adopted" and be placed on the House Calendar: HOUSE RESOLUTIONS 1268 and 1269.

That the resolutions be reported "approved for consideration" and be placed on the House Calendar: HOUSE RESOLUTION 1050; HOUSE JOINT RESOLUTIONS 116, 118, 122 and 127; SENATE JOINT RESOLUTIONS 8, 9, 25, 47, 50, 54, 56, 58, 62, 63 and 65.

That the bill be reported "approved for consideration" and be placed on the order of Second Reading--Short Debate: HOUSE BILLS 121, 129, 166, 982, 1133, 1167, 1168, 1192, 1193, 1594, 1710, 1858 and 2747 and 5093.

That the bill be reported "approved for consideration" and be placed on the order of Second Reading--Short Debate: SENATE BILLS 309, 1298, 2365, 3238, 3247, 3249, 3531.

That the bill be reported "approved for consideration" and be placed on the order of Third Reading--Short Debate: HOUSE BILL 5698; SENATE BILLS 1328 and 2387.

That the bill be reported "approved for consideration" and be placed on the order of Consideration Postponed-- Short Debate: SENATE BILL 2610.

That the bill be reported "approved for consideration" and be placed on the order of Concurrence: HOUSE BILLS 531 and 5542.

LEGISLATIVE MEASURES ASSIGNED TO COMMITTEE:

Appropriations-Human Services: SENATE BILLS 938 and 1469.

Elections & Campaign Finance: SENATE BILL 2275.

Environment: HOUSE BILLS 5983 and 5985; SENATE BILL 3549.

Executive: HOUSE BILL 5971; SENATE BILLS 1226, 1415, 2854, 3127 and 3543.

Financial Institutions: Motion to concur with Senate Amendment No. 1 to HOUSE BILL 5542.

Health Care Licenses: SENATE JOINT RESOLUTION 67.

Higher Education: HOUSE RESOLUTION 1017.

Judiciary - Criminal: HOUSE BILLS 229, 264, 2858, 4362 and 5894; SENATE BILL 1993; HOUSE AMENDMENT No. 1 to HOUSE BILL 264 and HOUSE AMENDMENT No. 1 to HOUSE BILL 4362.

Labor & Commerce: HOUSE BILL 2380; SENATE BILL 203.

Public Utilities: SENATE BILL 3051.

Revenue & Finance: HOUSE BILLS 5936 and 5975; SENATE BILL 3242.

Transportation: Vehicles & Safety: HOUSE BILL 2375.

Aging: HOUSE JOINT RESOLUTION 129.

Mental Health: SENATE BILL 752.

Tourism, Hospitality & Craft Industries: SENATE BILL 2483. Veterans' Affairs: HOUSE RESOLUTION 1117.

veterans Allairs: HOUSE RESOLUTION 1117.

The committee roll call vote on the foregoing Legislative Measures is as follows: 3, Yeas; 0, Nays; 0, Answering Present.

Y Currie(D), Chairperson

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

A Brady(R), Republican Spokesperson

A Demmer(R)

Y Turner(D)

RE-REFERRED TO THE COMMITTEE ON RULES

On Monday, July 2, 2018, the following bills were re-referred to the Committee on Rules pursuant to Rule 19(b) HOUSE BILLS 156, 201, 772, 860, 1023, 1465, 1467, 2401, 2771, 3223, 3806, 4046, 4104, 4237, 4256, 4294, 4434, 4917, 5048, 5158, 5166, 5212, 5308, 5346, 5542, 5567, 5823 and 5828; HOUSE RESOLUTIONS 123, 655, 694, 731, 764, 766, 789, 798, 808, 810, 818, 834, 842, 845, 868, 872, 873, 874, 875, 876, 877, 887, 893, 895, 902, 906, 910, 911, 912, 960, 965, 972, 991, 1031, 1044, 1046, 1050, 1051, 1078, 1098, 1113 and 1120; HOUSE JOINT RESOLUTIONS 87, 91, 94, 95, 98, 106, 109, 111, 112, 116, 117, 118, 122, 123, 127 and 133; SENATE JOINT RESOLUTIONS 8, 9, 25, 47, 50, 54, 56, 58, 60, 62, 63, 65, 70 and 73.

MOTIONS SUBMITTED

Representative Bourne 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 Amendment 1 to SENATE BILL 3247.

FISCAL NOTE SUPPLIED

A Fiscal Note has been supplied for HOUSE BILL 1445, as amended.

JUDICIAL NOTE SUPPLIED

A Judicial Note has been supplied for HOUSE BILL 1445, as amended.

HOUSING AFFORDABILITY IMPACT NOTE SUPPLIED

A Housing Affordability Impact Note has been supplied for HOUSE BILL 1445, as amended.

BALANCED BUDGET NOTE SUPPLIED

A Balanced Budget Note has been supplied for HOUSE BILL 1445, as amended.

LAND CONVEYANCE APPRAISAL NOTE SUPPLIED

A Land Conveyance Appraisal Note has been supplied for HOUSE BILL 1445, as amended.

STATE DEBT IMPACT NOTE SUPPLIED

A State Debt Impact Note has been supplied for HOUSE BILL 1445, as amended.

PENSION NOTE SUPPLIED

A Pension Note has been supplied for HOUSE BILL 1445, as amended.

CORRECTIONAL NOTE SUPPLIED

A Correctional Note has been supplied for HOUSE BILL 1445, as amended.

MESSAGES FROM THE SENATE

A message from the Senate by Mr. Anderson, Secretary: Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of their amendment to a bill of the following title, to-wit: SENATE BILL NO. 35

A bill for AN ACT concerning government. House Amendment No. 1 to SENATE BILL NO. 35. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary:

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

SENATE BILL NO. 486

A bill for AN ACT concerning revenue. House Amendment No. 3 to SENATE BILL NO. 486. House Amendment No. 4 to SENATE BILL NO. 486. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary: Mr. Sneaker --- Lam directed to

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

SENATE BILL NO. 2362

A bill for AN ACT concerning government. House Amendment No. 2 to SENATE BILL NO. 2362. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary: Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of their amendment to a bill of the following title, to-wit:

SENATE BILL NO. 3547

A bill for AN ACT concerning service members. House Amendment No. 1 to SENATE BILL NO. 3547. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by

Mr. Anderson, Secretary: Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of their amendment to a bill of the following title, to-wit: SENATE BILL NO. 2544

A bill for AN ACT concerning local government. House Amendment No. 1 to SENATE BILL NO. 2544. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary: Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of their amendment to a bill of the following title, to-wit: SENATE BILL NO. 2344 A bill for AN ACT concerning education.

House Amendment No. 3 to SENATE BILL NO. 2344. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary:

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

SENATE BILL NO. 2407

A bill for AN ACT concerning State government. House Amendment No. 2 to SENATE BILL NO. 2407. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary: Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred

with the House in the adoption of their amendment to a bill of the following title, to-wit: SENATE BILL NO. 2858

A bill for AN ACT concerning State government.

House Amendment No. 1 to SENATE BILL NO. 2858. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary: Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of their amendment to a bill of the following title, to-wit: SENATE BILL NO. 34

A bill for AN ACT concerning government. House Amendment No. 1 to SENATE BILL NO. 34. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary:

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

SENATE BILL NO. 3220

A bill for AN ACT concerning education. House Amendment No. 4 to SENATE BILL NO. 3220. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary: Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of their amendment to a bill of the following title, to-wit:

SENATE BILL NO. 3404

A bill for AN ACT concerning criminal law. House Amendment No. 1 to SENATE BILL NO. 3404. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary: Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of their amendment to a bill of the following title, to-wit:

SENATE BILL NO. 3411

A bill for AN ACT concerning civil law. House Amendment No. 1 to SENATE BILL NO. 3411. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary: Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of their amendment to a bill of the following title, to-wit:

SENATE BILL NO. 2952

A bill for AN ACT concerning criminal law. House Amendment No. 2 to SENATE BILL NO. 2952. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary: Mr. Speaker -- I am directed to inform

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

SENATE BILL NO. 3023

A bill for AN ACT concerning substance use disorder treatment. House Amendment No. 1 to SENATE BILL NO. 3023. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary:

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

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary: Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of their amendment to a bill of the following title, to-wit: SENATE BILL NO. 585

A bill for AN ACT concerning revenue. House Amendment No. 2 to SENATE BILL NO. 585. Action taken by the Senate, May 31, 2018.

Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary: Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of their amendment to a bill of the following title, to-wit:

SENATE BILL NO. 682

A bill for AN ACT concerning regulation. House Amendment No. 1 to SENATE BILL NO. 682. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary: Mr. Speaker -- Lam directed to

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

SENATE BILL NO. 1707

A bill for AN ACT concerning health. House Amendment No. 3 to SENATE BILL NO. 1707. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary: Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of their amendment to a bill of the following title, to-wit:

SENATE BILL NO. 1758

A bill for AN ACT concerning State government. House Amendment No. 2 to SENATE BILL NO. 1758. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by

Mr. Anderson, Secretary:

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

SENATE BILL NO. 1851

A bill for AN ACT concerning public aid. House Amendment No. 1 to SENATE BILL NO. 1851. House Amendment No. 2 to SENATE BILL NO. 1851. House Amendment No. 3 to SENATE BILL NO. 1851. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary: Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of their amendments to a bill of the following title, to-wit: SENATE BILL NO. 1979

A bill for AN ACT concerning revenue. House Amendment No. 1 to SENATE BILL NO. 1979. House Amendment No. 2 to SENATE BILL NO. 1979. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary: Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of their amendments to a bill of the following title, to-wit:

SENATE BILL NO. 3491

A bill for AN ACT concerning regulation. House Amendment No. 1 to SENATE BILL NO. 3491. House Amendment No. 2 to SENATE BILL NO. 3491. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary: Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of their amendment to a bill of the following title, to-wit:

SENATE BILL NO. 3532

A bill for AN ACT concerning State government. House Amendment No. 1 to SENATE BILL NO. 3532. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary: Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of their amendment to a bill of the following title, to-wit: SENATE BILL NO. 3560

A bill for AN ACT concerning finance. House Amendment No. 2 to SENATE BILL NO. 3560. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary:

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

SENATE BILL NO. 2354

A bill for AN ACT concerning education. House Amendment No. 1 to SENATE BILL NO. 2354. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary: Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of their amendment to a bill of the following title, to-wit:

SENATE BILL NO. 2421

A bill for AN ACT concerning liquor. House Amendment No. 1 to SENATE BILL NO. 2421. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary: Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of their amendment to a bill of the following title, to-wit:

SENATE BILL NO. 2447

A bill for AN ACT concerning regulation. House Amendment No. 1 to SENATE BILL NO. 2447. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary: Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of their amendment to a bill of the following title, to-wit:

SENATE BILL NO. 2481

A bill for AN ACT concerning courts. House Amendment No. 2 to SENATE BILL NO. 2481. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary: Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of their amendments to a bill of the following title, to-wit:

SENATE BILL NO. 2540

A bill for AN ACT concerning State government. House Amendment No. 1 to SENATE BILL NO. 2540. House Amendment No. 2 to SENATE BILL NO. 2540. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary:

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

SENATE BILL NO. 2579

A bill for AN ACT concerning courts. House Amendment No. 3 to SENATE BILL NO. 2579. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary: Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of their amendments to a bill of the following title, to-wit:

SENATE BILL NO. 2617

A bill for AN ACT concerning regulation. House Amendment No. 1 to SENATE BILL NO. 2617. House Amendment No. 2 to SENATE BILL NO. 2617. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary:

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

SENATE BILL NO. 2667

A bill for AN ACT concerning revenue. House Amendment No. 1 to SENATE BILL NO. 2667. House Amendment No. 2 to SENATE BILL NO. 2667. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary:

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

SENATE BILL NO. 2641

A bill for AN ACT concerning transportation. House Amendment No. 2 to SENATE BILL NO. 2641. House Amendment No. 3 to SENATE BILL NO. 2641. House Amendment No. 4 to SENATE BILL NO. 2641. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary: Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of their amendment to a bill of the following title, to-wit: SENATE BILL NO. 2804

A bill for AN ACT concerning transportation. House Amendment No. 1 to SENATE BILL NO. 2804. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary: Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of their amendment to a bill of the following title, to-wit: SENATE BILL NO. 2838

A bill for AN ACT concerning education. House Amendment No. 2 to SENATE BILL NO. 2838. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary: Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of their amendment to a bill of the following title, to-wit: SENATE BILL NO. 2844

A bill for AN ACT concerning education. House Amendment No. 1 to SENATE BILL NO. 2844. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary:

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

SENATE BILL NO. 2864

A bill for AN ACT concerning regulation. House Amendment No. 1 to SENATE BILL NO. 2864. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary:

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

SENATE BILL NO. 2904

A bill for AN ACT concerning regulation. House Amendment No. 1 to SENATE BILL NO. 2904. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary: Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of their amendments to a bill of the following title, to-wit:

SENATE BILL NO. 2913

A bill for AN ACT concerning public aid. House Amendment No. 1 to SENATE BILL NO. 2913. House Amendment No. 2 to SENATE BILL NO. 2913. House Amendment No. 4 to SENATE BILL NO. 2913. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary: Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of their amendments to a bill of the following title, to-wit: SENATE BILL NO. 2927

A bill for AN ACT concerning education. House Amendment No. 2 to SENATE BILL NO. 2927. House Amendment No. 3 to SENATE BILL NO. 2927. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary:

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

SENATE BILL NO. 2999

A bill for AN ACT concerning employment. House Amendment No. 2 to SENATE BILL NO. 2999. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary:

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

SENATE BILL NO. 3085

A bill for AN ACT concerning revenue. House Amendment No. 1 to SENATE BILL NO. 3085. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary: Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred

with the House in the adoption of their amendment to a bill of the following title, to-wit:

SENATE BILL NO. 3103

A bill for AN ACT concerning civil law. House Amendment No. 1 to SENATE BILL NO. 3103. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary: Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of their amendment to a bill of the following title, to-wit:

SENATE BILL NO. 3109

A bill for AN ACT concerning State government. House Amendment No. 1 to SENATE BILL NO. 3109. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by

Mr. Anderson, Secretary: Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of their amendments to a bill of the following title, to-wit: SENATE BILL NO. 3139

A bill for AN ACT concerning State government. House Amendment No. 1 to SENATE BILL NO. 3139.

House Amendment No. 3 to SENATE BILL NO. 3139.

Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary: Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of their amendment to a bill of the following title, to-wit:

SENATE BILL NO. 3141

A bill for AN ACT concerning revenue. House Amendment No. 1 to SENATE BILL NO. 3141. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary:

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

SENATE BILL NO. 3536

A bill for AN ACT concerning education. House Amendment No. 2 to SENATE BILL NO. 3536. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary:

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

SENATE BILL NO. 2651

A bill for AN ACT concerning elections. House Amendment No. 1 to SENATE BILL NO. 2651. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary: Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of their amendments to a bill of the following title, to-wit:

SENATE BILL NO. 3452

A bill for AN ACT concerning gaming. House Amendment No. 1 to SENATE BILL NO. 3452. House Amendment No. 2 to SENATE BILL NO. 3452. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by

Mr. Anderson, Secretary:

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

SENATE BILL NO. 336

A bill for AN ACT concerning regulation. House Amendment No. 2 to SENATE BILL NO. 336. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary: Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of their amendment to a bill of the following title, to-wit: SENATE BILL NO. 452 A bill for AN ACT concerning education.

House Amendment No. 1 to SENATE BILL NO. 452. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary: Mr. Speaker Lam directed t

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

SENATE BILL NO. 2589

A bill for AN ACT concerning local government. House Amendment No. 1 to SENATE BILL NO. 2589. House Amendment No. 2 to SENATE BILL NO. 2589. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary:

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

SENATE BILL NO. 2655

A bill for AN ACT concerning juveniles. House Amendment No. 1 to SENATE BILL NO. 2655. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary: Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of their amendment to a bill of the following title, to-wit:

SENATE BILL NO. 2921

A bill for AN ACT concerning State government. House Amendment No. 1 to SENATE BILL NO. 2921. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary:

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

SENATE BILL NO. 3128

A bill for AN ACT concerning finance. House Amendment No. 1 to SENATE BILL NO. 3128. House Amendment No. 2 to SENATE BILL NO. 3128. House Amendment No. 3 to SENATE BILL NO. 3128. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary:

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

SENATE BILL NO. 3527

A bill for AN ACT concerning revenue. House Amendment No. 1 to SENATE BILL NO. 3527. House Amendment No. 3 to SENATE BILL NO. 3527. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary:

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

SENATE BILL NO. 454

A bill for AN ACT concerning education. House Amendment No. 4 to SENATE BILL NO. 454. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary:

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

SENATE BILL NO. 904

A bill for AN ACT concerning regulation. House Amendment No. 2 to SENATE BILL NO. 904. House Amendment No. 3 to SENATE BILL NO. 904. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary: Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of their amendments to a bill of the following title, to-wit: SENATE BILL NO. 1737

A bill for AN ACT concerning regulation. House Amendment No. 1 to SENATE BILL NO. 1737. House Amendment No. 2 to SENATE BILL NO. 1737. Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary: Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of their amendment to a bill of the following title, to-wit: SENATE BILL NO. 3256 A bill for AN ACT concerning criminal law. House Amendment No. 1 to SENATE BILL NO. 3256.

Action taken by the Senate, May 31, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary: Mr. Speaker - Lam directed to

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

SENATE BILL NO. 2493

A bill for AN ACT concerning wildlife. House Amendment No. 2 to SENATE BILL NO. 2493. Action taken by the Senate, May 30, 2018.

Tim Anderson, Secretary of the Senate

A message from the Senate by Mr. Anderson, Secretary:

Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House in the passage of a bill of the following title to-wit:

HOUSE BILL NO. 4163

A bill for AN ACT concerning employment. Passed by the Senate, May 29, 2018.

Tim Anderson, Secretary of the Senate

CHANGE OF SPONSORSHIP

With the consent of the affected members, Representative Pritchard was removed as principal sponsor, and Representative Sosnowski became the new principal sponsor of HOUSE BILL 5825.

With the consent of the affected members, Representative Bellock was removed as principal sponsor, and Representative Mazzochi became the new principal sponsor of HOUSE RESOLUTION 1182.

With the consent of the affected members, Representative Bellock was removed as principal sponsor, and Representative Mazzochi became the new principal sponsor of HOUSE RESOLUTION 1168.

With the consent of the affected members, Representative Bellock was removed as principal sponsor, and Representative Mazzochi became the new principal sponsor of HOUSE RESOLUTION 1167.

With the consent of the affected members, Representative Bellock was removed as principal sponsor, and Representative Mazzochi became the new principal sponsor of HOUSE BILL 5079.

With the consent of the affected members, Representative Bellock was removed as principal sponsor, and Representative Mazzochi became the new principal sponsor of SENATE JOINT RESOLUTION 70.

With the consent of the affected members, Representative Sims was removed as principal sponsor, and Representative Slaughter became the new principal sponsor of SENATE BILL 1993.

HOUSE RESOLUTION

The following resolution was offered and placed in the Committee on Rules.

HOUSE RESOLUTION 1268

Offered by Representative Currie:

WHEREAS, A vacancy exists in the office of the Chief Clerk of the House of Representatives; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDREDTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that John W. Hollman is hereby elected Chief Clerk of the House of Representatives for the remainder of the term of the One Hundredth General Assembly.

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 5914. Introduced by Representatives McSweeney - Flowers - Wehrli - Mayfield - Stewart, Carroll, Connor, Kifowit, Skillicorn, Spain, McDermed, Harris, Greg, Welch, Smith, Andrade, Batinick, Costello, Demmer, Stuart, Conyears-Ervin, Gabel, Harper, Greenwood, Scherer, Morrison, Manley, Ford, Cabello, McAuliffe, Moylan, Frese, Ives, Jones, Swanson, Cassidy, Slaughter, Hoffman, Phelps Finnie, Chapa LaVia, Conroy, McCombie, Andersson, Bellock, Wheeler, Barbara, Sauer, Yingling, Mussman, DeLuca, D'Amico, Soto, Welter, Hammond, Mitchell, Christian, Willis, Olsen, Jimenez, Davidsmeyer, Feigenholtz, Jesiel, Long, Parkhurst, Halbrook, Severin, Wheeler, Keith, Pritchard, Butler and Rita, AN ACT concerning education.

HOUSE BILL 5915. Introduced by Representative Crespo, AN ACT concerning education.

HOUSE BILL 5916. Introduced by Representative Crespo, AN ACT concerning education.

HOUSE BILL 5917. Introduced by Representative Crespo, AN ACT concerning education.

HOUSE BILL 5918. Introduced by Representative Crespo, AN ACT concerning education.

HOUSE BILL 5919. Introduced by Representative Crespo, AN ACT concerning education.

HOUSE BILL 5920. Introduced by Representative Crespo, AN ACT concerning education.

HOUSE BILL 5921. Introduced by Representative Crespo, AN ACT concerning education.

HOUSE BILL 5922. Introduced by Representative Crespo, AN ACT concerning education.

HOUSE BILL 5923. Introduced by Representatives Reick - Flowers - Morrison - Chapa LaVia, Swanson, Welter, Mayfield, Davidsmeyer, Cassidy, McDermed, Cavaletto, Batinick and Stewart, AN ACT concerning education.

HOUSE BILL 5924. Introduced by Representatives Durkin - Wehrli - Morrison - Olsen - Halbrook, Skillicorn, McDermed and Winger, AN ACT concerning revenue.

HOUSE BILL 5925. Introduced by Representative Skillicorn, AN ACT concerning transportation.

HOUSE BILL 5926. Introduced by Representative Hernandez, AN ACT concerning public employee benefits.

HOUSE BILL 5927. Introduced by Representative Chapa LaVia, AN ACT concerning regulation.

HOUSE BILL 5928. Introduced by Representatives Wheeler, Barbara - Severin - Sosnowski and Davidsmeyer, AN ACT concerning safety.

HOUSE BILL 5929. Introduced by Representatives Reick - Breen - Chapa LaVia - Flowers, Mazzochi, Swanson, Welter, Davidsmeyer, McDermed, Cavaletto, Batinick and Stewart, AN ACT concerning public employee benefits.

HOUSE BILL 5930. Introduced by Representatives McSweeney - Kifowit - Crespo - Harris, Greg, Gabel and Stratton, AN ACT concerning public aid.

HOUSE BILL 5931. Introduced by Representative Skillicorn, AN ACT concerning government.

HOUSE BILL 5932. Introduced by Representative Ford, AN ACT concerning transportation.

HOUSE BILL 5933. Introduced by Representative Conroy, AN ACT concerning regulation.

HOUSE BILL 5934. Introduced by Representatives McSweeney - Ives - Cabello - Skillicorn, Halbrook and Morrison, AN ACT concerning appropriations.

HOUSE BILL 5935. Introduced by Representative Ives, AN ACT concerning regulation.

HOUSE BILL 5936. Introduced by Representative Swanson, AN ACT concerning local government.

HOUSE BILL 5937. Introduced by Representatives Phelps Finnie - Bristow - Greenwood - Costello - Stuart, Bryant, Scherer, Lilly, Flowers, Welch, Manley, Halpin and Feigenholtz, AN ACT concerning public employee benefits.

HOUSE BILL 5938. Introduced by Representative McSweeney, AN ACT concerning local government.

HOUSE BILL 5939. Introduced by Representatives Mussman - Moylan - Carroll, Conroy, Connor and Severin, AN ACT concerning criminal law.

HOUSE BILL 5940. Introduced by Representative Wheeler, Barbara, AN ACT concerning transportation.

HOUSE BILL 5941. Introduced by Representatives Winger - Crespo - Wheeler, Barbara, AN ACT concerning education.

HOUSE BILL 5942. Introduced by Representative Bristow, AN ACT concerning criminal law.

HOUSE BILL 5943. Introduced by Representative Bristow, AN ACT concerning criminal law.

HOUSE BILL 5944. Introduced by Representative Stuart, AN ACT concerning criminal law.

HOUSE BILL 5945. Introduced by Representative Stuart, AN ACT concerning criminal law.

HOUSE BILL 5946. Introduced by Representatives Andersson - Harris, David - Welter - Cassidy - Stratton, Yingling, Williams, Connor, Carroll, Conroy, Chapa LaVia, Willis, Moeller, Feigenholtz, Mitchell, Christian, Harris, Greg, Mah, Mussman, Fine and Kifowit, AN ACT concerning State government.

HOUSE BILL 5947. Introduced by Representative Mitchell, Bill, AN ACT concerning education.

HOUSE BILL 5948. Introduced by Representatives Olsen - Mazzochi, AN ACT concerning education.

HOUSE BILL 5949. Introduced by Representative Parkhurst, AN ACT concerning revenue.

HOUSE BILL 5950. Introduced by Representatives Wheeler, Barbara - Skillicorn, AN ACT concerning safety.

HOUSE BILL 5951. Introduced by Representative Mayfield, AN ACT concerning appropriations.

HOUSE BILL 5952. Introduced by Representatives Durkin - Olsen, AN ACT concerning safety.

HOUSE BILL 5953. Introduced by Representative McSweeney, AN ACT concerning revenue.

HOUSE BILL 5954. Introduced by Representative Skillicorn, AN ACT concerning public employee benefits.

HOUSE BILL 5955. Introduced by Representative Ives, AN ACT concerning education.

HOUSE BILL 5956. Introduced by Representatives Batinick - McSweeney - Davidsmeyer - Morrison - Breen and Olsen, AN ACT concerning State government.

HOUSE BILL 5957. Introduced by Representatives Reick - McCombie - Breen - Flowers, Andersson, Wehrli, Morrison, Skillicorn, McDermed and Parkhurst, AN ACT concerning State government.

HOUSE BILL 5958. Introduced by Representative Ives, AN ACT concerning State government.

HOUSE BILL 5959. Introduced by Representatives Wehrli - Bourne, AN ACT concerning elections.

HOUSE BILL 5960. Introduced by Representatives Durkin - Wehrli, AN ACT concerning property.

HOUSE BILL 5961. Introduced by Representative McSweeney, AN ACT concerning education.

HOUSE BILL 5962. Introduced by Representative McSweeney, AN ACT concerning State government.

HOUSE BILL 5963. Introduced by Representative Ford, AN ACT concerning public aid.

HOUSE BILL 5964. Introduced by Representative McSweeney, AN ACT concerning local government.

HOUSE BILL 5965. Introduced by Representative Thapedi, AN ACT concerning housing.

HOUSE BILL 5966. Introduced by Representative McSweeney, AN ACT concerning State government.

HOUSE BILL 5967. Introduced by Representative McSweeney, AN ACT concerning criminal law.

HOUSE BILL 5968. Introduced by Representative McSweeney, AN ACT concerning government.

HOUSE BILL 5969. Introduced by Representative Stuart, AN ACT concerning transportation.

HOUSE BILL 5970. Introduced by Representatives Ford - Chapa LaVia and Welch, AN ACT concerning safety.

HOUSE BILL 5971. Introduced by Representative Madigan, AN ACT concerning government.

HOUSE BILL 5972. Introduced by Representative Sosnowski, AN ACT concerning civil law.

HOUSE BILL 5973. Introduced by Representative Ford, AN ACT concerning criminal law.

HOUSE BILL 5974. Introduced by Representative Ford, AN ACT concerning State government.

HOUSE BILL 5975. Introduced by Representative Hernandez, AN ACT concerning revenue.

HOUSE BILL 5976. Introduced by Representative McSweeney, AN ACT concerning finance.

HOUSE BILL 5977. Introduced by Representatives Martwick - Andersson - Carroll, AN ACT concerning elections.

HOUSE BILL 5978. Introduced by Representative Thapedi, AN ACT concerning civil law.

HOUSE BILL 5979. Introduced by Representative Ford, AN ACT concerning transportation.

HOUSE BILL 5980. Introduced by Representatives Breen - Mazzochi - Reick, AN ACT concerning criminal law.

HOUSE BILL 5981. Introduced by Representative McSweeney, AN ACT concerning criminal law.

HOUSE BILL 5982. Introduced by Representative McSweeney, AN ACT concerning government.

HOUSE BILL 5983. Introduced by Representatives Durkin - Olsen - Jesiel, AN ACT concerning safety.

HOUSE BILL 5984. Introduced by Representative Ford, AN ACT concerning revenue.

HOUSE BILL 5985. Introduced by Representative Yingling, AN ACT concerning regulation.

HOUSE BILL 5986. Introduced by Representative Ives, AN ACT concerning regulation.

HOUSE RESOLUTION

The following resolution was offered and placed in the Committee on Rules.

HOUSE RESOLUTION 1269

Offered by Representative Hernandez:

WHEREAS, The members of the Illinois House of Representatives wish to congratulate the Little Village Chamber of Commerce on receiving the United States Hispanic Chamber of Commerce (USHCC) Chamber of the Year Award during the 2018 USHCC National Convention in Philadelphia, Pennsylvania; and

WHEREAS, Little Village is a thriving commercial area on Chicago's West Side with more than 1,000 businesses that offer a vast array of goods and services, in addition to creating jobs for thousands of residents; and

WHEREAS, Little Village is home to the largest Mexican community in the Midwest, a fact reflected by the many unique Mexican specialty products available from merchants in the area; and

WHEREAS, The Little Village Chamber of Commerce has represented the interests of local businesses for over 30 years; its mission is to promote and support the growth and success of businesses in Little Village and to leverage the community's unique cultural identity to generate new opportunities; and

WHEREAS, The Little Village Chamber of Commerce works closely with business and community leaders, government agencies, law enforcement, corporate partners, elected officials, and others to address the issues that affect the community and the commercial area; and

WHEREAS, In 2017, the Little Village Chamber of Commerce participated in the USHCC Local Chamber Grant Program to fund an entrepreneurship program known as Juntos Emprendemos, which helped 75 small businesses in Chicago; and

WHEREAS, Because of the Little Village Chamber of Commerce's commitment to its community, small businesses benefit from access to capital, information, and networks in order to thrive and expand their businesses; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDREDTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we congratulate the dedication and leadership of the Little Village Chamber of Commerce on receiving the United States Chamber of Commerce Chamber of the Year Award during the 2018 USHCC National Convention; and be it further

RESOLVED, That the Little Village Chamber of Commerce be recognized for their major accomplishments in the areas of business economic development, procurement, and access to capital, including their commitment to the Hispanic business community; and be it further

RESOLVED, That a suitable copy of this resolution be presented to the Little Village Chamber of Commerce as a symbol of our respect and esteem.

At the hour of 10:57 o'clock a.m., the House Perfunctory Session adjourned.