

STATE OF ILLINOIS

HOUSE JOURNAL

HOUSE OF REPRESENTATIVES

ONE HUNDREDTH GENERAL ASSEMBLY

149TH LEGISLATIVE DAY

REGULAR & PERFUNCTORY SESSION

TUESDAY, NOVEMBER 27, 2018

12:10 O'CLOCK P.M.

**HOUSE OF REPRESENTATIVES
Daily Journal Index
149th Legislative Day**

Action	Page(s)
Adjournment.....	22
Agreed Resolutions	13
Change of Sponsorship.....	13
Dissent and Protest.....	7
Introduction and First Reading – HB 5993-5997	45
Legislative Measures Approved for Floor Consideration	10
Legislative Measures Assigned to Committee	11
Letters of Transmittal	6
Messages From The Senate.....	13
Motions Submitted	12, 17
Perfunctory Adjournment.....	48
Perfunctory Session.....	42
Quorum Roll Call	5
Recess.....	17
Reports	5
Reports From Standing Committees	42
Resignations and Appointments	5
Resolutions.....	46
Temporary Committee Assignments.....	10, 42

Bill Number	Legislative Action	Page(s)
HB 2345	Total Veto	19
HB 4637	Motion Submitted	13
HB 5481	Motion Submitted	12
HB 5481	Total Veto	18
HR 1070	Motion Submitted	13
HR 1070	Posting Requirement Suspended.....	17
HR 1225	Committee Report.....	43
HR 1236	Adoption	17
HR 1276	Committee Report.....	45
HR 1282	Adoption	21
HR 1285	Adoption	17
HR 1296	Resolution	13
HR 1296	Adoption	21
HR 1297	Resolution	13
HR 1297	Adoption	21
HR 1298	Resolution	14
HR 1298	Adoption	21
HR 1299	Resolution	14
HR 1299	Adoption	21
HR 1300	Resolution	46
HR 1301	Resolution	47
HR 1302	Resolution	14
HR 1302	Adoption	21
HR 1303	Resolution	47
HR 1304	Resolution	48
HR 1305	Resolution	14
HR 1306	Resolution	14
HR 1306	Adoption	21
HR 1307	Resolution	14

HR 1307	Adoption	21
HR 1308	Resolution	14
HR 1308	Adoption	21
HR 1309	Resolution	14
HR 1310	Resolution	15
HR 1311	Resolution	15
HR 1312	Resolution	15
HR 1313	Resolution	15
HR 1314	Resolution	15
HR 1315	Resolution	15
HR 1316	Resolution	15
HR 1317	Resolution	15
HR 1318	Resolution	15
HR 1319	Resolution	16
HR 1320	Resolution	16
HR 1321	Resolution	16
HR 1322	Resolution	16
HR 1323	Resolution	16
HR 1324	Resolution	16
HR 1325	Resolution	16
HR 1326	Resolution	16
HR 1327	Resolution	17
HR 1328	Resolution	17
HR 1328	Adoption	21
HR 1329	Resolution	17
HR 1329	Adoption	21
SB 0034	Motion Submitted	11
SB 0065	Motion Submitted	11
SB 0407	Committee Report.....	44
SB 0407	Second Reading	46
SB 0427	Motion Submitted	12
SB 0563	Motion Submitted	13
SB 0563	Posting Requirement Suspended	17
SB 0580	Committee Report.....	44
SB 0580	Second Reading	46
SB 0904	Amendatory Veto.....	19
SB 0938	Second Reading	20
SB 0938	Third Reading	20
SB 1226	Committee Report – Floor Amendment/s	45
SB 1364	Motion Submitted	13
SB 1364	Posting Requirement Suspended	17
SB 1415	Second Reading – Amendment/s	21
SB 1415	Third Reading	21
SB 1737	Amendatory Veto.....	19
SB 1830	Total Veto	18
SB 1870	Committee Report.....	43
SB 1870	Second Reading	46
SB 1987	Committee Report.....	43
SB 1987	Second Reading	46
SB 1993	Committee Report.....	44
SB 1993	Second Reading	46
SB 2297	Amendatory Veto.....	19
SB 2332	Motion Submitted	11
SB 2342	Committee Report.....	44
SB 2342	Second Reading	46
SB 2345	Motion Submitted	12

SB 2376	Total Veto	18
SB 2407	Motion Submitted	12
SB 2407	Total Veto	18
SB 2419	Amendatory Veto.....	20
SB 2481	Amendatory Veto.....	20
SB 2589	Motion Submitted	12
SB 2619	Motion Submitted	12
SB 2619	Total Veto	18
SB 2629	Motion Submitted	12
SB 2629	Total Veto	18
SB 2662	Total Veto	19
SB 2881	Motion Submitted	13
SB 2881	Posting Requirement Suspended	17
SB 2898	Motion Submitted	13
SB 2898	Posting Requirement Suspended	17
SB 3041	Amendatory Veto.....	20
SB 3041	Motion Submitted	12
SB 3051	Committee Report – Floor Amendment/s	11
SB 3101	Committee Report.....	43
SB 3101	Second Reading	46
SB 3136	Amendatory Veto.....	19
SB 3136	Motion Submitted	12
SB 3197	Motion Submitted	13
SB 3197	Posting Requirement Suspended	17
SB 3247	Second Reading – Amendment/s	21
SB 3247	Third Reading	21
SB 3402	Motion Submitted	13
SB 3402	Posting Requirement Suspended	17
SB 3500	Committee Report.....	44
SB 3500	Second Reading	46
SB 3549	Committee Report.....	44
SB 3549	Second Reading	46

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 met pursuant to adjournment.

Representative Currie in the chair.

Prayer by Pastor Curt Fleck, who is with the Civil Servant Ministries in Springfield, IL.

Representative Phelps Finnie led the House in the Pledge of Allegiance.

By direction of the Speaker, a roll call was taken to ascertain the attendance of Members, as follows:

112 present. (ROLL CALL 1)

By unanimous consent, Representatives Andersson, Durkin, Jesiel, Reis and Barbara Wheeler were excused from attendance.

RESIGNATIONS AND APPOINTMENTS

November 27, 2018

John W. Hollman
Clerk of the House
Illinois House of Representatives
420 State House
Springfield IL 62706

Dear Clerk Hollman:

I hereby resign as State Representative for the 89th District of the 100th Illinois General Assembly effective at 11:59 p.m. on Tuesday, December 4, 2018.

It has been an honor and privilege to serve as a member of the Illinois House of Representatives. My sincere "Thank You" to the staff of the Clerk's Office, The Leadership staff of both the Republican and Democratic Caucuses and my fellow Representatives for your friendship and support. I look forward to working with you again as I join the Illinois Senate.

Sincerely,

s/ Brian W Stewart

Brian W. Stewart
State Representative- 89th District

REPORTS

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

CPO-CDB Small Business Participation Report – FY18, pursuant to ILCS 500/45-90(f), submitted by the Capitol Development Board on November 16, 2018

2018 Annual Report on the Collaboration with the Department of Human Services to Develop Programs to Serve Families Impacted by Substance Use Disorders, submitted by the Illinois Department of Children and Family Services on November 26, 2018

Illinois Live Theatre Tax Credit Quarterly Reports, FY19 Q1, submitted by the Illinois Department of Commerce & Economic Opportunity on November 26, 2018

Fiscal Year 2018 The Year in Review, submitted by the Chief Procurement Office of General Services on November 26, 2018

[November 27, 2018]

6

Department of Central Management Services Teachers' Health Insurance Security Fund Report on the Allocation of Other Post Employment Benefit Amounts FY17, submitted by the Illinois Office of the Auditor General on November 27, 2018

Roseland Community Medical District Commission Compliance Examination FY16, submitted by the Illinois Office of the Auditor General on November 27, 2018

2018 Annual Review Information Submitted by the Retirement Plan for Chicago Transit Authority Employees, submitted by the Illinois Office of the Auditor General on November 27, 2018

Capital Revolving Loan Fund, Illinois Equity Fund and Large Business Attraction Fund, submitted by the Illinois Department of Commerce and Economic Opportunity on November 27, 2018

LETTERS OF TRANSMITTAL

November 27, 2018

Mr. John Hollman
Office of the Clerk
300 Capitol
Springfield, IL 62706

Mr. Hollman:

I would like to request for the record to reflect my intention to vote Yes on Senate Bill 1737 on November 27, 2018.

I appreciate your consideration on this matter.

Sincerely,

s/Sue Scherer
Sue Scherer
State Representative
96th District

November 27, 2018

Mr. John Hollman
Office of the Clerk
300 Capitol
Springfield, IL 62706

Mr. Hollman:

I would like to request for the record to reflect my intention to vote Yes on Senate Bill 1737 on November 27, 2018.

I appreciate your consideration on this matter.

Sincerely,

s/Stephanie Kifowit
Stephanie Kifowit
State Representative
84th District

November 28, 2018

John Hollman
Clerk of the House
420 State Capitol Building
Springfield IL 62706

Dear Clerk Hollman:

On November 27, 2018, I was inadvertently voted "Yes" on Senate Bill 938. Please have the Journal reflect that my intention was to be recorded as "Not Voting" on Senate Bill 938.

With kindest personal regards, I remain

Sincerely yours,

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

DISSENT AND PROTEST

Pursuant to House Rule 90, the undersigned members of the House of Representatives respectfully dissent and protest the inappropriate and insensitive remarks of State Representative Kifowit on the House Floor on November 27, 2018 during debate on SB 2481. The debate of SB 2481 was led in part by the questioning by House Republican Floor Leader Peter Breen. Representative Breen was doing his duty as Floor Leader by asking valid and pointed questions regarding the legislation, inquiring as to the financial impact on the budget of the State of Illinois. Having completed his debate with the House Sponsor, Representative Breen proceeded to take his seat and listen to remainder of the debate.

Shortly after Representative Breen concluded his questioning of the legislation, Representative Kifowit stood on the House Floor and proceeded to issue the following statement to Representative Breen: *"To the Representative from Lombard, I would like to make him a broth of Legionella and pump it into the water system of his loved one so that they can be infected, they can be mistreated, they can sit and suffer by getting aspirin instead of being properly treated and ultimately die."*

Following this extremely unprofessional and unethical comment by Representative Kifowit, debate on the legislation continued until the motion to override the Governor's veto ultimately received enough votes to pass. Representatives on the Republican side of the aisle called for Representative Kifowit to apologize to Representative Breen for the abhorrent threats to his family, but the calls for an apology were ignored.

At the conclusion of floor action and prior to adjournment, Representative Keith Wheeler stood up and made a request for Representative Kifowit to apologize to Representative Breen. Representative Kifowit proceeded to make a statement that in no way was she saying she wished death to members of his family and that she was misheard. She stated: *"Quite clearly what I said was imagine if it was your family. So if it was misheard, I'll apologize for the misheard, but my words were clearly, "imagine if it was your family." My remarks are all transcribed and my words will be clear."*

At no point did Representative Kifowit issue an apology for wishing for the death of Representative Breen's family. The transcript contains the exact words of her remarks to Representative Breen. The comments were clearly unprofessional and constitute conduct unbecoming a legislator. Under the Governmental Ethics Act, Section 3-107, "No legislator may engage in other conduct which is unbecoming a legislator or which constitutes a breach of public trust"

In addition to engaging in conduct unbecoming a legislator, Representative Kifowit violated Rule 51 (Decorum), which states "the member in speaking shall confine himself or herself to the subject matter under discussion and avoid personalities." The subject of the legislation was the increasing of a cap on claims before the Illinois Court of Claims. Representative Kifowit went beyond the subject under discussion when she made the highly inappropriate comments about another member's family and wishing that they ultimately die.

The blatant disregard for decency and professional conduct by Representative Kifowit should be a cause for concern for all involved as to how the House conducts business. Calling for the death of a colleague's family member due to a disagreement on the substance of a bill will only lead to deeper divisions between the two parties. It will prevent the House from doing its duty for the citizens of Illinois.

For the foregoing reasons, we, the undersigned, request that this Protest and Dissent be entered upon the journal of the House on November 27, 2018.

Jim Durkin
House Republican Leader
Jim Durkin

s/Dan Brady

s/Peter Breen
Floor Leader

s/Keith Sommer

s/Keith R. Wheeler
Keith R. Wheeler

s/Tony McCombie
Tony McCombie

s/Margo McDermed
Margo McDermed

s/David Olsen
David Olsen

s/Norine K. Hammond

s/David Harris

s/Michael R. Fortner
Michael T. Fortner

s/Brain W. Stewart
Brain Stewart

s/Tom Demmer

Tom Demmer

s/Mike Unes
Mike Unes

s/Ryan Spain
Ryan Spain

s/C. D. Davidsmeyers
C.D. Davidsmeyers

s/Mike Marron
Mike Marron

s/Joe Sosnowski
Joe Sosnowski

s/Allen Skillicorn
Allen Skillicorn

s/Randy E. Frese

s/Bill Mitchell
Bill Mitchell

s/Tom Morrison

s/Tim Bulter

s/Helene Miller Walsh
Helene Miller Walsh

s/Lindsay Parkhurst

s/Charles Meier

s/Daniel M. Swanson
Daniel M. Swanson

s/Jeanne M. Ives
Jeanne M. Ives

s/Jerry L. Long
Jerry Long

s/Terri Bryant

s/Deanne Mazzochi
Deanne Mazzochi

s/Reginald Phillips
Reginald Phillips

s/Brad Halbrook
Brad Halbrook

s/Sara Wojciki Jimenez
Sara Wojciki Jimenez

s/Christine J. Winger
Christine J. Winger

s/John Cavaletto
John Cavaletto

s/Tom Bennett
Tom Bennett

s/Steven Reick
Steven Reick

s/Avery Bourne
Avery Bourne

s/Dave Severin
Dave Severin

s/Michael P. McAuliffe
Michael P. McAuliffe

s/Jeff Keicher
Jeff Keicher

s/Mark Batinick
Mark Batinick

s/David Allen Welter
David A. Welter

s/Grant E. Wehrli
Grant Wehrli

s/John Cabello

TEMPORARY COMMITTEE ASSIGNMENTS

Representative Feigenholtz replaced Representative Turner in the Committee on Rules on November 27, 2018.

Representative Welch replaced Representative Turner in the Committee on Rules (A) on November 27, 2018.

REPORTS FROM THE COMMITTEE ON RULES

Representative Currie, Chairperson, from the Committee on Rules to which the following were referred, action taken on November 27, 2018, reported the same back with the following recommendations:

LEGISLATIVE MEASURES APPROVED FOR FLOOR CONSIDERATION:

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

Amendment No. 3 to SENATE BILL 3051.

LEGISLATIVE MEASURES ASSIGNED TO COMMITTEE:

Agriculture & Conservation: SENATE BILL 1364.
 Construction Industry & Code Enforcement: HOUSE AMENDMENT No. 3 to SENATE BILL 1226.
 Environment: HOUSE AMENDMENTS Numbered 4 and 5 to SENATE BILL 3101.
 Executive: SENATE BILLS 563, 2881, 2898, 3197 and 3402.
 State Government Administration: HOUSE AMENDMENT No. 5 to SENATE BILL 1328.

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

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

Representative Currie, Chairperson, from the Committee on Rules(A) to which the following were referred, action taken on November 27, 2018, reported the same back with the following recommendations:

LEGISLATIVE MEASURES ASSIGNED TO COMMITTEE:

Executive: HOUSE AMENDMENT No. 2 to SENATE BILL 563, HOUSE AMENDMENT No. 1 to SENATE BILL 2898, HOUSE AMENDMENT No. 1 to SENATE BILL 3197 and HOUSE AMENDMENT No. 2 to SENATE BILL 3402.

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

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

VETO MOTIONS SUBMITTED

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

MOTION

I move that the House concur with the Senate in the passage of SENATE BILL 65, the Veto of the Governor notwithstanding.

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

MOTION

I move that the House concur with the Senate in the passage of SENATE BILL 2332, the Veto of the Governor notwithstanding.

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

MOTION

I move that the House concur with the Senate in the passage of SENATE BILL 34, the Veto of the Governor notwithstanding.

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

MOTION

I move that the House concur with the Senate in the passage of SENATE BILL 2619, the Veto of the Governor notwithstanding.

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

MOTION

I move that the House concur with the Senate in the passage of SENATE BILL 2629, the Veto of the Governor notwithstanding.

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

MOTION

I move that the House concur with the Senate in the passage of SENATE BILL 2589, the Veto of the Governor notwithstanding.

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

MOTION

I move that the House concur with the Senate in the passage of SENATE BILL 2345, the Veto of the Governor notwithstanding.

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

MOTION

I move that the House concur with the Senate in the passage of SENATE BILL 427, the Veto of the Governor notwithstanding.

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

MOTION

I move that the House concur with the Senate in the passage of SENATE BILL 2407, the Veto of the Governor notwithstanding.

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

MOTION

I move that HOUSE BILL 5481 do pass, the Veto of the Governor notwithstanding.

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

MOTION

I move that the House concur with the Senate in the passage of SENATE BILL 3041, the Governor's Specific Recommendations for Change notwithstanding.

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

MOTION

I move that the House concur with the Senate in the passage of SENATE BILL 3136, the Governor's Specific Recommendations for Change notwithstanding.

**MOTIONS
SUBMITTED**

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

MOTION

Pursuant to Rule 25, I move to suspend the posting requirements of Rule 21 in relation to SENATE BILL 563, 2881, 2898, 3197 and 3402 to be heard in Executive.

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

MOTION

Pursuant to Rule 25, I move to suspend the posting requirements of Rule 21 in relation to SENATE BILL 1364 to be heard in Agriculture & Conservation.

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

MOTION

Pursuant to Rule 25, I move to suspend the posting requirements of Rule 21 in relation to HOUSE RESOLUTION 1070 to be heard in Elementary & Secondary Education: School Curriculum & Policies.

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

MOTION

I move to concur with Senate Amendment No. 1 to HOUSE BILL 4637.

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 of Representatives in the passage of a bill of the following title to-wit:

HOUSE BILL 4637

A bill for AN ACT concerning local government.
Together with the attached amendment thereto (which amendment has been printed by the Senate), in the adoption of which I am instructed to ask the concurrence of the House, to-wit:
Senate Amendment No. 1 to HOUSE BILL NO. 4637
Passed the Senate, as amended, November 27, 2018.

Tim Anderson, Secretary of the Senate

CHANGE OF SPONSORSHIP

With the consent of the affected members, Representative Ammons was removed as principal sponsor, and Representative Costello became the new principal sponsor of SENATE BILL 3549.

AGREED RESOLUTIONS

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

HOUSE RESOLUTION 1296

Offered by Representative Jones:
Mourns the death of Robert Rockymore.

HOUSE RESOLUTION 1297

Offered by Representative Andersson:
Mourns the death of Richard Lindholm.

HOUSE RESOLUTION 1298

Offered by Representative Andersson:
Mourns the death of James E. Mayer of Geneva.

HOUSE RESOLUTION 1299

Offered by Representative Andersson:
Mourns the death of Scott B. Brundige of Geneva.

HOUSE RESOLUTION 1302

Offered by Representative Riley:
Congratulates Thomas J. Ross on the occasion of his retirement as the Executive Director of Pace Suburban Bus.

HOUSE RESOLUTION 1305

Offered by Representative Madigan:
Thanks House Majority Leader Barbara Flynn Currie for her 40 years of dedicated service to the people of Illinois.

HOUSE RESOLUTION 1306

Offered by Representative Welter:
Congratulates the Newark High School volleyball team, the Lady Norsemen, on winning the 2018 Illinois High School Association Class IA State Championship.

HOUSE RESOLUTION 1307

Offered by Representative Davidsmeyer:
Congratulates Illinoisans participating this November in National Epilepsy Awareness Month and recognizes the efforts of those researching a cure.

HOUSE RESOLUTION 1308

Offered by Representative Moeller:
Mourns the death of Dennis Hewitt.

HOUSE RESOLUTION 1309

Offered by Representative Kifowit:
Mourns the death of Donald Leroy Thompson of Montgomery.

HOUSE RESOLUTION 1310

Offered by Representative Durkin:
Congratulates State Rep. Steven Anderson on his retirement and recognizes his years of service to State of Illinois.

HOUSE RESOLUTION 1311

Offered by Representative Durkin:
Congratulates former State Rep. Patricia R. "Patti" Bellock on her retirement from the Illinois House of Representatives and recognizes her years of service to the State of Illinois.

HOUSE RESOLUTION 1312

Offered by Representative Durkin:
Congratulates State Representative Peter Breen on making a positive difference in the lives of the people he represented in the 48th District, DuPage County, and across Illinois.

HOUSE RESOLUTION 1313

Offered by Representative Durkin:
Congratulates Rep. John D. Cavaletto on his retirement and recognizes his years of service to the State of Illinois.

HOUSE RESOLUTION 1314

Offered by Representative Durkin:
Congratulates State Rep. Mike Fortner on his retirement and recognizes his years of service to the State of Illinois.

HOUSE RESOLUTION 1315

Offered by Representative Durkin:
Congratulates State Rep. David Harris on his retirement and recognizes his years of service to the State of Illinois.

HOUSE RESOLUTION 1316

Offered by Representative Durkin:
Congratulates State Rep. Chad Hays on his retirement and recognizes his years of service to the State of Illinois.

HOUSE RESOLUTION 1317

Offered by Representative Durkin:
Congratulates State Rep. Jeanne Ives on her retirement and recognizes her years of service to the State of Illinois.

HOUSE RESOLUTION 1318

Offered by Representative Durkin:

Commends State Rep. Sheri Jesiel on her distinguished service as State Representative of the 61th District.

HOUSE RESOLUTION 1319

Offered by Representative Durkin:

Congratulates State Rep. Sara Wojcicki Jimenez on her retirement and recognizes her years of service to the State of Illinois.

HOUSE RESOLUTION 1320

Offered by Representative Durkin:

Congratulates Assistant Republican Leader and State Rep. Bill Mitchell on his 20 years of distinguished service and hard work on behalf of the people of the State of Illinois.

HOUSE RESOLUTION 1321

Offered by Representative Durkin:

Congratulates State Rep. David S. Olsen on making a positive difference in the lives of the people he represented in DuPage and Will Counties and across Illinois.

HOUSE RESOLUTION 1322

Offered by Representative Durkin:

Congratulates State Rep. Reggie Phillips on his retirement and recognizes his years of service to the State of Illinois.

HOUSE RESOLUTION 1323

Offered by Representative Durkin:

Congratulates State Rep. Bob Pritchard on his retirement and recognizes his years of service to the State of Illinois.

HOUSE RESOLUTION 1324

Offered by Representative Durkin:

Congratulates Assistant Republican Leader and State Rep. David Reis on his years of distinguished service and hard work on behalf of the people of the State of Illinois.

HOUSE RESOLUTION 1325

Offered by Representative Durkin:

Congratulates State Rep. Brian W. Stewart on his retirement and recognizes his years of service to the State of Illinois.

HOUSE RESOLUTION 1326

Offered by Representative Durkin:
 Congratulates State Rep. Barbara Wheeler on her retirement and recognizes her years of service to the State of Illinois.

HOUSE RESOLUTION 1327

Offered by Representative Durkin:
 Commends Representative Christine Winger for her service to the State of Illinois.

HOUSE RESOLUTION 1328

Offered by Representative Ives:
 Congratulates the Wheaton Warrenville South High School boys cross country team, the Tigers, on winning the 2018-2019 Illinois High School Association Class 3A Cross Country State Championship.

HOUSE RESOLUTION 1329

Offered by Representative Butler:
 Congratulates Tom Cavanagh on the occasion of his retirement as Sangamon County Treasurer.

SUSPEND POSTING REQUIREMENTS

Pursuant to Rule 25, Lang moved to suspend the posting requirements of Rule 21 in relation to Senate Bills 563, 1364, 2881, 2898, 3197 and 3402; House Resolution 1070 to be heard in Committees.
 The motion prevailed.

RESOLUTION

Having been reported out of the Committee on Rules on November 26, 2018, HOUSE RESOLUTION 1285 was taken up for consideration.
 Representative Stratton moved the adoption of the resolution.
 The motion prevailed and the resolution was adopted.

AGREED RESOLUTION

HOUSE RESOLUTION 1236 was taken up for consideration.
 Representative Bennett moved the adoption of the agreed resolution.
 The motion prevailed and the agreed resolution was adopted.

RECESS

At the hour of 12:27 o'clock p.m., Representative Currie moved that the House do now take a recess until the call of the Chair.
 The motion prevailed.
 At the hour of 2:09 o'clock p.m., the House resumed its session.
 Representative Currie in the Chair.

ACTION ON VETO MOTIONS

Pursuant to the Motion submitted previously, Representative Guzzardi moved that HOUSE BILL 5481 do pass, the Veto of the Governor notwithstanding. A three-fifths vote is required.

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

69, Yeas; 42, Nays; 0, Answering Present.

(ROLL CALL 2)

Having failed to receive the votes of three-fifths of the Members elected, the motion was declared lost.

Pursuant to the Motion submitted previously, Representative Ford moved that the House concur with the Senate in the passage of SENATE BILL 2376, the Veto of the Governor notwithstanding. A three-fifths vote is required.

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

68, Yeas; 42, Nays; 0, Answering Present.

(ROLL CALL 3)

Having failed to receive the votes of three-fifths of the Members elected, the motion was declared lost.

Ordered that the Clerk inform the Senate.

Pursuant to the Motion submitted previously, Representative Turner moved that the House concur with the Senate in the passage of SENATE BILL 1830, the Veto of the Governor notwithstanding. A three-fifths vote is required.

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

80, Yeas; 31, Nays; 0, Answering Present.

(ROLL CALL 4)

The Motion, having received the votes of three-fifths of the Members elected, prevailed and the House does concur with the Senate in the passage of the bill, the Veto of the Governor notwithstanding.

Ordered that the Clerk inform the Senate.

Pursuant to the Motion submitted previously, Representative Hoffman moved that the House concur with the Senate in the passage of SENATE BILL 2407, the Veto of the Governor notwithstanding. A three-fifths vote is required.

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

76, Yeas; 35, Nays; 0, Answering Present.

(ROLL CALL 5)

The Motion, having received the votes of three-fifths of the Members elected, prevailed and the House does concur with the Senate in the passage of the bill, the Veto of the Governor notwithstanding.

Ordered that the Clerk inform the Senate.

Pursuant to the Motion submitted previously, Representative Willis moved that the House concur with the Senate in the passage of SENATE BILL 2619, the Veto of the Governor notwithstanding. A three-fifths vote is required.

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

84, Yeas; 26, Nays; 1, Answering Present.

(ROLL CALL 6)

The Motion, having received the votes of three-fifths of the Members elected, prevailed and the House does concur with the Senate in the passage of the bill, the Veto of the Governor notwithstanding.

Ordered that the Clerk inform the Senate.

Pursuant to the Motion submitted previously, Representative Willis moved that the House concur with the Senate in the passage of SENATE BILL 2629, the Veto of the Governor notwithstanding. A three-fifths vote is required.

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

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

(ROLL CALL 7)

The Motion, having received the votes of three-fifths of the Members elected, prevailed and the House does concur with the Senate in the passage of the bill, the Veto of the Governor notwithstanding.

Ordered that the Clerk inform the Senate.

Pursuant to the Motion submitted previously, Representative Currie moved that the House concur with the Senate in the passage of SENATE BILL 3136, the Governor's Specific Recommendations for change notwithstanding. A three-fifths vote is required.

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

86, Yeas; 24, Nays; 0, Answering Present.

(ROLL CALL 8)

The Motion, having received the votes of three-fifths of the Members elected, prevailed and the House concurred with the Senate in the passage of the bill, the Governor's Specific Recommendations for Change notwithstanding.

Ordered that the Clerk inform the Senate.

Pursuant to the Motion submitted previously, Representative Currie moved that HOUSE BILL 2345 do pass, the Veto of the Governor notwithstanding. A three-fifths vote is required.

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

75, Yeas; 30, Nays; 1, Answering Present.

(ROLL CALL 9)

The Motion, having received the votes of three-fifths of the Members elected, prevailed and the bill was declared passed, the veto of the Governor notwithstanding.

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

Pursuant to the Motion submitted previously, Representative Mussman moved that the House concur with the Senate in the passage of SENATE BILL 2662, the Veto of the Governor notwithstanding. A three-fifths vote is required.

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

91, Yeas; 18, Nays; 0, Answering Present.

(ROLL CALL 10)

The Motion, having received the votes of three-fifths of the Members elected, prevailed and the House does concur with the Senate in the passage of the bill, the Veto of the Governor notwithstanding.

Ordered that the Clerk inform the Senate.

Pursuant to the Motion submitted previously, Representative Hoffman moved that the House concur with the Senate in the passage of SENATE BILL 904, the Governor's Specific Recommendations for change notwithstanding. A three-fifths vote is required.

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

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

(ROLL CALL 11)

The Motion, having received the votes of three-fifths of the Members elected, prevailed and the House concurred with the Senate in the passage of the bill, the Governor's Specific Recommendations for Change notwithstanding.

Ordered that the Clerk inform the Senate.

Pursuant to the Motion submitted previously, Representative Hoffman moved that the House concur with the Senate in the passage of SENATE BILL 1737, the Governor's Specific Recommendations for change notwithstanding. A three-fifths vote is required.

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

89, Yeas; 20, Nays; 1, Answering Present.

(ROLL CALL 12)

The Motion, having received the votes of three-fifths of the Members elected, prevailed and the House concurred with the Senate in the passage of the bill, the Governor's Specific Recommendations for Change notwithstanding.

Ordered that the Clerk inform the Senate.

Pursuant to the Motion submitted previously, Representative Reick moved that the House concur with the Senate in the passage of SENATE BILL 2297, the Governor's Specific Recommendations for change notwithstanding. A three-fifths vote is required.

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

98, Yeas; 10, Nays; 0, Answering Present.

(ROLL CALL 13)

The Motion, having received the votes of three-fifths of the Members elected, prevailed and the House concurred with the Senate in the passage of the bill, the Governor's Specific Recommendations for Change notwithstanding.

Ordered that the Clerk inform the Senate.

Pursuant to the Motion submitted previously, Representative Daniel Burke moved that the House concur with the Senate in the passage of SENATE BILL 2419, the Governor's Specific Recommendations for change notwithstanding. A three-fifths vote is required.

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

75, Yeas; 35, Nays; 0, Answering Present.

(ROLL CALL 14)

The Motion, having received the votes of three-fifths of the Members elected, prevailed and the House concurred with the Senate in the passage of the bill, the Governor's Specific Recommendations for Change notwithstanding.

Ordered that the Clerk inform the Senate.

Pursuant to the Motion submitted previously, Representative Riley moved that the House concur with the Senate in the passage of SENATE BILL 2481, the Governor's Specific Recommendations for change notwithstanding. A three-fifths vote is required.

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

71, Yeas; 36, Nays; 0, Answering Present.

(ROLL CALL 15)

The Motion, having received the votes of three-fifths of the Members elected, prevailed and the House concurred with the Senate in the passage of the bill, the Governor's Specific Recommendations for Change notwithstanding.

Ordered that the Clerk inform the Senate.

Pursuant to the Motion submitted previously, Representative Moeller moved that the House concur with the Senate in the passage of SENATE BILL 3041, the Governor's Specific Recommendations for change notwithstanding. A three-fifths vote is required.

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

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

(ROLL CALL 16)

The Motion, having received the votes of three-fifths of the Members elected, prevailed and the House concurred with the Senate in the passage of the bill, the Governor's Specific Recommendations for Change notwithstanding.

Ordered that the Clerk inform the Senate.

SENATE BILL ON SECOND READING

Having been read by title a second time on November 13, 2018 and held, the following bill was taken up and advanced to the order of Third Reading: SENATE BILL 938.

SENATE BILL ON THIRD READING

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

On motion of Representative Feigenholtz, SENATE BILL 938 was taken up and read by title a third time. A three-fifths vote is required.

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

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

(ROLL CALL 17)

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

Ordered that the Clerk inform the Senate.

SENATE BILL ON SECOND READING

SENATE BILL 3247. Having been read by title a second time on May 23, 2018, and held on the order of Second Reading, the same was again taken up.

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

The foregoing motion prevailed and the amendment was adopted.

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

SENATE BILL ON THIRD READING

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

On motion of Representative Bourne, SENATE BILL 3247 was taken up and read by title a third time. A three-fifths vote is required.

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

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

(ROLL CALL 18)

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

Ordered that the Clerk inform the Senate.

SENATE BILL ON SECOND READING

SENATE BILL 1415. Having been read by title a second time on November 14, 2018, and held on the order of Second Reading, the same was again taken up.

Representative Currie offered Amendment No. 3 and moved its adoption.

The foregoing motion prevailed and the amendment was adopted.

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

SENATE BILL ON THIRD READING

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

On motion of Representative Currie, SENATE BILL 1415 was taken up and read by title a third time. A three-fifths vote is required.

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

82, Yeas; 22, Nays; 1, Answering Present.

(ROLL CALL 19)

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

Ordered that the Clerk inform the Senate.

AGREED RESOLUTIONS

HOUSE RESOLUTION 1282, 1296, 1297, 1298, 1299, 1302, 1306, 1307, 1308, 1328 and 1329 were taken up for consideration.

Representative Currie moved the adoption of the agreed resolutions.

The motion prevailed and the agreed resolutions were adopted.

At the hour of 4:32 o'clock p.m., Representative Currie moved that the House do now adjourn until Wednesday, November 28, 2018, at 12:00 o'clock p.m., allowing perfunctory time for the Clerk.

The motion prevailed.

And the House stood adjourned.

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

November 27, 2018

0 YEAS

0 NAYS

112 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDREDTH
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 5481
SCH CD-CLASS SIZE GOALS
MOTION TO OVERRIDE TOTAL VETO
THREE-FIFTHS VOTE REQUIRED
LOST

November 27, 2018

69 YEAS

42 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
 ONE HUNDREDTH
 GENERAL ASSEMBLY
 HOUSE ROLL CALL
 SENATE BILL 2376
 COOK WATER INFRASTRUCTURE FUND
 MOTION TO OVERRIDE TOTAL VETO
 THREE-FIFTHS VOTE REQUIRED
 LOST

November 27, 2018

68 YEAS

42 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDREDTH
GENERAL ASSEMBLY
HOUSE ROLL CALL
SENATE BILL 1830
CRIM PRO-INFORMANT TESTIMONY
MOTION TO OVERRIDE TOTAL VETO
THREE-FIFTHS VOTE REQUIRED
PREVAILED

November 27, 2018

80 YEAS

31 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDREDTH
GENERAL ASSEMBLY
HOUSE ROLL CALL
SENATE BILL 2407
CHILD DEATH REVIEW TEAMS
MOTION TO OVERRIDE TOTAL VETO
THREE-FIFTHS VOTE REQUIRED
PREVAILED

November 27, 2018

76 YEAS

35 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDREDTH
GENERAL ASSEMBLY
HOUSE ROLL CALL
SENATE BILL 2619
MUNI-APPOINTMENT OF FIRE CHIEF
MOTION TO OVERRIDE TOTAL VETO
THREE-FIFTHS VOTE REQUIRED
PREVAILED

November 27, 2018

84 YEAS

26 NAYS

1 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
 ONE HUNDREDTH
 GENERAL ASSEMBLY
 HOUSE ROLL CALL
 SENATE BILL 2629
 OPEN MEETING-FIRE PROTECT DIST
 MOTION TO OVERRIDE TOTAL VETO
 THREE-FIFTHS VOTE REQUIRED
 PREVAILED

November 27, 2018

109 YEAS

2 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDREDTH
GENERAL ASSEMBLY
HOUSE ROLL CALL
SENATE BILL 3136
ZERO TOLERANCE-ST POLICE&DOC
MOTION TO OVERRIDE AMENDATORY VETO
THREE-FIFTHS VOTE REQUIRED
PREVAILED

November 27, 2018

86 YEAS

24 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
 ONE HUNDREDTH
 GENERAL ASSEMBLY
 HOUSE ROLL CALL
 SENATE BILL 2345
 SCHOOL REPORT CARD-SURVEY
 MOTION TO OVERRIDE TOTAL VETO
 THREE-FIFTHS VOTE REQUIRED
 PREVAILED

November 27, 2018

75 YEAS	30 NAYS	1 PRESENT	
Y Ammons	A Drury	Y Lilly	Y Slaughter
E Andersson	E Durkin	N Long	Y Smith
Y Andrade	Y Evans	Y Mah	N Sommer
Y Arroyo	Y Feigenholtz	Y Manley	N Sosnowski
N Batinick	Y Fine	N Marron	Y Soto
N Bennett	Y Finnie, Natalie	Y Martwick	Y Spain
Y Bourne	Y Flowers	Y Mayfield	NV Stewart
N Brady	Y Ford	N Mazzochi	Y Stratton
N Breen	NV Fortner	Y McAuliffe	Y Stuart
N Bristow	N Frese	N McCombie	Y Swanson
N Bryant	Y Gabel	N McDermed	Y Thapedi
Y Burke, Daniel	Y Gordon-Booth	Y McSweeney	Y Turner
Y Burke, Kelly	Y Greenwood	N Meier	Y Unes
N Butler	Y Guzzardi	Y Mitchell, Bill	NV Villanueva
NV Cabello	N Halbrook	Y Mitchell, Christian	P Wallace
Y Carroll	Y Halpin	Y Moeller	N Walsh, Helene
Y Cassidy	Y Hammond	N Morrison	Y Walsh, Larry
N Cavaletto	Y Harper	Y Moylan	Y Wehrli
Y Chapa LaVia	NV Harris, David	Y Mussman	Y Welch
Y Connor	Y Harris, Gregory	Y Olsen	N Welter
Y Conroy	Y Hernandez	NV Parkhurst	E Wheeler, Barbara
Y Conyears-Ervin	Y Hoffman	N Phillips	N Wheeler, Keith
Y Costello	Y Hurley	Y Reick	Y Williams
Y Crespo	N Ives	E Reis	Y Willis
Y Currie	E Jesiel	Y Riley	N Winger
Y D'Amico	N Jimenez	Y Rita	Y Yingling
N Davidsmeyer	Y Jones	Y Scherer	Y Zalewski
Y Davis	N Keicher	Y Sente	Y Mr. Speaker
Y DeLuca	Y Kifowit	N Severin	
Y Demmer	Y Lang	N Skillicorn	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDREDTH
GENERAL ASSEMBLY
HOUSE ROLL CALL
SENATE BILL 2662
HUMAN SERVICES CONTRACTING
MOTION TO OVERRIDE TOTAL VETO
THREE-FIFTHS VOTE REQUIRED
PREVAILED

November 27, 2018

91 YEAS

18 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDREDTH
GENERAL ASSEMBLY
HOUSE ROLL CALL
SENATE BILL 904
INS CD-CONT ED ADVISRY COUNCIL
MOTION TO OVERRIDE AMENDATORY VETO
THREE-FIFTHS VOTE REQUIRED
PREVAILED

November 27, 2018

110 YEAS

2 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDREDTH
GENERAL ASSEMBLY
HOUSE ROLL CALL
SENATE BILL 1737
INS CD-DOMESTIC CEDING INSURER
MOTION TO OVERRIDE AMENDATORY VETO
THREE-FIFTHS VOTE REQUIRED
PREVAILED

November 27, 2018

89 YEAS

20 NAYS

1 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDREDTH
GENERAL ASSEMBLY
HOUSE ROLL CALL
SENATE BILL 2297
RESCUE SQUAD DISTRICTS-REVENUE
MOTION TO OVERRIDE AMENDATORY VETO
THREE-FIFTHS VOTE REQUIRED
PREVAILED

November 27, 2018

98 YEAS

10 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDREDTH
GENERAL ASSEMBLY
HOUSE ROLL CALL
SENATE BILL 2419
SURGICAL ASSISTS-CERTIFICATION
MOTION TO OVERRIDE AMENDATORY VETO
THREE-FIFTHS VOTE REQUIRED
PREVAILED

November 27, 2018

75 YEAS

35 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDREDTH
GENERAL ASSEMBLY
HOUSE ROLL CALL
SENATE BILL 2481
COURT OF CLAIMS AWARD LIMITS
MOTION TO OVERRIDE AMENDATORY VETO
THREE-FIFTHS VOTE REQUIRED
PREVAILED

November 27, 2018

71 YEAS

36 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDREDTH
GENERAL ASSEMBLY
HOUSE ROLL CALL
SENATE BILL 3041
COMMUNITY CARE-DEVELOP DISABIL
MOTION TO OVERRIDE AMENDATORY VETO
THREE-FIFTHS VOTE REQUIRED
PREVAILED

November 27, 2018

92 YEAS

14 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDREDTH
GENERAL ASSEMBLY
HOUSE ROLL CALL
SENATE BILL 938
CONSENT TO MEDICAL CARE-MINORS
THIRD READING
THREE-FIFTHS VOTE REQUIRED
PASSED

November 27, 2018

106 YEAS

0 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDREDTH
GENERAL ASSEMBLY
HOUSE ROLL CALL
SENATE BILL 3247
IDOT/DNR: LAND TRANSFER
THIRD READING
THREE-FIFTHS VOTE REQUIRED
PASSED

November 27, 2018

107 YEAS

1 NAY

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDREDTH
GENERAL ASSEMBLY
HOUSE ROLL CALL
SENATE BILL 1415
MUNI CD-TIF REDEVELOPMENT PLAN
THIRD READING
THREE-FIFTHS VOTE REQUIRED
PASSED

November 27, 2018

82 YEAS

22 NAYS

1 PRESENT

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

E - Denotes Excused Absence

149TH LEGISLATIVE DAY

Perfunctory Session

TUESDAY, NOVEMBER 27, 2018

At the hour of 6:13 o'clock p.m., the House convened perfunctory session.

TEMPORARY COMMITTEE ASSIGNMENTS

Representative Welch replaced Representative Currie in the Committee on Personnel & Pensions on November 27, 2018.

Representative Cassidy replaced Representative Drury in the Committee on Personnel & Pensions on November 27, 2018.

Representative Willis replaced Representative Sente in the Committee on Personnel & Pensions on November 27, 2018.

Representative Kifowit replaced Representative Zalewski in the Committee on Health Care Licenses on November 27, 2018.

Representative Feigenholtz replaced Representative Andrade in the Committee on Human Services on November 27, 2018.

Representative Kelly Burke replaced Representative Soto in the Committee on Human Services on November 27, 2018.

Representative Willis replaced Representative Turner in the Committee on Environment on November 27, 2018.

Representative Welch replaced Representative Connor in the Committee on Judiciary - Criminal on November 27, 2018.

Representative Villanueva replaced Representative Christian Mitchell in the Committee on Judiciary - Criminal on November 27, 2018.

Representative Davis replaced Representative Stratton in the Committee on Judiciary - Criminal on November 27, 2018.

Representative Wallace replaced Representative Stratton in the Committee on Judiciary - Criminal on November 27, 2018.

Representative Slaughter replaced Representative Sente in the Committee on Construction Industry & Code Enforcement on November 27, 2018.

Representative McAuliffe replaced Representative Andersson in the Committee on Construction Industry & Code Enforcement on November 27, 2018.

REPORTS FROM STANDING COMMITTEES

Representative Martwick, Chairperson, from the Committee on Personnel & Pensions to which the following were referred, action taken on November 27, 2018, reported the same back with the following recommendations:

That the resolution be reported “recommends be adopted” and be placed on the House Calendar:
HOUSE RESOLUTION 1225.

The committee roll call vote on House Resolution 1225 is as follows:
9, Yeas; 3, Nays; 0, Answering Present.

Y Martwick(D), Chairperson	Y Zalewski(D), Vice-Chairperson
N Morrison(R), Republican Spokesperson	Y Ammons(D)
N Batinick(R)	Y Burke, K.(D)
Y Chapa LaVia(D)	Y Welch(D) (replacing Currie)
Y Cassidy(D) (replacing Drury)	A Ives(R)
A Jesiel(R)	Y McSweeney(R)
Y Willis(D) (replacing Sente)	N Wehrli(R)

Representative Soto, Chairperson, from the Committee on Health Care Licenses to which the following were referred, action taken on November 27, 2018, reported the same back with the following recommendations:

That the bill be reported “do pass as amended” and be placed on the order of Second Reading-- Short Debate: SENATE BILL 1987.

The committee roll call vote on Senate Bill 1987 is as follows:
10, Yeas; 0, Nays; 0, Answering Present.

A Soto(D), Chairperson	Y Burke, K.(D), Vice-Chairperson
A Wheeler, B.(R), Republican Spokesperson	A Bryant(R)
Y Bristow(D)	A DeLuca(D)
Y Fortner(R)	Y Hernandez(D)
A Ives(R)	Y Mah(D)
Y Manley(D)	Y McAuliffe(R)
A McDermed(R)	A Moeller(D)
Y Smith(D)	Y Wheeler, K.(R)
Y Kifowit(D) (replacing Zalewski)	

Representative Gabel, Chairperson, from the Committee on Human Services to which the following were referred, action taken on November 27, 2018, reported the same back with the following recommendations:

That the bill be reported “do pass as amended” and be placed on the order of Second Reading-- Short Debate: SENATE BILL 1870.

The committee roll call vote on Senate Bill 1870 is as follows:
9, Yeas; 0, Nays; 0, Answering Present.

Y Gabel(D), Chairperson	A Wallace(D), Vice-Chairperson
Y Demmer(R), Republican Spokesperson	Y Feigenholtz(D) (replacing Andrade)
Y Bryant(R)	A Cassidy(D)
Y Fine(D)	Y Flowers(D)
Y Hammond(R)	A Jesiel(R)
Y Burke, K.(D) (replacing Soto)	Y Walsh, H.(R)

Representative Sente, Chairperson, from the Committee on Environment to which the following were referred, action taken on November 27, 2018, reported the same back with the following recommendations:

That the bill be reported “do pass” and be placed on the order of Second Reading-- Short Debate: SENATE BILL 3101.

That the bill be reported “do pass as amended” and be placed on the order of Second Reading-- Short Debate: SENATE BILL 3549.

The committee roll call vote on Senate Bill 3101 is as follows:
16, Yeas; 0, Nays; 0, Answering Present.

Y Sente(D), Chairperson	Y Cavaletto(R), Republican Spokesperson
A Ammons(D)	Y Arroyo(D)
Y Butler(R)	Y Costello(D)
Y Feigenholtz(D)	Y Fine(D)
Y Gabel(D)	Y Harper(D)
Y Marron(R)	Y Mazzochi(R)
Y McDermed(R)	Y Meier(R)
A Mitchell, B.(R)	Y Moeller(D)
A Morrison(R)	A Skillicorn(R)
Y Willis(D) (replacing Turner)	Y Walsh, L.(D)

The committee roll call vote on Senate Bill 3549 is as follows:
15, Yeas; 0, Nays; 0, Answering Present.

Y Sente(D), Chairperson	Y Cavaletto(R), Republican Spokesperson
A Ammons(D)	Y Arroyo(D)
Y Butler(R)	Y Costello(D)
Y Feigenholtz(D)	Y Fine(D)
Y Gabel(D)	A Harper(D)
Y Marron(R)	Y Mazzochi(R)
Y McDermed(R)	Y Meier(R)
A Mitchell, B.(R)	Y Moeller(D)
A Morrison(R)	A Skillicorn(R)
Y Willis(D) (replacing Turner)	Y Walsh, L.(D)

Representative Turner, Chairperson, from the Committee on Judiciary - Criminal to which the following were referred, action taken on November 27, 2018, reported the same back with the following recommendations:

That the bill be reported “do pass” and be placed on the order of Second Reading-- Short Debate: SENATE BILLS 407, 580, 1993 and 3500.

That the bill be reported “do pass as amended” and be placed on the order of Second Reading-- Short Debate: SENATE BILL 2342.

The committee roll call vote on Senate Bills 407, 1993 and 3500 is as follows:
12, Yeas; 0, Nays; 0, Answering Present.

Y Turner(D), Chairperson	Y Cassidy(D), Vice-Chairperson
Y Stewart(R), Republican Spokesperson	Y Bryant(R)
Y Cabello(R)	Y Welch(D) (replacing Connor)
Y Guzzardi(D)	Y Mayfield(D)
Y Villanueva(D) (replacing Mitchell, C.)	Y Parkhurst(R)
Y Slaughter(D)	Y Davis(D) (replacing Stratton)
A Wheeler, B.(R)	

The committee roll call vote on Senate Bills 580 and 2342 is as follows:
12, Yeas; 0, Nays; 0, Answering Present.

Y Turner(D), Chairperson	Y Cassidy(D), Vice-Chairperson
Y Stewart(R), Republican Spokesperson	Y Bryant(R)
Y Cabello(R)	Y Welch(D) (replacing Connor)

Y Guzzardi(D)	Y Mayfield(D)
Y Villanueva(D) (replacing Mitchell, C.)	Y Parkhurst(R)
Y Slaughter(D)	Y Wallace(D) (replacing Stratton)
A Wheeler, B.(R)	

Representative Davis, Chairperson, from the Committee on Health & Healthcare Disparities to which the following were referred, action taken on November 27, 2018, reported the same back with the following recommendations:

That the resolution be reported “recommends be adopted” and be placed on the House Calendar: HOUSE RESOLUTION 1276.

The committee roll call vote on House Resolution 1276 is as follows:
3, Yeas; 0, Nays; 0, Answering Present.

Y Davis(D), Chairperson	A Slaughter(D), Vice-Chairperson
Y Unes(R), Republican Spokesperson	Y Mah(D)
A Mazzochi(R)	

Representative Moylan, Chairperson, from the Committee on Construction Industry & Code Enforcement to which the following were referred, action taken on November 27, 2018, reported the same back with the following recommendations:

That the Floor Amendment be reported “recommends be adopted”:
Amendment No. 3 to SENATE BILL 1226.

The committee roll call vote on Amendment No. 3 to Senate Bill 1226 is as follows:
6, Yeas; 5, Nays; 0, Answering Present.

Y Moylan(D), Chairperson	Y Conroy(D), Vice-Chairperson
N McAuliffe(R), (replacing Andersson)	Y Andrade(D)
N Batinick(R)	N Cabello(R)
Y Mah(D)	Y Moeller(D)
N Phillips(R)	Y Slaughter(D) (replacing Sente)
N Wheeler, K.(R)	

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 5993. Introduced by Representative Welter, AN ACT concerning transportation.

HOUSE BILL 5994. Introduced by Representative Kifowit, AN ACT concerning children.

HOUSE BILL 5995. Introduced by Representative Martwick, AN ACT concerning education.

HOUSE BILL 5996. Introduced by Representative Slaughter, AN ACT concerning criminal law.

HOUSE BILL 5997. Introduced by Representative Welch, AN ACT concerning education.

SENATE BILLS ON SECOND READING

Having been reproduced, the following bills were taken up, read by title a second time and held on the order of Second Reading: SENATE BILLS 407, 580, 1870, 1987, 1993, 2342, 3101, 3500 and 3549.

HOUSE RESOLUTIONS

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

HOUSE RESOLUTION 1300

Offered by Representative Butler:

WHEREAS, According to its website, the Abraham Lincoln Presidential Library Foundation (the "Foundation") was incorporated in 2000 as a not-for-profit organization to "assist with private sector fundraising initiatives during the planning, construction and implementation phases related to the establishment of the Abraham Lincoln Presidential Library and Museum in Springfield, Illinois"; and

WHEREAS, The Abraham Lincoln Presidential Library and Museum Act (20 ILCS 3475/15) provides that the Abraham Lincoln Presidential Library and Museum (the "Agency") and the Foundation shall "mutually co-operate to maximize resources available to the Abraham Lincoln Presidential Library and Museum and to support, sustain, and provide educational programs and collections at the Abraham Lincoln Presidential Library and Museum"; and

WHEREAS, The Act (20 ILCS 3475/15) further provides that "[a]ny membership fees collected by the Abraham Lincoln Presidential Library Foundation may be used to support the Abraham Lincoln Presidential Library and Museum programs or collections at the Foundation's discretion"; and

WHEREAS, The Act (20 ILCS 3475/20) also provides that to facilitate communication and cooperation between the Agency and the Foundation, "the Foundation CEO shall serve as a non-voting, ex officio member of the Board" of the Agency; and

WHEREAS, The Amended and Restated Memorandum of Understanding of the Cooperative Agreement by and Between the Illinois Historic Preservation Agency (as predecessor to the Abraham Lincoln Presidential Library and Museum) and the Abraham Lincoln Presidential Library Foundation outlines the general responsibilities of each party; and

WHEREAS, Under the agreement, the Agency authorizes the Foundation to operate a store and restaurant, to select and price merchandise for the store, and to use net income from operating the store and restaurant for a variety of purposes, one of which is to support the Abraham Lincoln Presidential Library and Museum; and

WHEREAS, The agreement requires the Foundation to provide the Agency with monthly reports that contain information related to the income and expenses of the store and restaurant within 30 days of the close of each month and to provide its annual audited financial statements within 14 days of receipt from the Foundation's auditors; and

WHEREAS, The agreement authorizes the Agency to inspect the Foundation's books and records, but the Agency is not allowed to make copies of those books and records and is required to make efforts to keep certain information on a confidential and need-to-know only basis; and

WHEREAS, The Agreement expires on January 31, 2019 and may be renewed every two years with mutual agreement of the parties; and

WHEREAS, According to published reports, the Foundation has outstanding loans and is seeking State support for payment of its debt; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDREDTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that the Auditor General is directed to conduct a management audit of the relationship between the Abraham Lincoln Presidential Library and Museum (the "Agency") and the Abraham Lincoln Presidential Library Foundation (the "Foundation"); and be it further

RESOLVED, That the audit include, but not be limited to, the following determinations: (1) The type and amount of direct and indirect support provided by the Agency to the Foundation, (2) The type and amount of direct and indirect support provided by the Foundation to the Agency, (3) The revenues and expenditures related to the Foundation's operation of the store and restaurant, (4) The extent to which the Agency has monitored its agreement with the Foundation and whether required reports are being submitted in a timely manner, (5) Any other actions taken by the Agency to oversee the Foundation to ensure that the purpose of

the relationship is being fulfilled to the fullest extent possible, and (6) Whether the Foundation has received any other State moneys from any other State agency and, if so, the amount and purpose of those funds; and be it further

RESOLVED, That the audit shall include the past three completed fiscal years of the Agency's and Foundation's operations; and be it further

RESOLVED, That where necessary, the term "agency" shall include predecessor agencies and the term "support" shall include, but not be limited to, grants, contracts, leases, concessions, and admission and event fees; and be it further

RESOLVED, That the Agency and any other entity that may have relevant information pertaining to this audit cooperate fully and promptly with the Auditor General's Office in the conduct of this audit; and be it further

RESOLVED, That the Auditor General commence this audit as soon as possible and report his findings and recommendations upon completion to the Legislative Audit Commission, the Governor, and all members of the General Assembly.

HOUSE RESOLUTION 1301

Offered by Representative Reis:

WHEREAS, The Free Republic of Liberland was proclaimed on April 13, 2015 upon Terra Nullius, a parcel of land unclaimed by any other nation or private entity since the dissolution of the Socialist Federal Republic of Yugoslavia in 1991; and

WHEREAS, Liberland meets the criteria for statehood as codified in the Montevideo Convention on the Rights and Duties of States, a treatise that has been ratified by the United States of America; and

WHEREAS, Liberland's Constitution and systems of governance have been established with significant guidance from the writings of Thomas Jefferson, James Madison, and other founders of the United States of America; and

WHEREAS, The Foreign Ministry of Liberland has continuously and publicly expressed its aspirations for strong, peaceful, and mutually-beneficial relations with the United States; and

WHEREAS, All Cabinet Members of Liberland have proclaimed the continued maintenance of peace in the Balkan Peninsula as a vital national interest; and

WHEREAS, Liberland is committed to be a catalyst for economic development, free trade, and investment, both within Her borders and throughout the Balkan region; and

WHEREAS, The primary domestic foundation of Liberland's government is the preservation of the inherent natural rights and individual liberties of Her citizens, residents, visitors, and guests; and

WHEREAS, Welcoming Liberland into the community of nations will further the vision of The State of Illinois to secure the freedoms of self-determination to all peoples; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDREDTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we encourage the further development of Liberland and the efforts of Her government and citizens to establish a new partner in guaranteeing the rights of Life, Liberty, and the Pursuit of Happiness; and be it further

RESOLVED, That we express our regards to the President of the United States, the Secretary of the State, the distinguished men and women of the Senate Foreign Relations Committee, and the House Committee on Foreign Affairs and respectfully request their consideration in the recognition of the Free Republic of Liberland; and be it further

RESOLVED, That a suitable copy of this resolution be presented to President Vit Jedlicka, President of the Free Republic of Liberland, as a symbol of our esteem and respect.

HOUSE RESOLUTION 1303

Offered by Representative Welch:

WHEREAS, The safety and protection of our students and school personnel is one of the most important and top priorities; and

WHEREAS, Every year, concern for student safety grows as more and more tragic events occur in our nation's schools; school districts are continuously looking for new ways to keep those who enter their educational buildings safe; and

WHEREAS, The Gun-Free School Zones Act of 1990, sponsored by then-Senator Joe Biden and signed into law by President George H.W. Bush, makes it illegal for anyone "to knowingly possess a firearm" within 1,000 feet of a school zone; and

WHEREAS, The Firearm Concealed Carry Act (P.A. 98-63), effective July 9, 2013, prohibited any concealed carry in "any building, real property, and parking area under the control of a public or private elementary or secondary school"; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDREDTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we oppose any legislation or policy that provides for local school boards having the option of developing safety and protection plans for their schools which includes administrators, faculty, and other staff to be actively armed while on school grounds; and be it further

RESOLVED, That a suitable copy of this resolution be delivered to the Illinois Association of School Boards and the Illinois State Board of Education.

HOUSE RESOLUTION 1304

Offered by Representative Davidsmeyer:

WHEREAS, Epilepsy, a chronic disorder that is characterized by unprovoked and recurring seizures, is the fourth most common neurological disorder and affects people of all ages; and

WHEREAS, Approximately one in 26 people will develop epilepsy at some point in their life; according to an August 2017 study from the Centers for Disease Control and Prevention, at least 3.4 million people in the U.S. live with seizures, including 470,000 children; and

WHEREAS, The cause of epilepsy is unknown in half of those who will develop the disease; genetic testing, which could help identify the cause of epilepsy in some cases, is not yet available for many types of epilepsy; and

WHEREAS, Despite its prevalence, epilepsy is one of the least understood major, chronic medical conditions; and

WHEREAS, More people have epilepsy than cerebral palsy, multiple sclerosis, and Parkinson's disease combined; epilepsy most commonly affects the very young and very old; and

WHEREAS, The mortality rate of those with epilepsy is up to three times higher than the rate of the general population; and

WHEREAS, Epilepsy has a strong association with depression; more than one of every three persons with epilepsy will develop a mood disorder; and

WHEREAS, Thirty to 40% of those with epilepsy have seizures that will not respond to treatment or have medication that does not work well enough; and

WHEREAS, Epilepsy costs the nation \$15.5 billion dollars in health care costs and losses in employment, wages, and productivity; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDREDTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we recognize November as being National Epilepsy Awareness Month and urge all to be aware of and become better educated about epilepsy.

At the hour of 6:16 o'clock p.m., the House Perfunctory Session adjourned.