

STATE OF ILLINOIS

HOUSE JOURNAL

HOUSE OF REPRESENTATIVES

ONE HUNDRED FIRST GENERAL ASSEMBLY

35TH LEGISLATIVE DAY

REGULAR & PERFUNCTORY SESSION

TUESDAY, APRIL 2, 2019

12:08 O'CLOCK P.M.

**HOUSE OF REPRESENTATIVES
Daily Journal Index
35th Legislative Day**

Action	Page(s)
Adjournment.....	24
Agreed Resolutions	10
Balanced Budget Note Requested	8
Balanced Budget Note Supplied.....	9
Change of Sponsorship.....	10
Correctional Note Request Withdrawn.....	10
Correctional Note Requested.....	8
Correctional Notes Supplied	9
Fiscal Note Requested	8
Fiscal Notes Supplied.....	9
Home Rule Note Request Withdrawn	10
Home Rule Note Requested	8
Housing Affordability Impact Note Requested	9
Introduction and First Reading – HB 3825	46
Judicial Note Requested	9
Judicial Note Supplied.....	9
Land Conveyance Appraisal Note Requested	9
Legislative Measures Approved for Floor Consideration	6
Legislative Measures Assigned to Committee	7
Motions Submitted	7
Pension Note Requested	9
Perfunctory Adjournment.....	51
Perfunctory Session.....	46
Quorum Roll Call	6
Recess.....	11
Reports	6
Resolutions	46
Senate Bills on First Reading	46
State Debt Impact Note Requested.....	9
State Mandates Fiscal Note Request Withdrawn	9
State Mandates Fiscal Note Requested.....	8

Bill Number	Legislative Action	Page(s)
HB 0002	Recall	12
HB 0002	Second Reading.....	12
HB 0018	Second Reading.....	12
HB 0026	Second Reading – Amendment/s	12
HB 0038	Second Reading.....	12
HB 0071	Second Reading – Amendment/s	12
HB 0102	Second Reading – Amendment/s	12
HB 0105	Second Reading – Amendment/s	12
HB 0180	Motion Submitted	7
HB 0208	Second Reading – Amendment/s	12
HB 0245	Second Reading – Amendment/s	12
HB 0247	Recall	18
HB 0247	Second Reading – Amendment/s	18
HB 0247	Third Reading	19
HB 0254	Second Reading.....	13
HB 0271	Second Reading – Amendment/s	13
HB 0347	Second Reading.....	13

HB 0348	Second Reading – Amendment/s	13
HB 0422	Motion Submitted	8
HB 0422	Second Reading – Amendment/s	13
HB 0456	Second Reading – Amendment/s	13
HB 0595	Second Reading – Amendment/s	13
HB 0817	Second Reading – Amendment/s	13
HB 0841	Second Reading.....	13
HB 0925	Second Reading – Amendment/s	13
HB 1438	Second Reading – Amendment/s	13
HB 1455	Committee Report – Floor Amendment/s	6
HB 1455	Recall	19
HB 1455	Second Reading – Amendment/s	19
HB 1455	Third Reading	19
HB 1482	Second Reading.....	18
HB 1577	Second Reading – Amendment/s	13
HB 2045	Third Reading	18
HB 2060	Third Reading	20
HB 2084	Second Reading.....	14
HB 2087	Second Reading – Amendment/s	14
HB 2118	Second Reading.....	18
HB 2123	Second Reading – Amendment/s	14
HB 2134	Second Reading – Amendment/s	14
HB 2135	Second Reading.....	14
HB 2146	Second Reading – Amendment/s	14
HB 2152	Second Reading – Amendment/s	14
HB 2188	Second Reading.....	14
HB 2205	Second Reading – Amendment/s	14
HB 2209	Third Reading	20
HB 2233	Second Reading.....	14
HB 2237	Committee Report – Floor Amendment/s	6
HB 2237	Second Reading – Amendment/s	14
HB 2243	Second Reading.....	15
HB 2263	Second Reading.....	15
HB 2264	Second Reading.....	15
HB 2272	Second Reading – Amendment/s	18
HB 2287	Second Reading – Amendment/s	15
HB 2296	Second Reading – Amendment/s	15
HB 2303	Second Reading.....	15
HB 2399	Third Reading	20
HB 2400	Second Reading.....	15
HB 2408	Second Reading – Amendment/s	15
HB 2472	Second Reading – Amendment/s	15
HB 2485	Second Reading.....	15
HB 2497	Second Reading.....	15
HB 2549	Second Reading.....	15
HB 2565	Second Reading.....	15
HB 2569	Second Reading.....	15
HB 2594	Third Reading	20
HB 2618	Second Reading – Amendment/s	15
HB 2643	Third Reading	20
HB 2656	Second Reading.....	15
HB 2676	Second Reading – Amendment/s	15
HB 2691	Second Reading.....	15
HB 2811	Second Reading – Amendment/s	18
HB 2812	Second Reading.....	15
HB 2830	Second Reading – Amendment/s	15
HB 2841	Third Reading	19

HB 2932	Second Reading.....	16
HB 2947	Second Reading.....	16
HB 2957	Second Reading – Amendment/s	16
HB 2982	Second Reading – Amendment/s	16
HB 3018	Committee Report – Floor Amendment/s	6
HB 3065	Third Reading	21
HB 3101	Second Reading – Amendment/s	16
HB 3129	Second Reading.....	16
HB 3143	Second Reading.....	16
HB 3147	Second Reading – Amendment/s	16
HB 3148	Second Reading – Amendment/s	16
HB 3172	Second Reading.....	16
HB 3198	Second Reading – Amendment/s	16
HB 3226	Second Reading – Amendment/s	18
HB 3249	Second Reading.....	16
HB 3263	Second Reading – Amendment/s	16
HB 3360	Second Reading.....	17
HB 3396	Second Reading.....	18
HB 3398	Second Reading – Amendment/s	17
HB 3404	Third Reading	20
HB 3426	Second Reading.....	17
HB 3483	Second Reading.....	17
HB 3487	Third Reading	20
HB 3498	Second Reading.....	17
HB 3501	Second Reading.....	17
HB 3503	Second Reading.....	17
HB 3509	Second Reading – Amendment/s	17
HB 3513	Second Reading – Amendment/s	17
HB 3516	Second Reading – Amendment/s	17
HB 3590	Second Reading – Amendment/s	17
HB 3604	Second Reading.....	17
HB 3608	Second Reading – Amendment/s	17
HB 3652	Second Reading.....	17
HB 3653	Second Reading.....	17
HB 3659	Second Reading.....	17
HB 3663	Second Reading – Amendment/s	17
HB 3667	Second Reading – Amendment/s	17
HJR 0007	Adoption	21
HJR 0033	Adoption	21
HJR 0036	Adoption	21
HJR 0037	Adoption	21
HJR 0042	Adoption	21
HJR 0055	Resolution.....	50
HR 0014	Adoption	22
HR 0063	Adoption	22
HR 0065	Adoption	22
HR 0071	Adoption	22
HR 0072	Adoption	22
HR 0074	Adoption	22
HR 0085	Adoption	22
HR 0089	Adoption	22
HR 0097	Adoption	22
HR 0098	Adoption	22
HR 0105	Adoption	23
HR 0111	Adoption	23
HR 0118	Adoption	23
HR 0124	Adoption	23

HR 0128	Adoption	23
HR 0144	Adoption	23
HR 0148	Adoption	23
HR 0163	Adoption	23
HR 0166	Adoption	23
HR 0167	Adoption	23
HR 0168	Adoption	23
HR 0194	Adoption	11
HR 0238	Resolution	10
HR 0239	Resolution	11
HR 0240	Resolution	11
HR 0240	Adoption	24
HR 0241	Resolution	46
HR 0242	Resolution	11
HR 0243	Resolution	48
HR 0244	Resolution	48
HR 0245	Resolution	11
HR 0245	Adoption	11
HR 0246	Resolution	11
HR 0246	Adoption	24
HR 0247	Resolution	11
HR 0247	Adoption	24
HR 0248	Resolution	49
SB 0109	First Reading.....	46
SB 1250	First Reading.....	46
SB 2136	First 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 Manley in the chair.

Prayer by Reverend Karen Schlack, who is with the First Presbyterian Church of Elgin.

Representative Welter 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:
109 present. (ROLL CALL 1)

By unanimous consent, Representatives Bennett, Evans and Martwick were excused from attendance.

At the hour of 3:09 o'clock p.m., Representative Burke was excused for the remainder of the day.

At the hour of 4:05 o'clock p.m., Representative Sosnowski was excused for the remainder of the day.

REPORTS

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

Neonatal Abstinence Syndrome Advisory Committee Annual Report 2019, submitted by the Department of Public Health on March 31, 2019

PA 100-1075 Quarterly Report, submitted by the Department of Children and Family Services on April 1, 2019

State Services Assurance Act Annual Report 2019, submitted by the Department of Central Management Services on April 1, 2019

Illinois' 2018 Annual Comprehensive Housing Plan's - Annual Progress Report, submitted by the Illinois Housing Development Authority on April 1, 2019

Annual Report FY 2018 Medical Assistance Program, submitted by the Department of Healthcare and Family Services on April 1, 2019

Crossing Safety Improvement Program FY 2020-2024 (5-Year Plan), submitted by the Illinois Commerce Commission on April 2, 2019

2018 Annual Report on Accidents/Incidents Involving Hazardous Materials on Railroads in Illinois Report, submitted by the Illinois Commerce Commission on April 2, 2019

Illinois Sports Facilities Authority 2018 Annual Report, submitted by the Sports Facilities Authority on April 2, 2019

REPORT FROM THE COMMITTEE ON RULES

Representative Harris, Chairperson, from the Committee on Rules to which the following were referred, action taken on April 2, 2019, reported the same back with the following recommendations:

LEGISLATIVE MEASURES APPROVED FOR FLOOR CONSIDERATION:

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

Amendment No. 2 to HOUSE BILL 1455.

Amendment No. 3 to HOUSE BILL 2237.

Amendment No. 2 to HOUSE BILL 3018.

LEGISLATIVE MEASURES ASSIGNED TO COMMITTEE:

Adoption & Child Welfare: HOUSE AMENDMENT No. 2 to HOUSE BILL 1551.

Agriculture & Conservation: HOUSE AMENDMENT No. 2 to HOUSE BILL 2783.

Appropriations-Human Services: HOUSE AMENDMENT No. 1 to HOUSE BILL 2259.

Child Care Accessibility & Early Childhood Education: HOUSE AMENDMENT No. 3 to HOUSE BILL 196.

Counties & Townships: HOUSE AMENDMENT No. 3 to HOUSE BILL 2583, HOUSE AMENDMENT No. 1 to HOUSE BILL 3317 and HOUSE AMENDMENT No. 1 to HOUSE BILL 3646.

Cybersecurity, Data Analytics, & IT: HOUSE AMENDMENT No. 1 to HOUSE BILL 3606.

Elementary & Secondary Education: Administration, Licensing & Charter School: HOUSE AMENDMENT No. 3 to HOUSE BILL 423, HOUSE AMENDMENT No. 2 to HOUSE BILL 2056 and HOUSE AMENDMENT No. 3 to HOUSE BILL 2100.

Elementary & Secondary Education: School Curriculum & Policies: HOUSE AMENDMENT No. 1 to HOUSE BILL 2822 and HOUSE AMENDMENT No. 1 to HOUSE BILL 3462.

Energy & Environment: HOUSE AMENDMENT No. 1 to HOUSE BILL 840 and HOUSE AMENDMENT No. 1 to HOUSE BILL 1841.

Executive: HOUSE AMENDMENT No. 1 to SENATE BILL 196.

Health Care Licenses: HOUSE AMENDMENT No. 2 to HOUSE BILL 823 and HOUSE AMENDMENT No. 1 to HOUSE BILL 2438.

Human Services: HOUSE AMENDMENT No. 4 to HOUSE BILL 344, HOUSE AMENDMENTS numbered 2 and 3 to HOUSE BILL 2766, HOUSE AMENDMENT No. 1 to HOUSE BILL 2767 and HOUSE AMENDMENT No. 2 to HOUSE BILL 3038.

Judiciary - Civil: HOUSE AMENDMENT No. 1 to HOUSE BILL 88, HOUSE AMENDMENT No. 1 to HOUSE BILL 1915 and HOUSE AMENDMENT No. 2 to HOUSE BILL 2540.

Judiciary - Criminal: HOUSE AMENDMENT No. 1 to HOUSE BILL 1440 and HOUSE AMENDMENT No. 1 to HOUSE BILL 1579.

Labor & Commerce: HOUSE AMENDMENT No. 3 to HOUSE BILL 2040.

Prescription Drug Affordability & Accessibility: HOUSE AMENDMENT No. 1 to HOUSE BILL 3097.

State Government Administration: HOUSE AMENDMENT No. 2 to HOUSE BILL 142, HOUSE AMENDMENT No. 1 to HOUSE BILL 837, HOUSE AMENDMENT No. 2 to HOUSE BILL 2460, HOUSE AMENDMENT No. 3 to HOUSE BILL 3589 and HOUSE AMENDMENT No. 1 to HOUSE JOINT RESOLUTION 49.

Transportation: Vehicles & Safety: HOUSE AMENDMENT No. 1 to HOUSE BILL 1868, HOUSE AMENDMENT No. 1 to HOUSE BILL 1875, HOUSE AMENDMENT No. 2 to HOUSE BILL 2151 and HOUSE AMENDMENT No. 2 to HOUSE BILL 2315.

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

Y Harris(D), Chairperson
A Demmer(R)
A Turner(D)

Y Brady(R)
Y Manley(D)

**MOTIONS
SUBMITTED**

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

MOTION

I move to table Amendment 1 to HOUSE BILL 180.

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

MOTION

Pursuant to Rule 60(b), I move to table HOUSE BILL 422.

REQUEST FOR FISCAL NOTES

Representative Demmer requested that Fiscal Notes be supplied for HOUSE BILLS 8, 156, as amended, 242, 254, as amended, 269, 466, as amended, 840, 1468, 1591, 2046, 2250, 2549, as amended, 2565, 2569, 2604, as amended, 2609, 2691, as amended, 2925, as amended, 3303, 3323, 3349, 3358, as amended, 3379, 3451, 3534, as amended and 3638, as amended.

Representative Davis requested that a Fiscal Note be supplied for HOUSE BILL 3007.

Representative Gabel requested that a Fiscal Note be supplied for HOUSE BILL 1633, as amended.

Representative McSweeney requested that a Fiscal Note be supplied for HOUSE BILL 348, as amended.

Representative Bourne requested that a Fiscal Note be supplied for HOUSE BILL 837.

REQUEST FOR STATE MANDATES FISCAL NOTES

Representative Demmer requested that State Mandates Fiscal Notes be supplied for HOUSE BILLS 8, 242, 254, as amended, 269, 466, as amended, 840, 1468, 1591, 2549, as amended, 2565, 2569, 2604, as amended, 2609, 2691, as amended, 2925, as amended, 3303, 3323, 3349, 3358, as amended, 3379, 3451, 3534, as amended and 3638, as amended.

Representative Reick requested that a State Mandates Fiscal Note be supplied for HOUSE BILL 348, as amended.

Representative Davis requested that a State Mandates Fiscal Note be supplied for HOUSE BILL 3007.

REQUEST FOR BALANCED BUDGET NOTE

Representative Reick requested that a Balanced Budget Note be supplied for HOUSE BILL 348, as amended.

REQUEST FOR CORRECTIONAL NOTES

Representative Demmer requested that Correctional Notes be supplied for HOUSE BILLS 2046, 2250, 2400, 2649 and 3090, as amended.

Representative Williams requested that a Correctional Note be supplied for HOUSE BILL 1633, as amended.

Representative McSweeney requested that a Correctional Note be supplied for HOUSE BILL 348, as amended.

REQUEST FOR HOME RULE NOTES

Representative Demmer requested that Home Rule Notes be supplied for HOUSE BILLS 2604, as amended and 2979, as amended.

Representative Reick requested that a Home Rule Note be supplied for HOUSE BILL 348, as amended.

Representative Williams requested that a Home Rule Note be supplied for HOUSE BILL 1633, as amended.

REQUEST FOR HOUSING AFFORDABILITY IMPACT NOTE

Representative McSweeney requested that a Housing Affordability Impact Note be supplied for HOUSE BILL 348, as amended.

REQUEST FOR JUDICIAL NOTES

Representative Gabel requested that a Judicial Note be supplied for HOUSE BILL 1633, as amended.

Representative McSweeney requested that a Judicial Note be supplied for HOUSE BILL 348, as amended.

REQUEST FOR LAND CONVEYANCE APPRAISAL NOTE

Representative McSweeney requested that a Land Conveyance Appraisal Note be supplied for HOUSE BILL 348, as amended.

REQUEST FOR PENSION NOTE

Representative Reick requested that a Pension Note be supplied for HOUSE BILL 348, as amended.

REQUEST FOR STATE DEBT IMPACT NOTE

Representative McSweeney requested that a State Mandates Fiscal Note be supplied for HOUSE BILL 348, as amended.

CORRECTIONAL NOTES SUPPLIED

Correctional Notes have been supplied for HOUSE BILLS 6, 2250, 2400 and 2649.

BALANCED BUDGET NOTE SUPPLIED

A Balanced Budget Note has been supplied for HOUSE BILL 6.

FISCAL NOTES SUPPLIED

Fiscal Notes have been supplied for HOUSE BILLS 2046, 2250, 2925, as amended, and 3658.

JUDICIAL NOTE SUPPLIED

A Judicial Note has been supplied for HOUSE BILL 6.

STATE MANDATES FISCAL NOTE REQUEST WITHDRAWN

Representative Thapedi withdrew his request for a State Mandates Fiscal Note on HOUSE BILL 2233.

HOME RULE NOTE REQUEST WITHDRAWN

Representative Thapedi withdrew his request for a Home Rule Note on HOUSE BILL 2233.

CORRECTIONAL NOTE REQUEST WITHDRAWN

Representative Thapedi withdrew his request for a Correctional Note on HOUSE BILL 2233.

CHANGE OF SPONSORSHIP

With the consent of the affected members, Representative Welch was removed as principal sponsor, and Representative Harris became the new principal sponsor of SENATE BILL 196.

With the consent of the affected members, Representative Tarver was removed as principal sponsor, and Representative Harris became the new principal sponsor of SENATE BILL 175.

With the consent of the affected members, Representative Harris was removed as principal sponsor, and Representative Kalish became the new principal sponsor of SENATE BILL 175.

With the consent of the affected members, Representative Durkin was removed as principal sponsor, and Representative Cabello became the new principal sponsor of HOUSE BILL 1875.

With the consent of the affected members, Representative Durkin was removed as principal sponsor, and Representative Spain became the new principal sponsor of HOUSE BILL 1866.

With the consent of the affected members, Representative Rita was removed as principal sponsor, and Representative Harris became the new principal sponsor of HOUSE BILL 2698.

With the consent of the affected members, Representative Kifowit was removed as principal sponsor, and Representative Costello became the new principal sponsor of HOUSE BILL 120.

With the consent of the affected members, Representative Kifowit was removed as principal sponsor, and Representative Mason became the new principal sponsor of HOUSE BILL 3018.

With the consent of the affected members, Representative Flowers was removed as principal sponsor, and Representative Greenwood became the new principal sponsor of HOUSE BILL 3808.

With the consent of the affected members, Representative Scherer was removed as principal sponsor, and Representative Halpin became the new principal sponsor of HOUSE BILL 466.

AGREED RESOLUTIONS

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

HOUSE RESOLUTION 238

Offered by Representative Butler:

Congratulates the 7th grade Athens Junior High School boys basketball team, the Warriors, on winning the 2018-2019 Illinois Elementary School Association Class 3A State Championship.

HOUSE RESOLUTION 239

Offered by Representative Butler:
Congratulates the West Lincoln-Broadwell Elementary School 7th grade girls basketball team, the Lady Wolverines, on winning the 2018-19 Illinois Elementary School Association Class 1A State Championship.

HOUSE RESOLUTION 240

Offered by Representative Didech:
Congratulates Lorenzo Frezza on his success as a wrestler.

HOUSE RESOLUTION 242

Offered by Representative Butler:
Congratulates the West Lincoln-Broadwell Elementary School 8th grade girls basketball team, the Lady Wolverines, on winning the 2018-19 Illinois Elementary School Association Class 1A State Championship.

HOUSE RESOLUTION 245

Offered by Representative Bailey:
Congratulates Zachary Aaron Inyart on the publication of his first book, A Little Nosey.

HOUSE RESOLUTION 246

Offered by Representative D'Amico:
Mourns the passing of Robert F. "Bobby" Melko of Des Plaines.

HOUSE RESOLUTION 247

Offered by Representative D'Amico:
Commends John Slater on his dedication to the Boy Scouts of America.

HOUSE RESOLUTION 245 was taken up for consideration.
Representative Bailey moved the adoption of the agreed resolution.
The motion prevailed and the agreed resolution was adopted.

HOUSE RESOLUTION 194 was taken up for consideration.
Representative Butler moved the adoption of the agreed resolution.
The motion prevailed and the agreed resolution was adopted.

RECESS

At the hour of 12:29 o'clock p.m., Representative Manley moved that the House do now take a recess until the call of the Chair.

The motion prevailed.

At the hour of 2:19 o'clock p.m., the House resumed its session.
Representative Manley in the Chair.

HOUSE BILL ON SECOND READING

HOUSE BILL 2. Having been reproduced, was taken up and read by title a second time. Floor Amendment No. 1 remained in the Committee on Rules. There being no further amendments, the bill was advanced to the order of Third Reading.

RECALL

At the request of the principal sponsor, Representative Flowers, HOUSE BILL 2 was recalled from the order of Third Reading to the order of Second Reading and held on that order.

HOUSE BILLS ON SECOND READING

Having been reproduced, the following bill was taken up, read by title a second time and advanced to the order of Third Reading: HOUSE BILL 18.

HOUSE BILL 26. Having been reproduced, was taken up and read by title a second time.

Amendments numbered 1 and 2 were offered in the Committee on Appropriations-Higher Education, adopted and reproduced.

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

Having been reproduced, the following bill was taken up, read by title a second time and advanced to the order of Third Reading: HOUSE BILL 38.

HOUSE BILL 71. Having been reproduced, was taken up and read by title a second time.

Representative West offered Amendments numbered 1 and 2 and moved their adoption.

The foregoing motions prevailed and Amendments numbered 1 and 2 were adopted.

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

HOUSE BILL 102. Having been reproduced, was taken up and read by title a second time.

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

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

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

HOUSE BILL 105. Having been reproduced, was taken up and read by title a second time.

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

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

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

HOUSE BILL 208. Having been reproduced, was taken up and read by title a second time.

Amendment No. 1 was offered in the Committee on Elementary & Secondary Education: School Curriculum & Policies, adopted and reproduced.

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

HOUSE BILL 245. Having been reproduced, was taken up and read by title a second time.

Amendment No. 1 was offered in the Committee on Transportation: Vehicles & Safety, adopted and reproduced.

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

Having been reproduced, the following bill was taken up, read by title a second time and held on the order of Second Reading: HOUSE BILL 254.

HOUSE BILL 271. Having been reproduced, was taken up and read by title a second time. Representative Willis offered Amendment No. 1 and moved its adoption. The foregoing motion prevailed and Amendment No. 1 was adopted. There being no further amendments, the foregoing Amendment No. 1 was ordered engrossed; and the bill, as amended, was advanced to the order of Third Reading.

Having been reproduced, the following bill was taken up, read by title a second time and advanced to the order of Third Reading: HOUSE BILL 347.

HOUSE BILL 422. Having been reproduced, was taken up and read by title a second time. Amendment No. 1 was offered in the Committee on Human Services, adopted and reproduced. There being no further amendments, the foregoing Amendment No. 1 was ordered engrossed; and the bill, as amended, was advanced to the order of Third Reading.

HOUSE BILL 348. Having been reproduced, was taken up and read by title a second time. Representative Yingling offered Amendment No. 1 and moved its adoption. The foregoing motion prevailed and Amendment No. 1 was adopted. There being no further amendments, the foregoing Amendment No. 1 was ordered engrossed; and the bill, as amended, was held on the order of Second Reading.

HOUSE BILL 456. Having been reproduced, was taken up and read by title a second time. Amendment No. 1 was offered in the Committee on Energy & Environment, adopted and reproduced. There being no further amendments, the foregoing Amendment No. 1 was ordered engrossed; and the bill, as amended, was advanced to the order of Third Reading.

HOUSE BILL 595. Having been reproduced, was taken up and read by title a second time. Amendment No. 1 was offered in the Committee on Human Services, adopted and reproduced. There being no further amendments, the foregoing Amendment No. 1 was ordered engrossed; and the bill, as amended, was advanced to the order of Third Reading.

HOUSE BILL 817. Having been reproduced, was taken up and read by title a second time. Amendment No. 1 was offered in the Committee on Elementary & Secondary Education: School Curriculum & Policies, adopted and reproduced. There being no further amendments, the foregoing Amendment No. 1 was ordered engrossed; and the bill, as amended, was advanced to the order of Third Reading.

Having been reproduced, the following bill was taken up, read by title a second time and advanced to the order of Third Reading: HOUSE BILL 841.

HOUSE BILL 925. Having been reproduced, was taken up and read by title a second time. Committee Amendment No. 1 was tabled pursuant to Rule 40(a). Representative Didech offered Amendment No. 2 and moved its adoption. The foregoing motion prevailed and Amendment No. 2 was adopted. There being no further amendments, the foregoing Amendment No. 2 was ordered engrossed; and the bill, as amended, was advanced to the order of Third Reading.

HOUSE BILL 1438. Having been reproduced, was taken up and read by title a second time. Amendment No. 1 was offered in the Committee on Judiciary - Criminal, adopted and reproduced. There being no further amendments, the foregoing Amendment No. 1 was ordered engrossed; and the bill, as amended, was advanced to the order of Third Reading.

HOUSE BILL 1577. Having been reproduced, was taken up and read by title a second time. Amendment No. 1 was offered in the Committee on Executive, adopted and reproduced.

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

Having been reproduced, the following bill was taken up, read by title a second time and advanced to the order of Third Reading: HOUSE BILL 2084.

HOUSE BILL 2087. Having been reproduced, was taken up and read by title a second time.

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

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

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

HOUSE BILL 2123. Having been reproduced, was taken up and read by title a second time.

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

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

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

HOUSE BILL 2134. Having been reproduced, was taken up and read by title a second time.

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

Amendment No. 3 was offered in the Committee on Judiciary - Criminal, adopted and reproduced.

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

Having been reproduced, the following bill was taken up, read by title a second time and advanced to the order of Third Reading: HOUSE BILL 2135.

HOUSE BILL 2146. Having been reproduced, was taken up and read by title a second time.

Amendment No. 1 was offered in the Committee on Human Services, adopted and reproduced.

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

HOUSE BILL 2152. Having been reproduced, was taken up and read by title a second time.

Floor Amendment No. 1 remained in the Committee on Rules.

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

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

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

Having been reproduced, the following bill was taken up, read by title a second time and held on the order of Second Reading: HOUSE BILL 2188.

HOUSE BILL 2205. Having been reproduced, was taken up and read by title a second time.

Amendment No. 1 was offered in the Committee on Elementary & Secondary Education: Administration, Licensing & Charter School, adopted and reproduced.

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

Having been reproduced, the following bill was taken up, read by title a second time and advanced to the order of Third Reading: HOUSE BILL 2233.

HOUSE BILL 2237. Having been reproduced, was taken up and read by title a second time.

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

Representative Gabel offered Amendments numbered 2 and 3 and moved their adoption.

The foregoing motions prevailed and Amendments numbered 2 and 3 were adopted.

There being no further amendments, the foregoing Amendments numbered 2 and 3 were ordered engrossed; and the bill, as amended, was advanced to the order of Third Reading.

Having been reproduced, the following bills were taken up, read by title a second time and advanced to the order of Third Reading: HOUSE BILLS 2243, 2263 and 2264.

HOUSE BILL 2287. Having been reproduced, was taken up and read by title a second time. Amendment No. 1 was offered in the Committee on Judiciary - Criminal, adopted and reproduced. There being no further amendments, the foregoing Amendment No. 1 was ordered engrossed; and the bill, as amended, was advanced to the order of Third Reading.

HOUSE BILL 2296. Having been reproduced, was taken up and read by title a second time. Amendment No. 1 was offered in the Committee on Environment & Energy, adopted and reproduced. Floor Amendment No. 2 remained in the Committee on Rules. Representative Williams offered Amendment No. 3 and moved its adoption. The foregoing motion prevailed and Amendment No. 3 was adopted. There being no further amendments, the foregoing Amendment No. 3 was ordered engrossed; and the bill, as amended, was advanced to the order of Third Reading.

Having been reproduced, the following bills were taken up, read by title a second time and advanced to the order of Third Reading: HOUSE BILLS 2303 and 2400.

HOUSE BILL 2408. Having been reproduced, was taken up and read by title a second time. Amendment No. 1 was offered in the Committee on Judiciary - Criminal, adopted and reproduced. There being no further amendments, the foregoing Amendment No.1 was ordered engrossed; and the bill, as amended, was advanced to the order of Third Reading.

HOUSE BILL 2472. Having been reproduced, was taken up and read by title a second time. Amendment No. 1 was offered in the Committee on Judiciary – Civil, adopted and reproduced. There being no further amendments, the foregoing Amendment No.1 was ordered engrossed; and the bill, as amended, was advanced to the order of Third Reading.

Having been reproduced, the following bills were taken up, read by title a second time and advanced to the order of Third Reading: HOUSE BILLS 2485 and 2497.

Having been reproduced, the following bills were taken up, read by title a second time and held on the order of Second Reading: HOUSE BILLS 2549, 2565 and 2569.

HOUSE BILL 2618. Having been reproduced, was taken up and read by title a second time. Representative Kifowit offered Amendment No. 1 and moved its adoption. The foregoing motion prevailed and Amendment No. 1 was adopted. There being no further amendments, the foregoing Amendment No. 1 was ordered engrossed; and the bill, as amended, was advanced to the order of Third Reading.

Having been reproduced, the following bill was taken up, read by title a second time and advanced to the order of Third Reading: HOUSE BILL 2656.

HOUSE BILL 2676. Having been reproduced, was taken up and read by title a second time. Amendment No. 1 was offered in the Committee on Health Care Licenses, adopted and reproduced. There being no further amendments, the foregoing Amendment No. 1 was ordered engrossed; and the bill, as amended, was advanced to the order of Third Reading.

Having been reproduced, the following bill was taken up, read by title a second time and held on the order of Second Reading: HOUSE BILL 2691.

Having been reproduced, the following bill was taken up, read by title a second time and advanced to the order of Third Reading: HOUSE BILL 2812.

HOUSE BILL 2830. Having been reproduced, was taken up and read by title a second time.

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

Amendment No. 2 was offered in the Committee on Labor & Commerce, adopted and reproduced.

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

Having been reproduced, the following bill was taken up, read by title a second time and advanced to the order of Third Reading: HOUSE BILL 2932.

Having been reproduced, the following bill was taken up, read by title a second time and held on the order of Second Reading: HOUSE BILL 2947.

HOUSE BILL 2957. Having been reproduced, was taken up and read by title a second time.

Amendment No. 1 was offered in the Committee on Labor & Commerce, adopted and reproduced.

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

HOUSE BILL 2982. Having been reproduced, was taken up and read by title a second time.

Amendment No. 1 was offered in the Committee on Elementary & Secondary Education: Administration, Licensing & Charter School, adopted and reproduced.

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

HOUSE BILL 3101. Having been reproduced, was taken up and read by title a second time.

Amendment No. 1 was offered in the Committee on Labor & Commerce, adopted and reproduced.

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

Having been reproduced, the following bills were taken up, read by title a second time and advanced to the order of Third Reading: HOUSE BILLS 3129 and 3143.

HOUSE BILL 3148. Having been reproduced, was taken up and read by title a second time.

Amendment No. 1 was offered in the Committee on Cities & Villages, adopted and reproduced.

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

HOUSE BILL 3147. Having been reproduced, was taken up and read by title a second time.

Amendment No. 1 remained in the Committee on Rules.

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

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

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

Having been reproduced, the following bill was taken up, read by title a second time and advanced to the order of Third Reading: HOUSE BILL 3172.

HOUSE BILL 3198. Having been reproduced, was taken up and read by title a second time.

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

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

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

Having been reproduced, the following bill was taken up, read by title a second time and advanced to the order of Third Reading: HOUSE BILL 3249.

HOUSE BILL 3263. Having been reproduced, was taken up and read by title a second time.

Amendment No. 1 was offered in the Committee on Personnel & Pensions, adopted and reproduced.

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

HOUSE BILL 3360. Having been reproduced, was taken up and read by title a second time. Committee Amendments numbered 1 and 2 were tabled pursuant to Rule 40(a). There being no further amendments, the bill was advanced to the order of Third Reading.

HOUSE BILL 3398. Having been reproduced, was taken up and read by title a second time. Amendment No. 1 was offered in the Committee on Public Utilities, adopted and reproduced. There being no further amendments, the foregoing Amendment No. 1 was ordered engrossed; and the bill, as amended, was advanced to the order of Third Reading.

Having been reproduced, the following bills were taken up, read by title a second time and advanced to the order of Third Reading: HOUSE BILLS 3426, 3483, 3498 and 3501.

Having been reproduced, the following bill was taken up, read by title a second time and held on the order of Second Reading: HOUSE BILL 3503.

HOUSE BILL 3509. Having been reproduced, was taken up and read by title a second time. Amendment No. 1 was offered in the Committee on Insurance, adopted and reproduced. There being no further amendments, the foregoing Amendment No. 1 was ordered engrossed; and the bill, as amended, was advanced to the order of Third Reading.

HOUSE BILL 3513. Having been reproduced, was taken up and read by title a second time. Committee Amendment No. 1 was tabled pursuant to Rule 40(a). Amendment No. 2 was offered in the Committee on Judiciary - Criminal, adopted and reproduced. There being no further amendments, the foregoing Amendment No. 2 was ordered engrossed; and the bill, as amended, was advanced to the order of Third Reading.

HOUSE BILL 3516. Having been reproduced, was taken up and read by title a second time. Amendment No. 1 was offered in the Committee on Human Services, adopted and reproduced. There being no further amendments, the foregoing Amendment No. 1 was ordered engrossed; and the bill, as amended, was advanced to the order of Third Reading.

HOUSE BILL 3590. Having been reproduced, was taken up and read by title a second time. Amendments numbered 1 and 2 were offered in the Committee on Revenue & Finance, adopted and reproduced. There being no further amendments, the foregoing Amendments numbered 1 and 2 were ordered engrossed; and the bill, as amended, was advanced to the order of Third Reading.

Having been reproduced, the following bill was taken up, read by title a second time and advanced to the order of Third Reading: HOUSE BILL 3604.

HOUSE BILL 3608. Having been reproduced, was taken up and read by title a second time. Amendment No. 1 was offered in the Committee on Revenue & Finance, adopted and reproduced. There being no further amendments, the foregoing Amendment No. 1 was ordered engrossed; and the bill, as amended, was advanced to the order of Third Reading.

Having been reproduced, the following bills were taken up, read by title a second time and advanced to the order of Third Reading: HOUSE BILLS 3652, 3653 and 3659.

HOUSE BILL 3663. Having been reproduced, was taken up and read by title a second time. Amendment No. 1 was offered in the Committee on Judiciary - Civil, adopted and reproduced. There being no further amendments, the foregoing Amendment No. 1 was ordered engrossed; and the bill, as amended, was advanced to the order of Third Reading.

HOUSE BILL 3667. Having been reproduced, was taken up and read by title a second time.

Amendment No. 1 was offered in the Committee on Agriculture & Conservation, adopted and reproduced.

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

Having been reproduced, the following bill was taken up, read by title a second time and held on the order of Second Reading: HOUSE BILL 2118.

Having been reproduced, the following bill was taken up, read by title a second time and advanced to the order of Third Reading: HOUSE BILL 1482.

HOUSE BILL 2811. Having been reproduced, was taken up and read by title a second time.

Amendment No. 1 was offered in the Committee on Health Care Licenses, adopted and reproduced.

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

HOUSE BILL 2272. Having been reproduced, was taken up and read by title a second time.

Amendment No. 1 was offered in the Committee on Elementary & Secondary Education: Administration, Licensing & Charter School, adopted and reproduced.

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

HOUSE BILL 3226. Having been reproduced, was taken up and read by title a second time.

Amendment No. 1 was offered in the Committee on Transportation: Vehicles & Safety, adopted and reproduced.

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

Having been reproduced, the following bill was taken up, read by title a second time and advanced to the order of Third Reading: HOUSE BILL 3396.

HOUSE BILL ON THIRD READING

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

On motion of Representative Ammons, HOUSE BILL 2045 was taken up and read by title a third time.

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

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

(ROLL CALL 2)

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

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

RECALL

At the request of the principal sponsor, Representative Carroll, HOUSE BILL 247 was recalled from the order of Third Reading to the order of Second Reading.

HOUSE BILL ON SECOND READING

HOUSE BILL 247. Having been reproduced, was taken up and read by title a second time.

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

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

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

HOUSE BILL ON THIRD READING

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

On motion of Representative Carroll, HOUSE BILL 247 was taken up and read by title a third time. And the question being, "Shall this bill pass?" it was decided in the affirmative by the following vote: 70, Yeas; 34, Nays; 1, Answering Present.

(ROLL CALL 3)

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

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

RECALL

At the request of the principal sponsor, Representative Bourne, HOUSE BILL 1455 was recalled from the order of Third Reading to the order of Second Reading.

HOUSE BILL ON SECOND READING

HOUSE BILL 1455. Having been reproduced, was taken up and read by title a second time.

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

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

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

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

HOUSE BILLS ON THIRD READING

The following bills and any amendments adopted thereto were reproduced. These bills have been examined, any amendments thereto engrossed and any errors corrected. Any amendments still pending upon the passage or defeat of a bill on Third Reading are automatically tabled pursuant to Rule 40(a).

On motion of Representative Bourne, HOUSE BILL 1455 was taken up and read by title a third time.

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

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

(ROLL CALL 4)

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

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

On motion of Representative DeLuca, HOUSE BILL 2841 was taken up and read by title a third time.

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

97, Yeas; 9, Nays; 0, Answering Present.

(ROLL CALL 5)

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

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

On motion of Representative Cabello, HOUSE BILL 2594 was taken up and read by title a third time. And the question being, "Shall this bill pass?" it was decided in the affirmative by the following vote: 108, Yeas; 0, Nays; 0, Answering Present.

(ROLL CALL 6)

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

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

On motion of Representative Mason, HOUSE BILL 2643 was taken up and read by title a third time. And the question being, "Shall this bill pass?" it was decided in the affirmative by the following vote: 96, Yeas; 9, Nays; 0, Answering Present.

(ROLL CALL 7)

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

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

On motion of Representative Keicher, HOUSE BILL 2399 was taken up and read by title a third time. And the question being, "Shall this bill pass?" it was decided in the affirmative by the following vote: 105, Yeas; 1, Nay; 0, Answering Present.

(ROLL CALL 8)

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

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

On motion of Representative Murphy, HOUSE BILL 2060 was taken up and read by title a third time. And the question being, "Shall this bill pass?" it was decided in the affirmative by the following vote: 96, Yeas; 1, Nay; 7, Answering Present.

(ROLL CALL 9)

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

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

On motion of Representative Villa, HOUSE BILL 3404 was taken up and read by title a third time. And the question being, "Shall this bill pass?" it was decided in the affirmative by the following vote: 107, Yeas; 0, Nays; 0, Answering Present.

(ROLL CALL 10)

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

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

On motion of Representative Yingling, HOUSE BILL 2209 was taken up and read by title a third time. And the question being, "Shall this bill pass?" it was decided in the affirmative by the following vote: 106, Yeas; 0, Nays; 0, Answering Present.

(ROLL CALL 11)

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

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

On motion of Representative Ortiz, HOUSE BILL 3487 was taken up and read by title a third time. And the question being, "Shall this bill pass?" it was decided in the affirmative by the following vote: 98, Yeas; 5, Nays; 1, Answering Present.

(ROLL CALL 12)

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

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

On motion of Representative Bryant, HOUSE BILL 3065 was taken up and read by title a third time. And the question being, "Shall this bill pass?" it was decided in the affirmative by the following vote: 106, Yeas; 0, Nays; 0, Answering Present.

(ROLL CALL 13)

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

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

RESOLUTIONS

Having been reported out of the Committee on Transportation: Regulation, Roads & Bridges on March 19, 2019, HOUSE JOINT RESOLUTION 33 was taken up for consideration.

Representative Meier moved the adoption of the resolution.

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

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

(ROLL CALL 14)

The motion prevailed and the resolution was adopted.

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

Having been reported out of the Committee on Transportation: Regulation, Roads & Bridges on March 19, 2019, HOUSE JOINT RESOLUTION 36 was taken up for consideration.

Representative Meier moved the adoption of the resolution.

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

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

(ROLL CALL 15)

The motion prevailed and the resolution was adopted.

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

Having been reported out of the Committee on Agriculture & Conservation on April 19, 2019, HOUSE JOINT RESOLUTION 37 was taken up for consideration.

Representative Windhorst moved the adoption of the resolution.

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

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

(ROLL CALL 16)

The motion prevailed and the resolution was adopted.

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

Having been reported out of the Committee on State Government Administration on March 13, 2019, HOUSE JOINT RESOLUTION 7 was taken up for consideration.

Representative McSweeney moved the adoption of the resolution.

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

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

(ROLL CALL 17)

The motion prevailed and the resolution was adopted.

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

Having been reported out of the Committee on Transportation: Regulation, Roads & Bridges on March 19, 2019, HOUSE JOINT RESOLUTION 42 was taken up for consideration.

Representative Bennett moved the adoption of the resolution.

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

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

(ROLL CALL 18)

The motion prevailed and the resolution was adopted.

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

Having been reported out of the Committee on Financial Institutions on March 19, 2019, HOUSE RESOLUTION 14 was taken up for consideration.

Representative Flowers moved the adoption of the resolution.

The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on Health Care Availability & Accessibility on February 19, 2019, HOUSE RESOLUTION 63 was taken up for consideration.

Representative McDermed moved the adoption of the resolution.

The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on State Government Administration on March 6, 2019, HOUSE RESOLUTION 65 was taken up for consideration.

Representative Skillicorn moved the adoption of the resolution.

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

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

(ROLL CALL 19)

The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on Transportation: Regulation, Roads & Bridges on March 5, 2019, HOUSE RESOLUTION 71 was taken up for consideration.

Representative Spain moved the adoption of the resolution.

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

103, Yeas; 0, Nays; 1, Answering Present.

(ROLL CALL 20)

The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on Labor & Commerce on March 13, 2019, HOUSE RESOLUTION 72 was taken up for consideration.

Representative Bristow moved the adoption of the resolution.

The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on Human Services on February 20, 2019, HOUSE RESOLUTION 74 was taken up for consideration.

Representative Bristow moved the adoption of the resolution.

The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on Labor & Commerce on March 20, 2019, HOUSE RESOLUTION 85 was taken up for consideration.

Representative Moeller moved the adoption of the resolution.

The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on Human Services on March 20, 2019, HOUSE RESOLUTION 89 was taken up for consideration.

Representative Mason moved the adoption of the resolution.

The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on Human Services on March 27, 2019, HOUSE RESOLUTION 97 was taken up for consideration.

Representative Unes moved the adoption of the resolution.

The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on Agriculture & Conservation on March 26, 2019, HOUSE RESOLUTION 98 was taken up for consideration.

Representative Brady moved the adoption of the resolution.

The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on Economic Opportunity & Equity on March 20, 2019, HOUSE RESOLUTION 105 was taken up for consideration.

Representative Parkhurst moved the adoption of the resolution.

The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on Human Services on March 20, 2019, HOUSE RESOLUTION 111 was taken up for consideration.

Representative Butler moved the adoption of the resolution.

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

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

(ROLL CALL 21)

The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on Higher Education on March 20, 2019, HOUSE RESOLUTION 118 was taken up for consideration.

Representative Ammons moved the adoption of the resolution.

The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on Human Services on March 20, 2019, HOUSE RESOLUTION 124 was taken up for consideration.

Representative Davidsmeyer moved the adoption of the resolution.

The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on Human Services on March 20, 2019, HOUSE RESOLUTION 128 was taken up for consideration.

Representative Bryant moved the adoption of the resolution.

The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on Elementary & Secondary Education: School Curriculum & Policies on March 20, 2019, HOUSE RESOLUTION 144 was taken up for consideration.

Representative Ramirez moved the adoption of the resolution.

The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on Human Services on March 20, 2019, HOUSE RESOLUTION 148 was taken up for consideration.

Representative Meyers-Martin moved the adoption of the resolution.

The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on State Government Administration on March 27, 2019, HOUSE RESOLUTION 163 was taken up for consideration.

Representative Carroll moved the adoption of the resolution.

The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on Agriculture & Conservation on March 19, 2019, HOUSE RESOLUTION 166 was taken up for consideration.

Representative Meier moved the adoption of the resolution.

The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on Human Services on March 20, 2019, HOUSE RESOLUTION 167 was taken up for consideration.

Representative Mason moved the adoption of the resolution.

The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on Veterans' Affairs on March 19, 2019, HOUSE RESOLUTION 168 was taken up for consideration.

Representative Halpin moved the adoption of the resolution.

The motion prevailed and the resolution was adopted.

AGREED RESOLUTIONS

HOUSE RESOLUTION 240, 246 and 247 were taken up for consideration.
Representative Harris moved the adoption of the agreed resolutions.
The motion prevailed and the agreed resolutions were adopted.

At the hour of 5:16 o'clock p.m., Representative Harris moved that the House do now adjourn until
Wednesday, April 3, 2019, at 9:00 o'clock a.m.
The motion prevailed.
And the House stood adjourned.

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

April 02, 2019

0 YEAS

0 NAYS

109 PRESENT

P Ammons	P Durkin	E Martwick	P Sosnowski
P Andrade	P Edly-Allen	P Mason	P Spain
A Arroyo	E Evans	P Mayfield	P Stava-Murray
P Bailey	P Feigenholtz	P Mazzochi	P Stuart
P Batinick	P Flowers	P McAuliffe	P Swanson
E Bennett	P Ford	P McCombie	P Tarver
P Bourne	P Frese	P McDermed	P Thapedi
P Brady	P Gabel	P McSweeney	P Turner
P Bristow	P Gong-Gershowitz	P Meier	P Ugaste
P Bryant	P Gordon-Booth	P Meyers-Martin	P Unes
P Buckner	P Grant	P Miller	P Villa
P Burke	P Greenwood	P Moeller	P Villanueva
P Butler	P Guzzardi	P Morgan	P Walker
P Cabello	P Halbrook	P Morrison	P Walsh
P Carroll	P Halpin	P Moylan	P Weber
A Cassidy	P Hammond	P Murphy	P Wehrli
P Caulkins	P Harper	P Mussman	P Welch
P Chesney	P Harris	P Ortiz	P Welter
P Connor	A Hernandez, Barbara	P Pappas	P West
P Conroy	P Hernandez, Elizabeth	P Parkhurst	P Wheeler
A Conyears-Ervin	P Hoffman	P Ramirez	P Wilhour
P Costa Howard	P Hurley	P Reick	P Williams
P Costello	P Jones	A Rita	P Willis
P Crespo	P Kalish	P Robinson	P Windhorst
A D'Amico	P Keicher	P Scherer	P Yednock
P Davidsmeyer	P Kifowit	P Severin	P Yingling
P Davis	P Lilly	P Skillicorn	P Zalewski
P DeLuca	P Mah	P Slaughter	P Mr. Speaker
P Demmer	P Manley	P Smith	
P Didech	P Marron	P Sommer	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 2045
CD CORR-CO PAYMENTS
THIRD READING
PASSED

April 02, 2019

106 YEAS

0 NAYS

0 PRESENT

Y Ammons	Y Durkin	E Martwick	Y Sosnowski
Y Andrade	Y Edly-Allen	Y Mason	Y Spain
A Arroyo	E Evans	Y Mayfield	Y Stava-Murray
Y Bailey	Y Feigenholtz	Y Mazzochi	Y Stuart
Y Batinick	Y Flowers	Y McAuliffe	Y Swanson
E Bennett	Y Ford	Y McCombie	Y Tarver
Y Bourne	Y Frese	Y McDermed	Y Thapedi
Y Brady	Y Gabel	Y McSweeney	Y Turner
Y Bristow	Y Gong-Gershowitz	Y Meier	Y Ugaste
Y Bryant	Y Gordon-Booth	Y Meyers-Martin	Y Unes
Y Buckner	Y Grant	Y Miller	Y Villa
E Burke	Y Greenwood	Y Moeller	Y Villanueva
Y Butler	Y Guzzardi	Y Morgan	Y Walker
Y Cabello	Y Halbbrook	Y Morrison	Y Walsh
Y Carroll	Y Halpin	Y Moylan	Y Weber
A Cassidy	Y Hammond	Y Murphy	Y Wehrli
Y Caulkins	Y Harper	Y Mussman	Y Welch
Y Chesney	Y Harris	Y Ortiz	Y Welter
Y Connor	A Hernandez, Barbara	Y Pappas	Y West
Y Conroy	Y Hernandez, Elizabeth	Y Parkhurst	Y Wheeler
A Conyears-Ervin	Y Hoffman	Y Ramirez	Y Wilhour
Y Costa Howard	Y Hurley	Y Reick	Y Williams
Y Costello	Y Jones	A Rita	Y Willis
Y Crespo	Y Kalish	Y Robinson	Y Windhorst
A D'Amico	Y Keicher	Y Scherer	Y Yednock
NV Davidsmeyer	Y Kifowit	Y Severin	Y Yingling
Y Davis	Y Lilly	Y Skillicorn	Y Zalewski
Y DeLuca	Y Mah	Y Slaughter	NV Mr. Speaker
Y Demmer	Y Manley	Y Smith	
Y Didech	Y Marron	Y Sommer	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 247
SCH CD-DAILY PUPIL ATTENDANCE
THIRD READING
PASSED

April 02, 2019

70 YEAS

34 NAYS

1 PRESENT

P Ammons	N Durkin	E Martwick	N Sosnowski
Y Andrade	Y Edly-Allen	Y Mason	N Spain
A Arroyo	E Evans	Y Mayfield	Y Stava-Murray
N Bailey	Y Feigenholtz	N Mazzochi	Y Stuart
N Batinick	Y Flowers	NV McAuliffe	N Swanson
E Bennett	Y Ford	Y McCombie	Y Tarver
N Bourne	N Frese	N McDermed	Y Thapedi
N Brady	Y Gabel	Y McSweeney	Y Turner
Y Bristow	Y Gong-Gershowitz	NV Meier	N Ugaste
Y Bryant	Y Gordon-Booth	Y Meyers-Martin	N Unes
Y Buckner	N Grant	N Miller	Y Villa
E Burke	Y Greenwood	Y Moeller	Y Villanueva
N Butler	Y Guzzardi	Y Morgan	Y Walker
N Cabello	N Halbbrook	N Morrison	Y Walsh
Y Carroll	Y Halpin	NV Moylan	N Weber
A Cassidy	Y Hammond	N Murphy	N Wehrli
N Caulkins	Y Harper	Y Mussman	Y Welch
N Chesney	Y Harris	Y Ortiz	N Welter
Y Connor	A Hernandez, Barbara	Y Pappas	Y West
Y Conroy	Y Hernandez, Elizabeth	N Parkhurst	N Wheeler
A Conyears-Ervin	Y Hoffman	Y Ramirez	N Wilhour
Y Costa Howard	Y Hurley	N Reick	Y Williams
Y Costello	Y Jones	A Rita	Y Willis
Y Crespo	Y Kalish	Y Robinson	Y Windhorst
A D'Amico	N Keicher	Y Scherer	Y Yednock
N Davidsmeyer	Y Kifowit	Y Severin	Y Yingling
Y Davis	Y Lilly	N Skillicorn	Y Zalewski
Y DeLuca	Y Mah	Y Slaughter	Y Mr. Speaker
N Demmer	Y Manley	Y Smith	
Y Didech	Y Marron	N Sommer	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 1455
DISPUTES OVER REMAINS
THIRD READING
PASSED

April 02, 2019

107 YEAS

0 NAYS

0 PRESENT

Y Ammons	Y Durkin	E Martwick	Y Sosnowski
Y Andrade	Y Edly-Allen	Y Mason	Y Spain
A Arroyo	E Evans	Y Mayfield	Y Stava-Murray
Y Bailey	Y Feigenholtz	Y Mazzochi	Y Stuart
Y Batinick	Y Flowers	Y McAuliffe	Y Swanson
E Bennett	Y Ford	Y McCombie	Y Tarver
Y Bourne	Y Frese	Y McDermed	Y Thapedi
Y Brady	Y Gabel	Y McSweeney	Y Turner
Y Bristow	Y Gong-Gershowitz	Y Meier	Y Ugaste
Y Bryant	Y Gordon-Booth	Y Meyers-Martin	Y Unes
Y Buckner	Y Grant	Y Miller	Y Villa
E Burke	Y Greenwood	Y Moeller	Y Villanueva
Y Butler	Y Guzzardi	Y Morgan	Y Walker
Y Cabello	Y Halbbrook	Y Morrison	Y Walsh
Y Carroll	Y Halpin	Y Moylan	Y Weber
A Cassidy	Y Hammond	Y Murphy	Y Wehrli
Y Caulkins	Y Harper	Y Mussman	Y Welch
Y Chesney	Y Harris	Y Ortiz	Y Welter
Y Connor	A Hernandez, Barbara	Y Pappas	Y West
Y Conroy	Y Hernandez, Elizabeth	Y Parkhurst	Y Wheeler
A Conyears-Ervin	Y Hoffman	Y Ramirez	Y Wilhour
Y Costa Howard	Y Hurley	Y Reick	Y Williams
Y Costello	Y Jones	A Rita	Y Willis
Y Crespo	Y Kalish	NV Robinson	Y Windhorst
A D'Amico	Y Keicher	Y Scherer	Y Yednock
Y Davidsmeyer	Y Kifowit	Y Severin	Y Yingling
Y Davis	Y Lilly	Y Skillicorn	Y Zalewski
Y DeLuca	Y Mah	Y Slaughter	Y Mr. Speaker
Y Demmer	Y Manley	Y Smith	
Y Didech	Y Marron	Y Sommer	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 2841
IMDMA-SOLEMNIZATION-MAYORS
THIRD READING
PASSED

April 02, 2019

97 YEAS

9 NAYS

0 PRESENT

Y Ammons	Y Durkin	E Martwick	Y Sosnowski
Y Andrade	Y Edly-Allen	Y Mason	Y Spain
A Arroyo	E Evans	Y Mayfield	Y Stava-Murray
N Bailey	Y Feigenholtz	Y Mazzochi	Y Stuart
Y Batinick	Y Flowers	Y McAuliffe	Y Swanson
E Bennett	Y Ford	Y McCombie	Y Tarver
Y Bourne	N Frese	Y McDermed	Y Thapedi
Y Brady	Y Gabel	Y McSweeney	Y Turner
Y Bristow	Y Gong-Gershowitz	N Meier	Y Ugaste
Y Bryant	Y Gordon-Booth	Y Meyers-Martin	Y Unes
Y Buckner	Y Grant	N Miller	Y Villa
E Burke	Y Greenwood	Y Moeller	Y Villanueva
Y Butler	Y Guzzardi	Y Morgan	Y Walker
Y Cabello	N Halbbrook	NV Morrison	Y Walsh
Y Carroll	Y Halpin	Y Moylan	Y Weber
A Cassidy	Y Hammond	Y Murphy	Y Wehrli
N Caulkins	Y Harper	Y Mussman	Y Welch
Y Chesney	Y Harris	Y Ortiz	Y Welter
Y Connor	A Hernandez, Barbara	Y Pappas	Y West
Y Conroy	Y Hernandez, Elizabeth	Y Parkhurst	Y Wheeler
A Conyears-Ervin	Y Hoffman	Y Ramirez	N Wilhour
Y Costa Howard	Y Hurley	Y Reick	Y Williams
Y Costello	Y Jones	A Rita	Y Willis
Y Crespo	N Kalish	Y Robinson	Y Windhorst
A D'Amico	Y Keicher	Y Scherer	Y Yednock
N Davidsmeyer	Y Kifowit	Y Severin	Y Yingling
Y Davis	Y Lilly	Y Skillicorn	Y Zalewski
Y DeLuca	Y Mah	Y Slaughter	Y Mr. Speaker
Y Demmer	Y Manley	Y Smith	
Y Didech	Y Marron	NV Sommer	

E - Denotes Excused Absence

STATE OF ILLINOIS
 ONE HUNDRED FIRST
 GENERAL ASSEMBLY
 HOUSE ROLL CALL
 HOUSE BILL 2594
 ST POLICE-ONLINE PAYMENTS
 THIRD READING
 PASSED

April 02, 2019

108 YEAS

0 NAYS

0 PRESENT

Y Ammons	Y Durkin	E Martwick	Y Sosnowski
Y Andrade	Y Edly-Allen	Y Mason	Y Spain
A Arroyo	E Evans	Y Mayfield	Y Stava-Murray
Y Bailey	Y Feigenholtz	Y Mazzochi	Y Stuart
Y Batinick	Y Flowers	Y McAuliffe	Y Swanson
E Bennett	Y Ford	Y McCombie	Y Tarver
Y Bourne	Y Frese	Y McDermed	Y Thapedi
Y Brady	Y Gabel	Y McSweeney	Y Turner
Y Bristow	Y Gong-Gershowitz	Y Meier	Y Ugaste
Y Bryant	Y Gordon-Booth	Y Meyers-Martin	Y Unes
Y Buckner	Y Grant	Y Miller	Y Villa
E Burke	Y Greenwood	Y Moeller	Y Villanueva
Y Butler	Y Guzzardi	Y Morgan	Y Walker
Y Cabello	Y Halbbrook	Y Morrison	Y Walsh
Y Carroll	Y Halpin	Y Moylan	Y Weber
A Cassidy	Y Hammond	Y Murphy	Y Wehrli
Y Caulkins	Y Harper	Y Mussman	Y Welch
Y Chesney	Y Harris	Y Ortiz	Y Welter
Y Connor	A Hernandez, Barbara	Y Pappas	Y West
Y Conroy	Y Hernandez, Elizabeth	Y Parkhurst	Y Wheeler
A Conyears-Ervin	Y Hoffman	Y Ramirez	Y Wilhour
Y Costa Howard	Y Hurley	Y Reick	Y Williams
Y Costello	Y Jones	A Rita	Y Willis
Y Crespo	Y Kalish	Y Robinson	Y Windhorst
A D'Amico	Y Keicher	Y Scherer	Y Yednock
Y Davidsmeyer	Y Kifowit	Y Severin	Y Yingling
Y Davis	Y Lilly	Y Skillicorn	Y Zalewski
Y DeLuca	Y Mah	Y Slaughter	Y Mr. Speaker
Y Demmer	Y Manley	Y Smith	
Y Didech	Y Marron	Y Sommer	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 2643
CANCEL CONTRACT SENIORS 15 DAY
THIRD READING
PASSED

April 02, 2019

96 YEAS

9 NAYS

0 PRESENT

Y Ammons	Y Durkin	E Martwick	NV Sosnowski
Y Andrade	Y Edly-Allen	Y Mason	Y Spain
A Arroyo	E Evans	Y Mayfield	Y Stava-Murray
N Bailey	Y Feigenholtz	Y Mazzochi	Y Stuart
Y Batinick	Y Flowers	Y McAuliffe	Y Swanson
E Bennett	Y Ford	Y McCombie	Y Tarver
Y Bourne	N Frese	Y McDermed	Y Thapedi
Y Brady	Y Gabel	Y McSweeney	Y Turner
Y Bristow	Y Gong-Gershowitz	N Meier	Y Ugaste
Y Bryant	Y Gordon-Booth	Y Meyers-Martin	NV Unes
Y Buckner	Y Grant	N Miller	Y Villa
E Burke	Y Greenwood	Y Moeller	Y Villanueva
Y Butler	Y Guzzardi	Y Morgan	Y Walker
Y Cabello	N Halbbrook	N Morrison	Y Walsh
Y Carroll	Y Halpin	Y Moylan	Y Weber
A Cassidy	Y Hammond	N Murphy	Y Wehrli
Y Caulkins	Y Harper	Y Mussman	Y Welch
Y Chesney	Y Harris	Y Ortiz	Y Welter
Y Connor	A Hernandez, Barbara	Y Pappas	Y West
Y Conroy	Y Hernandez, Elizabeth	Y Parkhurst	Y Wheeler
A Conyears-Ervin	Y Hoffman	Y Ramirez	N Wilhour
Y Costa Howard	Y Hurley	Y Reick	Y Williams
Y Costello	Y Jones	A Rita	Y Willis
Y Crespo	Y Kalish	Y Robinson	Y Windhorst
A D'Amico	Y Keicher	Y Scherer	Y Yednock
N Davidsmeyer	Y Kifowit	Y Severin	Y Yingling
Y Davis	Y Lilly	Y Skillicorn	Y Zalewski
Y DeLuca	Y Mah	Y Slaughter	Y Mr. Speaker
Y Demmer	Y Manley	Y Smith	
Y Didech	Y Marron	NV Sommer	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 2399
NIU-LAND PARCELS
THIRD READING
PASSED

April 02, 2019

105 YEAS

1 NAY

0 PRESENT

N Ammons	Y Durkin	E Martwick	E Sosnowski
Y Andrade	Y Edly-Allen	Y Mason	Y Spain
A Arroyo	E Evans	Y Mayfield	Y Stava-Murray
Y Bailey	Y Feigenholtz	Y Mazzochi	Y Stuart
Y Batinick	Y Flowers	Y McAuliffe	Y Swanson
E Bennett	Y Ford	Y McCombie	Y Tarver
Y Bourne	Y Frese	Y McDermed	Y Thapedi
Y Brady	Y Gabel	Y McSweeney	Y Turner
Y Bristow	Y Gong-Gershowitz	Y Meier	Y Ugaste
Y Bryant	Y Gordon-Booth	Y Meyers-Martin	Y Unes
Y Buckner	Y Grant	Y Miller	Y Villa
E Burke	Y Greenwood	Y Moeller	Y Villanueva
Y Butler	Y Guzzardi	Y Morgan	Y Walker
Y Cabello	Y Halbbrook	Y Morrison	Y Walsh
Y Carroll	Y Halpin	Y Moylan	Y Weber
A Cassidy	Y Hammond	Y Murphy	Y Wehrli
Y Caulkins	Y Harper	Y Mussman	Y Welch
Y Chesney	Y Harris	Y Ortiz	Y Welter
Y Connor	A Hernandez, Barbara	Y Pappas	Y West
Y Conroy	Y Hernandez, Elizabeth	Y Parkhurst	Y Wheeler
A Conyears-Ervin	Y Hoffman	Y Ramirez	Y Wilhour
Y Costa Howard	Y Hurley	Y Reick	Y Williams
Y Costello	Y Jones	A Rita	Y Willis
Y Crespo	Y Kalish	Y Robinson	Y Windhorst
A D'Amico	Y Keicher	Y Scherer	Y Yednock
Y Davidsmeyer	Y Kifowit	Y Severin	Y Yingling
Y Davis	Y Lilly	Y Skillicorn	Y Zalewski
Y DeLuca	Y Mah	Y Slaughter	NV Mr. Speaker
Y Demmer	Y Manley	Y Smith	
Y Didech	Y Marron	Y Sommer	

E - Denotes Excused Absence

STATE OF ILLINOIS
 ONE HUNDRED FIRST
 GENERAL ASSEMBLY
 HOUSE ROLL CALL
 HOUSE BILL 2060
 IDPH-ALLERGEN AWARENESS
 THIRD READING
 PASSED

April 02, 2019

96 YEAS

1 NAY

7 PRESENT

Y Ammons	Y Durkin	E Martwick	E Sosnowski
Y Andrade	Y Edly-Allen	Y Mason	Y Spain
A Arroyo	E Evans	Y Mayfield	Y Stava-Murray
Y Bailey	P Feigenholtz	Y Mazzochi	Y Stuart
Y Batinick	Y Flowers	Y McAuliffe	Y Swanson
E Bennett	Y Ford	Y McCombie	P Tarver
Y Bourne	Y Frese	NV McDermed	P Thapedi
Y Brady	P Gabel	Y McSweeney	Y Turner
Y Bristow	Y Gong-Gershowitz	Y Meier	Y Ugaste
Y Bryant	Y Gordon-Booth	Y Meyers-Martin	NV Unes
P Buckner	Y Grant	Y Miller	Y Villa
E Burke	Y Greenwood	Y Moeller	Y Villanueva
Y Butler	Y Guzzardi	NV Morgan	Y Walker
P Cabello	Y Halbbrook	Y Morrison	Y Walsh
Y Carroll	Y Halpin	Y Moylan	Y Weber
A Cassidy	Y Hammond	Y Murphy	Y Wehrli
Y Caulkins	Y Harper	Y Mussman	Y Welch
Y Chesney	Y Harris	Y Ortiz	Y Welter
Y Connor	A Hernandez, Barbara	N Pappas	Y West
Y Conroy	Y Hernandez, Elizabeth	Y Parkhurst	Y Wheeler
A Conyears-Ervin	Y Hoffman	Y Ramirez	Y Wilhour
Y Costa Howard	Y Hurley	Y Reick	P Williams
Y Costello	Y Jones	A Rita	Y Willis
Y Crespo	Y Kalish	Y Robinson	Y Windhorst
A D'Amico	Y Keicher	Y Scherer	Y Yednock
Y Davidsmeyer	Y Kifowit	Y Severin	Y Yingling
Y Davis	Y Lilly	Y Skillicorn	Y Zalewski
Y DeLuca	Y Mah	Y Slaughter	Y Mr. Speaker
Y Demmer	Y Manley	Y Smith	
Y Didech	Y Marron	Y Sommer	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 3404
HIGHER ED-MENTAL HEALTH INFO
THIRD READING
PASSED

April 02, 2019

107 YEAS

0 NAYS

0 PRESENT

Y Ammons	Y Durkin	E Martwick	E Sosnowski
Y Andrade	Y Edly-Allen	Y Mason	Y Spain
A Arroyo	E Evans	Y Mayfield	Y Stava-Murray
Y Bailey	Y Feigenholtz	Y Mazzochi	Y Stuart
Y Batinick	Y Flowers	Y McAuliffe	Y Swanson
E Bennett	Y Ford	Y McCombie	Y Tarver
Y Bourne	Y Frese	Y McDermed	Y Thapedi
Y Brady	Y Gabel	Y McSweeney	Y Turner
Y Bristow	Y Gong-Gershowitz	Y Meier	Y Ugaste
Y Bryant	Y Gordon-Booth	Y Meyers-Martin	Y Unes
Y Buckner	Y Grant	Y Miller	Y Villa
E Burke	Y Greenwood	Y Moeller	Y Villanueva
Y Butler	Y Guzzardi	Y Morgan	Y Walker
Y Cabello	Y Halbbrook	Y Morrison	Y Walsh
Y Carroll	Y Halpin	Y Moylan	Y Weber
A Cassidy	Y Hammond	Y Murphy	Y Wehrli
Y Caulkins	Y Harper	Y Mussman	Y Welch
Y Chesney	Y Harris	Y Ortiz	Y Welter
Y Connor	A Hernandez, Barbara	Y Pappas	Y West
Y Conroy	Y Hernandez, Elizabeth	Y Parkhurst	Y Wheeler
A Conyears-Ervin	Y Hoffman	Y Ramirez	Y Wilhour
Y Costa Howard	Y Hurley	Y Reick	Y Williams
Y Costello	Y Jones	A Rita	Y Willis
Y Crespo	Y Kalish	Y Robinson	Y Windhorst
A D'Amico	Y Keicher	Y Scherer	Y Yednock
Y Davidsmeyer	Y Kifowit	Y Severin	Y Yingling
Y Davis	Y Lilly	Y Skillicorn	Y Zalewski
Y DeLuca	Y Mah	Y Slaughter	Y Mr. Speaker
Y Demmer	Y Manley	Y Smith	
Y Didech	Y Marron	Y Sommer	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 2209
PROP TX-TIF INFO ON BILL
THIRD READING
PASSED

April 02, 2019

106 YEAS

0 NAYS

0 PRESENT

Y Ammons	Y Durkin	E Martwick	E Sosnowski
Y Andrade	Y Edly-Allen	Y Mason	Y Spain
A Arroyo	E Evans	Y Mayfield	Y Stava-Murray
Y Bailey	Y Feigenholtz	Y Mazzochi	Y Stuart
Y Batinick	Y Flowers	Y McAuliffe	Y Swanson
E Bennett	Y Ford	Y McCombie	Y Tarver
Y Bourne	Y Frese	Y McDermed	Y Thapedi
Y Brady	Y Gabel	Y McSweeney	Y Turner
Y Bristow	Y Gong-Gershowitz	Y Meier	Y Ugaste
Y Bryant	Y Gordon-Booth	Y Meyers-Martin	Y Unes
Y Buckner	Y Grant	Y Miller	Y Villa
E Burke	Y Greenwood	Y Moeller	Y Villanueva
Y Butler	Y Guzzardi	Y Morgan	Y Walker
Y Cabello	Y Halbbrook	Y Morrison	Y Walsh
Y Carroll	Y Halpin	Y Moylan	Y Weber
A Cassidy	Y Hammond	Y Murphy	Y Wehrli
Y Caulkins	Y Harper	Y Mussman	Y Welch
Y Chesney	Y Harris	Y Ortiz	Y Welter
Y Connor	A Hernandez, Barbara	Y Pappas	Y West
Y Conroy	Y Hernandez, Elizabeth	Y Parkhurst	Y Wheeler
A Conyears-Ervin	Y Hoffman	Y Ramirez	Y Wilhour
Y Costa Howard	Y Hurley	Y Reick	Y Williams
Y Costello	Y Jones	A Rita	Y Willis
Y Crespo	Y Kalish	Y Robinson	Y Windhorst
A D'Amico	Y Keicher	Y Scherer	Y Yednock
Y Davidsmeyer	Y Kifowit	Y Severin	Y Yingling
Y Davis	Y Lilly	Y Skillicorn	Y Zalewski
Y DeLuca	Y Mah	Y Slaughter	NV Mr. Speaker
Y Demmer	Y Manley	Y Smith	
Y Didech	Y Marron	Y Sommer	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 3487
HOSPITAL-HEALTH INSURANCE POST
THIRD READING
PASSED

April 02, 2019

98 YEAS

5 NAYS

1 PRESENT

Y Ammons	Y Durkin	E Martwick	E Sosnowski
Y Andrade	Y Edly-Allen	Y Mason	Y Spain
A Arroyo	E Evans	Y Mayfield	Y Stava-Murray
N Bailey	Y Feigenholtz	Y Mazzochi	Y Stuart
Y Batinick	Y Flowers	Y McAuliffe	Y Swanson
E Bennett	Y Ford	Y McCombie	Y Tarver
Y Bourne	Y Frese	Y McDermed	Y Thapedi
Y Brady	Y Gabel	Y McSweeney	Y Turner
Y Bristow	Y Gong-Gershowitz	Y Meier	Y Ugaste
NV Bryant	Y Gordon-Booth	Y Meyers-Martin	Y Unes
Y Buckner	Y Grant	N Miller	Y Villa
E Burke	Y Greenwood	Y Moeller	Y Villanueva
Y Butler	Y Guzzardi	Y Morgan	Y Walker
P Cabello	N Halbbrook	Y Morrison	Y Walsh
Y Carroll	Y Halpin	Y Moylan	Y Weber
A Cassidy	Y Hammond	Y Murphy	Y Wehrli
Y Caulkins	Y Harper	Y Mussman	Y Welch
NV Chesney	Y Harris	Y Ortiz	Y Welter
Y Connor	A Hernandez, Barbara	Y Pappas	Y West
Y Conroy	Y Hernandez, Elizabeth	Y Parkhurst	Y Wheeler
A Conyears-Ervin	Y Hoffman	Y Ramirez	N Wilhour
Y Costa Howard	Y Hurley	Y Reick	Y Williams
Y Costello	Y Jones	A Rita	Y Willis
Y Crespo	Y Kalish	Y Robinson	Y Windhorst
A D'Amico	Y Keicher	Y Scherer	Y Yednock
Y Davidsmeyer	Y Kifowit	Y Severin	Y Yingling
Y Davis	Y Lilly	N Skillicorn	Y Zalewski
Y DeLuca	Y Mah	Y Slaughter	Y Mr. Speaker
Y Demmer	Y Manley	Y Smith	
Y Didech	Y Marron	NV Sommer	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 3065
AGING-ABUSE INVESTIGATIONS
THIRD READING
PASSED

April 02, 2019

106 YEAS

0 NAYS

0 PRESENT

Y Ammons	Y Durkin	E Martwick	E Sosnowski
Y Andrade	Y Edly-Allen	Y Mason	Y Spain
A Arroyo	E Evans	Y Mayfield	Y Stava-Murray
Y Bailey	Y Feigenholtz	Y Mazzochi	Y Stuart
Y Batinick	Y Flowers	Y McAuliffe	Y Swanson
E Bennett	Y Ford	Y McCombie	Y Tarver
Y Bourne	Y Frese	Y McDermed	Y Thapedi
Y Brady	Y Gabel	Y McSweeney	Y Turner
Y Bristow	Y Gong-Gershowitz	Y Meier	Y Ugaste
Y Bryant	Y Gordon-Booth	Y Meyers-Martin	Y Unes
Y Buckner	Y Grant	Y Miller	Y Villa
E Burke	Y Greenwood	Y Moeller	Y Villanueva
Y Butler	Y Guzzardi	Y Morgan	Y Walker
Y Cabello	Y Halbbrook	Y Morrison	Y Walsh
Y Carroll	Y Halpin	Y Moylan	Y Weber
A Cassidy	Y Hammond	Y Murphy	Y Wehrli
Y Caulkins	Y Harper	Y Mussman	Y Welch
Y Chesney	Y Harris	Y Ortiz	Y Welter
Y Connor	A Hernandez, Barbara	Y Pappas	Y West
Y Conroy	Y Hernandez, Elizabeth	Y Parkhurst	Y Wheeler
A Conyears-Ervin	Y Hoffman	Y Ramirez	Y Wilhour
Y Costa Howard	Y Hurley	Y Reick	Y Williams
Y Costello	Y Jones	A Rita	Y Willis
Y Crespo	Y Kalish	Y Robinson	Y Windhorst
A D'Amico	NV Keicher	Y Scherer	Y Yednock
Y Davidsmeyer	Y Kifowit	Y Severin	Y Yingling
Y Davis	Y Lilly	Y Skillicorn	Y Zalewski
Y DeLuca	Y Mah	Y Slaughter	Y Mr. Speaker
Y Demmer	Y Manley	Y Smith	
Y Didech	Y Marron	Y Sommer	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE JOINT RESOLUTION 33
VETERANS MEMORIAL ROAD
ADOPTED

April 02, 2019

106 YEAS

0 NAYS

0 PRESENT

Y Ammons	Y Durkin	E Martwick	E Sosnowski
Y Andrade	Y Edly-Allen	Y Mason	Y Spain
A Arroyo	E Evans	Y Mayfield	Y Stava-Murray
Y Bailey	Y Feigenholtz	Y Mazzochi	Y Stuart
Y Batinick	Y Flowers	Y McAuliffe	Y Swanson
E Bennett	Y Ford	Y McCombie	Y Tarver
Y Bourne	Y Frese	Y McDermed	Y Thapedi
Y Brady	Y Gabel	Y McSweeney	Y Turner
Y Bristow	Y Gong-Gershowitz	Y Meier	Y Ugaste
Y Bryant	Y Gordon-Booth	Y Meyers-Martin	Y Unes
Y Buckner	Y Grant	Y Miller	NV Villa
E Burke	Y Greenwood	Y Moeller	Y Villanueva
Y Butler	Y Guzzardi	Y Morgan	Y Walker
Y Cabello	Y Halbbrook	Y Morrison	Y Walsh
Y Carroll	Y Halpin	Y Moylan	Y Weber
A Cassidy	Y Hammond	Y Murphy	Y Wehrli
Y Caulkins	Y Harper	Y Mussman	Y Welch
Y Chesney	Y Harris	Y Ortiz	Y Welter
Y Connor	A Hernandez, Barbara	Y Pappas	Y West
Y Conroy	Y Hernandez, Elizabeth	Y Parkhurst	Y Wheeler
A Conyears-Ervin	Y Hoffman	Y Ramirez	Y Wilhour
Y Costa Howard	Y Hurley	Y Reick	Y Williams
Y Costello	Y Jones	A Rita	Y Willis
Y Crespo	Y Kalish	Y Robinson	Y Windhorst
A D'Amico	Y Keicher	Y Scherer	Y Yednock
Y Davidsmeyer	Y Kifowit	Y Severin	Y Yingling
Y Davis	Y Lilly	Y Skillicorn	Y Zalewski
Y DeLuca	Y Mah	Y Slaughter	Y Mr. Speaker
Y Demmer	Y Manley	Y Smith	
Y Didech	Y Marron	Y Sommer	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE JOINT RESOLUTION 36
RICHARD CLAYTON BRIDGE
ADOPTED

April 02, 2019

106 YEAS

0 NAYS

0 PRESENT

Y Ammons	Y Durkin	E Martwick	E Sosnowski
Y Andrade	Y Edly-Allen	Y Mason	Y Spain
A Arroyo	E Evans	Y Mayfield	Y Stava-Murray
Y Bailey	Y Feigenholtz	Y Mazzochi	Y Stuart
Y Batinick	Y Flowers	Y McAuliffe	Y Swanson
E Bennett	Y Ford	Y McCombie	Y Tarver
Y Bourne	Y Frese	Y McDermed	Y Thapedi
Y Brady	Y Gabel	Y McSweeney	Y Turner
Y Bristow	Y Gong-Gershowitz	Y Meier	Y Ugaste
Y Bryant	Y Gordon-Booth	Y Meyers-Martin	Y Unes
Y Buckner	Y Grant	NV Miller	Y Villa
E Burke	Y Greenwood	Y Moeller	Y Villanueva
Y Butler	Y Guzzardi	Y Morgan	Y Walker
Y Cabello	Y Halbbrook	Y Morrison	Y Walsh
Y Carroll	Y Halpin	Y Moylan	Y Weber
A Cassidy	Y Hammond	Y Murphy	Y Wehrli
Y Caulkins	Y Harper	Y Mussman	Y Welch
Y Chesney	Y Harris	Y Ortiz	Y Welter
Y Connor	A Hernandez, Barbara	Y Pappas	Y West
Y Conroy	Y Hernandez, Elizabeth	Y Parkhurst	Y Wheeler
A Conyears-Ervin	Y Hoffman	Y Ramirez	Y Wilhour
Y Costa Howard	Y Hurley	Y Reick	Y Williams
Y Costello	Y Jones	A Rita	Y Willis
Y Crespo	Y Kalish	Y Robinson	Y Windhorst
A D'Amico	Y Keicher	Y Scherer	Y Yednock
Y Davidsmeyer	Y Kifowit	Y Severin	Y Yingling
Y Davis	Y Lilly	Y Skillicorn	Y Zalewski
Y DeLuca	Y Mah	Y Slaughter	Y Mr. Speaker
Y Demmer	Y Manley	Y Smith	
Y Didech	Y Marron	Y Sommer	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE JOINT RESOLUTION 37
RURAL DEVELOPMENT TASK FORCE
ADOPTED

April 02, 2019

104 YEAS

0 NAYS

0 PRESENT

Y Ammons	Y Durkin	E Martwick	E Sosnowski
Y Andrade	Y Edly-Allen	Y Mason	Y Spain
A Arroyo	E Evans	Y Mayfield	Y Stava-Murray
Y Bailey	Y Feigenholtz	Y Mazzochi	Y Stuart
Y Batinick	Y Flowers	Y McAuliffe	Y Swanson
E Bennett	Y Ford	Y McCombie	Y Tarver
Y Bourne	Y Frese	Y McDermed	Y Thapedi
Y Brady	Y Gabel	Y McSweeney	Y Turner
Y Bristow	Y Gong-Gershowitz	Y Meier	Y Ugaste
Y Bryant	Y Gordon-Booth	Y Meyers-Martin	Y Unes
Y Buckner	Y Grant	Y Miller	Y Villa
E Burke	Y Greenwood	Y Moeller	Y Villanueva
Y Butler	Y Guzzardi	Y Morgan	Y Walker
Y Cabello	Y Halbrook	NV Morrison	Y Walsh
Y Carroll	Y Halpin	Y Moylan	Y Weber
A Cassidy	Y Hammond	Y Murphy	Y Wehrli
Y Caulkins	Y Harper	Y Mussman	Y Welch
Y Chesney	Y Harris	Y Ortiz	Y Welter
Y Connor	A Hernandez, Barbara	Y Pappas	Y West
Y Conroy	Y Hernandez, Elizabeth	Y Parkhurst	Y Wheeler
A Conyears-Ervin	Y Hoffman	Y Ramirez	Y Wilhour
Y Costa Howard	Y Hurley	Y Reick	Y Williams
Y Costello	Y Jones	A Rita	Y Willis
Y Crespo	Y Kalish	Y Robinson	Y Windhorst
A D'Amico	Y Keicher	Y Scherer	Y Yednock
Y Davidsmeyer	Y Kifowit	Y Severin	Y Yingling
Y Davis	Y Lilly	Y Skillicorn	Y Zalewski
Y DeLuca	Y Mah	Y Slaughter	Y Mr. Speaker
NV Demmer	Y Manley	Y Smith	
Y Didech	Y Marron	NV Sommer	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE JOINT RESOLUTION 7
ISP-FORENSIC SERVICES-AUDIT
ADOPTED

April 02, 2019

107 YEAS

0 NAYS

0 PRESENT

Y Ammons	Y Durkin	E Martwick	E Sosnowski
Y Andrade	Y Edly-Allen	Y Mason	Y Spain
A Arroyo	E Evans	Y Mayfield	Y Stava-Murray
Y Bailey	Y Feigenholtz	Y Mazzochi	Y Stuart
Y Batinick	Y Flowers	Y McAuliffe	Y Swanson
E Bennett	Y Ford	Y McCombie	Y Tarver
Y Bourne	Y Frese	Y McDermed	Y Thapedi
Y Brady	Y Gabel	Y McSweeney	Y Turner
Y Bristow	Y Gong-Gershowitz	Y Meier	Y Ugaste
Y Bryant	Y Gordon-Booth	Y Meyers-Martin	Y Unes
Y Buckner	Y Grant	Y Miller	Y Villa
E Burke	Y Greenwood	Y Moeller	Y Villanueva
Y Butler	Y Guzzardi	Y Morgan	Y Walker
Y Cabello	Y Halbbrook	Y Morrison	Y Walsh
Y Carroll	Y Halpin	Y Moylan	Y Weber
A Cassidy	Y Hammond	Y Murphy	Y Wehrli
Y Caulkins	Y Harper	Y Mussman	Y Welch
Y Chesney	Y Harris	Y Ortiz	Y Welter
Y Connor	A Hernandez, Barbara	Y Pappas	Y West
Y Conroy	Y Hernandez, Elizabeth	Y Parkhurst	Y Wheeler
A Conyears-Ervin	Y Hoffman	Y Ramirez	Y Wilhour
Y Costa Howard	Y Hurley	Y Reick	Y Williams
Y Costello	Y Jones	A Rita	Y Willis
Y Crespo	Y Kalish	Y Robinson	Y Windhorst
A D'Amico	Y Keicher	Y Scherer	Y Yednock
Y Davidsmeyer	Y Kifowit	Y Severin	Y Yingling
Y Davis	Y Lilly	Y Skillicorn	Y Zalewski
Y DeLuca	Y Mah	Y Slaughter	Y Mr. Speaker
Y Demmer	Y Manley	Y Smith	
Y Didech	Y Marron	Y Sommer	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE JOINT RESOLUTION 42
BILL CAMPBELL MEM. HIGHWAY
ADOPTED

April 02, 2019

107 YEAS

0 NAYS

0 PRESENT

Y Ammons	Y Durkin	E Martwick	E Sosnowski
Y Andrade	Y Edly-Allen	Y Mason	Y Spain
A Arroyo	E Evans	Y Mayfield	Y Stava-Murray
Y Bailey	Y Feigenholtz	Y Mazzochi	Y Stuart
Y Batinick	Y Flowers	Y McAuliffe	Y Swanson
E Bennett	Y Ford	Y McCombie	Y Tarver
Y Bourne	Y Frese	Y McDermed	Y Thapedi
Y Brady	Y Gabel	Y McSweeney	Y Turner
Y Bristow	Y Gong-Gershowitz	Y Meier	Y Ugaste
Y Bryant	Y Gordon-Booth	Y Meyers-Martin	Y Unes
Y Buckner	Y Grant	Y Miller	Y Villa
E Burke	Y Greenwood	Y Moeller	Y Villanueva
Y Butler	Y Guzzardi	Y Morgan	Y Walker
Y Cabello	Y Halbrook	Y Morrison	Y Walsh
Y Carroll	Y Halpin	Y Moylan	Y Weber
A Cassidy	Y Hammond	Y Murphy	Y Wehrli
Y Caulkins	Y Harper	Y Mussman	Y Welch
Y Chesney	Y Harris	Y Ortiz	Y Welter
Y Connor	A Hernandez, Barbara	Y Pappas	Y West
Y Conroy	Y Hernandez, Elizabeth	Y Parkhurst	Y Wheeler
A Conyears-Ervin	Y Hoffman	Y Ramirez	Y Wilhour
Y Costa Howard	Y Hurley	Y Reick	Y Williams
Y Costello	Y Jones	A Rita	Y Willis
Y Crespo	Y Kalish	Y Robinson	Y Windhorst
A D'Amico	Y Keicher	Y Scherer	Y Yednock
Y Davidsmeyer	Y Kifowit	Y Severin	Y Yingling
Y Davis	Y Lilly	Y Skillicorn	Y Zalewski
Y DeLuca	Y Mah	Y Slaughter	Y Mr. Speaker
Y Demmer	Y Manley	Y Smith	
Y Didech	Y Marron	Y Sommer	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE RESOLUTION 65
FED RESERVE TRANSPARENCY ACT
ADOPTED

April 02, 2019

99 YEAS

2 NAYS

1 PRESENT

Y Ammons	Y Durkin	E Martwick	E Sosnowski
Y Andrade	Y Edly-Allen	Y Mason	Y Spain
A Arroyo	E Evans	Y Mayfield	Y Stava-Murray
Y Bailey	Y Feigenholtz	Y Mazzochi	Y Stuart
P Batinick	Y Flowers	Y McAuliffe	Y Swanson
E Bennett	Y Ford	Y McCombie	Y Tarver
Y Bourne	Y Frese	Y McDermed	Y Thapedi
Y Brady	Y Gabel	N McSweeney	Y Turner
Y Bristow	Y Gong-Gershowitz	Y Meier	Y Ugaste
Y Bryant	Y Gordon-Booth	Y Meyers-Martin	Y Unes
Y Buckner	Y Grant	Y Miller	Y Villa
E Burke	Y Greenwood	Y Moeller	Y Villanueva
Y Butler	NV Guzzardi	Y Morgan	N Walker
Y Cabello	Y Halbrook	NV Morrison	Y Walsh
Y Carroll	Y Halpin	Y Moylan	Y Weber
A Cassidy	Y Hammond	Y Murphy	Y Wehrli
Y Caulkins	Y Harper	Y Mussman	Y Welch
Y Chesney	NV Harris	Y Ortiz	Y Welter
Y Connor	A Hernandez, Barbara	Y Pappas	Y West
Y Conroy	Y Hernandez, Elizabeth	Y Parkhurst	Y Wheeler
A Conyears-Ervin	Y Hoffman	Y Ramirez	Y Wilhour
Y Costa Howard	Y Hurley	Y Reick	Y Williams
Y Costello	Y Jones	A Rita	Y Willis
Y Crespo	Y Kalish	Y Robinson	Y Windhorst
A D'Amico	Y Keicher	Y Scherer	Y Yednock
Y Davidsmeyer	Y Kifowit	Y Severin	Y Yingling
Y Davis	Y Lilly	Y Skillicorn	Y Zalewski
Y DeLuca	Y Mah	Y Slaughter	NV Mr. Speaker
Y Demmer	Y Manley	Y Smith	
Y Didech	Y Marron	NV Sommer	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE RESOLUTION 71
TRANSPORTATION INFRASTRUCTURE
ADOPTED

April 02, 2019

103 YEAS

0 NAYS

1 PRESENT

Y Ammons	Y Durkin	E Martwick	E Sosnowski
Y Andrade	Y Edly-Allen	Y Mason	Y Spain
A Arroyo	E Evans	Y Mayfield	Y Stava-Murray
Y Bailey	Y Feigenholtz	Y Mazzochi	Y Stuart
Y Batinick	Y Flowers	Y McAuliffe	Y Swanson
E Bennett	Y Ford	Y McCombie	Y Tarver
Y Bourne	Y Frese	Y McDermed	Y Thapedi
Y Brady	Y Gabel	Y McSweeney	Y Turner
Y Bristow	Y Gong-Gershowitz	Y Meier	Y Ugaste
Y Bryant	Y Gordon-Booth	Y Meyers-Martin	Y Unes
Y Buckner	Y Grant	Y Miller	Y Villa
E Burke	Y Greenwood	Y Moeller	Y Villanueva
Y Butler	NV Guzzardi	Y Morgan	Y Walker
Y Cabello	Y Halbrook	Y Morrison	Y Walsh
Y Carroll	Y Halpin	Y Moylan	Y Weber
A Cassidy	Y Hammond	Y Murphy	Y Wehrli
Y Caulkins	Y Harper	Y Mussman	Y Welch
Y Chesney	Y Harris	Y Ortiz	Y Welter
Y Connor	A Hernandez, Barbara	Y Pappas	Y West
Y Conroy	Y Hernandez, Elizabeth	Y Parkhurst	Y Wheeler
A Conyears-Ervin	Y Hoffman	Y Ramirez	Y Wilhour
Y Costa Howard	Y Hurley	Y Reick	Y Williams
Y Costello	Y Jones	A Rita	Y Willis
Y Crespo	Y Kalish	Y Robinson	Y Windhorst
A D'Amico	Y Keicher	NV Scherer	Y Yednock
P Davidsmeyer	Y Kifowit	Y Severin	Y Yingling
Y Davis	Y Lilly	Y Skillicorn	Y Zalewski
Y DeLuca	Y Mah	Y Slaughter	NV Mr. Speaker
Y Demmer	Y Manley	Y Smith	
Y Didech	Y Marron	Y Sommer	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE RESOLUTION 111
PROSTATE CANCER AWARENESS MNTH
ADOPTED

April 02, 2019

106 YEAS

0 NAYS

0 PRESENT

Y Ammons	Y Durkin	E Martwick	E Sosnowski
Y Andrade	Y Edly-Allen	Y Mason	Y Spain
A Arroyo	E Evans	Y Mayfield	Y Stava-Murray
Y Bailey	Y Feigenholtz	Y Mazzochi	Y Stuart
Y Batinick	Y Flowers	Y McAuliffe	Y Swanson
E Bennett	Y Ford	Y McCombie	Y Tarver
Y Bourne	Y Frese	Y McDermed	Y Thapedi
Y Brady	Y Gabel	Y McSweeney	Y Turner
Y Bristow	Y Gong-Gershowitz	Y Meier	Y Ugaste
Y Bryant	Y Gordon-Booth	Y Meyers-Martin	Y Unes
Y Buckner	Y Grant	Y Miller	Y Villa
E Burke	Y Greenwood	Y Moeller	Y Villanueva
Y Butler	Y Guzzardi	Y Morgan	Y Walker
Y Cabello	Y Halbbrook	Y Morrison	Y Walsh
Y Carroll	Y Halpin	Y Moylan	Y Weber
A Cassidy	Y Hammond	Y Murphy	Y Wehrli
Y Caulkins	Y Harper	Y Mussman	Y Welch
Y Chesney	Y Harris	Y Ortiz	Y Welter
Y Connor	A Hernandez, Barbara	Y Pappas	NV West
Y Conroy	Y Hernandez, Elizabeth	Y Parkhurst	Y Wheeler
A Conyears-Ervin	Y Hoffman	Y Ramirez	Y Wilhour
Y Costa Howard	Y Hurley	Y Reick	Y Williams
Y Costello	Y Jones	A Rita	Y Willis
Y Crespo	Y Kalish	Y Robinson	Y Windhorst
A D'Amico	Y Keicher	Y Scherer	Y Yednock
Y Davidsmeyer	Y Kifowit	Y Severin	Y Yingling
Y Davis	Y Lilly	Y Skillicorn	Y Zalewski
Y DeLuca	Y Mah	Y Slaughter	Y Mr. Speaker
Y Demmer	Y Manley	Y Smith	
Y Didech	Y Marron	Y Sommer	

E - Denotes Excused Absence

35TH LEGISLATIVE DAY

Perfunctory Session

TUESDAY, APRIL 2, 2019

At the hour of 5:34 o'clock p.m., the House convened perfunctory session.

INTRODUCTION AND FIRST READING OF BILLS

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

HOUSE BILL 3825. Introduced by Representative Skillicorn, AN ACT concerning education.

SENATE BILLS ON FIRST READING

Having been reproduced, the following bills were taken up, read by title a first time and placed in the Committee on Rules: SENATE BILLS 109(Didech), 1250(Villa) and 2136(Mayfield).

HOUSE RESOLUTIONS

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

HOUSE RESOLUTION 241

Offered by Representative Mah:

WHEREAS, The separation of children from their mother or father, or from both, is a violation of the human rights that should be afforded to all children; and

WHEREAS, The just struggle to protect the right of children to stay with their families is at the core of the struggle in this country to complete our imperfect but developing democracy from its original perpetration during the genocide of the native American and the holocaust of slavery when children were ripped from their mother's breast and the guidance of their fathers; and

WHEREAS, This struggle is inspired by our spiritual, cultural, and democratic ideals of what is right and just; and

WHEREAS, In the reality of the failure of the U.S. Congress, then-President Barack Obama was urged to issue executive orders to at least temporarily prevent deportations that separate families with U.S. born children or DACA eligible children; and

WHEREAS, The alternative to separation is the de facto deportation of U.S. citizen children and children raised side by side with U.S. citizens for the greatest part of their young lives to countries they know nothing about, and, in which, they are placed in the most disadvantaged and dangerous positions, denying their rights as U.S. citizens and their universal rights as children; and

WHEREAS, President Obama did issue executive orders that provided the deferral of deportation and the provision of work permissions for undocumented individuals brought to this country as minors and also provided the same deferrals of deportation and working permissions to undocumented parents of U.S. citizen children or such minors; the executive orders further established the practice of prosecutorial discretion to defer such deportations in order to prevent the unjust separation of families or the de facto deportation of U.S. citizen children until the Congress could arrive at a permanent solution; and

WHEREAS, The courts reached no final resolutions on the constitutionality of these executive orders, and Congress still has not reached any comprehensive solution for millions of families caught in the system of undocumented labor, which has operated for decades in this nation; and

WHEREAS, In spite of the continuing threat of injustice to children, the current administration has cancelled those executive orders without Congress having established any alternative; and

WHEREAS, These provisions, previously adopted to protect the right of children to have the support of their parents, represented a just and much needed temporary adjustment and should be restored by an act of Congress; and

WHEREAS, Those in government who looked the other way at this system, those companies who used undocumented labor, and those who benefitted from the billions of dollars collected from the paychecks of undocumented workers to fill the coffers of social security have been asked to pay no price; and

WHEREAS, The children of those undocumented workers, who came and worked honestly in this country and formed families and raised children, are the least culpable and the most vulnerable victims of the system of undocumented labor and are being forced every day to endure the unimaginable pain and damage of family separation or de facto deportation; and

WHEREAS, Those parents with U.S. citizen children who were given protected status through prosecutorial discretion and who reported regularly to ICE as they were required were among the first to be deported under this administration; and

WHEREAS, There has been a 250% increase over the last year in deportations of those with no criminal records, most of whom have families and children, with the likelihood that these numbers will continue to increase; and

WHEREAS, At least 325,000 Salvadorans, Nicaraguans, Hondurans, and Haitians who have lived in this country for many years and have established families with 273,000 U.S. born citizen children, as well as other children brought here at an early age (22% of original entrants were under 16) who have known no other country, now face the cancellation of Temporary Protected Status (TPS) and are being deported, separating children from their parents or de facto deporting U.S. citizen children; and

WHEREAS, U.S. policies have contributed to the continuing conditions of instability, poverty, and violence in the aforementioned countries, and, morally, these children of TPS families should not be returned to endure those conditions; and

WHEREAS, The psychological, educational, health, economic, and mortality effects of separation from their parents or their de facto removal from this country are documented violations of the human rights accorded universally to children; and

WHEREAS, The separation of families at the border for those seeking asylum is a violation of human rights; and

WHEREAS, The passage of a clean DACA bill will further prevent the separation of families; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDRED FIRST GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we urge the U.S. Congress to pass legislation that provides the right to visas for the undocumented parents of U.S. citizen children or DACA eligible children and TPS recipient parents with U.S. citizen children or children brought here before the age of 16, which allows them and their children to stay and work legally in this country to provide for the economic, physical, and spiritual security and development of those children; and be it further

RESOLVED, That those visas and work permits should be issued on proof that there are no criminal convictions of these individuals and proof of the existence in residence of U.S. citizen or DACA eligible children under the age of 25; and be it further

RESOLVED, That those visas should be renewable every three years on proof of the continued verification of the original conditions of issue; and be it further

RESOLVED, That we urge the U.S. Congress to pass legislation to immediately stop this violation of the human rights of children and their rights as U.S. citizens; and be it further

RESOLVED, That five million U.S. citizen children and two million children brought to this nation as infants, raised here among U.S. citizens, should not be deprived of the sacred right to family and parental guidance and support because of the nation's political paralysis in correcting and taking responsibility for past mistakes of immigration policy and practice but, instead, should be protected and afforded the most basic human right, which is afforded through the creation of family and guaranteed by the innate and irreplaceable responsibility of parents; and be it further

RESOLVED, That we urge the U.S. Congress to pass a clean DACA bill that gives eligible recipients immediate security and a road to citizenship; and be it further

RESOLVED, That we urge the U.S. Congress to maintain and extend family-based legal immigration; and be it further

RESOLVED, That suitable copies of this resolution be delivered to the President of the United States, the U.S. Senate Majority Leader, the U.S. Senate Minority Leader, the U.S. Speaker of the House, the U.S. House of Representatives Minority Leader, and all members of the Illinois Congressional Delegation.

HOUSE RESOLUTION 243

Offered by Representative Mah:

WHEREAS, Every 10 years, Article 1, Section 2 of the United States Constitution mandates a count of all the people living in the United States and its territories; and

WHEREAS, Illinois has lost one congressional seat in every census cycle since 1950; Illinois could possibly lose two congressional seats based off the 2020 Census count; and

WHEREAS, The data obtained from the census count in every state will determine federal dollars that are allocated to states, accordingly; Illinois receives more than \$20 billion dollars in federal funding annually, based off census data; and

WHEREAS, Illinois needs to work together as a state to ensure a fair, accurate, and coordinated census count in 2020; all Illinois General Assembly members should make a concerted effort to engage in local count committees and serve as trusted messengers in their community to educate residents on the importance of being counted; and

WHEREAS, The census self-response is going on line for the first time ever in the history of the U.S. census count; Illinois needs to ensure that residents living in areas where broadband access is not readily available have the resources available to connect and self-report; and

WHEREAS, The Illinois General Assembly should also consider allocating an appropriation for community-based organizations and local governments across the State to have capacity dollars necessary to do outreach work; and

WHEREAS, The State of Illinois established a statewide Complete Count Commission last year to ensure 22 commission members begin reaching out to communities across the State to ensure coordination and collaboration; this commission is the first of its kind in the country created by state statute; and

WHEREAS, Every resident in Illinois should have access to information about the Census 2020 well in advance of Census Day 2020; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDRED FIRST GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we declare April 1, 2019 as Census Awareness Day.

HOUSE RESOLUTION 244

Offered by Representative Murphy:

WHEREAS, The Illinois School Code provides that each school board is required to annually prepare a calendar for each school term that specifies both the opening and closing dates of the term; and

WHEREAS, A school district's calendar must provide for a minimum of at least 185 days that generally includes five emergency days and four teacher institute days in order to ensure 176 days of actual pupil attendance; and

WHEREAS, While the School Code does not govern when a school term should begin or end, schools are increasingly starting their school year in mid-August; and

WHEREAS, Traditionally, especially prior to the mid-1990s, schools would begin their school term after Labor Day, according to a 2015 CNN article, "Back to school: Why August is the new September"; and

WHEREAS, Some states, including Michigan and Maryland, have implemented prohibitions on school terms beginning before Labor Day in an effort to boost their tourism industries; and

WHEREAS, Maryland Governor Larry Hogan recently signed an executive order prohibiting schools from commencing their school term prior to Labor Day unless the school district has received a waiver; and

WHEREAS, Research shows that the date upon which a school term begins does not necessarily impact a student's academic success; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDRED FIRST GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we urge the Illinois State Board of Education

to study the impact of beginning a school term during various points throughout August as compared to after Labor Day; and be it further

RESOLVED, That the State Board of Education submit a report to the General Assembly by December 31, 2019 including the following information and recommendations:

(1) A summary of current school term start dates in school districts throughout Illinois;

(2) Laws in other states that govern when a school term may commence; and

(3) The effects that beginning a school term at various points in August, as compared to after Labor Day, would have on school district budgets, administrators, teachers, and students; and be it further

RESOLVED, That a suitable copy of this resolution be delivered to the State Superintendent of Education.

HOUSE RESOLUTION 248

Offered by Representative Villa:

WHEREAS, Adverse childhood experiences, or ACEs, are traumatic experiences occurring during childhood that may have a profound effect on a child's developing brain and body and may result in poor health during the person's adulthood; ACEs can be physical, emotional, and sexual abuse, physical and emotional neglect, and household dysfunction, such as domestic violence, separation or divorce involving household members, and substance abuse, untreated mental illness, or incarceration of a household member; and

WHEREAS, Research over the last two decades in the evolving fields of neuroscience, molecular biology, public health, genomics, and epigenetics reveals that experiences in the first few years of life build changes into the biology of the human body that, in turn, influence the person's physical and mental health over the person's lifetime; and

WHEREAS, Strong, frequent, or prolonged stress in childhood caused by adverse childhood experiences can become toxic stress, affecting the development of a child's fundamental brain architecture and stress response systems; and

WHEREAS, Adverse childhood experience studies have also found a strong correlation between the number of ACEs and a person's risk for disease and negative health behaviors, including suicide attempts, cancer, ischemic heart disease, diabetes, smoking, substance abuse, depression, obesity, unplanned pregnancies, workplace absenteeism, lower educational achievement, and lower wages; and

WHEREAS, Findings from the Illinois 2013 Behavioral Risk Factor Surveillance Survey (BRFSS) Illinois ACEs Response Collaborative found that almost 60% of non-institutionalized adults in Illinois say they had at least one ACE; this number equates to almost 5 million Illinois residents; 14.2% of Illinois adults reported four or more ACEs; and

WHEREAS, The Illinois 2013 BRFSS also found that approximately one in seven women and one in eight men reported experiencing four or more ACEs; and

WHEREAS, BRFSS data also showed that approximately 20% of African American and Hispanic adults in Illinois reported four or more ACEs, compared to 13% of non-Hispanic whites; and

WHEREAS, Individuals with six or more ACEs were found, on average, to live 20 years less than those individuals with zero ACEs; and

WHEREAS, Among those who misuse opioids, the individuals most likely to experience problems with addiction are those who suffered ACEs; general population surveys have estimated that 75% of individuals with substance use disorders have experienced trauma at some point in their lives; rates are even higher among populations seeking treatment for opioid addiction; and

WHEREAS, ACEs appear to be a root cause of many of our most challenging health and social problems, including smoking, substance abuse, obesity, heart disease, low birth weight, unemployment, depression, and suicide; without adequate family intervention and support, ACEs appear to be transmitted from one generation to the next, further exacerbating this problem; and

WHEREAS, It is more effective and less costly to positively influence the architecture of a young child's developing brain than to attempt to correct poor learning, health, and behaviors later in life; and

WHEREAS, Trauma-informed care is an approach that can bring greater understanding and more effective ways to prevent, identify, and support and serve children, adults, families, and communities affected by ACEs, trauma, adversity, and toxic stress; and

WHEREAS, Trauma-informed care is not a therapy or an intervention, but a principle-based, culture-change process aimed at recognizing strengths and resiliency as well as helping people who have experienced trauma to overcome those issues in order to lead healthy and positive lives; and

WHEREAS, The Substance Abuse and Mental Health Services Administration and many other agencies and organizations provide substantial resources to better engage individuals and communities across the United States in order to implement trauma-informed care; and

WHEREAS, A trauma-informed Illinois enhances the ability of children and adults to adapt, cope and thrive despite difficult times, supporting the mental well-being of everyone in our state; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDRED FIRST GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that policy decisions enacted by the Illinois State Legislature should acknowledge and take into account the principles of early childhood brain development and should, whenever possible, consider the concepts of toxic stress, early adversity, and buffering relationships, and note the role of early intervention and investment in early childhood years as important strategies to achieve a lasting foundation for a more prosperous and sustainable State through investing in human capital; and be it further

RESOLVED, That we declare May 15, 2019 as Trauma-Informed Awareness Day in Illinois to highlight the impact of trauma and the importance of prevention and community resilience through trauma-informed care; and be it further

RESOLVED, That we encourage all officers, agencies and employees of the State of Illinois whose responsibilities impact children and adults, including the Office of the Governor, the State Board of Education, the Department of Human Services, the Department of Children and Family Services, the Department of Public Health, the Department of Juvenile Justice and Department of Corrections, to become informed regarding well-documented short-term, long-term and generational impacts of adverse childhood experiences, toxic stress and structural violence on children, adults and communities and to become aware of evidence-based and evidence-informed trauma-informed care practices, tools, and interventions that promote healing and resiliency in children, adults and communities so that people, systems and community, family and interpersonal relationships will be able to maximize their well-being; and be it further

RESOLVED, That suitable copies of this resolution be presented to Governor J.B. Pritzker, House Speaker Michael Madigan, Senate President John Cullerton, House Majority Leader Greg Harris, Senate Minority Leader Bill Brady, the Secretary of Human Services, the State Superintendent of Schools, and all directors of the above mentioned State departments.

HOUSE JOINT RESOLUTION 55

Offered by Representative Morgan:

WHEREAS, The appalling rise of hate speech and anti-Semitism across the country calls on all who value diversity, respect, and civility as the heart of a functioning democracy to stand united against bigotry and hate of all kinds; and

WHEREAS, Illinois Family Action distributed multiple anti-Semitic, homophobic, threatening, and hateful posts on their official social media page, callously belittling the most appalling tragedies of the Holocaust and recklessly comparing those who disagree with their extreme agenda to Nazis; and

WHEREAS, There was a 37% increase in anti-Jewish incidents reported to the FBI between 2016-2017; and

WHEREAS, There were 1,564 religious-based incidents reported to the FBI in 2017, the second highest level since statistics have been gathered; and

WHEREAS, In 2004, a deadly shooting at our capitol building led to changes to the security procedures in the Capitol Complex; and

WHEREAS, A lobby day sponsored by Illinois Family Action in March 2019 overtaxed Capitol security, resulting in at least three members requiring State Police escorts and multiple calls for assistance from Capitol Police by members and legislative aides; and

WHEREAS, The Southern Poverty Law Center has frequently cited the Illinois Family Institute and Illinois Family Action in their monitoring of hate groups; and

WHEREAS, A group truly driven by faith would realize the pain their rhetoric causes for members of the Jewish community, for whom the horrors of Nazi Germany are all too real; and

WHEREAS, Our legislative body must rise together against this bigoted language collectively and refuse to accept it as the new normal; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDRED FIRST GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, THE SENATE CONCURRING HEREIN, that we, along with the Jewish Caucus and allied legislators, condemn the extreme rhetoric of Illinois Family Action, call for a formal investigation into the group's hate speech and threats, and ask that the Secretary of State's office suspend the lobbying credentials of any individual working on behalf of Illinois Family Action or its parent organization, the Illinois Family Institute, until an investigation is complete; and be it further

RESOLVED, That we call for a review of security procedures in the Capitol Complex, including, but not limited to, the Secretary of State and the Illinois State Police, with the goal of review and implementation of needed updates; and be it further

RESOLVED, That we stand in solidarity against hateful, racist, anti-Semitic, and homophobic rhetoric of all kinds and call for decent, respectful debate, especially when we disagree; and be it further

RESOLVED, That suitable copies of this resolution be delivered to the Governor, the Secretary of State, and the Director of State Police.

At the hour of 5:35 o'clock p.m., the House Perfunctory Session adjourned.