

STATE OF ILLINOIS

HOUSE JOURNAL

HOUSE OF REPRESENTATIVES

ONE HUNDRED FIRST GENERAL ASSEMBLY

61ST LEGISLATIVE DAY

REGULAR & PERFUNCTORY SESSION

THURSDAY, MAY 30, 2019

9:46 O'CLOCK A.M.

**HOUSE OF REPRESENTATIVES
Daily Journal Index
61st Legislative Day**

Action	Page(s)
Adjournment.....	48
Agreed Resolutions	28
Change of Sponsorship.....	28
Legislative Measures Approved for Floor Consideration	10, 11
Legislative Measures Assigned to Committee	10, 11
Letters of Transmittal	6
Messages From The Senate	15
Motions Submitted	13, 30, 47
Perfunctory Adjournment.....	121
Perfunctory Session.....	115
Quorum Roll Call	6
Recess.....	37
Reports	6
Reports From Standing Committees	11, 116
Resolutions	120
Senate Resolution.....	28
Temporary Committee Assignments.....	10, 115

Bill Number	Legislative Action	Page(s)
HB 0002	Concurrence in Senate Amendment/s	40
HB 0003	Concurrence in Senate Amendment/s	40
HB 0005	Concurrence in Senate Amendment/s	40
HB 0051	Concurrence in Senate Amendment/s	41
HB 0092	Motion Submitted	14
HB 0094	Concurrence in Senate Amendment/s	43
HB 0137	Committee Report - Concur in SA.....	12
HB 0854	Committee Report - Concur in SA.....	119
HB 0925	Motion Submitted	14
HB 1438	Committee Report - Concur in SA.....	118
HB 1438	Motion Submitted	14
HB 1561	Concurrence in Senate Amendment/s	41
HB 1579	Concurrence in Senate Amendment/s	44
HB 2076	Concurrence in Senate Amendment/s	41
HB 2078	Committee Report - Concur in SA.....	117
HB 2276	Committee Report - Concur in SA.....	10
HB 2304	Motion Submitted	14
HB 2540	Motion Submitted	14
HB 2625	Committee Report - Concur in SA.....	11
HB 2627	Motion Submitted	14
HB 2643	Concurrence in Senate Amendment/s	41
HB 2708	Concurrence in Senate Amendment/s	42
HB 2719	Committee Report - Concur in SA.....	118
HB 2719	Motion Submitted	14
HB 2723	Concurrence in Senate Amendment/s	41
HB 2766	Concurrence in Senate Amendment/s	36
HB 2818	Concurrence in Senate Amendment/s	38
HB 2830	Concurrence in Senate Amendment/s	36
HB 2837	Concurrence in Senate Amendment/s	42
HB 2846	Concurrence in Senate Amendment/s	36
HB 2854	Concurrence in Senate Amendment/s	36

HB 2884	Concurrence in Senate Amendment/s	36
HB 2895	Concurrence in Senate Amendment/s	37
HB 2931	Concurrence in Senate Amendment/s	37
HB 2943	Concurrence in Senate Amendment/s	42
HB 2987	Concurrence in Senate Amendment/s	42
HB 3065	Concurrence in Senate Amendment/s	42
HB 3101	Concurrence in Senate Amendment/s	38
HB 3113	Concurrence in Senate Amendment/s	42
HB 3196	Concurrence in Senate Amendment/s	43
HB 3222	Committee Report - Concur in SA	116
HB 3222	Motion Submitted	14
HB 3237	Concurrence in Senate Amendment/s	43
HB 3302	Concurrence in Senate Amendment/s	38
HB 3394	Motion Submitted	14
HB 3396	Concurrence in Senate Amendment/s	38
HB 3405	Concurrence in Senate Amendment/s	38
HB 3440	Concurrence in Senate Amendment/s	39
HB 3498	Concurrence in Senate Amendment/s	39
HB 3501	Committee Report - Concur in SA	117
HB 3503	Concurrence in Senate Amendment/s	39
HB 3509	Concurrence in Senate Amendment/s	39
HB 3511	Concurrence in Senate Amendment/s	39
HB 3584	Concurrence in Senate Amendment/s	44
HB 3606	Concurrence in Senate Amendment/s	43
HB 3610	Committee Report - Concur in SA	116
HB 3610	Motion Submitted	13
HB 3628	Concurrence in Senate Amendment/s	40
HB 3671	Concurrence in Senate Amendment/s	43
HB 3677	Concurrence in Senate Amendment/s	40
HB 3687	Concurrence in Senate Amendment/s	44
HJR 0035	Adoption	44
HJR 0075	Adoption	34
HJR 0080	Motion Submitted	15
HJR 0080	Posting Requirement Suspended	30
HJR 0081	Committee Report	116
HJR 0081	Motion Submitted	15
HJR 0081	Posting Requirement Suspended	30
HR 0115	Adoption	45
HR 0178	Adoption	44
HR 0210	Adoption	44
HR 0214	Adoption	45
HR 0216	Adoption	45
HR 0241	Adoption	45
HR 0244	Adoption	45
HR 0287	Adoption	45
HR 0294	Adoption	48
HR 0303	Adoption	45
HR 0307	Adoption	45
HR 0317	Adoption	45
HR 0327	Adoption	45
HR 0335	Adoption	46
HR 0337	Adoption	46
HR 0339	Adoption	46
HR 0341	Adoption	46
HR 0342	Adoption	46
HR 0343	Adoption	46
HR 0348	Adoption	46

HR 0362	Adoption	46
HR 0371	Committee Report – Floor Amendment/s	10
HR 0416	Committee Report	117
HR 0416	Motion Submitted	14
HR 0416	Posting Requirement Suspended	30
HR 0417	Motion Submitted	15
HR 0417	Posting Requirement Suspended	30
HR 0422	Committee Report	12
HR 0424	Committee Report	11
HR 0425	Committee Report	12
HR 0431	Motion Submitted	13
HR 0431	Resolution	120
HR 0432	Resolution	29
HR 0432	Adoption	48
HR 0433	Resolution	121
HR 0434	Resolution	29
HR 0434	Adoption	48
HR 0435	Resolution	29
HR 0435	Adoption	48
HR 0436	Resolution	29
HR 0436	Adoption	48
HB 0097	Motion.....	47
SB 0039	Second Reading – Amendment/s	47
SB 0039	Third Reading	47
SB 0220	Second Reading – Amendment/s	30
SB 0220	Third Reading	31
SB 0262	Committee Report.....	116
SB 0262	Motion Submitted	15
SB 0262	Posting Requirement Suspended.....	30
SB 0262	Second Reading	121
SB 0416	Second Reading – Amendment/s	31
SB 0416	Third Reading	31
SB 0459	Second Reading	32
SB 0459	Third Reading	32
SB 0485	Motion Submitted	15
SB 0485	Posting Requirement Suspended.....	30
SB 0651	Second Reading – Amendment/s	35
SB 0651	Third Reading	35
SB 0687	Second Reading – Amendment/s	46
SB 0687	Third Reading	47
SB 0731	Committee Report.....	13
SB 0731	Second Reading	121
SB 1221	Second Reading – Amendment/s	31
SB 1221	Third Reading	31
SB 1244	Recall	29
SB 1244	Second Reading – Amendment/s	29
SB 1244	Third Reading	29
SB 1300	Committee Report – Floor Amendment/s	117
SB 1321	Recall	30
SB 1321	Second Reading – Amendment/s	30
SB 1321	Third Reading	30
SB 1418	Second Reading – Amendment/s	32
SB 1418	Third Reading	32
SB 1464	Second Reading – Amendment/s	32
SB 1464	Third Reading	33
SB 1507	Motion	37

SB 1507	Motion Submitted	14
SB 1507	Second Reading – Amendment/s	33
SB 1507	Third Reading	33, 37
SB 1573	Second Reading – Amendment/s	33
SB 1573	Third Reading	33
SB 1784	Committee Report – Floor Amendment/s	119
SB 1797	Committee Report – Floor Amendment/s	12
SB 1813	Second Reading – Amendment/s	34
SB 1813	Third Reading	34
SB 1854	Second Reading – Amendment/s	34
SB 1854	Third Reading	35
SB 1863	Committee Report – Floor Amendment/s	13
SB 1881	Committee Report – Floor Amendment/s	11
SB 1932	Second Reading – Amendment/s	47
SB 1934	Third Reading	30
SB 2128	Second Reading – Amendment/s	35
SB 2128	Third Reading	35
SB 2140	Committee Report – Floor Amendment/s	119
SJR 0009	Referred to Rules.....	28
SJR 0009	Committee Report	116
SJR 0009	Motion Submitted.....	15
SJR 0009	Posting Requirement Suspended	47
SJR 0036	Committee Report	118
SJR 0036	Motion Submitted.....	15
SJR 0036	Posting Requirement Suspended	30
SJR 0041	Committee Report – Floor Amendment/s	10
SJR 0041	Adoption.....	48

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 Burke in the chair.

Prayer by Pastor Jane Bradford, who is with the Saunemin United Methodist Church in Saunemin.

Representative Bristow 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:

117 present. (ROLL CALL 1)

By unanimous consent, Representative Ugaste was excused from attendance.

At the hour of 12:34 o'clock p.m., Representative Mazzochi was excused for the remainder of the day.

At the hour of 4:54 o'clock p.m., Representative Unes was excused for the remainder of the day.

REQUEST TO BE SHOWN ON QUORUM

Having been absent when the Quorum Roll Call for Attendance was taken, this is to advise you that I, Representative Ugaste, should be recorded as present at the hour of 3:53 o'clock p.m.

REPORTS

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

Kane County Regional Office of Education No 31 Financial Audit FY 18, submitted by the Office of the Auditor General on May 30, 2019

LaSalle, Marshall, and Putnam Counties Regional Office of Education No 35 Financial Audit FY 18, submitted by the Office of the Auditor General on May 30, 2019

Monroe and Randolph Counties Regional Office of Education No 45 Financial Audit FY 18, submitted by the Office of the Auditor General on May 30, 2019

ILETSB 2018 Annual Camera Grant Report, submitted by the Stephenson County Sheriff's Office on May 30, 2019

Camera Grant Roster, submitted by the Stephenson County Sheriff's Office on May 30, 2019

LETTERS OF TRANSMITTAL

May 30, 2019

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

Dear Clerk Hollman:

Please be advised that I am extending the Final Action Deadline to May 31, 2019, for the following Senate Bills:

Senate Bills: 262, 485

[May 30, 2019]

With kindest personal regards, I remain

Sincerely yours,

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

May 31, 2019

Mr. John Hollman
Chief Clerk
Illinois House of Representatives
420 State House
Springfield, IL 62706

Dear Chief Clerk Hollman,

I would like the journal to reflect that had there been a roll call vote on house resolutions 115, 242, 425 & house joint resolution 35, I would have been recorded as a NO vote. House Resolutions 115, 242, 425 and House Joint Resolution 35 passed the House of Representatives on May 30, 2019 with a voice vote.

Sincerely,

s/Brad Halbrook
Brad Halbrook
State Representative-110th District

May 30, 2019

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

Dear Mr. Hollman:

I request that the record reflect my intention of a YES vote for Senate Bill 1573.

Please let me know of any questions or concern.

Kindly,

s/Dan Caulkins
Dan Caulkins
State Representative
101st District

May 31, 2019

John Hollman
Clerk of the House
300 State House
Springfield, Illinois 62706

Dear Mr. Hollman:

[May 30, 2019]

8

I request that the record reflect my intention of a NO vote for House Resolution 343.

Please let me know of any questions or concerns.

Kindly,

s/Dan Caulkins
Dan Caulkins
State Representative
101st District

May 30, 2019

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

Dear Clerk:

Please let the record reflect my intention to vote YES on SB 1813 on May 30, 2019.

Sincerely yours,

s/Norine K. Hammond
Norine K. Hammond
State Representative
93rd Legislative District

May 30, 2019

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

Mr. Hollman:

I would like to request for the record to reflect my intention to vote Yes on Senate Bill 1813 on May 30, 2019.

I appreciate your consideration on this matter.

Sincerely,

s/Nathan Reitz
Nathan Reitz
State Representative
116th District

May 30th, 2019

John Hollman
Clerk of the House
420 Statehouse
Springfield, IL 62706

Clerk of the House Hollman:

I would like the Journal to reflect that I am a NO vote on HR 61, HR 242, and HJR 35 on this date of May 30th, 2019.

Sincerely,

s/Chris Miller
Chris Miller
State Representative. 110th District

May 30, 2019

Mr. John Hollman
Clerk
Illinois House of Representatives
420 Statehouse
Springfield, IL 62706

Dear Clerk Hollman:

The Illinois House of Representatives considered Senate Bill 459 on May 30, 2019. The legislative measure passed by a vote of 116-00-00. I was recorded as Yes ("Y") on the roll call. I voted under the false pretense that the original bill had passed unanimously. The original bill, HB 205, passed on a vote of 107-2-01. I was a "NO" on that bill, and would have maintained my "NO" had the measure not been misrepresented. Please note in the House Journal that I intended to vote NO ("N") on Senate Bill 459.

I respectfully request that this letter be included in the House Journal for May 30, 2019.

Sincerely,

s/Allen Skillicorn
State Representative- 66th District

June 10, 2019

Mr. John Hollman
Clerk
Illinois House of Representatives
420 Statehouse
Springfield, IL 62706

Dear Clerk Hollman:

The Illinois House of Representatives considered Senate Bill 1813 on May 30, 2019. The legislative measure passed by a vote of 88-27-0-2. I was recorded as a No Vote ("N") on the roll call. Please note in the House Journal that I intended to vote Yes ("Y") on Senate Bill 1813.

I respectfully request that this letter be included in the House Journal for May 30, 2019.

Sincerely,

s/Andrew Chesney
Andrew Chesney
State Representative- 89th District

TEMPORARY COMMITTEE ASSIGNMENTS

Representative Welch replaced Representative Turner in the Committee on Rules on May 30, 2019.

Representative Harper replaced Representative Turner in the Committee on Rules (A) on May 30, 2019.

Representative Guzzardi replaced Representative Manley in the Committee on Rules (A) on May 30, 2019.

Representative Ford replaced Representative Turner in the Committee on Rules (B) on May 30, 2019.

Representative Gabel replaced Representative Manley in the Committee on Human Services on May 30, 2019.

Representative Feigenholtz replaced Representative Flowers in the Committee on Human Services on May 30, 2019.

Representative Morgan replaced Representative Cassidy in the Committee on Adoption & Child Welfare on May 30, 2019.

Representative Kifowit replaced Representative Davis in the Committee on Energy & Environment on May 30, 2019.

Representative Harris replaced Representative Gordon-Booth in the Committee on Executive on May 30, 2019.

Representative Ann Williams replaced Representative Turner in the Committee on Executive on May 30, 2019.

REPORTS FROM THE COMMITTEE ON RULES

Representative Harris, Chairperson, from the Committee on Rules to which the following were referred, action taken on May 30, 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 RESOLUTION 371.

Amendment No. 1 to SENATE JOINT RESOLUTION 41.

That the Motion be reported "recommends be adopted" and placed on the House Calendar:

Motion to concur with Senate Amendment No. 1 to HOUSE BILL 2276.

LEGISLATIVE MEASURES ASSIGNED TO COMMITTEE:

Elementary & Secondary Education: Administration, Licensing & Charter School: HOUSE RESOLUTION 416; Motion to concur with SENATE AMENDMENT No. 1 to HOUSE BILL 2078.

Elementary & Secondary Education: School Curriculum & Policies: SENATE JOINT RESOLUTION 36.

Executive: SENATE BILLS 262 and 485; HOUSE RESOLUTION 417; Motion to concur with SENATE AMENDMENTS numbered 2 and 4 to HOUSE BILL 3222 and Motion to concur with SENATE AMENDMENT No. 1 to HOUSE BILL 3610.

Judiciary - Criminal: Motion to concur with SENATE AMENDMENT No. 2 to HOUSE BILL 1438.

Labor & Commerce: HOUSE AMENDMENT No. 2 to SENATE BILL 2140; Motion to concur with SENATE AMENDMENT No. 1 to HOUSE BILL 854.

Transportation: Regulation, Roads & Bridges: HOUSE JOINT RESOLUTIONS 80 and 81.

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

Y Harris(D), Chairperson	Y Brady(R)
A Demmer(R)	Y Manley(D)
Y Welch(D)(replacing Turner)	

Representative Harris, Chairperson, from the Committee on Rules (A) to which the following were referred, action taken on May 30, 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. 3 to SENATE BILL 1881.

LEGISLATIVE MEASURES ASSIGNED TO COMMITTEE:

Higher Education: Motion to concur with SENATE AMENDMENT No. 1 to HOUSE BILL 2719.
Labor & Commerce: HOUSE AMENDMENT No. 1 to SENATE BILL 1784
Personnel & Pensions: HOUSE AMENDMENT No. 3 to SENATE BILL 1300.

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

Y Harris(D), Chairperson	Y Brady(R)
A Demmer(R)	Y Guzzardi(D)(replacing Manley)
Y Harper(D)(replacing Turner)	

Representative Harris, Chairperson, from the Committee on Rules (B) to which the following were referred, action taken on May 30, 2019, reported the same back with the following recommendations:

LEGISLATIVE MEASURES APPROVED FOR FLOOR CONSIDERATION:

That the Motion be reported “recommends be adopted” and placed on the House Calendar:
Motion to concur with Senate Amendment No. 1 to HOUSE BILL 2625.

LEGISLATIVE MEASURES ASSIGNED TO COMMITTEE:

Transportation: Regulation, Roads & Bridges: SENATE JOINT RESOLUTION 9.

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

Y Harris(D), Chairperson	Y Brady(R)
A Demmer(R)	Y Manley(D)
Y Ford(D)(replacing Turner)	

REPORTS FROM STANDING COMMITTEES

Representative Hurley, Chairperson, from the Committee on Human Services to which the following were referred, action taken on May 30, 2019, reported the same back with the following recommendations:

That the resolution be reported “recommends be adopted” and be placed on the House Calendar:
HOUSE RESOLUTION 424.

The committee roll call vote on House Resolution 424 is as follows:

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

Y Hurley(D), Chairperson	Y Gabel(D) (replacing Manley)
Y Hammond(R), Republican Spokesperson	A Andrade(D)
Y Bristow(D)	Y Bryant(R)
A Cassidy(D)	Y Demmer(R)
Y Edly-Allen(D)	Y Feigenholtz(D) (replacing Flowers)
A Harper(D)	Y Kalish(D)
Y Keicher(R)	Y Marron(R)
Y Mason(D)	A Morrison(R)
Y Mussman(D)	Y Windhorst(R)

Representative Feigenholtz, Chairperson, from the Committee on Adoption & Child Welfare to which the following were referred, action taken on May 30, 2019, reported the same back with the following recommendations:

That the resolution be reported “recommends be adopted” and be placed on the House Calendar: HOUSE RESOLUTION 422.

That the Floor Amendment be reported “recommends be adopted”:
Amendment No. 1 to SENATE BILL 1797.

The committee roll call vote on House Resolution 422; Amendment No. 1 to Senate Bill 1797 is as follows:

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

Y Feigenholtz(D), Chairperson	A Ramirez(D), Vice-Chairperson
A Sommer(R), Republican Spokesperson	Y Morgan(D) (replacing Cassidy)
Y Edly-Allen(D)	Y Kifowit(D)
Y Mussman(D)	Y Pappas(D)
Y Willis(D)	A Grant(R)
A Miller(R)	Y Murphy(R)
Y Wilhour(R)	

Representative Ann Williams, Chairperson, from the Committee on Energy & Environment to which the following were referred, action taken on May 30, 2019, reported the same back with the following recommendations:

That the Motion be reported “recommends be adopted” and placed on the House Calendar: Motion to concur with Senate Amendment No. 1 to HOUSE BILL 137.

That the resolution be reported “recommends be adopted” and be placed on the House Calendar: HOUSE RESOLUTION 425.

The committee roll call vote on Motion to Concur with Senate Amendment No. 1 to House Bill 137 is as follows:

16, Yeas; 7, Nays; 0, Answering Present.

Y Williams, A.(D), Chairperson	Y Gabel(D), Vice-Chairperson
N Welter(R), Republican Spokesperson	Y Ammons(D)
N Bailey(R)	N Butler(R)
N Caulkins(R)	Y Kifowit(D) (replacing Davis)
Y Didech(D)	Y Edly-Allen(D)
A Harper(D)	Y Hernandez, B.(D)
Y Hurley(D)	Y Mah(D)
N Marron(R)	Y Martwick(D)
Y Mason(D)	N Mazzochi(R)
A Meier(R)	A Miller(R)
Y Moeller(D)	Y Morgan(D)
A Morrison(R)	Y Mussman(D)
Y Reitz(D)	N Severin(R)

Y Smith(D)	A Thapedi(D)
A Ugaste(R)	A Walsh(D)
A Wheeler(R)	

The committee roll call vote on House Resolution 425 is as follows:
21, Yeas; 0, Nays; 0, Answering Present.

Y Williams, A.(D), Chairperson	Y Gabel(D), Vice-Chairperson
Y Welter(R), Republican Spokesperson	Y Ammons(D)
A Bailey(R)	Y Butler(R)
Y Caulkins(R)	A Davis(D)
Y Didech(D)	Y Edly-Allen(D)
A Harper(D)	Y Hernandez, B.(D)
Y Hurley(D)	Y Mah(D)
Y Marron(R)	Y Martwick(D)
Y Mason(D)	Y Mazzochi(R)
A Meier(R)	A Miller(R)
Y Moeller(D)	Y Morgan(D)
A Morrison(R)	Y Mussman(D)
Y Reitz(D)	Y Severin(R)
Y Smith(D)	A Thapedi(D)
A Ugaste(R)	A Walsh(D)
A Wheeler(R)	

Representative Welch, Chairperson, from the Committee on Executive to which the following were referred, action taken on May 30, 2019, reported the same back with the following recommendations:

That the bill be reported “do pass” and be placed on the order of Second Reading-- Short Debate: SENATE BILL 731.

That the Floor Amendment be reported “recommends be adopted”:
Amendment No. 1 to SENATE BILL 1863.

The committee roll call vote on Senate Bill 731; Amendment No. 1 to Senate Bill 1863 is as follows:
8, Yeas; 5, Nays; 0, Answering Present.

Y Welch(D), Chairperson	Y Rita(D), Vice-Chairperson
N Wheeler(R), Republican Spokesperson	Y Arroyo(D)
N Butler(R)	Y Evans(D)
Y Harris(D) (replacing Gordon-Booth)	Y Manley(D)
N Sosnowski(R)	N Spain(R)
Y Williams(D) (replacing Turner)	N Wehrli(R)
Y Willis(D)	

MOTIONS SUBMITTED

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

MOTION

Pursuant to Rule 60(b), I move to table HOUSE RESOLUTION 431.

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

MOTION

I move to concur with Senate Amendment No. 1 to HOUSE BILL 3610.

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

MOTION

I move to concur with Senate Amendments numbered 2 and 4 to HOUSE BILL 3222.

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

MOTION

I move to concur with Senate Amendment No. 2 to HOUSE BILL 1438.

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

MOTION

I move to concur with Senate Amendment No. 1 to HOUSE BILL 2719.

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

MOTION

I move to concur with Senate Amendments numbered 1 and 3 to HOUSE BILL 92.

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

MOTION

I move to concur with Senate Amendments numbered 1, 2 and 3 to HOUSE BILL 925.

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

MOTION

I move to concur with Senate Amendment No. 3 to HOUSE BILL 3394.

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

MOTION

I move to concur with Senate Amendment No. 1 to HOUSE BILL 2304.

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

MOTION

I move to concur with Senate Amendments numbered 1 and 2 to HOUSE BILL 2627.

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

MOTION

I move to concur with Senate Amendment No. 1 to HOUSE BILL 2540.

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

MOTION

Pursuant to Rule 65, and having voted on the prevailing side, I move to reconsider the vote by which SENATE BILL 1507 passed in the House on May 30, 2019.

Representative Manley submitted the following written placed on the Calendar on the order of Motions in Writing:

MOTION

Pursuant to Rule 21, I move to suspend the posting requirements in relation to HOUSE RESOLUTION 416 to be heard in Elementary & Secondary Education: Administration, Licensing & Charter School.

Representative Manley submitted the following written placed on the Calendar on the order of Motions in Writing:

MOTION

Pursuant to Rule 21, I move to suspend the posting requirements in relation to SENATE JOINT RESOLUTION 36 to be heard in Elementary & Secondary Education: School Curriculum & Policies.

Representative Manley submitted the following written placed on the Calendar on the order of Motions in Writing:

MOTION

Pursuant to Rule 21, I move to suspend the posting requirements in relation to SENATE BILLS 262 and 485; HOUSE RESOLUTION 417 to be heard in Executive.

Representative Manley submitted the following written placed on the Calendar on the order of Motions in Writing:

MOTION

Pursuant to Rule 21, I move to suspend the posting requirements in relation to HOUSE JOINT RESOLUTIONS 80 and 81 to be heard in Transportation: Regulation, Roads & Bridges.

Representative Manley submitted the following written placed on the Calendar on the order of Motions in Writing:

MOTION

Pursuant to Rule 21, I move to suspend the posting requirements in relation to SENATE JOINT RESOLUTION 9 to be heard in Transportation: Regulation, Roads & Bridges.

MESSAGES FROM THE SENATE

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

HOUSE BILL 3610

A bill for AN ACT concerning liquor.
Together with the attached amendment thereto (which amendment has been printed by the Senate), in the adoption of which I am instructed to ask the concurrence of the House, to-wit:
Senate Amendment No. 1 to HOUSE BILL NO. 3610
Passed the Senate, as amended, May 29, 2019.

Tim Anderson, Secretary of the Senate

A message from the Senate by
Mr. Anderson, Secretary:
Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House in the passage of bills of the following titles to-wit:

HOUSE BILL NO. 2700

A bill for AN ACT concerning government.
HOUSE BILL NO. 2737

A bill for AN ACT concerning local government.
HOUSE BILL NO. 2800

A bill for AN ACT concerning business.
HOUSE BILL NO. 2860

A bill for AN ACT concerning business.
HOUSE BILL NO. 2894

A bill for AN ACT concerning regulation.
HOUSE BILL NO. 3217

A bill for AN ACT concerning government.
HOUSE BILL NO. 3269

A bill for AN ACT concerning transportation.
HOUSE BILL NO. 3534
A bill for AN ACT concerning government.
HOUSE BILL NO. 3550
A bill for AN ACT concerning education.
HOUSE BILL NO. 3575
A bill for AN ACT concerning business.
Passed by the Senate, May 29, 2019.

Tim Anderson, Secretary of the Senate

A message from the Senate by
Mr. Anderson, Secretary:
Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House in the passage of a bill of the following title to-wit:
HOUSE BILL NO. 3661
A bill for AN ACT concerning gaming.
Passed by the Senate, May 29, 2019.

Tim Anderson, Secretary of the Senate

A message from the Senate by
Mr. Anderson, Secretary:
Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of their amendments to a bill of the following title, to-wit:
SENATE BILL NO. 534
A bill for AN ACT concerning government.
House Amendment No. 1 to SENATE BILL NO. 534.
House Amendment No. 2 to SENATE BILL NO. 534.
Action taken by the Senate, May 29, 2019.

Tim Anderson, Secretary of the Senate

A message from the Senate by
Mr. Anderson, Secretary:
Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of their amendment to a bill of the following title, to-wit:
SENATE BILL NO. 1591
A bill for AN ACT concerning revenue.
House Amendment No. 1 to SENATE BILL NO. 1591.
Action taken by the Senate, May 29, 2019.

Tim Anderson, Secretary of the Senate

A message from the Senate by
Mr. Anderson, Secretary:
Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of their amendment to a bill of the following title, to-wit:
SENATE BILL NO. 1595
A bill for AN ACT concerning revenue.
House Amendment No. 1 to SENATE BILL NO. 1595.
Action taken by the Senate, May 29, 2019.

Tim Anderson, Secretary of the Senate

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

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

SENATE BILL NO. 1702

A bill for AN ACT concerning health.
House Amendment No. 1 to SENATE BILL NO. 1702.
Action taken by the Senate, May 29, 2019.

Tim Anderson, Secretary of the Senate

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

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

SENATE BILL NO. 1831

A bill for AN ACT concerning liquor.
House Amendment No. 1 to SENATE BILL NO. 1831.
Action taken by the Senate, May 29, 2019.

Tim Anderson, Secretary of the Senate

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

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

HOUSE BILL 92

A bill for AN ACT concerning criminal law.
Together with the attached amendments thereto (which amendments have been printed by the Senate), in the adoption of which I am instructed to ask the concurrence of the House, to-wit:
Senate Amendment No. 1 to HOUSE BILL NO. 92
Senate Amendment No. 3 to HOUSE BILL NO. 92
Passed the Senate, as amended, May 30, 2019.

Tim Anderson, Secretary of the Senate

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

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

HOUSE BILL 925

A bill for AN ACT concerning revenue.
Together with the attached amendments thereto (which amendments have been printed by the Senate), in the adoption of which I am instructed to ask the concurrence of the House, to-wit:
Senate Amendment No. 1 to HOUSE BILL NO. 925
Senate Amendment No. 2 to HOUSE BILL NO. 925
Senate Amendment No. 3 to HOUSE BILL NO. 925
Passed the Senate, as amended, May 30, 2019.

Tim Anderson, Secretary of the Senate

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

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

HOUSE BILL 3394

A bill for AN ACT concerning business.
Together with the attached amendment thereto (which amendment has been printed by the Senate), in the adoption of which I am instructed to ask the concurrence of the House, to-wit:

Senate Amendment No. 3 to HOUSE BILL NO. 3394
Passed the Senate, as amended, May 30, 2019.

Tim Anderson, Secretary of the Senate

A message from the Senate by
Mr. Anderson, Secretary:
Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of the following joint resolution, to-wit:
HOUSE JOINT RESOLUTION NO. 58
Concurred in the Senate, May 30, 2019.

Tim Anderson, Secretary of the Senate

A message from the Senate by
Mr. Anderson, Secretary:
Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of the following joint resolution, to-wit:
HOUSE JOINT RESOLUTION NO. 17
Concurred in the Senate, May 30, 2019.

Tim Anderson, Secretary of the Senate

A message from the Senate by
Mr. Anderson, Secretary:
Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of the following joint resolution, to-wit:
HOUSE JOINT RESOLUTION NO. 59
Concurred in the Senate, May 30, 2019.

Tim Anderson, Secretary of the Senate

A message from the Senate by
Mr. Anderson, Secretary:
Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House in the passage of bills of the following titles to-wit:
HOUSE BILL NO. 1637
A bill for AN ACT concerning immigration.
HOUSE BILL NO. 2045
A bill for AN ACT concerning criminal law.
HOUSE BILL NO. 2134
A bill for AN ACT concerning criminal law.
Passed by the Senate, May 30, 2019.

Tim Anderson, Secretary of the Senate

A message from the Senate by
Mr. Anderson, Secretary:
Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has adopted the following Senate Joint Resolution, in the adoption of which I am instructed to ask the concurrence of the House of Representatives, to-wit:
SENATE JOINT RESOLUTION NO. 9
Adopted by the Senate, May 30, 2019.

Tim Anderson, Secretary of the Senate

A message from the Senate by

Mr. Anderson, Secretary:

Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of the following joint resolution, to-wit:

HOUSE JOINT RESOLUTION NO. 21

Concurred in the Senate, May 30, 2019.

Tim Anderson, Secretary of the Senate

A message from the Senate by

Mr. Anderson, Secretary:

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

SENATE BILL NO. 1862

A bill for AN ACT concerning transportation.

House Amendment No. 1 to SENATE BILL NO. 1862.

Action taken by the Senate, May 30, 2019.

Tim Anderson, Secretary of the Senate

A message from the Senate by

Mr. Anderson, Secretary:

Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of the following joint resolution, to-wit:

HOUSE JOINT RESOLUTION NO. 76

Concurred in the Senate, May 30, 2019.

Tim Anderson, Secretary of the Senate

A message from the Senate by

Mr. Anderson, Secretary:

Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of the following joint resolution, to-wit:

HOUSE JOINT RESOLUTION NO. 78

Concurred in the Senate, May 30, 2019.

Tim Anderson, Secretary of the Senate

A message from the Senate by

Mr. Anderson, Secretary:

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

HOUSE BILL 2304

A bill for AN ACT concerning State government.

Together with the attached amendment thereto (which amendment has been printed by the Senate), in the adoption of which I am instructed to ask the concurrence of the House, to-wit:

Senate Amendment No. 1 to HOUSE BILL NO. 2304

Passed the Senate, as amended, May 30, 2019.

Tim Anderson, Secretary of the Senate

A message from the Senate by

Mr. Anderson, Secretary:

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

HOUSE BILL 2540

A bill for AN ACT concerning business.

Together with the attached amendment thereto (which amendment has been printed by the Senate), in the adoption of which I am instructed to ask the concurrence of the House, to-wit:

Senate Amendment No. 1 to HOUSE BILL NO. 2540
Passed the Senate, as amended, May 30, 2019.

Tim Anderson, Secretary of the Senate

A message from the Senate by

Mr. Anderson, Secretary:

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

HOUSE BILL 2627

A bill for AN ACT concerning education.

Together with the attached amendments thereto (which amendments have been printed by the Senate), in the adoption of which I am instructed to ask the concurrence of the House, to-wit:

Senate Amendment No. 1 to HOUSE BILL NO. 2627
Senate Amendment No. 2 to HOUSE BILL NO. 2627
Passed the Senate, as amended, May 30, 2019.

Tim Anderson, Secretary of the Senate

A message from the Senate by

Mr. Anderson, Secretary:

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

HOUSE BILL 2862

A bill for AN ACT concerning local government.

Together with the attached amendments thereto (which amendments have been printed by the Senate), in the adoption of which I am instructed to ask the concurrence of the House, to-wit:

Senate Amendment No. 1 to HOUSE BILL NO. 2862
Senate Amendment No. 2 to HOUSE BILL NO. 2862
Senate Amendment No. 3 to HOUSE BILL NO. 2862
Passed the Senate, as amended, May 30, 2019.

Tim Anderson, Secretary of the Senate

A message from the Senate by

Mr. Anderson, Secretary:

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

HOUSE BILL 3623

A bill for AN ACT concerning wildlife.

Together with the attached amendment thereto (which amendment has been printed by the Senate), in the adoption of which I am instructed to ask the concurrence of the House, to-wit:

Senate Amendment No. 1 to HOUSE BILL NO. 3623
Passed the Senate, as amended, May 30, 2019.

Tim Anderson, Secretary of the Senate

A message from the Senate by

Mr. Anderson, Secretary:

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

HOUSE BILL NO. 2408

A bill for AN ACT concerning civil law.

HOUSE BILL NO. 2502

A bill for AN ACT concerning public employee benefits.

HOUSE BILL NO. 2823

A bill for AN ACT concerning local government.

HOUSE BILL NO. 2841

A bill for AN ACT concerning civil law.

HOUSE BILL NO. 2856

A bill for AN ACT concerning transportation.

HOUSE BILL NO. 2992

A bill for AN ACT concerning business.

Passed by the Senate, May 30, 2019.

Tim Anderson, Secretary of the Senate

A message from the Senate by

Mr. Anderson, Secretary:

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

HOUSE BILL NO. 3061

A bill for AN ACT concerning regulation.

HOUSE BILL NO. 3084

A bill for AN ACT concerning State government.

HOUSE BILL NO. 3151

A bill for AN ACT concerning criminal law.

HOUSE BILL NO. 3299

A bill for AN ACT concerning health.

HOUSE BILL NO. 3631

A bill for AN ACT concerning regulation.

HOUSE BILL NO. 3676

A bill for AN ACT concerning local government.

Passed by the Senate, May 30, 2019.

Tim Anderson, Secretary of the Senate

A message from the Senate by

Mr. Anderson, Secretary:

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

SENATE BILL NO. 2038

A bill for AN ACT concerning transportation.

House Amendment No. 2 to SENATE BILL NO. 2038.

House Amendment No. 3 to SENATE BILL NO. 2038.

Action taken by the Senate, May 30, 2019.

Tim Anderson, Secretary of the Senate

A message from the Senate by

Mr. Anderson, Secretary:

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

SENATE BILL NO. 1852

A bill for AN ACT concerning safety.

House Amendment No. 2 to SENATE BILL NO. 1852.

Action taken by the Senate, May 30, 2019.

Tim Anderson, Secretary of the Senate

A message from the Senate by

Mr. Anderson, Secretary:

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

SENATE BILL NO. 90

A bill for AN ACT concerning local government.
House Amendment No. 1 to SENATE BILL NO. 90.
House Amendment No. 2 to SENATE BILL NO. 90.
Action taken by the Senate, May 30, 2019.

Tim Anderson, Secretary of the Senate

A message from the Senate by

Mr. Anderson, Secretary:

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

SENATE BILL NO. 104

A bill for AN ACT concerning finance.
House Amendment No. 1 to SENATE BILL NO. 104.
Action taken by the Senate, May 30, 2019.

Tim Anderson, Secretary of the Senate

A message from the Senate by

Mr. Anderson, Secretary:

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

SENATE BILL NO. 220

A bill for AN ACT concerning civil law.
House Amendment No. 2 to SENATE BILL NO. 220.
House Amendment No. 4 to SENATE BILL NO. 220.
Action taken by the Senate, May 30, 2019.

Tim Anderson, Secretary of the Senate

A message from the Senate by

Mr. Anderson, Secretary:

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

SENATE BILL NO. 416

A bill for AN ACT concerning criminal law.
House Amendment No. 2 to SENATE BILL NO. 416.
Action taken by the Senate, May 30, 2019.

Tim Anderson, Secretary of the Senate

A message from the Senate by

Mr. Anderson, Secretary:

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

SENATE BILL NO. 1134

A bill for AN ACT concerning civil law.
House Amendment No. 1 to SENATE BILL NO. 1134.
Action taken by the Senate, May 30, 2019.

Tim Anderson, Secretary of the Senate

A message from the Senate by

Mr. Anderson, Secretary:

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

SENATE BILL NO. 1244

A bill for AN ACT concerning regulation.
House Amendment No. 1 to SENATE BILL NO. 1244.
Action taken by the Senate, May 30, 2019.

Tim Anderson, Secretary of the Senate

A message from the Senate by

Mr. Anderson, Secretary:

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

SENATE BILL NO. 1321

A bill for AN ACT concerning public aid.
House Amendment No. 1 to SENATE BILL NO. 1321.
House Amendment No. 2 to SENATE BILL NO. 1321.
Action taken by the Senate, May 30, 2019.

Tim Anderson, Secretary of the Senate

A message from the Senate by

Mr. Anderson, Secretary:

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

SENATE BILL NO. 1854

A bill for AN ACT concerning safety.
House Amendment No. 3 to SENATE BILL NO. 1854.
Action taken by the Senate, May 30, 2019.

Tim Anderson, Secretary of the Senate

A message from the Senate by

Mr. Anderson, Secretary:

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

SENATE BILL NO. 1934

A bill for AN ACT concerning transportation.
House Amendment No. 1 to SENATE BILL NO. 1934.
Action taken by the Senate, May 30, 2019.

Tim Anderson, Secretary of the Senate

A message from the Senate by

Mr. Anderson, Secretary:

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

SENATE BILL NO. 111

A bill for AN ACT concerning regulation.
House Amendment No. 1 to SENATE BILL NO. 111.
Action taken by the Senate, May 30, 2019.

Tim Anderson, Secretary of the Senate

A message from the Senate by

Mr. Anderson, Secretary:

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

SENATE BILL NO. 131

A bill for AN ACT concerning animals.
House Amendment No. 1 to SENATE BILL NO. 131.
Action taken by the Senate, May 30, 2019.

Tim Anderson, Secretary of the Senate

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

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

SENATE BILL NO. 162

A bill for AN ACT concerning regulation.
House Amendment No. 1 to SENATE BILL NO. 162.
Action taken by the Senate, May 30, 2019.

Tim Anderson, Secretary of the Senate

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

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

SENATE BILL NO. 241

A bill for AN ACT concerning health.
House Amendment No. 1 to SENATE BILL NO. 241.
Action taken by the Senate, May 30, 2019.

Tim Anderson, Secretary of the Senate

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

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

SENATE BILL NO. 456

A bill for AN ACT concerning education.
House Amendment No. 1 to SENATE BILL NO. 456.
House Amendment No. 2 to SENATE BILL NO. 456.
Action taken by the Senate, May 30, 2019.

Tim Anderson, Secretary of the Senate

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

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

SENATE BILL NO. 527

A bill for AN ACT concerning government.
House Amendment No. 2 to SENATE BILL NO. 527.
Action taken by the Senate, May 30, 2019.

Tim Anderson, Secretary of the Senate

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

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

SENATE BILL NO. 658

A bill for AN ACT concerning regulation.
House Amendment No. 1 to SENATE BILL NO. 658.
House Amendment No. 2 to SENATE BILL NO. 658.
House Amendment No. 3 to SENATE BILL NO. 658.
Action taken by the Senate, May 30, 2019.

Tim Anderson, Secretary of the Senate

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

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

SENATE BILL NO. 1127

A bill for AN ACT concerning transportation.
House Amendment No. 1 to SENATE BILL NO. 1127.
Action taken by the Senate, May 30, 2019.

Tim Anderson, Secretary of the Senate

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

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

SENATE BILL NO. 1214

A bill for AN ACT concerning health.
House Amendment No. 1 to SENATE BILL NO. 1214.
House Amendment No. 2 to SENATE BILL NO. 1214.
Action taken by the Senate, May 30, 2019.

Tim Anderson, Secretary of the Senate

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

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

SENATE BILL NO. 1236

A bill for AN ACT concerning public employee benefits.
House Amendment No. 1 to SENATE BILL NO. 1236.
House Amendment No. 2 to SENATE BILL NO. 1236.
House Amendment No. 3 to SENATE BILL NO. 1236.
Action taken by the Senate, May 30, 2019.

Tim Anderson, Secretary of the Senate

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

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

SENATE BILL NO. 1257

A bill for AN ACT concerning revenue.
House Amendment No. 1 to SENATE BILL NO. 1257.
Action taken by the Senate, May 30, 2019.

Tim Anderson, Secretary of the Senate

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

SENATE BILL NO. 1377

A bill for AN ACT concerning regulation.
House Amendment No. 1 to SENATE BILL NO. 1377.
Action taken by the Senate, May 30, 2019.

Tim Anderson, Secretary of the Senate

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

SENATE BILL NO. 1456

A bill for AN ACT concerning revenue.
House Amendment No. 2 to SENATE BILL NO. 1456.
Action taken by the Senate, May 30, 2019.

Tim Anderson, Secretary of the Senate

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

SENATE BILL NO. 1609

A bill for AN ACT concerning criminal law.
House Amendment No. 1 to SENATE BILL NO. 1609.
Action taken by the Senate, May 30, 2019.

Tim Anderson, Secretary of the Senate

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

SENATE BILL NO. 1669

A bill for AN ACT concerning State government.
House Amendment No. 1 to SENATE BILL NO. 1669.
Action taken by the Senate, May 30, 2019.

Tim Anderson, Secretary of the Senate

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

SENATE BILL NO. 1684

A bill for AN ACT concerning regulation.
House Amendment No. 2 to SENATE BILL NO. 1684.
Action taken by the Senate, May 30, 2019.

Tim Anderson, Secretary of the Senate

A message from the Senate by

Mr. Anderson, Secretary:
Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of their amendment to a bill of the following title, to-wit:
SENATE BILL NO. 1739
A bill for AN ACT concerning State government.
House Amendment No. 2 to SENATE BILL NO. 1739.
Action taken by the Senate, May 30, 2019.

Tim Anderson, Secretary of the Senate

A message from the Senate by
Mr. Anderson, Secretary:
Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of their amendment to a bill of the following title, to-wit:
SENATE BILL NO. 1899
A bill for AN ACT concerning regulation.
House Amendment No. 1 to SENATE BILL NO. 1899.
Action taken by the Senate, May 30, 2019.

Tim Anderson, Secretary of the Senate

A message from the Senate by
Mr. Anderson, Secretary:
Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of their amendment to a bill of the following title, to-wit:
SENATE BILL NO. 1901
A bill for AN ACT concerning education.
House Amendment No. 1 to SENATE BILL NO. 1901.
Action taken by the Senate, May 30, 2019.

Tim Anderson, Secretary of the Senate

A message from the Senate by
Mr. Anderson, Secretary:
Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of their amendments to a bill of the following title, to-wit:
SENATE BILL NO. 1918
A bill for AN ACT concerning finance.
House Amendment No. 1 to SENATE BILL NO. 1918.
House Amendment No. 2 to SENATE BILL NO. 1918.
Action taken by the Senate, May 30, 2019.

Tim Anderson, Secretary of the Senate

A message from the Senate by
Mr. Anderson, Secretary:
Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has concurred with the House in the adoption of their amendment to a bill of the following title, to-wit:
SENATE BILL NO. 2027
A bill for AN ACT concerning safety.
House Amendment No. 1 to SENATE BILL NO. 2027.
Action taken by the Senate, May 30, 2019.

Tim Anderson, Secretary of the Senate

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

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

SENATE BILL NO. 2085

A bill for AN ACT concerning regulation.
House Amendment No. 1 to SENATE BILL NO. 2085.
Action taken by the Senate, May 30, 2019.

Tim Anderson, Secretary of the Senate

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

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

SENATE BILL NO. 2096

A bill for AN ACT concerning education.
House Amendment No. 1 to SENATE BILL NO. 2096.
House Amendment No. 3 to SENATE BILL NO. 2096.
Action taken by the Senate, May 30, 2019.

Tim Anderson, Secretary of the Senate

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

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

SENATE BILL NO. 2120

A bill for AN ACT concerning State government.
House Amendment No. 2 to SENATE BILL NO. 2120.
Action taken by the Senate, May 30, 2019.

Tim Anderson, Secretary of the Senate

CHANGE OF SPONSORSHIP

With the consent of the affected members, Representative Costello was removed as principal sponsor, and Representative Zalewski became the new principal sponsor of HOUSE BILL 3623.

With the consent of the affected members, Representative Madigan was removed as principal sponsor, and Representative Harris became the new principal sponsor of SENATE BILL 262.

With the consent of the affected members, Representative Gabel was removed as principal sponsor, and Representative Walsh became the new principal sponsor of SENATE BILL 2140.

With the consent of the affected members, Representative Gordon-Booth was removed as principal sponsor, and Representative Morgan became the new principal sponsor of SENATE BILL 2023.

SENATE RESOLUTION

The following Senate Joint Resolution, received from the Senate, was read by the Clerk and referred to the Committee on Rules: SENATE JOINT RESOLUTION 9(Hoffman).

AGREED RESOLUTIONS

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

HOUSE RESOLUTION 432

Offered by Representative Butler:
Congratulates the Menard County Farm Bureau on 100 years of service to Menard County.

HOUSE RESOLUTION 434

Offered by Representative D'Amico:
Mourns the death of Rudolph T. Danel.

HOUSE RESOLUTION 435

Offered by Representative Ford:
Commends every endeavor to address the critical issues plaguing the Austin community, especially the Loretto Hospital for their public health approach to violence, which sees violence as preventable and not just inevitable.

HOUSE RESOLUTION 436

Offered by Representative Harris:
Congratulates Reverend Ruben I. Cruz on his retirement from the First Spanish Christian Church and his 55 years of service.

RECALL

At the request of the principal sponsor, Representative Greenwood, SENATE BILL 1244 was recalled from the order of Third Reading to the order of Second Reading.

SENATE BILL ON SECOND READING

SENATE BILL 1244. Having been recalled on May 30, 2019, the same was again taken up. Representative Greenwood offered Amendment No. 1 and moved its adoption. The foregoing motion prevailed and the amendment was adopted. There being no further amendment(s), the bill, as amended, was again advanced to the order of Third Reading.

SENATE BILL ON THIRD READING

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

On motion of Representative Greenwood, SENATE BILL 1244 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:
116, Yeas; 0, Nays; 0, Answering Present.

(ROLL CALL 2)

This bill, as amended, 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 in the House amendment/s adopted.

RECALL

At the request of the principal sponsor, Representative Harris, SENATE BILL 1321 was recalled from the order of Third Reading to the order of Second Reading.

SENATE BILL ON SECOND READING

SENATE BILL 1321. Having been recalled on May 30, 2019, the same was again taken up. Representative Harris offered Amendments numbered 1 and 2 and moved their adoption.

The foregoing motions prevailed and the amendments were adopted.

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

SENATE BILLS ON THIRD READING

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

On motion of Representative Harris, SENATE BILL 1321 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: 116, Yeas; 0, Nays; 0, Answering Present.

(ROLL CALL 3)

This bill, as amended, 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 in the House amendment/s adopted.

On motion of Representative Hoffman, SENATE BILL 1934 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: 114, Yeas; 0, Nays; 0, Answering Present.

(ROLL CALL 4)

This bill, as amended, 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 in the House amendment/s adopted.

SUSPEND POSTING REQUIREMENTS

Pursuant to Rule 21, Representative Manley moved to suspend the posting requirements in relation to Senate Bills 262 and 485; House Resolutions 416 and 417; House Joint Resolutions 80 and 81; Senate Joint Resolution 36.

The motion prevailed.

SENATE BILL ON SECOND READING

SENATE BILL 220. Having been read by title a second time on May 29, 2019, and held on the order of Second Reading, the same was again taken up.

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

Amendment No. 2 was offered in the Committee on Judiciary - Civil, adopted and reproduced.

Committee Amendment No. 3 was tabled pursuant to Rule 40(a).

Representative Moeller offered Amendment No. 4 and moved its adoption.

The foregoing motion prevailed and the amendment was adopted.

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

SENATE BILL ON THIRD READING

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

On motion of Representative Moeller, SENATE BILL 220 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: 116, Yeas; 0, Nays; 0, Answering Present.
(ROLL CALL 5)

This bill, as amended, 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 in the House amendment/s adopted.

SENATE BILL ON SECOND READING

SENATE BILL 1221. Having been read by title a second time on May 22, 2019, and held on the order of Second Reading, the same was again taken up.

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

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

The foregoing motion prevailed and the amendment was adopted.

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

SENATE BILL ON THIRD READING

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

On motion of Representative Harris, SENATE BILL 1221 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: 117, Yeas; 0, Nays; 0, Answering Present.
(ROLL CALL 6)

This bill, as amended, 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 in the House amendment/s adopted.

SENATE BILL ON SECOND READING

SENATE BILL 416. Having been read by title a second time on May 22, 2019, and held on the order of Second Reading, the same was again taken up.

Floor Amendment No. 1 remained in the Committee on Judiciary - Criminal.

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

The foregoing motion prevailed and the amendment was adopted.

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

SENATE BILL ON THIRD READING

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

On motion of Representative Hurley, SENATE BILL 416 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: 117, Yeas; 0, Nays; 0, Answering Present.

(ROLL CALL 7)

This bill, as amended, 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 in the House amendment/s adopted.

SENATE BILL ON SECOND READING

Having been read by title a second time on May 29, 2019 and held, the following bill was taken up and advanced to the order of Third Reading: SENATE BILL 459.

SENATE BILL ON THIRD READING

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

On motion of Representative Villa, SENATE BILL 459 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: 116, Yeas; 0, Nays; 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.

SENATE BILL ON SECOND READING

SENATE BILL 1418. Having been read by title a second time on May 22, 2019, and held on the order of Second Reading, the same was again taken up.

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

Amendment No. 2 was offered in the Committee on Executive, adopted and reproduced.

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

The foregoing motion prevailed and the amendment was adopted.

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

SENATE BILL ON THIRD READING

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

On motion of Representative Hoffman, SENATE BILL 1418 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: 72, Yeas; 44, Nays; 0, Answering Present.

(ROLL CALL 9)

This bill, as amended, 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 in the House amendment/s adopted.

SENATE BILL ON SECOND READING

SENATE BILL 1464. Having been read by title a second time on May 22, 2019, and held on the order of Second Reading, the same was again taken up.

Representative Martwick offered and withdrew Amendment No. 1.

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

The foregoing motion prevailed and the amendment was adopted.
There being no further amendment(s), the bill, as amended, was advanced to the order of Third Reading.

SENATE BILL ON THIRD READING

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

On motion of Representative Martwick, SENATE BILL 1464 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; 45, Nays; 0, Answering Present.
(ROLL CALL 10)

This bill, as amended, 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 in the House amendment/s adopted.

SENATE BILL ON SECOND READING

SENATE BILL 1507. Having been read by title a second time on May 22, 2019, and held on the order of Second Reading, the same was again taken up.

Representative Edly-Allen offered Amendments numbered 1 and 2 and moved their adoption.

The foregoing motions prevailed and the amendment was adopted.

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

SENATE BILL ON THIRD READING

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

On motion of Representative Edly-Allen, SENATE BILL 1507 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: 94, Yeas; 0, Nays; 18, Answering Present.
(ROLL CALL 11)

This bill, as amended, 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 in the House amendment/s adopted.

SENATE BILL ON SECOND READING

SENATE BILL 1573. Having been read by title a second time on May 22, 2019, and held on the order of Second Reading, the same was again taken up.

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

The foregoing motion prevailed and the amendments were adopted.

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

SENATE BILL ON THIRD READING

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

On motion of Representative Davis, SENATE BILL 1573 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:
116, Yeas; 0, Nays; 0, Answering Present.

(ROLL CALL 12)

This bill, as amended, 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 in the House amendment/s adopted.

RESOLUTION

Having been reported out of the Committee on Transportation: Regulation, Roads & Bridges on May 24, 2019, HOUSE JOINT RESOLUTION 75 was taken up for consideration.

Representative Davis moved the adoption of the resolution.

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

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

(ROLL CALL 13)

The motion prevailed and the resolution was adopted.

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

SENATE BILL ON SECOND READING

SENATE BILL 1813. Having been read by title a second time on May 29, 2019, and held on the order of Second Reading, the same was again taken up.

Amendment No. 1 was offered in the Committee on Financial Institutions, adopted and reproduced.

The foregoing motion prevailed and the amendment was adopted.

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

SENATE BILL ON THIRD READING

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

On motion of Representative Rita, SENATE BILL 1813 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:
88, Yeas; 27, Nays; 0, Answering Present.

(ROLL CALL 14)

This bill, as amended, 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 in the House amendment/s adopted.

SENATE BILL ON SECOND READING

SENTE BILL 1854. Having been read by title a second time on May 27, 2019, and held on the order of Second Reading, the same was again taken up.

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

Representative Mason offered and withdrew Amendment No. 2.

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

The foregoing motion prevailed and the amendment was adopted.

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

SENATE BILL ON THIRD READING

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

On motion of Representative Mason, SENATE BILL 1854 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: 90, Yeas; 17, Nays; 0, Answering Present.

(ROLL CALL 15)

This bill, as amended, 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 in the House amendment/s adopted.

SENATE BILL ON SECOND READING

SENATE BILL 2128. Having been read by title a second time on May 22, 2019, and held on the order of Second Reading, the same was again taken up.

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

The foregoing motion prevailed and the amendment was adopted.

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

SENATE BILL ON THIRD READING

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

On motion of Representative Zalewski, SENATE BILL 2128 was taken up and read by title a third time. And the question being, "Shall this bill pass?" it was decided in the affirmative by the following vote: 113, Yeas; 0, Nays; 0, Answering Present.

(ROLL CALL 16)

This bill, as amended, 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 in the House amendment/s adopted.

SENATE BILL ON SECOND READING

SENATE BILL 651. Having been read by title a second time on May 28, 2019, and held on the order of Second Reading, the same was again taken up.

Amendment No. 1 was offered in the Committee on Public Utilities, adopted and reproduced.

Floor Amendment No. 2 remained in the Committee on Rules.

Representative Gordon-Booth offered Amendment No. 3 and moved its adoption.

The foregoing motion prevailed and the amendment was adopted.

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

SENATE BILL ON THIRD READING

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

On motion of Representative Gordon-Booth, SENATE BILL 651 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:

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

(ROLL CALL 17)

This bill, as amended, 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 in the House amendment/s adopted.

CONCURRENCES AND NON-CONCURRENCES IN SENATE AMENDMENTS TO HOUSE BILLS

Senate Amendment No. 2 to HOUSE BILL 2766, having been reproduced, was taken up for consideration.

Representative Hurley moved that the House concur with the Senate in the adoption of Senate Amendment No. 2.

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

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

(ROLL CALL 18)

The motion prevailed and the House concurred with the Senate in the adoption of Senate Amendment No. 2 to HOUSE BILL 2766.

Ordered that the Clerk inform the Senate.

Senate Amendment No. 1 to HOUSE BILL 2830, having been reproduced, was taken up for consideration.

Representative Stava-Murray moved that the House concur with the Senate in the adoption of Senate Amendment No. 1.

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

106, Yeas; 8, Nays; 1, Answering Present.

(ROLL CALL 19)

The motion prevailed and the House concurred with the Senate in the adoption of Senate Amendment No. 1 to HOUSE BILL 2830.

Ordered that the Clerk inform the Senate.

Senate Amendment No. 2 to HOUSE BILL 2846, having been reproduced, was taken up for consideration.

Representative Conroy moved that the House concur with the Senate in the adoption of Senate Amendment No. 2.

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

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

(ROLL CALL 20)

The motion prevailed and the House concurred with the Senate in the adoption of Senate Amendment No. 2 to HOUSE BILL 2846.

Ordered that the Clerk inform the Senate.

Senate Amendment No. 1 to HOUSE BILL 2854, having been reproduced, was taken up for consideration.

Representative Gabel moved that the House concur with the Senate in the adoption of Senate Amendment No. 1.

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

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

(ROLL CALL 21)

The motion prevailed and the House concurred with the Senate in the adoption of Senate Amendment No. 1 to HOUSE BILL 2854.

Ordered that the Clerk inform the Senate.

Senate Amendment No. 1 to HOUSE BILL 2884, having been reproduced, was taken up for consideration.

Representative Guzzardi moved that the House concur with the Senate in the adoption of Senate Amendment No. 1.

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

110, Yeas; 5, Nays; 0, Answering Present.

(ROLL CALL 22)

The motion prevailed and the House concurred with the Senate in the adoption of Senate Amendment No. 1 to HOUSE BILL 2884.

Ordered that the Clerk inform the Senate.

Senate Amendment No. 1 to HOUSE BILL 2895, having been reproduced, was taken up for consideration.

Representative Flowers moved that the House concur with the Senate in the adoption of Senate Amendment No. 1.

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

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

(ROLL CALL 23)

The motion prevailed and the House concurred with the Senate in the adoption of Senate Amendment No. 1 to HOUSE BILL 2895.

Ordered that the Clerk inform the Senate.

Senate Amendment No. 4 to HOUSE BILL 2931, having been reproduced, was taken up for consideration.

Representative Davis moved that the House concur with the Senate in the adoption of Senate Amendment No. 4.

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

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

(ROLL CALL 24)

The motion prevailed and the House concurred with the Senate in the adoption of Senate Amendment No. 4 to HOUSE BILL 2931.

Ordered that the Clerk inform the Senate.

ACTION ON MOTIONS

Pursuant to the motion submitted previously, Representative Demmer moved to reconsider the vote by which SENATE BILL 1507 passed.

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

91, Yeas; 20, Nays; 4, Answering Present.

(ROLL CALL 25)

The motion prevailed.

SENATE BILL ON THIRD READING

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

On motion of Representative Edly-Allen, SENATE BILL 1507 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:

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

(ROLL CALL 26)

This bill, as amended, 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 in the House amendment/s adopted.

RECESS

At the hour of 1:07 o'clock p.m., Representative Burke moved that the House do now take a recess until the call of the Chair.

The motion prevailed.

At the hour of 3:26 o'clock p.m., the House resumed its session.

Representative Hoffman in the Chair.

CONCURRENCES AND NON-CONCURRENCES IN SENATE AMENDMENTS TO HOUSE BILLS

Senate Amendment No. 1 to HOUSE BILL 2818, having been reproduced, was taken up for consideration.

Representative Costa Howard moved that the House concur with the Senate in the adoption of Senate Amendment No. 1.

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

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

(ROLL CALL 27)

The motion prevailed and the House concurred with the Senate in the adoption of Senate Amendment No. 1 to HOUSE BILL 2818.

Ordered that the Clerk inform the Senate.

Senate Amendment No. 1 to HOUSE BILL 3101, having been reproduced, was taken up for consideration.

Representative Costa Howard moved that the House concur with the Senate in the adoption of Senate Amendment No. 1.

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

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

(ROLL CALL 28)

The motion prevailed and the House concurred with the Senate in the adoption of Senate Amendment No. 1 to HOUSE BILL 3101.

Ordered that the Clerk inform the Senate.

Senate Amendment No. 1 to HOUSE BILL 3302, having been reproduced, was taken up for consideration.

Representative Crespo moved that the House concur with the Senate in the adoption of Senate Amendment No. 1.

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

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

(ROLL CALL 29)

The motion prevailed and the House concurred with the Senate in the adoption of Senate Amendment No. 1 to HOUSE BILL 3302.

Ordered that the Clerk inform the Senate.

Senate Amendment No. 1 to HOUSE BILL 3396, having been reproduced, was taken up for consideration.

Representative Hurley moved that the House concur with the Senate in the adoption of Senate Amendment No. 1.

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

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

(ROLL CALL 30)

The motion prevailed and the House concurred with the Senate in the adoption of Senate Amendment No. 1 to HOUSE BILL 3396.

Ordered that the Clerk inform the Senate.

Senate Amendment No. 1 to HOUSE BILL 3405, having been reproduced, was taken up for consideration.

Representative Villa moved that the House concur with the Senate in the adoption of Senate Amendment No. 1.

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

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

(ROLL CALL 31)

The motion prevailed and the House concurred with the Senate in the adoption of Senate Amendment No. 1 to HOUSE BILL 3405.

Ordered that the Clerk inform the Senate.

Senate Amendment No. 1 to HOUSE BILL 3440, having been reproduced, was taken up for consideration.

Representative Guzzardi moved that the House concur with the Senate in the adoption of Senate Amendment No. 1.

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

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

(ROLL CALL 32)

The motion prevailed and the House concurred with the Senate in the adoption of Senate Amendment No. 1 to HOUSE BILL 3440.

Ordered that the Clerk inform the Senate.

Senate Amendment No. 1 to HOUSE BILL 3498, having been reproduced, was taken up for consideration.

Representative Manley moved that the House concur with the Senate in the adoption of Senate Amendment No. 1.

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

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

(ROLL CALL 33)

The motion prevailed and the House concurred with the Senate in the adoption of Senate Amendment No. 1 to HOUSE BILL 3498.

Ordered that the Clerk inform the Senate.

Senate Amendment No. 1 to HOUSE BILL 3503, having been reproduced, was taken up for consideration.

Representative Manley moved that the House concur with the Senate in the adoption of Senate Amendment No. 1.

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

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

(ROLL CALL 34)

The motion prevailed and the House concurred with the Senate in the adoption of Senate Amendment No. 1 to HOUSE BILL 3503.

Ordered that the Clerk inform the Senate.

Senate Amendments numbered 1 and 3 to HOUSE BILL 3509, having been reproduced, were taken up for consideration.

Representative Stuart moved that the House concur with the Senate in the adoption of Senate Amendments numbered 1 and 3.

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

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

(ROLL CALL 35)

The motion prevailed and the House concurred with the Senate in the adoption of Senate Amendments numbered 1 and 3 to HOUSE BILL 3509.

Ordered that the Clerk inform the Senate.

Senate Amendment No. 1 to HOUSE BILL 3511, having been reproduced, was taken up for consideration.

Representative Flowers moved that the House concur with the Senate in the adoption of Senate Amendment No. 1.

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

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

(ROLL CALL 36)

The motion prevailed and the House concurred with the Senate in the adoption of Senate Amendment No. 1 to HOUSE BILL 3511.

Ordered that the Clerk inform the Senate.

Senate Amendment No. 1 to HOUSE BILL 3628, having been reproduced, was taken up for consideration.

Representative Bristow moved that the House concur with the Senate in the adoption of Senate Amendment No. 1.

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

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

(ROLL CALL 37)

The motion prevailed and the House concurred with the Senate in the adoption of Senate Amendment No. 1 to HOUSE BILL 3628.

Ordered that the Clerk inform the Senate.

Senate Amendments numbered 1 and 2 to HOUSE BILL 3677, having been reproduced, were taken up for consideration.

Representative Didech moved that the House concur with the Senate in the adoption of Senate Amendments numbered 1 and 2.

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

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

(ROLL CALL 38)

The motion prevailed and the House concurred with the Senate in the adoption of Senate Amendments numbered 1 and 2 to HOUSE BILL 3677.

Ordered that the Clerk inform the Senate.

Senate Amendment No. 1 to HOUSE BILL 2, having been reproduced, was taken up for consideration.

Representative Flowers moved that the House concur with the Senate in the adoption of Senate Amendment No. 1.

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

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

(ROLL CALL 39)

The motion prevailed and the House concurred with the Senate in the adoption of Senate Amendment No. 1 to HOUSE BILL 2.

Ordered that the Clerk inform the Senate.

Senate Amendment No. 3 to HOUSE BILL 3, having been reproduced, was taken up for consideration.

Representative Flowers moved that the House concur with the Senate in the adoption of Senate Amendment No. 3.

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

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

(ROLL CALL 40)

The motion prevailed and the House concurred with the Senate in the adoption of Senate Amendment No. 3 to HOUSE BILL 3.

Ordered that the Clerk inform the Senate.

Senate Amendment No. 1 to HOUSE BILL 5, having been reproduced, was taken up for consideration.

Representative Flowers moved that the House concur with the Senate in the adoption of Senate Amendment No. 1.

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

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

(ROLL CALL 41)

The motion prevailed and the House concurred with the Senate in the adoption of Senate Amendment No. 1 to HOUSE BILL 5.

Ordered that the Clerk inform the Senate.

Senate Amendment No. 3 to HOUSE BILL 51, having been reproduced, was taken up for consideration. Representative Flowers moved that the House concur with the Senate in the adoption of Senate Amendment No. 3.

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

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

(ROLL CALL 42)

The motion prevailed and the House concurred with the Senate in the adoption of Senate Amendment No. 3 to HOUSE BILL 51.

Ordered that the Clerk inform the Senate.

Senate Amendments numbered 1 and 2 to HOUSE BILL 1561, having been reproduced, were taken up for consideration.

Representative Crespo moved that the House concur with the Senate in the adoption of Senate Amendments numbered 1 and 2.

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

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

(ROLL CALL 43)

The motion prevailed and the House concurred with the Senate in the adoption of Senate Amendments numbered 1 and 2 to HOUSE BILL 1561.

Ordered that the Clerk inform the Senate.

Senate Amendment No. 1 to HOUSE BILL 2076, having been reproduced, was taken up for consideration.

Representative Villa moved that the House concur with the Senate in the adoption of Senate Amendment No. 1.

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

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

(ROLL CALL 44)

The motion prevailed and the House concurred with the Senate in the adoption of Senate Amendment No. 1 to HOUSE BILL 2076.

Ordered that the Clerk inform the Senate.

Senate Amendment No. 1 to HOUSE BILL 2643, having been reproduced, was taken up for consideration.

Representative Mason moved that the House concur with the Senate in the adoption of Senate Amendment No. 1.

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

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

(ROLL CALL 45)

The motion prevailed and the House concurred with the Senate in the adoption of Senate Amendment No. 1 to HOUSE BILL 2643.

Ordered that the Clerk inform the Senate.

Senate Amendment No. 1 to HOUSE BILL 2723, having been reproduced, was taken up for consideration.

Representative Ramirez moved that the House concur with the Senate in the adoption of Senate Amendment No. 1.

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

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

(ROLL CALL 46)

The motion prevailed and the House concurred with the Senate in the adoption of Senate Amendment No. 1 to HOUSE BILL 2723.

Ordered that the Clerk inform the Senate.

Senate Amendments numbered 1, 2 and 4 to HOUSE BILL 2708, having been reproduced, were taken up for consideration.

Representative Connor moved that the House concur with the Senate in the adoption of Senate Amendments numbered 1, 2 and 4.

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

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

(ROLL CALL 47)

The motion prevailed and the House concurred with the Senate in the adoption of Senate Amendments numbered 1, 2 and 4 to HOUSE BILL 2708.

Ordered that the Clerk inform the Senate.

Senate Amendments numbered 1 and 2 to HOUSE BILL 2837, having been reproduced, were taken up for consideration.

Representative Burke moved that the House concur with the Senate in the adoption of Senate Amendments numbered 1 and 2.

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

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

(ROLL CALL 48)

The motion prevailed and the House concurred with the Senate in the adoption of Senate Amendments numbered 1 and 2 to HOUSE BILL 2837.

Ordered that the Clerk inform the Senate.

Senate Amendment No. 1 to HOUSE BILL 2943, having been reproduced, was taken up for consideration.

Representative Davis moved that the House concur with the Senate in the adoption of Senate Amendment No. 1.

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

111, Yeas; 5, Nays; 0, Answering Present.

(ROLL CALL 49)

The motion prevailed and the House concurred with the Senate in the adoption of Senate Amendment No. 1 to HOUSE BILL 2943.

Ordered that the Clerk inform the Senate.

Senate Amendment No. 3 to HOUSE BILL 2987, having been reproduced, was taken up for consideration.

Representative Davis moved that the House concur with the Senate in the adoption of Senate Amendment No. 3.

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

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

(ROLL CALL 50)

The motion prevailed and the House concurred with the Senate in the adoption of Senate Amendment No. 3 to HOUSE BILL 2987.

Ordered that the Clerk inform the Senate.

Senate Amendment No. 1 to HOUSE BILL 3065, having been reproduced, was taken up for consideration.

Representative Bryant moved that the House concur with the Senate in the adoption of Senate Amendment No. 1.

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

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

(ROLL CALL 51)

The motion prevailed and the House concurred with the Senate in the adoption of Senate Amendment No. 1 to HOUSE BILL 3065.

Ordered that the Clerk inform the Senate.

Senate Amendments numbered 1 and 3 to HOUSE BILL 3113, having been reproduced, were taken up for consideration.

Representative Cassidy moved that the House concur with the Senate in the adoption of Senate Amendments numbered 1 and 3.

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

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

(ROLL CALL 52)

The motion prevailed and the House concurred with the Senate in the adoption of Senate Amendments numbered 1 and 3 to HOUSE BILL 3113.

Ordered that the Clerk inform the Senate.

Senate Amendment No. 1 to HOUSE BILL 3196, having been reproduced, was taken up for consideration.

Representative Villanueva moved that the House concur with the Senate in the adoption of Senate Amendment No. 1.

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

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

(ROLL CALL 53)

The motion prevailed and the House concurred with the Senate in the adoption of Senate Amendment No. 1 to HOUSE BILL 3196.

Ordered that the Clerk inform the Senate.

Senate Amendment No. 1 to HOUSE BILL 3237, having been reproduced, was taken up for consideration.

Representative Barbara Hernandez moved that the House concur with the Senate in the adoption of Senate Amendment No. 1.

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

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

(ROLL CALL 54)

The motion prevailed and the House concurred with the Senate in the adoption of Senate Amendment No. 1 to HOUSE BILL 3237.

Ordered that the Clerk inform the Senate.

Senate Amendment No. 1 to HOUSE BILL 3671, having been reproduced, was taken up for consideration.

Representative Thapedi moved that the House concur with the Senate in the adoption of Senate Amendment No. 1.

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

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

(ROLL CALL 55)

The motion prevailed and the House concurred with the Senate in the adoption of Senate Amendment No. 1 to HOUSE BILL 3671.

Ordered that the Clerk inform the Senate.

Senate Amendments numbered 1 and 3 to HOUSE BILL 3606, having been reproduced, were taken up for consideration.

Representative Martwick moved that the House concur with the Senate in the adoption of Senate Amendments numbered 1 and 3.

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

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

(ROLL CALL 56)

The motion prevailed and the House concurred with the Senate in the adoption of Senate Amendments numbered 1 and 3 to HOUSE BILL 3606.

Ordered that the Clerk inform the Senate.

Senate Amendment No. 1 to HOUSE BILL 94, having been reproduced, was taken up for consideration.

Representative Slaughter moved that the House concur with the Senate in the adoption of Senate Amendment No. 1.

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

63, Yeas; 52, Nays; 0, Answering Present.
(ROLL CALL 57)

The motion prevailed and the House concurred with the Senate in the adoption of Senate Amendment No. 1 to HOUSE BILL 94.

Ordered that the Clerk inform the Senate.

Senate Amendment No. 1 to HOUSE BILL 3687, having been reproduced, was taken up for consideration.

Representative Harper moved that the House concur with the Senate in the adoption of Senate Amendment No. 1.

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

116, Yeas; 0, Nays; 0, Answering Present.
(ROLL CALL 58)

The motion prevailed and the House concurred with the Senate in the adoption of Senate Amendment No. 1 to HOUSE BILL 3687.

Ordered that the Clerk inform the Senate.

Senate Amendments numbered 1 and 2 to HOUSE BILL 1579, having been reproduced, were taken up for consideration.

Representative Burke moved that the House concur with the Senate in the adoption of Senate Amendments numbered 1 and 2.

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

115, Yeas; 0, Nays; 0, Answering Present.
(ROLL CALL 59)

The motion prevailed and the House concurred with the Senate in the adoption of Senate Amendments numbered 1 and 2 to HOUSE BILL 1579.

Ordered that the Clerk inform the Senate.

Senate Amendment No. 1 to HOUSE BILL 3584, having been reproduced, was taken up for consideration.

Representative Buckner moved that the House concur with the Senate in the adoption of Senate Amendment No. 1.

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

115, Yeas; 0, Nays; 0, Answering Present.
(ROLL CALL 60)

The motion prevailed and the House concurred with the Senate in the adoption of Senate Amendment No. 1 to HOUSE BILL 3584.

Ordered that the Clerk inform the Senate.

RESOLUTIONS

Having been reported out of the Committee on State Government Administration on May 1, 2019, HOUSE JOINT RESOLUTION 35 was taken up for consideration.

Representative Hoffman moved the adoption of the resolution.

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 Cybersecurity, Data Analytics, & IT on May 9, 2019, HOUSE RESOLUTION 178 was taken up for consideration.

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

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

Representative Wheeler moved the adoption of the resolution, as amended.

The motion prevailed and the resolution, as amended, was adopted.

Having been reported out of the Committee on Human Services on May 1, 2019, HOUSE RESOLUTION 210 was taken up for consideration.

Representative Ann Williams 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 May 8, 2019, HOUSE RESOLUTION 214 was taken up for consideration.

Representative Hoffman moved the adoption of the resolution.

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

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

(ROLL CALL 61)

The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on State Government Administration on May 8, 2019, HOUSE RESOLUTION 241 was taken up for consideration.

Representative Mah moved the adoption of the resolution.

The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on International Trade & Commerce on March 20, 2019, HOUSE RESOLUTION 115 was taken up for consideration.

Representative Arroyo 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 May 1, 2019, HOUSE RESOLUTION 216 was taken up for consideration.

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

Representative Arroyo moved the adoption of the resolution, as amended.

The motion prevailed and the resolution, as amended, was adopted.

Having been reported out of the Committee on Elementary & Secondary Education: School Curriculum & Policies on May 1, 2019, HOUSE RESOLUTION 244 was taken up for consideration.

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

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

Representative Murphy moved the adoption of the resolution, as amended.

The motion prevailed and the resolution, as amended, was adopted.

Having been reported out of the Committee on State Government Administration on May 15, 2019, HOUSE RESOLUTION 287 was taken up for consideration.

Representative Miller moved the adoption of the resolution.

The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on Energy & Environment on May 16, 2019, HOUSE RESOLUTION 303 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 State Government Administration on May 15, 2019, HOUSE RESOLUTION 307 was taken up for consideration.

Representative Hoffman 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 May 15, 2019, HOUSE RESOLUTION 317 was taken up for consideration.

Representative Morgan 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 May 16, 2019, HOUSE RESOLUTION 327 was taken up for consideration.

Representative Halpin 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 May 15, 2019, HOUSE RESOLUTION 335 was taken up for consideration.

Representative Ford moved the adoption of the resolution.

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

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

(ROLL CALL 62)

The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on Human Services on May 15, 2019, HOUSE RESOLUTION 339 was taken up for consideration.

Representative Villanueva moved the adoption of the resolution.

The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on Higher Education on May 15, 2019, HOUSE RESOLUTION 337 was taken up for consideration.

Representative Turner 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 May 15, 2019, HOUSE RESOLUTION 341 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 May 15, 2019, HOUSE RESOLUTION 342 was taken up for consideration.

Representative Swanson 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 May 15, 2019, HOUSE RESOLUTION 343 was taken up for consideration.

Representative Elizabeth Hernandez 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 May 15, 2019, HOUSE RESOLUTION 348 was taken up for consideration.

Representative Butler moved the adoption of the resolution.

The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on Adoption & Child Welfare on May 16, 2019, HOUSE RESOLUTION 362 was taken up for consideration.

Representative Flowers moved the adoption of the resolution.

The motion prevailed and the resolution was adopted.

SENATE BILL ON SECOND READING

SENATE BILL 687. Having been read by title a second time on May 24, 2019, and held on the order of Second Reading, the same was again taken up.

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

The foregoing motion prevailed and the amendment was adopted.

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

SENATE BILL ON THIRD READING

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

On motion of Representative Zalewski, SENATE BILL 687 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: 67, Yeas; 48, Nays; 0, Answering Present.

(ROLL CALL 63)

This bill, as amended, 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 in the House amendment/s adopted.

SENATE BILL ON SECOND READING

SENATE BILL 39. Having been read by title a second time on May 28, 2019, and held on the order of Second Reading, the same was again taken up.

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

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

The foregoing motion prevailed and the amendment was adopted.

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

SENATE BILL ON THIRD READING

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

On motion of Representative Didech SENATE BILL 39 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; 18, Nays; 1, Answering Present.

(ROLL CALL 64)

This bill, as amended, 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 in the House amendment/s adopted.

SENATE BILL ON SECOND READING

SENATE BILL 1932. Having been read by title a second time on May 22, 2019, and held on the order of Second Reading, the same was again taken up.

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

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

The foregoing motions prevailed and the amendments were adopted.

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

SUSPEND POSTING REQUIREMENTS

Pursuant to Rule 21, Representative Manley moved to suspend the posting requirements in relation to Senate Joint Resolution 9.

The motion prevailed.

ACTION ON MOTIONS

Pursuant to the motion submitted previously, Representative Butler moved to reconsider the vote by which HOUSE BILL 97 passed.

And on that motion, a vote was taken resulting as follows:
41, Yeas; 70, Nays; 0, Answering Present.
(ROLL CALL 65)
The motion lost.

RESOLUTION

Having been reported out of the Committee on Higher Education on May 29, 2019, SENATE JOINT RESOLUTION 41 was taken up for consideration.

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

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

Representative Ammons moved the adoption of the resolution, as amended.

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

104, Yeas; 4, Nays; 0, Answering Present.

(ROLL CALL 66)

The motion prevailed and the Resolution, as amended, was adopted.

Ordered that the Clerk inform the Senate.

AGREED RESOLUTIONS

HOUSE RESOLUTION 294, 432, 434, 435 and 436 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 7:59 o'clock p.m., Representative Harris moved that the House do now adjourn until Friday, May 31, 2019, at 9:00 o'clock a.m., allowing perfunctory time for the Clerk.

The motion prevailed.

And the House stood adjourned.

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

May 30, 2019

0 YEAS

0 NAYS

118 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
SENATE BILL 1244
VETERAN MEMORIAL MARKERS
THIRD READING
PASSED

May 30, 2019

116 YEAS

0 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
SENATE BILL 1321
DHS-CHILD CARE PROGRAM
THIRD READING
PASSED

May 30, 2019

116 YEAS	0 NAYS	0 PRESENT	
Y Ammons	Y Evans	Y Mayfield	Y Spain
Y Andrade	Y Feigenholtz	Y Mazzochi	Y Stava-Murray
Y Arroyo	Y Flowers	Y McAuliffe	Y Stuart
Y Bailey	Y Ford	Y McCombie	Y Swanson
Y Batinick	Y Frese	Y McDermed	Y Tarver
Y Bennett	Y Gabel	Y McSweeney	Y Thapedi
Y Bourne	Y Gong-Gershowitz	Y Meier	Y Turner
Y Brady	Y Gordon-Booth	Y Meyers-Martin	E Ugaste
Y Bristow	Y Grant	Y Miller	Y Unes
Y Bryant	Y Greenwood	Y Moeller	Y Villa
Y Buckner	Y Guzzardi	Y Morgan	Y Villanueva
Y Burke	Y Halbrook	Y Morrison	Y Walker
Y Butler	Y Halpin	Y Moylan	Y Walsh
Y Cabello	Y Hammond	Y Murphy	Y Weber
Y Carroll	Y Harper	Y Mussman	Y Wehrli
Y Cassidy	Y Harris	Y Ortiz	Y Welch
Y Caulkins	Y Hernandez, Barbara	Y Pappas	Y Welter
Y Chesney	Y Hernandez, Elizabeth	Y Parkhurst	Y West
Y Connor	Y Hoffman	Y Ramirez	Y Wheeler
Y Conroy	Y Hurley	Y Reick	Y Wilhour
Y Costa Howard	Y Jones	Y Reitz	Y Williams, Ann
Y Crespo	Y Kalish	Y Rita	Y Williams, Jawaharial
Y D'Amico	Y Keicher	Y Robinson	Y Willis
Y Davidsmeyer	Y Kifowit	Y Scherer	Y Windhorst
Y Davis	Y Lilly	Y Severin	Y Yednock
Y DeLuca	Y Mah	Y Skillicorn	Y Yingling
Y Demmer	Y Manley	Y Slaughter	Y Zalewski
Y Didech	Y Marron	Y Smith	NV Mr. Speaker
Y Durkin	Y Martwick	Y Sommer	
Y Edly-Allen	Y Mason	Y Sosnowski	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
SENATE BILL 1934
AUTOMOTIVE PARTS RECYCLER
THIRD READING
PASSED

May 30, 2019

114 YEAS

0 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
SENATE BILL 220
CONDOS:DEFAULT-WRITTEN NOTICE
THIRD READING
PASSED

May 30, 2019

116 YEAS

0 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
SENATE BILL 1221
MEDICAL PRACTICE ACT-SUNSET
THIRD READING
PASSED

May 30, 2019

117 YEAS

0 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
 ONE HUNDRED FIRST
 GENERAL ASSEMBLY
 HOUSE ROLL CALL
 SENATE BILL 416
 COUNTY JAIL GOOD BEHAVIOR
 THIRD READING
 PASSED

May 30, 2019

117 YEAS

0 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
SENATE BILL 459
EDUCATION-TECH
THIRD READING
PASSED

May 30, 2019

116 YEAS

0 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
 ONE HUNDRED FIRST
 GENERAL ASSEMBLY
 HOUSE ROLL CALL
 SENATE BILL 1418
 CHILDREN'S ADVOCACY-INTERVIEW
 THIRD READING
 PASSED

May 30, 2019

72 YEAS

44 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
SENATE BILL 1464
RUUPA-PREPAID BURIAL FUNDS
THIRD READING
PASSED

May 30, 2019

70 YEAS

45 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
SENATE BILL 1507
CIV PRO-DISSEMINATE PRIV IMAGE
THIRD READING
PASSED

May 30, 2019

94 YEAS

0 NAYS

18 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
SENATE BILL 1573
DHFS-MEDICAID-LONG TERM CARE
THIRD READING
PASSED

May 30, 2019

116 YEAS

0 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
 ONE HUNDRED FIRST
 GENERAL ASSEMBLY
 HOUSE ROLL CALL
 HOUSE JOINT RESOLUTION 75
 SPC BRANDON ROWE MEM HGHWY
 ADOPTED

May 30, 2019

117 YEAS

0 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
SENATE BILL 1813
CREDIT UNION ACT-VARIOUS
THIRD READING
PASSED

May 30, 2019

88 YEAS

27 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
SENATE BILL 1854
EPA-FUGITIVE EMISSIONS
THIRD READING
PASSED

May 30, 2019

90 YEAS

17 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
SENATE BILL 2128
CERTIFIED SHORTHAND REPORTERS
THIRD READING
PASSED

May 30, 2019

113 YEAS	0 NAYS	0 PRESENT	
Y Ammons	Y Evans	Y Mayfield	Y Spain
Y Andrade	Y Feigenholtz	NV Mazzochi	Y Stava-Murray
Y Arroyo	Y Flowers	Y McAuliffe	Y Stuart
Y Bailey	Y Ford	Y McCombie	Y Swanson
Y Batinick	Y Frese	Y McDermed	Y Tarver
Y Bennett	Y Gabel	Y McSweeney	Y Thapedi
Y Bourne	Y Gong-Gershowitz	Y Meier	Y Turner
Y Brady	Y Gordon-Booth	Y Meyers-Martin	E Ugaste
Y Bristow	Y Grant	Y Miller	Y Unes
NV Bryant	Y Greenwood	Y Moeller	Y Villa
Y Buckner	Y Guzzardi	Y Morgan	Y Villanueva
Y Burke	Y Halbrook	Y Morrison	Y Walker
Y Butler	Y Halpin	Y Moylan	Y Walsh
Y Cabello	Y Hammond	Y Murphy	Y Weber
Y Carroll	Y Harper	Y Mussman	Y Wehrli
Y Cassidy	Y Harris	Y Ortiz	Y Welch
Y Caulkins	Y Hernandez, Barbara	Y Pappas	Y Welter
Y Chesney	Y Hernandez, Elizabeth	Y Parkhurst	Y West
Y Connor	Y Hoffman	Y Ramirez	Y Wheeler
Y Conroy	Y Hurley	Y Reick	Y Wilhour
Y Costa Howard	Y Jones	Y Reitz	Y Williams, Ann
Y Crespo	Y Kalish	Y Rita	Y Williams, Jawaharial
Y D'Amico	Y Keicher	Y Robinson	Y Willis
NV Davidsmeyer	Y Kifowit	Y Scherer	Y Windhorst
Y Davis	Y Lilly	Y Severin	Y Yednock
Y DeLuca	Y Mah	Y Skillicorn	Y Yingling
Y Demmer	Y Manley	Y Slaughter	Y Zalewski
Y Didech	Y Marron	Y Smith	Y Mr. Speaker
Y Durkin	Y Martwick	Y Sommer	
Y Edly-Allen	Y Mason	NV Sosnowski	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
SENATE BILL 651
ALTERNATIVE ELEC/GAS SUPPLIERS
THIRD READING
PASSED

May 30, 2019

116 YEAS

0 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 2766
SUICIDE-FIRST RESPONDERS
MOTION TO CONCUR IN SENATE AMENDMENT NO. 2
CONCURRED

May 30, 2019

116 YEAS

0 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 2830
SCHOOL CONFERENCE NO TERMINATE
MOTION TO CONCUR IN SENATE AMENDMENT NO. 1
CONCURRED

May 30, 2019

106 YEAS

8 NAYS

1 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 2846
AUTOIMMUNE ENCEPHALITIS CODING
MOTION TO CONCUR IN SENATE AMENDMENT NO. 2
CONCURRED

May 30, 2019

116 YEAS

0 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 2854
FIRE DPT-APPRENTICE PREFERENCE
MOTION TO CONCUR IN SENATE AMENDMENT NO. 1
CONCURRED

May 30, 2019

116 YEAS	0 NAYS	0 PRESENT	
Y Ammons	Y Evans	Y Mayfield	Y Spain
Y Andrade	Y Feigenholtz	E Mazzochi	Y Stava-Murray
Y Arroyo	Y Flowers	Y McAuliffe	Y Stuart
Y Bailey	Y Ford	Y McCombie	Y Swanson
Y Batinick	Y Frese	Y McDermed	Y Tarver
Y Bennett	Y Gabel	Y McSweeney	Y Thapedi
Y Bourne	Y Gong-Gershowitz	Y Meier	Y Turner
Y Brady	Y Gordon-Booth	Y Meyers-Martin	E Ugaste
Y Bristow	Y Grant	Y Miller	Y Unes
Y Bryant	Y Greenwood	Y Moeller	Y Villa
Y Buckner	Y Guzzardi	Y Morgan	Y Villanueva
Y Burke	Y Halbrook	Y Morrison	Y Walker
Y Butler	Y Halpin	Y Moylan	Y Walsh
Y Cabello	Y Hammond	Y Murphy	Y Weber
Y Carroll	Y Harper	Y Mussman	Y Wehrli
Y Cassidy	Y Harris	Y Ortiz	Y Welch
Y Caulkins	Y Hernandez, Barbara	Y Pappas	Y Welter
Y Chesney	Y Hernandez, Elizabeth	Y Parkhurst	Y West
Y Connor	Y Hoffman	Y Ramirez	Y Wheeler
Y Conroy	Y Hurley	Y Reick	Y Wilhour
Y Costa Howard	Y Jones	Y Reitz	Y Williams, Ann
Y Crespo	Y Kalish	Y Rita	Y Williams, Jawaharial
Y D'Amico	Y Keicher	Y Robinson	Y Willis
Y Davidsmeyer	Y Kifowit	Y Scherer	Y Windhorst
Y Davis	Y Lilly	Y Severin	Y Yednock
Y DeLuca	Y Mah	Y Skillicorn	Y Yingling
Y Demmer	Y Manley	Y Slaughter	Y Zalewski
Y Didech	Y Marron	Y Smith	Y Mr. Speaker
Y Durkin	Y Martwick	Y Sommer	
Y Edly-Allen	Y Mason	Y Sosnowski	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 2884
PEN CD-CHI TEACHERS-VARIOUS
MOTION TO CONCUR IN SENATE AMENDMENT NO. 1
CONCURRED

May 30, 2019

110 YEAS

5 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 2895
IDPH-HEMORRHAGE TRAINING
MOTION TO CONCUR IN SENATE AMENDMENT NO. 1
CONCURRED

May 30, 2019

114 YEAS

0 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 2931
TIF-VILLAGE OF PHOENIX
MOTION TO CONCUR IN SENATE AMENDMENT NO. 4
CONCURRED

May 30, 2019

103 YEAS

9 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
SENATE BILL 1507
CIV PRO-DISSEMINATE PRIV IMAGE
THIRD READING
MOTION TO RECONSIDER VOTE
PREVAILED

May 30, 2019

91 YEAS

20 NAYS

4 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
SENATE BILL 1507
CIV PRO-DISSEMINATE PRIV IMAGE
THIRD READING
PASSED

May 30, 2019

115 YEAS

0 NAYS

1 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 2818
ATTY GEN-CONFIDENTIAL ADDRESS
MOTION TO CONCUR IN SENATE AMENDMENT NO. 1
CONCURRED

May 30, 2019

116 YEAS

0 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 3101
HUMAN TRAFFICKING TRAINING
MOTION TO CONCUR IN SENATE AMENDMENT NO. 1
CONCURRED

May 30, 2019

116 YEAS

0 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 3302
SCH CD-SPECIAL ED COMPLAINTS
MOTION TO CONCUR IN SENATE AMENDMENT NO. 1
CONCURRED

May 30, 2019

116 YEAS

0 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 3396
STALKING NO CONTACT-NOTICE
MOTION TO CONCUR IN SENATE AMENDMENT NO. 1
CONCURRED

May 30, 2019

116 YEAS

0 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 3405
GRATUITIES-RETENTION-PROHIBIT
MOTION TO CONCUR IN SENATE AMENDMENT NO. 1
CONCURRED

May 30, 2019

116 YEAS	0 NAYS	0 PRESENT	
Y Ammons	Y Evans	Y Mayfield	Y Spain
Y Andrade	Y Feigenholtz	E Mazzochi	Y Stava-Murray
Y Arroyo	Y Flowers	Y McAuliffe	Y Stuart
Y Bailey	Y Ford	Y McCombie	Y Swanson
Y Batinick	Y Frese	Y McDermed	Y Tarver
Y Bennett	Y Gabel	Y McSweeney	Y Thapedi
Y Bourne	Y Gong-Gershowitz	Y Meier	Y Turner
Y Brady	Y Gordon-Booth	Y Meyers-Martin	E Ugaste
Y Bristow	Y Grant	Y Miller	Y Unes
Y Bryant	Y Greenwood	Y Moeller	Y Villa
Y Buckner	Y Guzzardi	Y Morgan	Y Villanueva
Y Burke	Y Halbrook	Y Morrison	Y Walker
Y Butler	Y Halpin	Y Moylan	Y Walsh
Y Cabello	Y Hammond	Y Murphy	Y Weber
Y Carroll	Y Harper	Y Mussman	Y Wehrli
Y Cassidy	Y Harris	Y Ortiz	Y Welch
Y Caulkins	Y Hernandez, Barbara	Y Pappas	Y Welter
Y Chesney	Y Hernandez, Elizabeth	Y Parkhurst	Y West
Y Connor	Y Hoffman	Y Ramirez	Y Wheeler
Y Conroy	Y Hurley	Y Reick	Y Wilhour
Y Costa Howard	Y Jones	Y Reitz	Y Williams, Ann
Y Crespo	Y Kalish	Y Rita	Y Williams, Jawaharial
Y D'Amico	Y Keicher	Y Robinson	Y Willis
Y Davidsmeyer	Y Kifowit	Y Scherer	Y Windhorst
Y Davis	Y Lilly	Y Severin	Y Yednock
Y DeLuca	Y Mah	Y Skillicorn	Y Yingling
Y Demmer	Y Manley	Y Slaughter	Y Zalewski
Y Didech	Y Marron	Y Smith	Y Mr. Speaker
Y Durkin	Y Martwick	Y Sommer	
Y Edly-Allen	Y Mason	Y Sosnowski	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 3440
BULK FOOD HANDLING-CONTAINERS
MOTION TO CONCUR IN SENATE AMENDMENT NO. 1
CONCURRED

May 30, 2019

116 YEAS

0 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 3498
CRIM CD-FEMALE GEN MUTILATION
MOTION TO CONCUR IN SENATE AMENDMENT NO. 1
CONCURRED

May 30, 2019

116 YEAS	0 NAYS	0 PRESENT	
Y Ammons	Y Evans	Y Mayfield	Y Spain
Y Andrade	Y Feigenholtz	E Mazzochi	Y Stava-Murray
Y Arroyo	Y Flowers	Y McAuliffe	Y Stuart
Y Bailey	Y Ford	Y McCombie	Y Swanson
Y Batinick	Y Frese	Y McDermed	Y Tarver
Y Bennett	Y Gabel	Y McSweeney	Y Thapedi
Y Bourne	Y Gong-Gershowitz	Y Meier	Y Turner
Y Brady	Y Gordon-Booth	Y Meyers-Martin	E Ugaste
Y Bristow	Y Grant	Y Miller	Y Unes
Y Bryant	Y Greenwood	Y Moeller	Y Villa
Y Buckner	Y Guzzardi	Y Morgan	Y Villanueva
Y Burke	Y Halbrook	Y Morrison	Y Walker
Y Butler	Y Halpin	Y Moylan	Y Walsh
Y Cabello	Y Hammond	Y Murphy	Y Weber
Y Carroll	Y Harper	Y Mussman	Y Wehrli
Y Cassidy	Y Harris	Y Ortiz	Y Welch
Y Caulkins	Y Hernandez, Barbara	Y Pappas	Y Welter
Y Chesney	Y Hernandez, Elizabeth	Y Parkhurst	Y West
Y Connor	Y Hoffman	Y Ramirez	Y Wheeler
Y Conroy	Y Hurley	Y Reick	Y Wilhour
Y Costa Howard	Y Jones	Y Reitz	Y Williams, Ann
Y Crespo	Y Kalish	Y Rita	Y Williams, Jawaharial
Y D'Amico	Y Keicher	Y Robinson	Y Willis
Y Davidsmeyer	Y Kifowit	Y Scherer	Y Windhorst
Y Davis	Y Lilly	Y Severin	Y Yednock
Y DeLuca	Y Mah	Y Skillicorn	Y Yingling
Y Demmer	Y Manley	Y Slaughter	Y Zalewski
Y Didech	Y Marron	Y Smith	Y Mr. Speaker
Y Durkin	Y Martwick	Y Sommer	
Y Edly-Allen	Y Mason	Y Sosnowski	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 3503
INS CODE-HEARING AIDS
MOTION TO CONCUR IN SENATE AMENDMENT NO. 1
CONCURRED

May 30, 2019

113 YEAS

2 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 3509
HUMAN BREAST MILK COVERAGE
MOTION TO CONCUR IN SENATE AMENDMENT NO. 1 & 3
CONCURRED

May 30, 2019

116 YEAS

0 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 3511
IDPH-MATERNAL MENTAL HEALTH
MOTION TO CONCUR IN SENATE AMENDMENT NO. 1
CONCURRED

May 30, 2019

116 YEAS

0 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 3628
ICCB-ADULT EDUCATION CLASSES
MOTION TO CONCUR IN SENATE AMENDMENT NO. 1
CONCURRED

May 30, 2019

116 YEAS	0 NAYS	0 PRESENT	
Y Ammons	Y Evans	Y Mayfield	Y Spain
Y Andrade	Y Feigenholtz	E Mazzochi	Y Stava-Murray
Y Arroyo	Y Flowers	Y McAuliffe	Y Stuart
Y Bailey	Y Ford	Y McCombie	Y Swanson
Y Batinick	Y Frese	Y McDermed	Y Tarver
Y Bennett	Y Gabel	Y McSweeney	Y Thapedi
Y Bourne	Y Gong-Gershowitz	Y Meier	Y Turner
Y Brady	Y Gordon-Booth	Y Meyers-Martin	E Ugaste
Y Bristow	Y Grant	Y Miller	Y Unes
Y Bryant	Y Greenwood	Y Moeller	Y Villa
Y Buckner	Y Guzzardi	Y Morgan	Y Villanueva
Y Burke	Y Halbrook	Y Morrison	Y Walker
Y Butler	Y Halpin	Y Moylan	Y Walsh
Y Cabello	Y Hammond	Y Murphy	Y Weber
Y Carroll	Y Harper	Y Mussman	Y Wehrli
Y Cassidy	Y Harris	Y Ortiz	Y Welch
Y Caulkins	Y Hernandez, Barbara	Y Pappas	Y Welter
Y Chesney	Y Hernandez, Elizabeth	Y Parkhurst	Y West
Y Connor	Y Hoffman	Y Ramirez	Y Wheeler
Y Conroy	Y Hurley	Y Reick	Y Wilhour
Y Costa Howard	Y Jones	Y Reitz	Y Williams, Ann
Y Crespo	Y Kalish	Y Rita	Y Williams, Jawaharial
Y D'Amico	Y Keicher	Y Robinson	Y Willis
Y Davidsmeyer	Y Kifowit	Y Scherer	Y Windhorst
Y Davis	Y Lilly	Y Severin	Y Yednock
Y DeLuca	Y Mah	Y Skillicorn	Y Yingling
Y Demmer	Y Manley	Y Slaughter	Y Zalewski
Y Didech	Y Marron	Y Smith	Y Mr. Speaker
Y Durkin	Y Martwick	Y Sommer	
Y Edly-Allen	Y Mason	Y Sosnowski	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 3677
PARTITION OF HEIRS PROPERTY
MOTION TO CONCUR IN SENATE AMENDMENT NO. 1 & 2
CONCURRED

May 30, 2019

116 YEAS	0 NAYS	0 PRESENT	
Y Ammons	Y Evans	Y Mayfield	Y Spain
Y Andrade	Y Feigenholtz	E Mazzochi	Y Stava-Murray
Y Arroyo	Y Flowers	Y McAuliffe	Y Stuart
Y Bailey	Y Ford	Y McCombie	Y Swanson
Y Batinick	Y Frese	Y McDermed	Y Tarver
Y Bennett	Y Gabel	Y McSweeney	Y Thapedi
Y Bourne	Y Gong-Gershowitz	Y Meier	Y Turner
Y Brady	Y Gordon-Booth	Y Meyers-Martin	E Ugaste
Y Bristow	Y Grant	Y Miller	Y Unes
Y Bryant	Y Greenwood	Y Moeller	Y Villa
Y Buckner	Y Guzzardi	Y Morgan	Y Villanueva
Y Burke	Y Halbrook	Y Morrison	Y Walker
Y Butler	Y Halpin	Y Moylan	Y Walsh
Y Cabello	Y Hammond	Y Murphy	Y Weber
Y Carroll	Y Harper	Y Mussman	Y Wehrli
Y Cassidy	Y Harris	Y Ortiz	Y Welch
Y Caulkins	Y Hernandez, Barbara	Y Pappas	Y Welter
Y Chesney	Y Hernandez, Elizabeth	Y Parkhurst	Y West
Y Connor	Y Hoffman	Y Ramirez	Y Wheeler
Y Conroy	Y Hurley	Y Reick	Y Wilhour
Y Costa Howard	Y Jones	Y Reitz	Y Williams, Ann
Y Crespo	Y Kalish	Y Rita	Y Williams, Jawaharial
Y D'Amico	Y Keicher	Y Robinson	Y Willis
Y Davidsmeyer	Y Kifowit	Y Scherer	Y Windhorst
Y Davis	Y Lilly	Y Severin	Y Yednock
Y DeLuca	Y Mah	Y Skillicorn	Y Yingling
Y Demmer	Y Manley	Y Slaughter	Y Zalewski
Y Didech	Y Marron	Y Smith	Y Mr. Speaker
Y Durkin	Y Martwick	Y Sommer	
Y Edly-Allen	Y Mason	Y Sosnowski	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 2
PREGNANCY & CHILDBIRTH RIGHTS
MOTION TO CONCUR IN SENATE AMENDMENT NO. 1
CONCURRED

May 30, 2019

116 YEAS	0 NAYS	0 PRESENT	
Y Ammons	Y Evans	Y Mayfield	Y Spain
Y Andrade	Y Feigenholtz	E Mazzochi	Y Stava-Murray
Y Arroyo	Y Flowers	Y McAuliffe	Y Stuart
Y Bailey	Y Ford	Y McCombie	Y Swanson
Y Batinick	Y Frese	Y McDermed	Y Tarver
Y Bennett	Y Gabel	Y McSweeney	Y Thapedi
Y Bourne	Y Gong-Gershowitz	Y Meier	Y Turner
Y Brady	Y Gordon-Booth	Y Meyers-Martin	E Ugaste
Y Bristow	Y Grant	Y Miller	Y Unes
Y Bryant	Y Greenwood	Y Moeller	Y Villa
Y Buckner	Y Guzzardi	Y Morgan	Y Villanueva
Y Burke	Y Halbrook	Y Morrison	Y Walker
Y Butler	Y Halpin	Y Moylan	Y Walsh
Y Cabello	Y Hammond	Y Murphy	Y Weber
Y Carroll	Y Harper	Y Mussman	Y Wehrli
Y Cassidy	Y Harris	Y Ortiz	Y Welch
Y Caulkins	Y Hernandez, Barbara	Y Pappas	Y Welter
Y Chesney	Y Hernandez, Elizabeth	Y Parkhurst	Y West
Y Connor	Y Hoffman	Y Ramirez	Y Wheeler
Y Conroy	Y Hurley	Y Reick	Y Wilhour
Y Costa Howard	Y Jones	Y Reitz	Y Williams, Ann
Y Crespo	Y Kalish	Y Rita	Y Williams, Jawaharial
Y D'Amico	Y Keicher	Y Robinson	Y Willis
Y Davidsmeyer	Y Kifowit	Y Scherer	Y Windhorst
Y Davis	Y Lilly	Y Severin	Y Yednock
Y DeLuca	Y Mah	Y Skillicorn	Y Yingling
Y Demmer	Y Manley	Y Slaughter	Y Zalewski
Y Didech	Y Marron	Y Smith	Y Mr. Speaker
Y Durkin	Y Martwick	Y Sommer	
Y Edly-Allen	Y Mason	Y Sosnowski	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 3
HOSPITAL REPORT CARD ACT
MOTION TO CONCUR IN SENATE AMENDMENT NO. 3
CONCURRED

May 30, 2019

117 YEAS

0 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 5
MATERNAL CARE
MOTION TO CONCUR IN SENATE AMENDMENT NO. 1
CONCURRED

May 30, 2019

117 YEAS

0 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 51
CD CORR-FINE DEFAULT NOTICE
MOTION TO CONCUR IN SENATE AMENDMENT NO. 3
CONCURRED

May 30, 2019

116 YEAS	0 NAYS	0 PRESENT	
Y Ammons	Y Evans	Y Mayfield	Y Spain
Y Andrade	Y Feigenholtz	E Mazzochi	Y Stava-Murray
Y Arroyo	Y Flowers	Y McAuliffe	Y Stuart
Y Bailey	Y Ford	Y McCombie	Y Swanson
Y Batinick	Y Frese	Y McDermed	Y Tarver
Y Bennett	Y Gabel	Y McSweeney	Y Thapedi
Y Bourne	Y Gong-Gershowitz	Y Meier	Y Turner
Y Brady	Y Gordon-Booth	Y Meyers-Martin	Y Ugaste
Y Bristow	Y Grant	Y Miller	Y Unes
Y Bryant	Y Greenwood	Y Moeller	Y Villa
Y Buckner	Y Guzzardi	Y Morgan	Y Villanueva
Y Burke	Y Halbrook	Y Morrison	Y Walker
Y Butler	Y Halpin	Y Moylan	NV Walsh
Y Cabello	Y Hammond	Y Murphy	Y Weber
Y Carroll	Y Harper	Y Mussman	Y Wehrli
Y Cassidy	Y Harris	Y Ortiz	Y Welch
Y Caulkins	Y Hernandez, Barbara	Y Pappas	Y Welter
Y Chesney	Y Hernandez, Elizabeth	Y Parkhurst	Y West
Y Connor	Y Hoffman	Y Ramirez	Y Wheeler
Y Conroy	Y Hurley	Y Reick	Y Wilhour
Y Costa Howard	Y Jones	Y Reitz	Y Williams, Ann
Y Crespo	Y Kalish	Y Rita	Y Williams, Jawaharial
Y D'Amico	Y Keicher	Y Robinson	Y Willis
Y Davidsmeyer	Y Kifowit	Y Scherer	Y Windhorst
Y Davis	Y Lilly	Y Severin	Y Yednock
Y DeLuca	Y Mah	Y Skillicorn	Y Yingling
Y Demmer	Y Manley	Y Slaughter	Y Zalewski
Y Didech	Y Marron	Y Smith	Y Mr. Speaker
Y Durkin	Y Martwick	Y Sommer	
Y Edly-Allen	Y Mason	Y Sosnowski	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 1561
SCH THREAT ASSESSMENT PROTOCOL
MOTION TO CONCUR IN SENATE AMENDMENT NO. 1 & 2
CONCURRED

May 30, 2019

116 YEAS	0 NAYS	0 PRESENT	
Y Ammons	Y Evans	Y Mayfield	Y Spain
Y Andrade	Y Feigenholtz	E Mazzochi	Y Stava-Murray
Y Arroyo	Y Flowers	Y McAuliffe	Y Stuart
Y Bailey	Y Ford	Y McCombie	Y Swanson
Y Batinick	Y Frese	Y McDermed	Y Tarver
Y Bennett	Y Gabel	Y McSweeney	Y Thapedi
Y Bourne	Y Gong-Gershowitz	Y Meier	Y Turner
Y Brady	Y Gordon-Booth	Y Meyers-Martin	Y Ugaste
Y Bristow	Y Grant	Y Miller	Y Unes
Y Bryant	Y Greenwood	Y Moeller	Y Villa
Y Buckner	Y Guzzardi	Y Morgan	Y Villanueva
Y Burke	Y Halbrook	Y Morrison	Y Walker
Y Butler	Y Halpin	Y Moylan	A Walsh
Y Cabello	Y Hammond	Y Murphy	Y Weber
Y Carroll	Y Harper	Y Mussman	Y Wehrli
Y Cassidy	Y Harris	Y Ortiz	Y Welch
Y Caulkins	Y Hernandez, Barbara	Y Pappas	Y Welter
Y Chesney	Y Hernandez, Elizabeth	Y Parkhurst	Y West
Y Connor	Y Hoffman	Y Ramirez	Y Wheeler
Y Conroy	Y Hurley	Y Reick	Y Wilhour
Y Costa Howard	Y Jones	Y Reitz	Y Williams, Ann
Y Crespo	Y Kalish	Y Rita	Y Williams, Jawaharial
Y D'Amico	Y Keicher	Y Robinson	Y Willis
Y Davidsmeyer	Y Kifowit	Y Scherer	Y Windhorst
Y Davis	Y Lilly	Y Severin	Y Yednock
Y DeLuca	Y Mah	Y Skillicorn	Y Yingling
Y Demmer	Y Manley	Y Slaughter	Y Zalewski
Y Didech	Y Marron	Y Smith	Y Mr. Speaker
Y Durkin	Y Martwick	Y Sommer	
Y Edly-Allen	Y Mason	Y Sosnowski	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 2076
EPA-BPA-BUSINESS RECORDS
MOTION TO CONCUR IN SENATE AMENDMENT NO. 1
CONCURRED

May 30, 2019

114 YEAS	0 NAYS	0 PRESENT	
Y Ammons	Y Evans	Y Mayfield	Y Spain
Y Andrade	Y Feigenholtz	E Mazzochi	Y Stava-Murray
Y Arroyo	Y Flowers	Y McAuliffe	Y Stuart
Y Bailey	Y Ford	Y McCombie	Y Swanson
Y Batinick	Y Frese	Y McDermed	Y Tarver
Y Bennett	Y Gabel	Y McSweeney	Y Thapedi
Y Bourne	Y Gong-Gershowitz	Y Meier	Y Turner
Y Brady	Y Gordon-Booth	Y Meyers-Martin	Y Ugaste
Y Bristow	Y Grant	Y Miller	Y Unes
Y Bryant	Y Greenwood	Y Moeller	Y Villa
Y Buckner	Y Guzzardi	Y Morgan	Y Villanueva
Y Burke	Y Halbrook	Y Morrison	Y Walker
Y Butler	Y Halpin	Y Moylan	A Walsh
Y Cabello	Y Hammond	Y Murphy	Y Weber
Y Carroll	Y Harper	Y Mussman	NV Wehrli
Y Cassidy	Y Harris	Y Ortiz	Y Welch
Y Caulkins	Y Hernandez, Barbara	Y Pappas	Y Welter
Y Chesney	Y Hernandez, Elizabeth	Y Parkhurst	Y West
Y Connor	Y Hoffman	Y Ramirez	Y Wheeler
Y Conroy	Y Hurley	Y Reick	Y Wilhour
Y Costa Howard	Y Jones	Y Reitz	Y Williams, Ann
Y Crespo	Y Kalish	Y Rita	Y Williams, Jawaharial
Y D'Amico	Y Keicher	Y Robinson	Y Willis
Y Davidsmeyer	Y Kifowit	Y Scherer	Y Windhorst
Y Davis	Y Lilly	Y Severin	Y Yednock
Y DeLuca	Y Mah	Y Skillicorn	Y Yingling
Y Demmer	Y Manley	Y Slaughter	Y Zalewski
Y Didech	Y Marron	Y Smith	NV Mr. Speaker
Y Durkin	Y Martwick	Y Sommer	
Y Edly-Allen	Y Mason	Y Sosnowski	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 2643
CANCEL CONTRACT SENIORS 15 DAY
MOTION TO CONCUR IN SENATE AMENDMENT NO. 1
CONCURRED

May 30, 2019

116 YEAS

0 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 2723
CHILD WELFARE WORKFORCE
MOTION TO CONCUR IN SENATE AMENDMENT NO. 1
CONCURRED

May 30, 2019

116 YEAS

0 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 2708
MISSING PERSON DNA SYSTEM
MOTION TO CONCUR IN SENATE AMENDMENT NO. 1, 2 & 4
CONCURRED

May 30, 2019

116 YEAS

0 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 2837
STATE TREASURER-ABLE ACCOUNT
MOTION TO CONCUR IN SENATE AMENDMENT NO. 1 & 2
CONCURRED

May 30, 2019

116 YEAS

0 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 2943
MOTOR FUEL TAX-IEPA-EMISSIONS
MOTION TO CONCUR IN SENATE AMENDMENT NO. 1
CONCURRED

May 30, 2019

111 YEAS

5 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 2987
DISABIL-CRIM JUST-TASK FORCE
MOTION TO CONCUR IN SENATE AMENDMENT NO. 3
CONCURRED

May 30, 2019

115 YEAS	0 NAYS	0 PRESENT	
Y Ammons	Y Evans	Y Mayfield	Y Spain
Y Andrade	Y Feigenholtz	E Mazzochi	Y Stava-Murray
Y Arroyo	Y Flowers	Y McAuliffe	Y Stuart
Y Bailey	Y Ford	Y McCombie	Y Swanson
Y Batinick	Y Frese	Y McDermed	Y Tarver
Y Bennett	Y Gabel	Y McSweeney	Y Thapedi
Y Bourne	Y Gong-Gershowitz	Y Meier	Y Turner
Y Brady	Y Gordon-Booth	Y Meyers-Martin	Y Ugaste
Y Bristow	Y Grant	Y Miller	Y Unes
Y Bryant	Y Greenwood	Y Moeller	Y Villa
Y Buckner	Y Guzzardi	Y Morgan	Y Villanueva
Y Burke	Y Halbrook	Y Morrison	Y Walker
Y Butler	Y Halpin	Y Moylan	A Walsh
Y Cabello	Y Hammond	Y Murphy	Y Weber
Y Carroll	Y Harper	Y Mussman	Y Wehrli
Y Cassidy	Y Harris	Y Ortiz	Y Welch
Y Caulkins	Y Hernandez, Barbara	Y Pappas	Y Welter
Y Chesney	Y Hernandez, Elizabeth	Y Parkhurst	Y West
Y Connor	Y Hoffman	Y Ramirez	Y Wheeler
Y Conroy	Y Hurley	Y Reick	NV Wilhour
Y Costa Howard	Y Jones	Y Reitz	Y Williams, Ann
Y Crespo	Y Kalish	Y Rita	Y Williams, Jawaharial
Y D'Amico	Y Keicher	Y Robinson	Y Willis
Y Davidsmeyer	Y Kifowit	Y Scherer	Y Windhorst
Y Davis	Y Lilly	Y Severin	Y Yednock
Y DeLuca	Y Mah	Y Skillicorn	Y Yingling
Y Demmer	Y Manley	Y Slaughter	Y Zalewski
Y Didech	Y Marron	Y Smith	Y Mr. Speaker
Y Durkin	Y Martwick	Y Sommer	
Y Edly-Allen	Y Mason	Y Sosnowski	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 3065
AGING-ABUSE INVESTIGATIONS
MOTION TO CONCUR IN SENATE AMENDMENT NO. 1
CONCURRED

May 30, 2019

115 YEAS

0 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 3113
NO COPAY-DERMATOLOGY EXAM
MOTION TO CONCUR IN SENATE AMENDMENT NO. 1 & 3
CONCURRED

May 30, 2019

114 YEAS	1 NAY	0 PRESENT	
Y Ammons	Y Evans	Y Mayfield	Y Spain
Y Andrade	Y Feigenholtz	E Mazzochi	Y Stava-Murray
Y Arroyo	Y Flowers	Y McAuliffe	Y Stuart
Y Bailey	Y Ford	Y McCombie	Y Swanson
Y Batinick	Y Frese	Y McDermed	Y Tarver
Y Bennett	Y Gabel	Y McSweeney	Y Thapedi
Y Bourne	Y Gong-Gershowitz	Y Meier	Y Turner
Y Brady	Y Gordon-Booth	Y Meyers-Martin	Y Ugaste
Y Bristow	Y Grant	Y Miller	Y Unes
Y Bryant	Y Greenwood	Y Moeller	Y Villa
Y Buckner	Y Guzzardi	Y Morgan	Y Villanueva
Y Burke	Y Halbrook	Y Morrison	Y Walker
Y Butler	Y Halpin	Y Moylan	A Walsh
Y Cabello	Y Hammond	Y Murphy	Y Weber
Y Carroll	Y Harper	Y Mussman	Y Wehrli
Y Cassidy	Y Harris	Y Ortiz	Y Welch
Y Caulkins	Y Hernandez, Barbara	Y Pappas	Y Welter
Y Chesney	Y Hernandez, Elizabeth	Y Parkhurst	Y West
Y Connor	Y Hoffman	Y Ramirez	Y Wheeler
Y Conroy	Y Hurley	Y Reick	Y Wilhour
Y Costa Howard	Y Jones	Y Reitz	Y Williams, Ann
Y Crespo	Y Kalish	Y Rita	Y Williams, Jawaharial
Y D'Amico	NV Keicher	Y Robinson	Y Willis
Y Davidsmeyer	Y Kifowit	Y Scherer	Y Windhorst
Y Davis	Y Lilly	Y Severin	Y Yednock
Y DeLuca	Y Mah	N Skillicorn	Y Yingling
Y Demmer	Y Manley	Y Slaughter	Y Zalewski
Y Didech	Y Marron	Y Smith	Y Mr. Speaker
Y Durkin	Y Martwick	Y Sommer	
Y Edly-Allen	Y Mason	Y Sosnowski	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 3196
IMMIGRATION TASK FORCE
MOTION TO CONCUR IN SENATE AMENDMENT NO. 1
CONCURRED

May 30, 2019

77 YEAS	36 NAYS	0 PRESENT	
Y Ammons	Y Evans	Y Mayfield	N Spain
Y Andrade	Y Feigenholtz	E Mazzochi	Y Stava-Murray
Y Arroyo	Y Flowers	Y McAuliffe	N Stuart
N Bailey	Y Ford	N McCombie	N Swanson
N Batinick	N Frese	NV McDermed	Y Tarver
N Bennett	Y Gabel	N McSweeney	Y Thapedi
N Bourne	Y Gong-Gershowitz	N Meier	Y Turner
Y Brady	Y Gordon-Booth	Y Meyers-Martin	NV Ugaste
N Bristow	NV Grant	N Miller	N Unes
Y Bryant	Y Greenwood	Y Moeller	Y Villa
Y Buckner	Y Guzzardi	Y Morgan	Y Villanueva
Y Burke	N Halbrook	N Morrison	Y Walker
N Butler	Y Halpin	Y Moylan	A Walsh
N Cabello	N Hammond	N Murphy	N Weber
Y Carroll	Y Harper	Y Mussman	Y Wehrli
Y Cassidy	Y Harris	Y Ortiz	Y Welch
N Caulkins	Y Hernandez, Barbara	Y Pappas	Y Welter
N Chesney	Y Hernandez, Elizabeth	N Parkhurst	Y West
Y Connor	Y Hoffman	Y Ramirez	Y Wheeler
Y Conroy	Y Hurley	N Reick	N Wilhour
Y Costa Howard	Y Jones	N Reitz	Y Williams, Ann
Y Crespo	Y Kalish	Y Rita	Y Williams, Jawaharial
Y D'Amico	Y Keicher	Y Robinson	Y Willis
N Davidsmeyer	Y Kifowit	N Scherer	N Windhorst
Y Davis	Y Lilly	N Severin	N Yednock
Y DeLuca	Y Mah	N Skillicorn	Y Yingling
Y Demmer	Y Manley	Y Slaughter	Y Zalewski
Y Didech	N Marron	Y Smith	Y Mr. Speaker
Y Durkin	Y Martwick	N Sommer	
Y Edly-Allen	Y Mason	N Sosnowski	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 3237
SCHCD-STATE SEAL OF BILITERACY
MOTION TO CONCUR IN SENATE AMENDMENT NO. 1
CONCURRED

May 30, 2019

116 YEAS

0 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 3671
SERVICE ANIMALS-ACCOMMODATIONS
MOTION TO CONCUR IN SENATE AMENDMENT NO. 1
CONCURRED

May 30, 2019

116 YEAS	0 NAYS	0 PRESENT	
Y Ammons	Y Evans	Y Mayfield	Y Spain
Y Andrade	Y Feigenholtz	E Mazzochi	Y Stava-Murray
Y Arroyo	Y Flowers	Y McAuliffe	Y Stuart
Y Bailey	Y Ford	Y McCombie	Y Swanson
Y Batinick	Y Frese	Y McDermed	Y Tarver
Y Bennett	Y Gabel	Y McSweeney	Y Thapedi
Y Bourne	Y Gong-Gershowitz	Y Meier	Y Turner
Y Brady	Y Gordon-Booth	Y Meyers-Martin	Y Ugaste
Y Bristow	Y Grant	Y Miller	Y Unes
Y Bryant	Y Greenwood	Y Moeller	Y Villa
Y Buckner	Y Guzzardi	Y Morgan	Y Villanueva
Y Burke	Y Halbrook	Y Morrison	Y Walker
Y Butler	Y Halpin	Y Moylan	A Walsh
Y Cabello	Y Hammond	Y Murphy	Y Weber
Y Carroll	Y Harper	Y Mussman	Y Wehrli
Y Cassidy	Y Harris	Y Ortiz	Y Welch
Y Caulkins	Y Hernandez, Barbara	Y Pappas	Y Welter
Y Chesney	Y Hernandez, Elizabeth	Y Parkhurst	Y West
Y Connor	Y Hoffman	Y Ramirez	Y Wheeler
Y Conroy	Y Hurley	Y Reick	Y Wilhour
Y Costa Howard	Y Jones	Y Reitz	Y Williams, Ann
Y Crespo	Y Kalish	Y Rita	Y Williams, Jawaharial
Y D'Amico	Y Keicher	Y Robinson	Y Willis
Y Davidsmeyer	Y Kifowit	Y Scherer	Y Windhorst
Y Davis	Y Lilly	Y Severin	Y Yednock
Y DeLuca	Y Mah	Y Skillicorn	Y Yingling
Y Demmer	Y Manley	Y Slaughter	Y Zalewski
Y Didech	Y Marron	Y Smith	Y Mr. Speaker
Y Durkin	Y Martwick	Y Sommer	
Y Edly-Allen	Y Mason	Y Sosnowski	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 3606
STUDENT ONLINE PROTECTION
MOTION TO CONCUR IN SENATE AMENDMENT NO. 1 & 3
CONCURRED

May 30, 2019

93 YEAS

22 NAYS

1 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
 ONE HUNDRED FIRST
 GENERAL ASSEMBLY
 HOUSE ROLL CALL
 HOUSE BILL 94
 CRIMINAL LAW-TECH
 MOTION TO CONCUR IN SENATE AMENDMENT NO. 1
 CONCURRED

May 30, 2019

63 YEAS

52 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 3687
SEX OFFENSE-NOTICE TO SCHOOLS
MOTION TO CONCUR IN SENATE AMENDMENT NO. 1
CONCURRED

May 30, 2019

116 YEAS

0 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 1579
DISORDERLY CONDUCT-SCHL-MINOR
MOTION TO CONCUR IN SENATE AMENDMENT NO. 1 & 2
CONCURRED

May 30, 2019

115 YEAS	0 NAYS	0 PRESENT	
Y Ammons	Y Evans	Y Mayfield	Y Spain
Y Andrade	Y Feigenholtz	E Mazzochi	Y Stava-Murray
Y Arroyo	Y Flowers	Y McAuliffe	Y Stuart
Y Bailey	Y Ford	Y McCombie	Y Swanson
Y Batinick	Y Frese	Y McDermed	Y Tarver
Y Bennett	Y Gabel	Y McSweeney	Y Thapedi
Y Bourne	Y Gong-Gershowitz	Y Meier	Y Turner
Y Brady	Y Gordon-Booth	Y Meyers-Martin	Y Ugaste
Y Bristow	Y Grant	Y Miller	Y Unes
Y Bryant	Y Greenwood	Y Moeller	Y Villa
Y Buckner	Y Guzzardi	Y Morgan	Y Villanueva
Y Burke	Y Halbrook	Y Morrison	Y Walker
Y Butler	Y Halpin	Y Moylan	A Walsh
Y Cabello	Y Hammond	Y Murphy	Y Weber
Y Carroll	Y Harper	Y Mussman	Y Wehrli
Y Cassidy	Y Harris	Y Ortiz	Y Welch
Y Caulkins	Y Hernandez, Barbara	Y Pappas	Y Welter
Y Chesney	Y Hernandez, Elizabeth	Y Parkhurst	Y West
Y Connor	Y Hoffman	Y Ramirez	Y Wheeler
Y Conroy	Y Hurley	Y Reick	Y Wilhour
Y Costa Howard	Y Jones	Y Reitz	Y Williams, Ann
Y Crespo	Y Kalish	Y Rita	NV Williams, Jawaharial
Y D'Amico	Y Keicher	Y Robinson	Y Willis
Y Davidsmeyer	Y Kifowit	Y Scherer	Y Windhorst
Y Davis	Y Lilly	Y Severin	Y Yednock
Y DeLuca	Y Mah	Y Skillicorn	Y Yingling
Y Demmer	Y Manley	Y Slaughter	Y Zalewski
Y Didech	Y Marron	Y Smith	Y Mr. Speaker
Y Durkin	Y Martwick	Y Sommer	
Y Edly-Allen	Y Mason	Y Sosnowski	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 3584
VICTIM STATEMENTS-DISCOVERY
MOTION TO CONCUR IN SENATE AMENDMENT NO. 1
CONCURRED

May 30, 2019

115 YEAS

0 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
 ONE HUNDRED FIRST
 GENERAL ASSEMBLY
 HOUSE ROLL CALL
 HOUSE RESOLUTION 214
 AUDIT-DHS-ISC
 ADOPTED

May 30, 2019

113 YEAS

0 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE RESOLUTION 335
CHILD CARE COMM-EXTEND
ADOPTED

May 30, 2019

115 YEAS

0 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
 ONE HUNDRED FIRST
 GENERAL ASSEMBLY
 HOUSE ROLL CALL
 SENATE BILL 687
 INCOME TAX RATES-CREDITS
 THIRD READING
 PASSED

May 30, 2019

67 YEAS

48 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
SENATE BILL 39
PROP TX-POLICE AND FIRE
THIRD READING
PASSED

May 30, 2019

96 YEAS

18 NAYS

1 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 97
COURTS-TECH
THIRD READING
MOTION TO RECONSIDER VOTE
LOST

May 30, 2019

41 YEAS	70 NAYS	0 PRESENT	
N Ammons	N Evans	N Mayfield	Y Spain
N Andrade	N Feigenholtz	E Mazzochi	N Stava-Murray
N Arroyo	N Flowers	Y McAuliffe	N Stuart
NV Bailey	N Ford	Y McCombie	Y Swanson
Y Batinick	Y Frese	Y McDermed	N Tarver
Y Bennett	N Gabel	Y McSweeney	N Thapedi
Y Bourne	N Gong-Gershowitz	Y Meier	N Turner
Y Brady	N Gordon-Booth	N Meyers-Martin	Y Ugaste
N Bristow	Y Grant	Y Miller	E Unes
Y Bryant	N Greenwood	N Moeller	N Villa
N Buckner	N Guzzardi	N Morgan	N Villanueva
N Burke	Y Halbrook	Y Morrison	N Walker
Y Butler	NV Halpin	N Moylan	A Walsh
Y Cabello	Y Hammond	Y Murphy	Y Weber
N Carroll	N Harper	N Mussman	Y Wehrli
N Cassidy	N Harris	N Ortiz	N Welch
Y Caulkins	N Hernandez, Barbara	N Pappas	Y Welter
Y Chesney	N Hernandez, Elizabeth	Y Parkhurst	N West
N Connor	N Hoffman	N Ramirez	Y Wheeler
N Conroy	N Hurley	Y Reick	Y Wilhour
N Costa Howard	N Jones	N Reitz	N Williams, Ann
N Crespo	N Kalish	N Rita	N Williams, Jawaharial
N D'Amico	Y Keicher	N Robinson	N Willis
Y Davidsmeyer	N Kifowit	NV Scherer	Y Windhorst
N Davis	N Lilly	Y Severin	N Yednock
NV DeLuca	N Mah	Y Skillicorn	N Yingling
Y Demmer	N Manley	N Slaughter	N Zalewski
N Didech	Y Marron	N Smith	N Mr. Speaker
Y Durkin	N Martwick	Y Sommer	
N Edly-Allen	N Mason	Y Sosnowski	

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED FIRST
GENERAL ASSEMBLY
HOUSE ROLL CALL
SENATE JOINT RESOLUTION 41
ICCB/IBHE JOINT COUNCIL
ADOPTED

May 30, 2019

104 YEAS

4 NAYS

0 PRESENT

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

E - Denotes Excused Absence

61ST LEGISLATIVE DAY**Perfunctory Session****FRIDAY, MAY 30, 2019**

At the hour of 9:14 o'clock p.m., the House convened perfunctory session.

TEMPORARY COMMITTEE ASSIGNMENTS

Representative Kalish replaced Representative Scherer in the Committee on Transportation: Regulation, Roads & Bridges on May 30, 2019.

Representative Moeller replaced Representative Yingling in the Committee on Transportation: Regulation, Roads & Bridges on May 30, 2019.

Representative Gong-Gershowitz replaced Representative Evans in the Committee on Transportation: Regulation, Roads & Bridges on May 30, 2019.

Representative Halpin replaced Representative Manley in the Committee on Transportation: Regulation, Roads & Bridges on May 30, 2019.

Representative Harris replaced Representative Gordon-Booth in the Committee on Executive on May 30, 2019.

Representative Ann Williams replaced Representative Turner in the Committee on Executive on May 30, 2019.

Representative Meyers-Martin replaced Representative Burke in the Committee on Elementary & Secondary Education: Administration, Licensing & Charter School on May 30, 2019.

Representative McDermed replaced Representative Sosnowski in the Committee on Elementary & Secondary Education: Administration, Licensing & Charter School on May 30, 2019.

Representative Stuart replaced Representative Ramirez in the Committee on Elementary & Secondary Education: Administration, Licensing & Charter School on May 30, 2019.

Representative Morgan replaced Representative Zalewski in the Committee on Personnel & Pensions on May 30, 2019.

Representative Villanueva replaced Representative Villa in the Committee on Elementary & Secondary Education: School Curriculum & Policies on May 30, 2019.

Representative Moeller replaced Representative Willis in the Committee on Elementary & Secondary Education: School Curriculum & Policies on May 30, 2019.

Representative Didech replaced Representative Gong-Gershowitz in the Committee on Higher Education on May 30, 2019.

Representative Willis replaced Representative Connor in the Committee on Labor & Commerce on May 30, 2019.

Representative Welch replaced Representative Villanueva in the Committee on Labor & Commerce on May 30, 2019.

Representative Carroll replaced Representative Cassidy in the Committee on Labor & Commerce on May 30, 2019.

Representative Welter replaced Representative McDermed in the Committee on Judiciary - Criminal on May 30, 2019.

Representative Bailey replaced Representative Parkhurst in the Committee on Judiciary - Criminal on May 30, 2019.

Representative Villanueva replaced Representative Hoffman in the Committee on Judiciary - Criminal on May 30, 2019.

REPORTS FROM STANDING COMMITTEES

Representative Moylan, Chairperson, from the Committee on Transportation: Regulation, Roads & Bridges to which the following were referred, action taken on May 30, 2019, reported the same back with the following recommendations:

That the resolution be reported “recommends be adopted” and be placed on the House Calendar:
HOUSE JOINT RESOLUTION 81.
SENATE JOINT RESOLUTION 9.

The committee roll call vote on House Joint Resolution 81; Senate Joint Resolution 9 is as follows:
7, Yeas; 0, Nays; 0, Answering Present.

Y Moylan(D), Chairperson	A D'Amico(D), Vice-Chairperson
A McDermed(R), Republican Spokesperson	A Cabello(R)
A Connor(D)	Y Costa Howard(D)
Y Gong-Gershowitz(D) (replacing Evans)	Y Halpin(D) (replacing Manley)
A McCombie(R)	Y Parkhurst(R)
Y Kalish(D) (replacing Scherer)	A Weber(R)
Y Moeller(D) (replacing Yingling)	

Representative Welch, Chairperson, from the Committee on Executive to which the following were referred, action taken on May 30, 2019, reported the same back with the following recommendations:

That the bill be reported “do pass” and be placed on the order of Second Reading-- Short Debate:
SENATE BILL 262.

That the Motion be reported “recommends be adopted” and placed on the House Calendar:
Motion to concur with Senate Amendments numbered 2 and 4 to HOUSE BILL 3222.
Motion to concur with Senate Amendment No. 1 to HOUSE BILL 3610.

The committee roll call vote on Senate Bill 262 is as follows:
8, Yeas; 5, Nays; 0, Answering Present.

Y Welch(D), Chairperson	Y Rita(D), Vice-Chairperson
N Wheeler(R), Republican Spokesperson	Y Arroyo(D)
N Butler(R)	Y Evans(D)
Y Harris(D) (replacing Gordon-Booth)	Y Manley(D)
N Sosnowski(R)	N Spain(R)
Y Williams, A.(D) (replacing Turner)	N Wehrli(R)
Y Willis(D)	

The committee roll call vote on Motion to Concur with Senate Amendments numbered 2 and 4 to House Bill 3222 and Motion to Concur with Senate Amendment No. 1 to House Bill 3610 is as follows:
13, Yeas; 0, Nays; 0, Answering Present.

Y Welch(D), Chairperson	Y Rita(D), Vice-Chairperson
-------------------------	-----------------------------

Y Wheeler(R), Republican Spokesperson	Y Arroyo(D)
Y Butler(R)	Y Evans(D)
Y Harris(D) (replacing Gordon-Booth)	Y Manley(D)
Y Sosnowski(R)	Y Spain(R)
Y Williams, A.(D) (replacing Turner)	Y Wehrli(R)
Y Willis(D)	

Representative Scherer, Chairperson, from the Committee on Elementary & Secondary Education: Administration, Licensing & Charter School to which the following were referred, action taken on May 30, 2019, reported the same back with the following recommendations:

That the Motion be reported “recommends be adopted” and placed on the House Calendar:
Motion to concur with Senate Amendment No. 1 to HOUSE BILL 2078.

That the resolution be reported “recommends be adopted” and be placed on the House Calendar:
HOUSE RESOLUTION 416.

The committee roll call vote on Motion to Concur with Senate Amendment No. 1 to House Bill 2078 is as follows:

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

Y Scherer(D), Chairperson	Y Crespo(D), Vice-Chairperson
N Morrison(R), Republican Spokesperson	A Bailey(R)
Y Meyers-Martin(D)(replacing Burke)	Y Kalish(D)
Y Stuart(D)(replacing Ramirez)	N McDermed(R)(replacing Sosnowski)

The committee roll call vote on House Resolution 416 is as follows:

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

Y Scherer(D), Chairperson	Y Crespo(D), Vice-Chairperson
Y Morrison(R), Republican Spokesperson	A Bailey(R)
Y Meyers-Martin(D)(replacing Burke)	Y Kalish(D)
Y Stuart(D)(replacing Ramirez)	Y McDermed(R)(replacing Sosnowski)

Representative Martwick, Chairperson, from the Committee on Personnel & Pensions to which the following were referred, action taken on May 30, 2019, reported the same back with the following recommendations:

That the Floor Amendment be reported “recommends be adopted”:
Amendment No. 3 to SENATE BILL 1300.

The committee roll call vote on Amendment No. 3 to Senate Bill 1300 is as follows:

6, Yeas; 4, Nays; 0, Answering Present.

Y Martwick(D), Chairperson	Y Morgan(D) (replacing Zalewski)
N Batinick(R), Republican Spokesperson	Y Ammons(D)
Y Burke(D)	Y Ford(D)
N Morrison(R)	N Reick(R)
Y Robinson(D)	N Wilhour(R)

Representative Zalewski, Chairperson, from the Committee on Revenue & Finance to which the following were referred, action taken on May 30, 2019, reported the same back with the following recommendations:

That the Motion be reported “recommends be adopted” and placed on the House Calendar:
Motion to concur with Senate Amendments numbered 4 and 5 to HOUSE BILL 3501.

The committee roll call vote on Motion to Concur with Senate Amendments numbered 4 and 5 to House Bill 3501 is as follows:

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

Y Zalewski(D), Chairperson	Y Evans(D), Vice-Chairperson
Y Sosnowski(R), Republican Spokesperson	Y Bennett(R)
Y Carroll(D)	Y Kifowit(D)
Y Martwick(D)	Y McDermed(R)
Y McSweeney(R)	Y Reick(R)
Y Rita(D)	Y Turner(D)
Y Welch(D)	Y Wheeler(R)
Y Yingling(D)	

Representative Mussman, Chairperson, from the Committee on Elementary & Secondary Education: School Curriculum & Policies to which the following were referred, action taken on May 30, 2019, reported the same back with the following recommendations:

That the resolution be reported “recommends be adopted” and be placed on the House Calendar: SENATE JOINT RESOLUTION 36.

The committee roll call vote on Senate Joint Resolution 36 is as follows:
17, Yeas; 0, Nays; 0, Answering Present.

Y Mussman(D), Chairperson	Y Crespo(D), Vice-Chairperson
Y Bourne(R), Republican Spokesperson	Y Bennett(R)
Y Conroy(D)	Y Costa Howard(D)
Y Edly-Allen(D)	Y Gong-Gershowitz(D)
Y Harper(D)	A Martwick(D)
Y Mason(D)	A McCombie(R)
A Meier(R)	Y Miller(R)
Y Reick(R)	Y Severin(R)
A Stava-Murray(D)	Y Stuart(D)
Y Swanson(R)	Y Villanueva(D)(replacing Villa)
Y Moeller(D)(replacing Willis)	

Representative Ammons, Chairperson, from the Committee on Higher Education to which the following were referred, action taken on May 30, 2019, reported the same back with the following recommendations:

That the Motion be reported “recommends be adopted” and placed on the House Calendar: Motion to concur with Senate Amendment No. 1 to HOUSE BILL 2719.

The committee roll call vote on Motion to Concur with Senate Amendment No. 1 to House Bill 2719 is as follows:

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

Y Ammons(D), Chairperson	Y Stuart(D), Vice-Chairperson
Y Hammond(R), Republican Spokesperson	Y Brady(R)
Y Bristow(D)	A Bryant(R)
Y Buckner(D)	Y Burke(D)
Y Didech(D)(replacing Gong-Gershowitz)	Y Hernandez, B.(D)
Y Hernandez, E.(D)	A Hoffman(D)
Y Keicher(R)	Y Marron(R)
Y McCombie(R)	Y Severin(R)
Y Villanueva(D)	A Welch(D)
Y West(D)	A Windhorst(R)

Representative Slaughter, Chairperson, from the Committee on Judiciary - Criminal to which the following were referred, action taken on May 30, 2019, reported the same back with the following recommendations:

That the Motion be reported “recommends be adopted” and placed on the House Calendar: Motion to concur with Senate Amendment No. 2 to HOUSE BILL 1438.

The committee roll call vote on Motion to Concur with Senate Amendment No. 2 to House Bill 1438 is as follows:

13, Yeas; 6, Nays; 0, Answering Present.

Y Slaughter(D), Chairperson	Y Cassidy(D), Vice-Chairperson
N Bryant(R), Republican Spokesperson	Y Buckner(D)
N Cabello(R)	Y Connor(D)
Y Guzzardi(D)	Y Halpin(D)
Y Villanueva(D)(replacing Hoffman)	N McCombie(R)
Y Welter(R)(replacing McDermed)	N Bailey(R)(replacing Parkhurst)
Y Ramirez(D)	Y Stava-Murray(D)
Y Turner(D)	Y West(D)
N Wilhour(R)	N Windhorst(R)
Y Zalewski(D)	

Representative Evans, Chairperson, from the Committee on Labor & Commerce to which the following were referred, action taken on May 30, 2019, reported the same back with the following recommendations:

That the Motion be reported “recommends be adopted” and placed on the House Calendar:

Motion to concur with Senate Amendment No. 1 to HOUSE BILL 854.

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

Amendment No. 1 to SENATE BILL 1784.

Amendment No. 2 to SENATE BILL 2140.

The committee roll call vote on Motion to Concur with Senate Amendment No. 1 to House Bill 854 is as follows:

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

Y Evans(D), Chairperson	Y Jones(D), Vice-Chairperson
Y Wehrli(R), Republican Spokesperson	Y Andrade(D)
Y Bennett(R)	A Cabello(R)
Y Carroll(D) (replacing Cassidy)	Y Connor(D)
Y D'Amico(D)	Y Davis(D)
Y Frese(R)	Y Greenwood(D)
Y Hoffman(D)	Y Hurley(D)
Y Martwick(D)	Y Mayfield(D)
A Mazzochi(R)	Y Moylan(D)
Y Reick(R)	Y Reitz(D)
Y Skillicorn(R)	Y Stuart(D)
Y Ugaste(R)	Y Villa(D)
Y Villanueva(D)	Y Weber(R)
Y Wheeler(R)	Y Williams, A.(D)
Y Wilhour(R)	Y Yednock(D)

The committee roll call vote on Amendment No. 1 to Senate Bill 1784 is as follows:

18, Yeas; 7, Nays; 0, Answering Present.

Y Evans(D), Chairperson	Y Jones(D), Vice-Chairperson
N Wehrli(R), Republican Spokesperson	Y Andrade(D)
N Bennett(R)	A Cabello(R)
Y Carroll(D)(replacing Cassidy)	Y Willis(D)(replacing Connor)
Y D'Amico(D)	Y Davis(D)
A Frese(R)	Y Greenwood(D)
Y Hoffman(D)	Y Hurley(D)
Y Martwick(D)	Y Mayfield(D)
A Mazzochi(R)	Y Moylan(D)
N Reick(R)	A Reitz(D)
N Skillicorn(R)	Y Stuart(D)

N Ugaste(R)	Y Villa(D)
Y Welch(D) (replacing Villanueva)	N Weber(R)
N Wheeler(R)	Y Williams, A.(D)
A Wilhour(R)	Y Yednock(D)

The committee roll call vote on Amendment No. 2 to Senate Bill 2140 is as follows:
16, Yeas; 7, Nays; 0, Answering Present.

Y Evans(D), Chairperson	Y Jones(D), Vice-Chairperson
N Wehrli(R), Republican Spokesperson	Y Andrade(D)
N Bennett(R)	A Cabello(R)
Y Carroll(D)(replacing Cassidy)	Y Willis(D) (replacing Connor)
Y D'Amico(D)	A Davis(D)
N Frese(R)	Y Greenwood(D)
Y Hoffman(D)	Y Hurley(D)
Y Martwick(D)	Y Mayfield(D)
A Mazzochi(R)	Y Moylan(D)
N Reick(R)	A Reitz(D)
N Skillicorn(R)	A Stuart(D)
N Ugaste(R)	Y Villa(D)
Y Welch(D) (replacing Villanueva)	N Weber(R)
A Wheeler(R)	Y Williams, A.(D)
A Wilhour(R)	Y Yednock(D)

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 3848. Introduced by Representative Carroll, AN ACT concerning persons who are deaf, hard of hearing, or DeafBlind.

HOUSE RESOLUTIONS

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

HOUSE RESOLUTION 431

Offered by Representative Marron:

WHEREAS, The members of the Illinois House of Representatives are saddened to learn of the death of former United States Representative Daniel Bever Crane, who passed away on May 28, 2019; and

WHEREAS, Rep. Crane was born in Chicago on January 10, 1936; he attended Chicago Public Schools, Hillsdale College, and Indiana University; he did graduate work at the University of Michigan and from 1967 to 1970 served as a captain in the United States Army during the Vietnam War; and

WHEREAS, Rep. Crane served as a Republican member of the United States House of Representatives from 1979 to 1984; he represented the Illinois 19th Congressional District from 1983 to 1984 and the Illinois 22nd Congressional District from 1979 to 1982; and

WHEREAS, Rep. Crane established a dental practice in Danville before being elected and returned to that practice after his time in the U.S. House of Representatives; and

WHEREAS, Rep. Crane was preceded in death by his wife, Judy Crane, and his brother, U.S. Rep. Philip Crane; and

WHEREAS, Rep. Crane and his wife had six children; therefore, be it
RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDRED FIRST GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we mourn the passing of former United States

Representative Daniel Bever Crane and extend our sincere condolences to his family, friends, and all who knew and loved him; and be it further

RESOLVED, That a suitable copy of this resolution be presented to the family of Rep. Crane as an expression of our deepest sympathy.

HOUSE RESOLUTION 433

Offered by Representative Elizabeth Hernandez:

WHEREAS, In the State of Illinois, two thirds of gun violence is related to suicide, and one third is related to homicide, claiming approximately 12,000 lives a year; and

WHEREAS, Violence has plagued communities, predominantly poor and distressed communities in urban settings, which have always treated violence as a criminal justice issue, instead of a public health issue; and

WHEREAS, On February 21, 2018, Pastor Anthony Williams was informed that his son, Nehemiah William, had been shot to death; and

WHEREAS, Due to this disheartening event, Pastor Anthony Williams reached out to state Rep. Elizabeth "Lisa" Hernandez, urging that the issue of violence be treated as a disease; and

WHEREAS, In 2018, elected officials from all levels of government started a coalition to address violence as a disease, with the assistance of faith-based organizations, advocates, and community members and held a statewide listening tour from August 2018 to April 2019; and

WHEREAS, The listening tour consisted of stops on the South Side and West Side of Chicago, in Maywood, Springfield, and East St. Louis, with a future scheduled visit in Danville; and

WHEREAS, During the statewide listening sessions, community members actively discussed neighborhood safety, defining violence and how and why violence occurs in their communities; and

WHEREAS, The listening sessions provided different solutions to address violence, however, all sessions confirmed a disconnect from the priorities of government and the needs of these communities; and

WHEREAS, In the 100th General Assembly, the Safe and Full Employment (SAFE) Act was filed in order create a process to identify high-violence communities and prioritize state dollars to go to those communities to fund programs that would address the underlying causes of crime and violence; and

WHEREAS, Due to a variety of reasons, including in particular the State's budget impasse, funds were unavailable to establish such comprehensive policy; and

WHEREAS, Policies like the SAFE Act are needed in order to provide communities that have historically suffered from divestment, poverty, and incarceration with smart solutions that can solve the plague of violence; and

WHEREAS, It is clear that violence is a public health problem that needs to be treated as such, a disease; and

WHEREAS, Research has shown that when violence is treated in such a way, then its effects can be slowed or even halted; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDRED FIRST GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we stand together with the victims of violence and their loved ones who are being plagued by this disease in communities across Illinois, and that we urge that violence be labeled and treated as a public health crisis in order to effectively address it; and be it further

RESOLVED, That a suitable copy of this resolution be delivered to Pastor Anthony W. Williams of the First Congregational Church of Berwyn.

SENATE BILLS ON SECOND READING

Having been reproduced, the following bills were taken up, read by title a second time and held on the order of Second Reading: SENATE BILLS 262 and 731.

At the hour of 11:28 o'clock p.m., the House Perfunctory Session adjourned.