

STATE OF ILLINOIS

HOUSE JOURNAL

HOUSE OF REPRESENTATIVES

ONE HUNDRED FIRST GENERAL ASSEMBLY

66TH LEGISLATIVE DAY

REGULAR & PERFUNCTORY SESSION

MONDAY, OCTOBER 28, 2019

12:20 O'CLOCK P.M.

**HOUSE OF REPRESENTATIVES
Daily Journal Index
66th Legislative Day**

Action	Page(s)
Adjournment.....	33
Agreed Resolutions	22
Change of Sponsorship.....	21
Legislative Measures Approved for Floor Consideration	8, 9
Legislative Measures Assigned to Committee	8, 9
Letters of Transmittal	20
Motion to Waive Posting Notice	9
Motions Submitted	20, 21
Perfunctory Adjournment.....	10, 52
Perfunctory Session.....	7, 35
Quorum Roll Call	10
Reports	10
Reports From Standing Committees	36
Resolution	7
Resolutions	39
Temporary Committee Assignments	8, 35
Temporary Committee Assignments for Committees not Reporting	35

Bill Number	Legislative Action	Page(s)
HB 0188	Committee Report	8
HB 0426	Committee Report	8
HB 0597	Committee Report – Floor Amendment/s	39
HB 0744	Committee Report – Floor Amendment/s	38
HB 0745	Committee Report – Floor Amendment/s	38
HB 1269	Committee Report – Floor Amendment/s	37
HB 1270	Committee Report – Floor Amendment/s	37
HB 1271	Committee Report	8
HB 1271	Committee Report – Floor Amendment/s	36
HB 1300	Committee Report	8
HB 3888	Committee Report	36
HB 3888	Second Reading.....	39
HB 3918	Motion Submitted	21
HB 3929	Motion Submitted	21
HB 3929	Posting Requirement Suspended	33
HJR 0082	Resolution.....	39, 48
HJR 0083	Resolution.....	39, 49
HJR 0084	Resolution.....	39, 50
HJR 0085	Resolution.....	39, 50
HJR 0086	Resolution.....	39, 51
HJR 0087	Resolution.....	7
HR 0109	Committee Report	38
HR 0451	Resolution	22
HR 0451	Adoption	33
HR 0452	Resolution	23
HR 0452	Adoption	33
HR 0453	Resolution	23
HR 0453	Adoption	33
HR 0454	Resolution	23
HR 0454	Adoption	33
HR 0455	Resolution	23

HR 0455	Adoption	33
HR 0456	Resolution	23
HR 0456	Adoption	33
HR 0457	Resolution	23
HR 0457	Adoption	33
HR 0458	Resolution	23
HR 0458	Adoption	33
HR 0459	Resolution	23
HR 0459	Adoption	33
HR 0460	Resolution	23
HR 0460	Adoption	33
HR 0461	Resolution	24
HR 0461	Adoption	33
HR 0462	Resolution	24
HR 0462	Adoption	33
HR 0463	Resolution	24
HR 0463	Adoption	33
HR 0464	Resolution	24
HR 0464	Adoption	33
HR 0465	Resolution	24
HR 0465	Adoption	33
HR 0466	Resolution	24
HR 0466	Adoption	33
HR 0467	Resolution	39
HR 0468	Resolution	24
HR 0468	Adoption	33
HR 0469	Resolution	24
HR 0469	Adoption	33
HR 0470	Resolution	24
HR 0470	Adoption	33
HR 0471	Resolution	24
HR 0471	Adoption	33
HR 0472	Resolution	25
HR 0472	Adoption	33
HR 0473	Resolution	25
HR 0473	Adoption	33
HR 0474	Resolution	25
HR 0474	Adoption	33
HR 0475	Resolution	25
HR 0475	Adoption	33
HR 0476	Resolution	25
HR 0476	Adoption	33
HR 0477	Resolution	25
HR 0477	Adoption	33
HR 0478	Resolution	25
HR 0478	Adoption	33
HR 0479	Resolution	25
HR 0479	Adoption	33
HR 0480	Resolution	39, 40
HR 0481	Resolution	25
HR 0481	Adoption	33
HR 0482	Resolution	26
HR 0482	Adoption	33
HR 0483	Resolution	39, 40
HR 0484	Resolution	26
HR 0484	Adoption	33
HR 0485	Resolution	26

HR 0485	Adoption	33
HR 0486	Resolution	26
HR 0486	Adoption	33
HR 0487	Resolution	26
HR 0487	Adoption	33
HR 0488	Resolution	26
HR 0488	Adoption	33
HR 0489	Resolution	26
HR 0489	Adoption	32
HR 0490	Resolution	26
HR 0490	Adoption	33
HR 0491	Resolution	26
HR 0491	Adoption	33
HR 0492	Resolution	27
HR 0492	Adoption	33
HR 0493	Resolution	39, 41
HR 0494	Resolution	39, 42
HR 0495	Resolution	27
HR 0495	Adoption	33
HR 0496	Resolution	27
HR 0496	Adoption	33
HR 0497	Resolution	27
HR 0497	Adoption	33
HR 0498	Resolution	27
HR 0498	Adoption	33
HR 0499	Resolution	27
HR 0499	Adoption	33
HR 0500	Resolution	27
HR 0500	Adoption	33
HR 0501	Resolution	39, 42
HR 0502	Resolution	27
HR 0502	Adoption	33
HR 0503	Resolution	27
HR 0503	Adoption	33
HR 0504	Resolution	28
HR 0504	Adoption	33
HR 0505	Resolution	28
HR 0506	Resolution	28
HR 0506	Adoption	33
HR 0507	Resolution	28
HR 0507	Adoption	33
HR 0508	Resolution	39, 43
HR 0509	Resolution	28
HR 0509	Adoption	33
HR 0510	Resolution	28
HR 0510	Adoption	33
HR 0511	Resolution	28
HR 0511	Adoption	33
HR 0512	Resolution	28
HR 0512	Adoption	33
HR 0513	Resolution	39, 44
HR 0514	Resolution	28
HR 0514	Adoption	33
HR 0515	Resolution	29
HR 0515	Adoption	33
HR 0516	Resolution	29
HR 0516	Adoption	33

HR 0517	Resolution	29
HR 0517	Adoption	33
HR 0518	Resolution	29
HR 0518	Adoption	33
HR 0519	Resolution	29
HR 0519	Adoption	33
HR 0520	Resolution	29
HR 0520	Adoption	33
HR 0521	Resolution	29
HR 0521	Adoption	33
HR 0522	Resolution	29
HR 0522	Adoption	33
HR 0523	Resolution	29
HR 0524	Resolution	30
HR 0524	Adoption	33
HR 0525	Resolution	30
HR 0525	Adoption	33
HR 0526	Resolution	39, 44
HR 0527	Resolution	39, 45
HR 0528	Resolution	30
HR 0528	Adoption	33
HR 0529	Resolution	30
HR 0529	Adoption	33
HR 0530	Resolution	39, 45
HR 0531	Resolution	30
HR 0531	Adoption	33
HR 0532	Resolution	30
HR 0532	Adoption	33
HR 0533	Resolution	30
HR 0533	Adoption	33
HR 0534	Resolution	30
HR 0534	Adoption	33
HR 0535	Resolution	30
HR 0535	Adoption	33
HR 0536	Resolution	31
HR 0537	Resolution	31
HR 0537	Adoption	33
HR 0538	Resolution	31
HR 0538	Adoption	33
HR 0539	Resolution	39, 46
HR 0540	Resolution	31
HR 0540	Adoption	33
HR 0541	Resolution	31
HR 0541	Adoption	33
HR 0542	Resolution	39, 47
HR 0543	Resolution	31
HR 0544	Resolution	32, 39, 47
HR 0545	Resolution	31
HR 0545	Adoption	33
HR 0546	Resolution	31
HR 0546	Adoption	33
HR 0547	Resolution	31
HR 0547	Adoption	33
HR 0548	Resolution	39, 48
HR 0549	Resolution	32
HR 0549	Adoption	33
HR 0550	Resolution	32

HR 0550	Adoption	33
HR 0551	Resolution	32
HR 0552	Resolution	32
HR 0552	Adoption	33
HR 0553	Resolution	32
HR 0553	Adoption	33
HR 0554	Adoption	33
HR 0555	Resolution	32
HR 0555	Adoption	33
SB 0177	Committee Report.....	39
SB 0391	Motion Submitted	21
SB 0391	Posting Requirement Suspended.....	33
SB 0730	Committee Report.....	36
SB 0730	Second Reading	39
SB 1200	Committee Report.....	36
SB 1200	Second Reading	39
SB 1597	Committee Report.....	36
SB 1597	Motion Submitted	21
SB 1597	Posting Requirement Suspended.....	33
SB 1597	Second Reading	39
SB 1670	Committee Report.....	8
SB 1698	Committee Report.....	38
SB 1698	Second Reading	39
SB 1711	Committee Report.....	37
SB 1711	Second Reading	39
SB 1756	Motion Submitted	21
SB 1756	Posting Requirement Suspended.....	33
SB 1784	Committee Report – Floor Amendment/s.....	8
SB 1857	Committee Report.....	8
SB 1857	Committee Report – Floor Amendment/s.....	9
SB 1970	Committee Report.....	36
SB 1970	Motion Submitted	21
SB 1970	Posting Requirement Suspended.....	33
SB 1970	Second Reading	39

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.

66TH LEGISLATIVE DAY**Perfunctory Session****MONDAY, OCTOBER 28, 2019**

At the hour of 9:05 o'clock a.m., the House convened perfunctory session.

HOUSE RESOLUTION

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

HOUSE JOINT RESOLUTION 87

Offered by Representative McCombie:

WHEREAS, The citizens of the State of Illinois have been subjected to an ever increasing number of criminal investigations of its elected officials in the last decade, as well as over its long history; and

WHEREAS, Public officials serving the citizens of Illinois should be held to a higher ethical standard; and

WHEREAS, There is a strong need to ensure that public officials operate in an ethical manner and that the citizens' trust in its officials is restored; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDRED FIRST GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, THE SENATE CONCURRING HEREIN, that the State Ethics Task Force is created to address corruption within Illinois government by doing the following:

- (1) Identifying key areas of concern;
- (2) Reviewing current laws and rules for legislators, lobbyists, and State personnel;
- (3) Studying best practices implemented by other state governments; and
- (4) Identifying legislative changes necessary to increase transparency, tighten ethics and financial rules, and improve the public's trust in State government; be it further

RESOLVED, That the Task Force shall consist of the following members:

- (1) One member of the Governor's staff or the Lt. Governor appointed by the Governor;
- (2) Two members of the House of Representatives appointed by the Speaker of the House;
- (3) Two members of the House of Representatives appointed by the Minority Leader of the House of Representatives;
- (4) Two members of the Senate appointed by the President of the Senate; and
- (5) Two members of the Senate appointed by the Minority Leader of the Senate; be it

further

RESOLVED, That the members of the House of Representatives and of the Senate that are appointed to the Task Force may not be a current appointment to the Legislative Ethics Commission; be it further

RESOLVED, That the members of the Task Force shall serve without compensation and shall elect one co-chair from each political party; be it further

RESOLVED, That the Legislative Ethics Commission shall provide staffing and administrative support to the Task Force as needed; be it further

RESOLVED, That the Task Force shall meet a minimum of four times before issuing its report but otherwise shall meet at the call of the two co-chairs; be it further

RESOLVED, That the Task Force shall take a roll call for each meeting and take written minutes of the proceedings; be it further

RESOLVED, That the Task Force shall issue its final report to the Governor and General Assembly within 90 days following the passage of this joint resolution but no later than the end of the 101st General Assembly, and, upon the filing of its final report, the Task Force is dissolved.

INTRODUCTION AND FIRST READING OF BILLS

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

HOUSE BILL 3922. Introduced by Representatives Reitz - Bristow - Yednock, AN ACT concerning criminal law.

HOUSE BILL 3923. Introduced by Representative Cabello, AN ACT concerning privacy.

HOUSE BILL 3924. Introduced by Representative Scherer, AN ACT concerning revenue.

HOUSE BILL 3925. Introduced by Representative Buckner, AN ACT concerning government.

HOUSE BILL 3926. Introduced by Representative Buckner, AN ACT concerning local government.

HOUSE BILL 3927. Introduced by Representative Buckner, AN ACT concerning transportation.

HOUSE BILL 3928. Introduced by Representative Mason, AN ACT concerning education.

HOUSE BILL 3929. Introduced by Representative Morgan, AN ACT concerning regulation.

HOUSE BILL 3930. Introduced by Representative Gong-Gershowitz, AN ACT concerning State government.

HOUSE BILL 3931. Introduced by Representatives Thapedi - Mah, AN ACT concerning finance.

HOUSE BILL 3932. Introduced by Representative Buckner, AN ACT concerning missing and murdered Chicago women.

HOUSE BILL 3933. Introduced by Representative Jones, AN ACT concerning gaming.

HOUSE BILL 3934. Introduced by Representative Willis, AN ACT concerning State government.

TEMPORARY COMMITTEE ASSIGNMENTS

Representative Ford replaced Representative Turner in the Committee on Rules on October 28, 2019.

Representative Ford replaced Representative Turner in the Committee on Rules (A) on October 28, 2019.

REPORTS FROM THE COMMITTEE ON RULES

Representative Harris, Chairperson, from the Committee on Rules to which the following were referred, action taken on October 28, 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 SENATE BILL 1784.

That the bill be reported "approved for consideration" and be placed on the order of Second Reading-Short Debate: HOUSE BILLS 426, 1271, 1300; SENATE BILL 1670.

That the bill be reported "approved for consideration" and be placed on the order of Third Reading--Short Debate: SENATE BILL 1857.

That the bill be reported "approved for consideration" and be placed on the order of Concurrence: HOUSE BILL 188.

LEGISLATIVE MEASURES ASSIGNED TO COMMITTEE:

Adoption & Child Welfare: AMENDMENT No. 1 to HOUSE BILL 392 and AMENDMENT No. 2 to SENATE BILL 1797.

Appropriations-Higher Education: AMENDMENT No. 1 to HOUSE BILL 743 and AMENDMENT No. 1 to HOUSE BILL 3904.

Appropriations-Human Services: HOUSE BILL 3929; SENATE BILL 1756; AMENDMENT No. 1 to SENATE BILL 115.

Energy & Environment: AMENDMENT No. 1 to HOUSE BILL 3888 and AMENDMENT No. 1 to SENATE BILL 557.

Executive: HOUSE BILLS 3855, 3899 and 3931; SENATE BILLS 1597 and 1970; HOUSE JOINT RESOLUTION 87; AMENDMENT No. 1 to SENATE BILL 730 and AMENDMENT No. 1 to SENATE BILL 1200.

Health Care Licenses: AMENDMENT No. 1 to HOUSE BILL 1269, AMENDMENT No. 1 to HOUSE BILL 1270 and AMENDMENT No. 1 to SENATE BILL 1711.

Higher Education: AMENDMENT No. 1 to HOUSE BILL 744 and AMENDMENT No. 1 to HOUSE BILL 745.

Human Services: SENATE BILL 391.

Judiciary - Criminal: AMENDMENT No. 1 to HOUSE BILL 333.

Labor & Commerce: SENATE BILL 471; AMENDMENT No. 1 to HOUSE BILL 1268.

Personnel & Pensions: AMENDMENT No. 2 to SENATE BILL 1698.

Revenue & Finance: AMENDMENT No. 1 to HOUSE BILL 961, AMENDMENT No. 1 to HOUSE BILL 3902, AMENDMENT No. 1 to SENATE BILL 1042 and AMENDMENT No. 1 to SENATE BILL 1909.

State Government Administration: AMENDMENT No. 1 to HOUSE BILL 597 and AMENDMENT No. 1 to SENATE BILL 177.

Transportation: Vehicles & Safety: MOTION TO CONCUR with SENATE AMENDMENT No. 1 to HOUSE BILL 188.

MOTION TO WAIVE POSTING NOTICE:

Pursuant to House Rule 21(a), Representative Manley moved to waive the posting notice requirements so that the Human Services Committee may have a subject matter hearing on HB 3883.

The committee roll call vote on the foregoing Legislative Measure(s) is as follows:

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

Y Harris(D), Chairperson

Y Brady(R)

Y Demmer(R)

Y Manley(D)

Y Ford(D)(replacing Turner)

Representative Harris, Chairperson, from the Committee on Rules(A) to which the following were referred, action taken on October 28, 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. 1 to SENATE BILL 1857.

LEGISLATIVE MEASURES ASSIGNED TO COMMITTEE:

Appropriations-Human Services: AMENDMENT No. 1 to SENATE BILL 1756.

Elementary & Secondary Education: Administration, Licensing & Charter School: HOUSE AMENDMENT No. 1 to HOUSE BILL 426.

Executive: AMENDMENT No. 1 to HOUSE BILL 1271 and AMENDMENT No. 2 to SENATE BILL 1597.

Human Services: AMENDMENT No. 1 to HOUSE BILL 1300 and AMENDMENT No. 1 to SENATE BILL 391.

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
A Demmer(R)
Y Ford(D)(replacing Turner)

Y Brady(R)
Y Manley(D)

At the hour of 11:41 o'clock a.m., the House Perfunctory Session adjourned.

The House met pursuant to adjournment.

Representative Manley in the chair.

Prayer by Pastor Steve Cassell, who is with Beloved Church in Lena, IL.

Representative Halpin led the House in the Pledge of Allegiance.

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

112 present. (ROLL CALL 1)

By unanimous consent, Representatives Andrade, Evans, Lilly and Welter were excused from attendance.

REPORTS

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

E-Learning Report 2019 Final, submitted by the State Board of Education on May 31, 2019

Illinois Lottery FY19 Private Manager Agreement Report, submitted by the Illinois Lottery on May 31, 2019

FY2019 Child Endangerment Risk Assessment Protocol Report, submitted by the Department of Children and Family Services on May 31, 2019

Center for Rural Health Annual Report 2018, submitted by the Department of Public Health on June 3, 2019

Monthly Briefing May 2019, submitted by the Commission on Government Forecasting and Accountability on June 4, 2019

Department of Employment Security Individual Nonshared Proprietary Fund Financial Statements FY 2018, submitted by the Office of the Auditor General on June 4, 2019

Illinois Racing Board Compliance Examination FY 2018, submitted by the Office of the Auditor General on June 4, 2019

Camera Grant 2018 Yearly Report, submitted by the Bond County Sheriff's Department on June 5, 2019

In-Car Camera Report, submitted by the Dongola Police Department on June 5, 2019

Body Camera Report- Civil Proceedings and Internal Affairs, submitted by the Dongola Police Department on June 5, 2019

Body Camera Report- Civil Proceeding Internal Affairs 2019, submitted by the Dongola Police Department on June 5, 2019

Annual Report New Consolidated Closed and Low Producing Programs 2017-2018, submitted by the Illinois Board of Higher Education on June 5, 2019

Peoria County Eavesdropping Report, submitted by the Peoria County State's Attorney's Office on June 10, 2019

Quarterly Report on the Private Management Agreement FY19 - Q3, submitted by the Illinois Lottery on June 10, 2019

High Impact Business Designation of Alta Farms Wind Project II, LLC, submitted by the Department of Commerce and Economic Opportunity on June 11, 2019

Status Report-June, submitted by the Illinois Complete Count Commission on June 13, 2019

Annual Report on Cable and Video Service 2019, submitted by the Illinois Commerce Commission on June 14, 2019

Mercury-Free Vaccine Act Exemption Declaration, submitted by the Department of Public Health on June 19, 2019

Public Act 94-0614 Declaration of Exemption Cover Letter, submitted by the Department of Public Health on June 19, 2019

Recertification of Required State Contribution to the State Universities Retirement System for State Fiscal Year 2019 Letter, submitted by the State Universities Retirement System on June 19, 2019

Recertification of FY 19 Required Contribution, submitted by the State Universities Retirement System on June 19, 2019

Recertification of Fiscal Year 2019 Statutory Contribution, submitted by the State Universities Retirement System on June 19, 2019

Department of Financial and Professional Regulation Compliance Examination FY 2018, submitted by the Office of the Auditor General on June 20, 2019

Illinois State Employees' Deferred Compensation Plan Financial Audit FY 18, submitted by the Office of the Auditor General on June 20, 2019

Office of the Comptroller Nonfiscal Officer Responsibilities Compliance Examination FY 18, submitted by the Office of the Auditor General on June 20, 2019

Department of Veterans' Affairs Compliance Examination FY 18, submitted by the Office of the Auditor General on June 20, 2019

Illinois Housing Development Authority Compliance Examination FY 18, submitted by the Office of the Auditor General on June 20, 2019

Illinois State Board of Education Compliance Examination FY 18, submitted by the Office of the Auditor General on June 20, 2019

Regional Office of Education No 48 Peoria County Financial Audit FY 18, submitted by the Office of the Auditor General on June 20, 2019

Supplemental Digest Department of Veterans' Affairs June 2019, submitted by the Office of the Auditor General on June 20, 2019

Department of Human Services Workplace Violence Quarterly Report Q1 2019, submitted by the Department of Human Services on June 20, 2019

Illinois Personal Information Protection Act 815 ILCS 530/1, submitted by the Office of the Attorney General on June 21, 2019

Recertification of TRS FY 2019 State Funding Requirement under Public Act 100-587, submitted by the Teachers' Retirement System on June 21, 2019

Recertification of FY 2020 Teacher Health Insurance Security (THIS) Fund State Contribution Due to Lower Active Member Contribution Rate, submitted by the Teachers' Retirement System on June 21, 2019

20 ILCS 2805 2.07, submitted by the Department of Veterans Affairs on June 27, 2019

20 ILCS 2805 2.13, submitted by the Department of Veterans Affairs on June 27, 2019

Long-Term Care Annual Report 2019, submitted by the Department of Public Health on June 28, 2019

2019 Comprehensive Strategic Plan for Elementary and Secondary Education Progress Report, submitted by the State Board of Education on June 28, 2019

PA 100-1075 Quarterly Report July 2019, submitted by the Department of Children and Family Services on June 28, 2019

State Workers' Compensation Program Advisory Board Annual Report 2019, submitted by the Department of Central Management Services on July 1, 2019

Office of Retail Management Development Section 20-110 2019 Annual Report, submitted by the Illinois Commerce Commission on July 1, 2019

Economic Development for a Growing Economy Tax Credit Program Annual Report 2018, submitted by the Department of Commerce and Economic Opportunity on July 1, 2019

Environmental Protection Agency Compliance Examination FY 2018, submitted by the Office of the Auditor General on July 2, 2019

Environmental Protection Trust Fund Commission Compliance Examination FY 2018, submitted by the Office of the Auditor General on July 2, 2019

Pollution Control Board Compliance Examination FY 2018, submitted by the Office of the Auditor General on July 2, 2019

Iroquois and Kankakee Counties Regional Office of Education No 32 Financial Audit FY 2018, submitted by the Office of the Auditor General on July 2, 2019

Monthly Briefing for the Month Ended: June 2019, submitted by the Commission on Government

Forecasting and Accountability on July 3, 2019

Series 2019A Project Revenue State Bond Disclosure, submitted by the Metropolitan Pier and Exposition Authority on July 3, 2019

MPEA Project Revenue Series 2019A State Bond Filing, submitted by the Metropolitan Pier and Exposition Authority on July 3, 2019

MPEA Expansion Project State Bond Filing, submitted by the Metropolitan Pier and Exposition Authority on July 3, 2019

FY19 Q4 Operating Report, submitted by the Governor's Office of Management and Budget on July 8, 2019

Department of Natural Resources Compliance Examination FY 18, submitted by the Office of the Auditor General on July 9, 2019

Department of Innovation and Technology Compliance Examination FY 18, submitted by the Office of the Auditor General on July 9, 2019

Drycleaner Environmental Response Trust Fund Council Compliance Examination FY 18, submitted by the Office of the Auditor General on July 9, 2019

Illinois State Toll Highway Authority Financial Audit and Compliance Examination FY 18, submitted by the Office of the Auditor General on July 9, 2019

FY19 Sole Source Procurement Report, submitted by the Department of Transportation on July 9, 2019

Report of the Executive Director of the Illinois Labor Relations Board pursuant to Section 6.1(r) of the Illinois Police Training Act, 50 ILCS 705/1 (2010) as amended, submitted by the Labor Relations Board on July 10, 2019

Juvenile Justice Reform 2nd Quarter Report 2019, submitted by the Illinois State Police on July 11, 2019

Quarterly Report Q2 2019, submitted by the Legislative Ethics Commission on July 11, 2019

FY19 Q4 Operating Report, submitted by the Governor's Office of Management and Budget on July 12, 2019

Fiscal Year 2019 Third Quarter Capital Project Review, submitted by the Governor's Office of Management and Budget on July 15, 2019

Department of Transportation Compliance Examination FY 2018, submitted by the Office of the Auditor General on July 18, 2019

Procurement Policy Board Compliance Examination FY 2018, submitted by the Office of the Auditor General on July 18, 2019

Office of the State's Attorneys Appellate Prosecutor Compliance Examination FY 2018, submitted by the Office of the Auditor General on July 18, 2019

Southwestern Illinois Development Authority Special Limited Scope Compliance Examination FY 2018, submitted by the Office of the Auditor General on July 18, 2019

FY 19 SERS Recertification, submitted by the State Employees' Retirement System on July 18, 2019

SERS FY 2017 Contribution Recertification under Public Act 100-0587, submitted by the State Employees' Retirement System on July 18, 2019

Illinois Student Assistance Commission Fiscal Year 2018 Annual Report, submitted by the Illinois Student Assistance Commission on July 22, 2019

Report on the Financial Condition of the Downstate Police and Fire Pension Funds in Illinois 2019, submitted by the Commission on Government Forecasting and Accountability on July 23, 2019

CMS Community College Health Insurance Security Fund Report on the Allocation of Other Post Employment Benefit Amounts FY 2018, submitted by the Office of the Auditor General on July 23, 2019

CMS Teachers' Health Insurance Security Fund Report on the Allocation of Other Post Employment Benefit Amounts FY 2018, submitted by the Office of the Auditor General on July 23, 2019

FY19 Report of Sole Source Procurement Method, submitted by the Capital Development Board on July 24, 2019

FY19 Chief Procurement Office - Higher Education Sole Source Report FY 2019, submitted by the Public Institutions of Higher Education on July 24, 2019

High Impact Business Designation of Glacier Sands Wind Power, LLC, submitted by the Department of Commerce and Economic Opportunity on July 26, 2019

2018 Body Worn Camera Report, submitted by the Illinois Law Enforcement Training and Standards Board on July 31, 2019

FY 2020 Budget Summary, submitted by the Commission on Government Forecasting and Accountability on August 1, 2019

Monthly Briefing for the Month Ended July 2019, submitted by the Commission on Government Forecasting and Accountability on August 2, 2019

Demographic Challenges Confronting Rural Development in Illinois Annual Report 2019, submitted by the Governor's Rural Affairs Council on August 2, 2019

FY19 Fourth Quarter Capital Projects Review Report, submitted by the Governor's Office of Management and Budget on August 2, 2019

Annual Report 2018, submitted by the Illinois Comprehensive Health Insurance Plan on August 6, 2019

Lottery Control Board FY19 Annual Report (20 ILCS 1605/7, submitted by the Illinois Lottery on August 13, 2019

Department of Innovation and Technology Report Required under Government Auditing Standards FY 19,

submitted by the Office of the Auditor General on August 14, 2019

Service Organization Control Report Department of Innovation and Technology FY 19, submitted by the Office of the Auditor General on August 14, 2019

2019 Death or Serious Life-Threatening Injury of a Child Report - Period 1, submitted by the Department of Children and Family Services on August 14, 2019

2019 Death or Serious Life-Threatening Injury of a Child Report - Period 4, submitted by the Department of Children and Family Services on August 14, 2019

2019 Death or Serious Life-Threatening Injury of a Child Report - Period 3, submitted by the Department of Children and Family Services on August 14, 2019

2019 Death or Serious Life-Threatening Injury of a Child Report - Period 2, submitted by the Department of Children and Family Services on August 14, 2019

Legislative Information System Compliance Examination FY 18, submitted by the Office of the Auditor General on August 15, 2019

Department of Revenue Compliance Examination FY 18, submitted by the Office of the Auditor General on August 15, 2019

Land of Lincoln Goodwill Report Programmatic and State Funding Overview, submitted by the Department of Central Management Services on August 16, 2019

2019 Death or Serious Life-Threatening Injury of a Child Report - Period 1, submitted by the Department of Children and Family Services on August 19, 2019

2019 Death or Serious Life-Threatening Injury of a Child Report - Period 4, submitted by the Department of Children and Family Services on August 19, 2019

2019 Death or Serious Life-Threatening Injury of a Child Report - Period 3, submitted by the Department of Children and Family Services on August 19, 2019

2019 Death or Serious Life-Threatening Injury of a Child Report - Period 2, submitted by the Department of Children and Family Services on August 19, 2019

Department on Aging Compliance Examination FY 18, submitted by the Office of the Auditor General on August 22, 2019

Department of Children and Family Services Compliance Examination FY 18, submitted by the Office of the Auditor General on August 22, 2019

Department of Children and Family Services Financial Audit FY 18, submitted by the Office of the Auditor General on August 22, 2019

Department of Human Services Financial Audit FY 18, submitted by the Office of the Auditor General on August 22, 2019

Department of Healthcare and Family Services Financial Audit FY 18, submitted by the Office of the Auditor General on August 22, 2019

South Cook Intermediate Service Center #4 Financial Audit FY 18, submitted by the Office of the Auditor General on August 22, 2019

Madison County Regional Office of Education No, submitted by the Office of the Auditor General on August 22, 2019

High Impact Business Designation of EverPower Wind Holdings, Inc, submitted by the Department of Commerce and Economic Opportunity on August 22, 2019

Illinois Based Investments - Period Ending December 31, 2018, submitted by the Teachers' Retirement System on August 22, 2019

2019 Report to General Assembly in Compliance with Section 1-75(d-5) Illinois Power Agency Act, submitted by the Illinois Commerce Commission on August 23, 2019

Illinois Film Production Services Tax Credit Quarterly Report FY19 Q4, submitted by the Department of Commerce and Economic Opportunity on August 23, 2019

Illinois Live Theatre Tax Credit Quarterly Report FY19 Q4, submitted by the Department of Commerce and Economic Opportunity on August 23, 2019

Hospitals with the Type of Sexual Assault Plan SASETA Report 2019, submitted by the Department of Public Health on August 28, 2019

North Cook Intermediate Service Center #1 Financial Audit FY 18, submitted by the Office of the Auditor General on August 28, 2019

St. Clair County Regional Office of Education No, submitted by the Office of the Auditor General on August 28, 2019

Will County Regional Office of Education No, submitted by the Office of the Auditor General on August 28, 2019

Advancing Administrative Justice Through Centralized Coordination and Support 2019 Annual Report, submitted by the Department of Central Management Services on August 28, 2019

Comprehensive Annual Financial Report FY 18, submitted by the Office of the Auditor General on August 29, 2019

Comprehensive Annual Financial Report- Report on Internal Control Over Financial Reporting and on Compliance and Other Matters Based on an Audit of Financial Statements Performed in Accordance with Government Auditing Standards FY 18, submitted by the Office of the Auditor General on August 29, 2019

State of Illinois Single Audit FY 18, submitted by the Office of the Auditor General on August 29, 2019

Invest in Illinois 2019 Report, submitted by the State Universities Retirement System on August 29, 2019

Quarterly Report on the Private Management Agreement Q4 FY 19, submitted by the Illinois Lottery on August 29, 2019

Affirmative Action Plan Fiscal Year 2020, submitted by the Metropolitan Pier and Exposition Authority on August 30, 2019

Economic Opportunity Investment Report 2019, submitted by the State Board of Investment on August 30, 2019

Disabled Hiring Initiative Annual Report 2019, submitted by the Department of Central Management Services on August 30, 2019

Cook County Illinois Utilization Report - 2019, submitted by the Cook County Pension Fund on August 30, 2019

Tax Tribunal Annual Report FY 19, submitted by the Illinois Independent Tax Tribunal on September 4, 2019

Monthly Briefing for the Month Ended: August 2019, submitted by the Commission on Government Forecasting and Accountability on September 4, 2019

FY 19 Year End Report Regional & Statewide Youth Advisory Boards, submitted by the Department of Children and Family Services on September 4, 2019

Kankakee County 2015 Annual Consensual Overhears, submitted by the Kankakee County State's Attorney on September 11, 2019

Kankakee County 2016 Annual Consensual Overhears, submitted by the Kankakee County State's Attorney on September 11, 2019

Illinois Power Agency Financial Audit Individual Nonshared Governmental Funds FY 18, submitted by the Office of the Auditor General on September 11, 2019

Metro East Police District Commission Compliance Examination FY 18, submitted by the Office of the Auditor General on September 11, 2019

Dekalb County Regional Office of Education No, submitted by the Office of the Auditor General on September 11, 2019

Roseland Community Medical District Commission Compliance Examination FY 18, submitted by the Office of the Auditor General on September 11, 2019

2019 Wagering Report, submitted by the Commission on Government Forecasting and Accountability on September 12, 2019

2019 Day Care Licensing Annual Report, submitted by the Department of Children and Family Services on September 13, 2019

Opioid Semiannual Report Sept 19, submitted by the Department of Public Health on September 13, 2019

2019 Annual Report, submitted by the Illinois Educational Labor Relations Board on September 16, 2019

Department of Corrections Compliance Examination FY 18, submitted by the Office of the Auditor General on September 18, 2019

Lake County Regional Office of Education No, submitted by the Office of the Auditor General on September 18, 2019

Fall 2019 Waivers Report Signed, submitted by the State Board of Education on September 23, 2019

Summary Activity Report March 1-August 31, 2019, submitted by the Illinois State Toll Highway Authority on September 25, 2019

Required Notification pursuant to the Personal Information Protection Act, submitted by the State Board of Education on September 25, 2019

Uniform Report of DBE Commitments/Awards and Payments- State of Illinois FY 2019, submitted by the Pace, Suburban Bus Division of the RTA on September 26, 2019

Report of the Condominium and Common Interest Community Ombudsperson October 1, 2019, submitted by the Department of Financial and Professional Regulation on September 27, 2019

Anti-Predator Lending Database Semi-Annual Summary Report May 1, 2019, submitted by the Department of Financial and Professional Regulation on September 27, 2019

Office of Retail Market Development 2019 Natural Gas Report, submitted by the Illinois Commerce Commission on September 30, 2019

Rapid DNA Report Pursuant to HJR 7- 9/25/19, submitted by the Illinois State Police on September 30, 2019

2018 Annual Report, submitted by the Legislative Audit Commission on September 30, 2019

2019 Compassionate Use of Medical Cannabis Patient Program Act Annual Report, submitted by the Department of Public Health on September 30, 2019

Epinephrine Report 2019, submitted by the State Board of Education on September 30, 2019

Opioid Antagonist Report 2019, submitted by the State Board of Education on September 30, 2019

Undesignated Asthma Medication Report 2019, submitted by the State Board of Education on September 30, 2019

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

FY19 Q4 Capital Quarterly Report, submitted by the Governor's Office of Management and Budget on October 1, 2019

Pension Biennial Report 2019, submitted by the Department of Insurance on October 1, 2019

Pension Biennial Report 2019- Appendix B, submitted by the Department of Insurance on October 1, 2019

Pension Biennial Report 2019- Appendix A, submitted by the Department of Insurance on October 1, 2019

Enterprise Zone, High Impact Business and River Edge Redevelopment Zone Programs Annual Report 2018, submitted by the Department of Commerce and Economic Opportunity on October 1, 2019

Unified Economic Development Budget Report, submitted by the Department of Revenue on October 1, 2019

FY 2019 Gubernatorial Boards and Commission Act Report, submitted by the Office of the Governor on October 1, 2019

NIU Personal Data Breach Letter 10, submitted by the Northern Illinois University on October 2, 2019

Monthly Briefing for the Month Ended September 2019, submitted by the Commission on Government Forecasting and Accountability on October 3, 2019

FY18 Annual Report, submitted by the Department of Corrections on October 4, 2019

Joint Committee on Administrative Rules Compliance Examination FY 18, submitted by the Office of the Auditor General on October 9, 2019

Property Tax Appeal Board Compliance Examination FY 18, submitted by the Office of the Auditor General on October 9, 2019

Grundy and Kendall Counties Regional Office of Education No, submitted by the Office of the Auditor General on October 9, 2019

A Plan to Revitalize the Illinois Economy and Build the Workforce of the Future, submitted by the Department of Commerce and Economic Opportunity on October 9, 2019

Illinois Collaborative Pharmaceutical Task Force Report, submitted by the Department of Financial and Professional Regulation on October 11, 2019

Report of Social Services Block Grant Fund and Local Initiative Fund Receipts and Transfers FY 19 Quarter Ending June 30, 2019, submitted by the Department of Human Services on October 15, 2019

FY19 Exempt Contracts Report, submitted by the Department of Transportation on October 17, 2019

FY19 Joint Purchases Report, submitted by the Department of Transportation on October 17, 2019

Quarterly Report for the Period July 1, 2019 through September 30, 2019, submitted by the Legislative Ethics Commission on October 18, 2019

PA 96-0006 Annual Governor's Report 2019, submitted by the Teachers' Retirement System on October 22, 2019

Clinton, Jefferson, Marion, and Washington Counties Regional Office of Education No, submitted by the Office of the Auditor General on October 24, 2019

Fulton/Hancock/McDonough/Schuyler Counties Regional Office of Education #26 Financial Audit FY 18, submitted by the Office of the Auditor General on October 24, 2019

Personal Information Protection Act (815 ILCS 530/1, et seq, submitted by the Department of Children and Family Services on October 25, 2019

Personal Information Protection Act (815 ILCS 530, et seq, submitted by the Department of Children and Family Services on October 25, 2019

Operating Results of MPEA for September 2019, submitted by the Metropolitan Pier and Exposition Authority on October 28, 2019

FY 19 Contracts Necessary to Prepare for Anticipated Litigation 44 Ill. Adm. Code 1300, submitted by the Office of the Attorney General on October 28, 2019

Sole Source Procurement FY 2019, submitted by the Office of the Attorney General on October 28, 2019

LETTERS OF TRANSMITTAL

October 23, 2019

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

Dear Mr. Clerk:

Please be advised that today I am appointing **Representative Lindsey LaPointe** to the following committees. These appointments are effective immediately.

House Labor Committee
House Energy & Environment Committee
House Appropriations-Public Safety
House Elementary Secondary Education: School Curriculum Policies

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

With kindest personal regards, I remain

Sincerely yours,

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

MOTIONS SUBMITTED

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

MOTION

Pursuant to Rule 60(b), I move to table HOUSE BILL 3918.

**MOTIONS
SUBMITTED**

Representative Manley submitted the following written motions, which were 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 BILL 3929; SENATE BILL 1756 to be heard in Appropriations-Human Services.

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 BILL 391 to be heard in Human Services.

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 1597 and 1970 to be heard in Executive.

CHANGE OF SPONSORSHIP

With the consent of the affected members, Representative Madigan was removed as principal sponsor, and Representative Mason became the new principal sponsor of HOUSE BILL 392.

With the consent of the affected members, Representative Madigan was removed as principal sponsor, and Representative Gordon-Booth became the new principal sponsor of HOUSE BILL 426.

With the consent of the affected members, Representative Madigan was removed as principal sponsor, and Representative Ramirez became the new principal sponsor of HOUSE BILL 597.

With the consent of the affected members, Representative Madigan was removed as principal sponsor, and Representative Welch became the new principal sponsor of HOUSE BILL 743.

With the consent of the affected members, Representative Madigan was removed as principal sponsor, and Representative Stuart became the new principal sponsor of HOUSE BILL 744.

With the consent of the affected members, Representative Madigan was removed as principal sponsor, and Representative Zalewski became the new principal sponsor of HOUSE BILL 745.

With the consent of the affected members, Representative Madigan was removed as principal sponsor, and Representative Crespo became the new principal sponsor of HOUSE BILL 961.

With the consent of the affected members, Representative Madigan was removed as principal sponsor, and Representative Harris became the new principal sponsor of HOUSE BILL 1043.

With the consent of the affected members, Representative Madigan was removed as principal sponsor, and Representative Rita became the new principal sponsor of HOUSE BILL 1261.

With the consent of the affected members, Representative Madigan was removed as principal sponsor, and Representative Zalewski became the new principal sponsor of HOUSE BILL 1270.

With the consent of the affected members, Representative Madigan was removed as principal sponsor, and Representative Zalewski became the new principal sponsor of HOUSE BILL 1271.

With the consent of the affected members, Representative Durkin was removed as principal sponsor, and Representative McCombie became the new principal sponsor of SENATE BILL 1042.

With the consent of the affected members, Representative Madigan was removed as principal sponsor, and Representative Davis became the new principal sponsor of HOUSE BILL 1268.

With the consent of the affected members, Representative Welch was removed as principal sponsor, and Representative Feigenholtz became the new principal sponsor of SENATE BILL 391.

With the consent of the affected members, Representative Hurley was removed as principal sponsor, and Representative Williams, Ann became the new principal sponsor of SENATE BILL 730.

With the consent of the affected members, Representative Madigan was removed as principal sponsor, and Representative Gabel became the new principal sponsor of HOUSE BILL 1300.

With the consent of the affected members, Representative Greenwood was removed as principal sponsor, and Representative Manley became the new principal sponsor of SENATE BILL 1909.

With the consent of the affected members, Representative Stuart was removed as principal sponsor, and Representative Crespo became the new principal sponsor of SENATE BILL 10.

With the consent of the affected members, Representative Burke was removed as principal sponsor, and Representative Zalewski became the new principal sponsor of SENATE BILL 119.

With the consent of the affected members, Representative Madigan was removed as principal sponsor, and Representative Moeller became the new principal sponsor of HOUSE BILL 1269.

With the consent of the affected members, Representative Costa Howard was removed as principal sponsor, and Representative Bristow became the new principal sponsor of SENATE BILL 1711.

With the consent of the affected members, Representative Moylan was removed as principal sponsor, and Representative Harper became the new principal sponsor of SENATE BILL 1200.

With the consent of the affected members, Representative Buckner was removed as principal sponsor, and Representative Davis became the new principal sponsor of SENATE BILL 177.

With the consent of the affected members, Representative Morgan was removed as principal sponsor, and Representative Gong-Gershowitz became the new principal sponsor of SENATE BILL 1797.

AGREED RESOLUTIONS

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

HOUSE RESOLUTION 451

Offered by Representative Evans:
Mourns the death of Eddie L. Jones II.

HOUSE RESOLUTION 452

Offered by Representative Halbrook:
Mourns the death of Robert "Rob" Amling.

HOUSE RESOLUTION 453

Offered by Representative Jones:
Congratulates Faith Movers Church on the occasion of its eighth anniversary.

HOUSE RESOLUTION 454

Offered by Representative Moeller:
Congratulates Karen Beyer on the occasion of her retirement as the CEO of the Ecker Center for Mental Health.

HOUSE RESOLUTION 455

Offered by Representative Moeller:
Congratulates Gretchen S. Vapnar on the occasion of her retirement from the Community Crisis Center after 44 years of service.

HOUSE RESOLUTION 456

Offered by Representative Davis:
Congratulates Dr. Rhonda Towner on her retirement after 40 years in the education field.

HOUSE RESOLUTION 457

Offered by Representative Brady:
Congratulates the Illinois Wesleyan University's men's golf team on winning the 2019 NCAA Division III National Championship.

HOUSE RESOLUTION 458

Offered by Representative Robinson:
Mourns the death of Mayola Smith.

HOUSE RESOLUTION 459

Offered by Representative Davis:
Mourns the death of Colleen Ann Davis.

HOUSE RESOLUTION 460

Offered by Representative Hoffman:
Congratulates the City of Fairview Heights on the occasion of its 50th anniversary.

HOUSE RESOLUTION 461

Offered by Representative Caulkins:
Congratulates James A. Cripe on the occasion of his retirement as Director of Piatt County 9-1-1.

HOUSE RESOLUTION 462

Offered by Representative Smith:
Mourns the death of Veda Laurette Cole-Brown of Chicago.

HOUSE RESOLUTION 463

Offered by Representative Smith:
Mourns the death of Kenneth Leo Harris of Chicago.

HOUSE RESOLUTION 464

Offered by Representative Smith:
Mourns the death of Chester Slaughter of Chicago.

HOUSE RESOLUTION 465

Offered by Representative Smith:
Mourns the death of Keith Tate of Chicago.

HOUSE RESOLUTION 466

Offered by Representative Harper:
Congratulates the Robert Lindblom Math and Science Academy on the occasion of its Centennial Anniversary.

HOUSE RESOLUTION 468

Offered by Representative Cabello:
Congratulates Alan Stoeckel on the occasion of his retirement as Chief of the Palatine Police Department.

HOUSE RESOLUTION 469

Offered by Representative Hammond:
Congratulates Donald E. "Don" Fike on his 50th year in the profession of long term care and community services.

HOUSE RESOLUTION 470

Offered by Representative Unes:
Mourns the death of Fulton County Sheriff's Deputy Troy P. Chisum.

HOUSE RESOLUTION 471

Offered by Representative Lilly:
Mourns the death of Gene Pingatore of Westchester.

HOUSE RESOLUTION 472

Offered by Representative Marron:
Mourns the death of Julius W. Hegeler II of Danville.

HOUSE RESOLUTION 473

Offered by Representative Marron:
Congratulates the First Presbyterian Church of Danville on the occasion of its 190th anniversary.

HOUSE RESOLUTION 474

Offered by Representative D'Amico:
Congratulates the Chicago Coin Club on its 100th anniversary.

HOUSE RESOLUTION 475

Offered by Representative Marron:
Mourns the death of Nathan "Bobo" Smalls Jr.

HOUSE RESOLUTION 476

Offered by Representative Costa Howard:
Congratulates the Glen Ellyn Park District on its 100th anniversary.

HOUSE RESOLUTION 477

Offered by Representative Didech:
Commends Lake County's ongoing efforts to prevent and quickly address veteran homelessness.

HOUSE RESOLUTION 478

Offered by Representative Jones:
Congratulates Melvin Mathias on the occasion of his 90th birthday.

HOUSE RESOLUTION 479

Offered by Representative Conroy:
Congratulate the Glenside Fire Protection District on its 50th anniversary.

HOUSE RESOLUTION 481

Offered by Representative Hoffman:
Congratulates the Skyview Drive-In in Belleville on the occasion of its 70th anniversary.

HOUSE RESOLUTION 482

Offered by Representative Mazzochi:
Commends Mary Ann Millush on her service to the College of DuPage.

HOUSE RESOLUTION 484

Offered by Representative Welch:
Mourns the death of Anna Muriel Trotter.

HOUSE RESOLUTION 485

Offered by Representative Stuart:
Congratulates Kruta's Bakery on the occasion of its 100th anniversary.

HOUSE RESOLUTION 486

Offered by Representative Kifowit:
Congratulates the Aurora Area Branch of AAUW on the occasion of their 100th anniversary.

HOUSE RESOLUTION 487

Offered by Representative Spain:
Recognizes the life and service of Lt. Col. Iceal "Gene" Hambleton.

HOUSE RESOLUTION 488

Offered by Representative Marron:
Congratulates Dan Alan Hageman on his retirement after 50 years of coaching.

HOUSE RESOLUTION 489

Offered by Representative Connor:
Congratulates Talicia Levy on receiving the Gold Award from the Girl Scouts.

HOUSE RESOLUTION 490

Offered by Representative Brady:
Recognizes the 25th anniversary of the Evergreen Cemetery Walk, created to bring attention to the importance of preserving and respecting cemeteries.

HOUSE RESOLUTION 491

Offered by Representative Turner:
Congratulates Pastor Elder Andre' R. Fluker on 15 years of pastoral leadership and 30 years of ministry.

HOUSE RESOLUTION 492

Offered by Representative Scherer:
Congratulates Reverend Silas Johnson on 35 years as pastor of Calvary Missionary Baptist Church.

HOUSE RESOLUTION 495

Offered by Representative Murphy:
Congratulates Tim Kratochvil on being elected to the Southern Illinois University Carbondale Athletic Hall of Fame.

HOUSE RESOLUTION 496

Offered by Representative Davidsmeyer:
Mourns the death of former U.S. Rep. Paul Findley.

HOUSE RESOLUTION 497

Offered by Representative Reitz:
Commemorates the 125th anniversary of the birth of Elzie Crisler Segar and the 100th anniversary of Thimble Theatre.

HOUSE RESOLUTION 498

Offered by Representative Meyers-Martin:
Congratulates Elementary School District 159 on its 150th anniversary.

HOUSE RESOLUTION 499

Offered by Representative Harris:
Mourns the death of Michael Walter "Train" Butler.

HOUSE RESOLUTION 500

Offered by Representative Ford:
Commemorates the 94th anniversary of the Brotherhood of Sleeping Car Porters (BSCP) and commends the accomplishments of the A. Philip Randolph Pullman Porter Museum.

HOUSE RESOLUTION 502

Offered by Representative Spain:
Congratulates Bill and Kay German on the occasion of their 70th wedding anniversary.

HOUSE RESOLUTION 503

Offered by Representative Marron:
Congratulates Dan Alan Hageman on 50 years of coaching.

HOUSE RESOLUTION 504

Offered by Representative Davidsmeyer:
Mourns the death of Barbara J. Gross of Jacksonville.

HOUSE RESOLUTION 505

Offered by Representative Madigan:
Congratulates Sister Jean Dolores on her 100th birthday.

HOUSE RESOLUTION 506

Offered by Representative Parkhurst:
Mourns the death of Jerome "Jerry" Joyce of Reddick.

HOUSE RESOLUTION 507

Offered by Representative Bailey:
Congratulates the Illinois Chamber of Commerce on their 100 years of support for economic development in Illinois.

HOUSE RESOLUTION 509

Offered by Representative Spain:
Congratulates Dr. Benjamin Shepherd for receiving the "2019 Rural Physician of Excellence Award" from the Illinois Rural Health Association and commends him for his compassion and dedication to his patients and for filling such a tremendous void by bringing mental health services to rural settings.

HOUSE RESOLUTION 510

Offered by Representative Madigan:
Commends HSHS St. John's Hospital for its efforts to save lives through education and training and thanks the volunteer instructors for providing CPR and AED training for General Assembly employees.

HOUSE RESOLUTION 511

Offered by Representative Brady:
Congratulates the Bloomington-Normal Water Reclamation District on the 100th anniversary of its founding.

HOUSE RESOLUTION 512

Offered by Representative Davis:
Mourns the death of Joan Diane Alsberry.

HOUSE RESOLUTION 514

Offered by Representative Severin:
Mourns the death of Brandon Pinson.

HOUSE RESOLUTION 515

Offered by Representative Robinson:
Mourns the death of Bridgett Ladonna Ersery.

HOUSE RESOLUTION 516

Offered by Representative Mason:
Mourns the death of Lloyd Emory DeTienne Jr.

HOUSE RESOLUTION 517

Offered by Representative Bristow:
Congratulates Chief Bernie Sebold on his retirement from the Alton Fire Department after 24 years of dedicated service.

HOUSE RESOLUTION 518

Offered by Representative Butler:
Mourns the death of Charles Craig Mannschreck of St. Joseph, Missouri.

HOUSE RESOLUTION 519

Offered by Representative Bennett:
Congratulates Kent McCanless on being selected as the 2019 Illinois Emergency Services Management Association Emergency Manager of the Year and commends him for his distinguished service as the director of the Woodford County Emergency Management Agency and to the residents of the State of Illinois.

HOUSE RESOLUTION 520

Offered by Representative Robinson:
Mourns the death of Fred Richard Hunter Jr. of Chicago.

HOUSE RESOLUTION 521

Offered by Representative Ammons:
Congratulates Patricia Avery on the occasion of her retirement as the Executive Director of the Champaign-Urbana Area Project.

HOUSE RESOLUTION 522

Offered by Representative Robinson:
Mourns the death of Cherie Geraldine Patterson.

HOUSE RESOLUTION 523

Offered by Representative Madigan:

Mourns the death of Daniel L. Coutee.

HOUSE RESOLUTION 524

Offered by Representative Wheeler:
Mourns the death of Kenneth L. Pickerill of Oswego.

HOUSE RESOLUTION 525

Offered by Representative Jones:
Congratulates Jaqueline Rush on her immeasurable contribution toward improving the lives of the children in her community.

HOUSE RESOLUTION 528

Offered by Representative Davis:
Congratulates Tim Sajewski for receiving the 2019 Most Dedicated Blood Drive Coordinator Award and commends him for his compassion and dedication to saving lives through blood donations.

HOUSE RESOLUTION 529

Offered by Representative Stuart:
Congratulates Edwardsville High School and Coach Dave Lipe on being named the United States Tennis Association (USTA) St. Louis Organizational Member of the Year.

HOUSE RESOLUTION 531

Offered by Representative Durkin:
Congratulates Pillars Community Health on the 40th anniversary of the founding of the Constance Morris House and commends them for the positive contributions that they have made to their community.

HOUSE RESOLUTION 532

Offered by Representative Reitz:
Mourns the death of ISP Trooper Nicholas Hopkins.

HOUSE RESOLUTION 533

Offered by Representative Hoffman:
Congratulates Kathryn Altadonna Kueper on the occasion of her 100th birthday.

HOUSE RESOLUTION 534

Offered by Representative Robinson:
Mourns the death of Baudilio "Buddy" Lopez.

HOUSE RESOLUTION 535

Offered by Representative Spain:
Congratulates the Peoria Area Association of Realtors on its 100th anniversary.

HOUSE RESOLUTION 536

Offered by Representative Durkin:
Congratulates Rep. Michael McAuliffe on the completion of his 23 years in the Illinois General Assembly.

HOUSE RESOLUTION 537

Offered by Representative Meier:
Congratulates Top AG Cooperative on its 100th anniversary.

HOUSE RESOLUTION 538

Offered by Representative Murphy:
Congratulates Levi, Ray, and Shoup, Inc. (LRS) on the occasion of its 40th anniversary.

HOUSE RESOLUTION 540

Offered by Representative Evans:
Congratulates Martin F. Victor of Steger on his 100th birthday.

HOUSE RESOLUTION 541

Offered by Representative Evans:
Mourns the death of Cary McClain of Country Club Hills.

HOUSE RESOLUTION 543

Offered by Representative Murphy:
Mourns the death of Wesley L. Barr Jr. of Springfield.

HOUSE RESOLUTION 545

Offered by Representative Andrade:
Commends the efforts of Melissa Boratyn through her film, Ginger, to help other young people battling breast cancer and to inspire all audience members with a message of hope.

HOUSE RESOLUTION 546

Offered by Representative Gordon-Booth:
Mourns the death of Kathryn Williams Timmes of Peoria.

HOUSE RESOLUTION 547

Offered by Representative Andrade:

Mourns the death of Charles Anthony "Chuck" Lomanto of Chicago.

HOUSE RESOLUTION 549

Offered by Representative Bryant:
Commends Lyle Gordon Endicott for his service to our nation in the United States Navy and for his contributions to the economy and people of Woodlawn.

HOUSE RESOLUTION 550

Offered by Representative Didech:
Congratulates Lillian Jean "Lilly" Brenner on her Bat Mitzvah.

HOUSE RESOLUTION 551

Offered by Representative Welch:
Congratulates the River Forest Little League baseball team, ages 12 and under, on a successful 2019 season.

HOUSE RESOLUTION 552

Offered by Representative LaPointe:
Mourns the death of AnnaMarie McCall.

HOUSE RESOLUTION 553

Offered by Representative Lilly:
Mourns the death of Dorothy Jean Robinson.

HOUSE RESOLUTION 544

Offered by Representative Severin:
Calls upon all government agencies in the State of Illinois, counties, and municipalities, in particular those concerned with juvenile justice, to review their policies and practices in comparison to the recommendations of the Convention on the Rights of the Child and the Global Study on Children Deprived of Liberty.

HOUSE RESOLUTION 555

Offered by Representative Edly-Allen:
Congratulates the Stokovich Family on 70 years of providing specialized care for older adults.

AGREED RESOLUTIONS

HOUSE RESOLUTION 489 was taken up for consideration.
Representative Connor moved the adoption of the agreed resolution.
The motion prevailed and the agreed resolution was adopted.

SUSPEND POSTING REQUIREMENTS

Pursuant to Rule 21, Representative Harris moved to suspend the posting requirements in relation to House Bill 3929 Senate Bills 391, 1597, 1756 and 1970.

The motion prevailed.

AGREED RESOLUTIONS

HOUSE RESOLUTION 451, 452, 453, 454, 455, 456, 457, 458, 459, 460, 461, 462, 463, 464, 465, 466, 468, 469, 470, 471, 472, 473, 474, 475, 476, 477, 478, 479, 481, 482, 484, 485, 486, 487, 488, 490, 491, 492, 495, 496, 497, 498, 499, 500, 502, 503, 504, 506, 507, 509, 510, 511, 512, 514, 515, 516, 517, 518, 519, 520, 521, 522, 524, 525, 528, 529, 531, 532, 533, 534, 535, 537, 538, 540, 541, 545, 546, 547, 549, 550, 552, 553, 554 and 555 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 12:49 o'clock p.m., Representative Harris moved that the House do now adjourn until Tuesday, October 29, 2019, at 12:00 o'clock p.m., allowing perfunctory time for the Clerk.

The motion prevailed.

And the House stood adjourned.

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

October 28, 2019

0 YEAS

0 NAYS

112 PRESENT

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

E - Denotes Excused Absence

At the hour of 6:10 o'clock p.m., the House reconvened perfunctory session.

**TEMPORARY COMMITTEE ASSIGNMENTS
FOR COMMITTEES NOT REPORTING**

Representative Buckner replaced Representative Didech in the Committee on Counties & Townships on October 28, 2019.

Representative Ortiz replaced Representative Yingling in the Committee on Counties & Townships on October 28, 2019.

Representative Halpin replaced Representative Manley in the Committee on Counties & Townships on October 28, 2019.

Representative Villanueva replaced Representative Willis in the Committee on Counties & Townships on October 28, 2019.

Representative Ramirez replaced Representative Mayfield in the Committee on Appropriations-Elementary & Secondary Education on October 28, 2019.

TEMPORARY COMMITTEE ASSIGNMENTS

Representative Yingling replaced Representative Hurley in the Committee on Energy & Environment on October 28, 2019.

Representative Brady replaced Representative Miller in the Committee on Energy & Environment on October 28, 2019.

Representative Wehrli replaced Representative Ugaste in the Committee on Energy & Environment on October 28, 2019.

Representative Spain replaced Representative Meier in the Committee on Energy & Environment on October 28, 2019.

Representative Sosnowski replaced Representative Morrison in the Committee on Energy & Environment on October 28, 2019.

Representative Jones replaced Representative Mah in the Committee on Energy & Environment on October 28, 2019.

Representative Smith replaced Representative Arroyo in the Committee on Executive on October 28, 2019.

Representative Harper replaced Representative Evans in the Committee on Executive on October 28, 2019.

Representative Zalewski replaced Representative Turner in the Committee on Executive on October 28, 2019.

Representative Villa replaced Representative Burke in the Committee on Health Care Licenses on October 28, 2019.

Representative Zalewski replaced Representative Burke in the Committee on Higher Education on October 28, 2019.

Representative Willis replaced Representative Burke in the Committee on Personnel & Pensions on October 28, 2019.

Representative Welch replaced Representative Harris in the Committee on Personnel & Pensions on October 28, 2019.

Representative Davis replaced Representative Willis in the Committee on State Government Administration on October 28, 2019.

Representative Robinson replaced Representative Burke in the Committee on Agriculture & Conservation on October 28, 2019.

Representative Barbara Hernandez replaced Representative Bristow in the Committee on Agriculture & Conservation on October 28, 2019.

REPORTS FROM STANDING COMMITTEES

Representative Ann Williams, Chairperson, from the Committee on Energy & Environment to which the following were referred, action taken on October 28, 2019, reported the same back with the following recommendations:

That the bill be reported “do pass as amended” and be placed on the order of Second Reading-- Short Debate: HOUSE BILL 3888.

The committee roll call vote on House Bill 3888 is as follows:
16, Yeas; 5, Nays; 2, Answering Present.

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

Representative Welch, Chairperson, from the Committee on Executive to which the following were referred, action taken on October 28, 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 1970.

That the bill be reported “do pass as amended” and be placed on the order of Second Reading-- Short Debate: SENATE BILLS 730, 1200 and 1597.

That the Floor Amendment be reported “recommends be adopted”:
Amendment No. 1 to HOUSE BILL 1271.

The committee roll call vote on Senate Bills 730, 1200, 1597 and 1970 is as follows:

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

Y Welch(D), Chairperson	Y Rita(D), Vice-Chairperson
Y Wheeler(R), Republican Spokesperson	Y Smith(D) (replacing Arroyo)
Y Butler(R)	Y Harper(D) (replacing Evans)
A Gordon-Booth(D)	Y Manley(D)
Y Sosnowski(R)	Y Spain(R)
Y Zalewski(D) (replacing Turner)	Y Wehrli(R)
Y Willis(D)	

The committee roll call vote on Amendment No. 1 to House Bill 1271 is as follows:
11, Yeas; 0, Nays; 0, Answering Present.

Y Welch(D), Chairperson	Y Rita(D), Vice-Chairperson
Y Wheeler(R), Republican Spokesperson	Y Smith(D) (replacing Arroyo)
Y Butler(R)	Y Harper(D) (replacing Evans)
A Gordon-Booth(D)	Y Manley(D)
Y Sosnowski(R)	A Spain(R)
Y Zalewski(D) (replacing Turner)	Y Wehrli(R)
Y Willis(D)	

Representative Moeller, Chairperson, from the Committee on Health Care Licenses to which the following were referred, action taken on October 28, 2019, reported the same back with the following recommendations:

That the bill be reported “do pass as amended” and be placed on the order of Second Reading-- Short Debate: SENATE BILL 1711.

That the Floor Amendment be reported “recommends be adopted”:
Amendment No. 1 to HOUSE BILL 1269.
Amendment No. 1 to HOUSE BILL 1270.

The committee roll call vote on Senate Bill 1711 is as follows:
14, Yeas; 0, Nays; 0, Answering Present.

Y Moeller(D), Chairperson	Y Mah(D), Vice-Chairperson
Y Frese(R), Republican Spokesperson	Y Batinick(R)
Y Bryant(R)	Y Villa(D) (replacing Burke)
Y Carroll(D)	Y Davidsmeyer(R)
Y DeLuca(D)	Y Hernandez, E(D)
Y Morgan(D)	A Rita(D)
Y Stephens(R)	Y Ugaste(R)
Y Zalewski(D)	

The committee roll call vote on Amendment No. 1 to House Bill 1269 and Amendment No. 1 to House Bill 1270 is as follows:

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

Y Moeller(D), Chairperson	Y Mah(D), Vice-Chairperson
Y Frese(R), Republican Spokesperson	Y Batinick(R)
Y Bryant(R)	A Burke(D)
Y Carroll(D)	Y Davidsmeyer(R)
Y DeLuca(D)	A Hernandez, E(D)
Y Morgan(D)	A Rita(D)
Y Stephens(R)	Y Ugaste(R)
Y Zalewski(D)	

Representative Ammons, Chairperson, from the Committee on Higher Education to which the following were referred, action taken on October 28, 2019, reported the same back with the following recommendations:

That the Floor Amendment be reported “recommends be adopted”:
Amendment No. 1 to HOUSE BILL 744.
Amendment No. 1 to HOUSE BILL 745.

The committee roll call vote on Amendment No. 1 to House Bill 744 and Amendment No. 1 to House Bill 745 is as follows:

15, 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)	Y Bryant(R)
A Buckner(D)	Y Zalewski(D) (replacing Burke)
Y Gong-Gershowitz(D)	A Hernandez, B(D)
Y Hernandez, E(D)	Y Hoffman(D)
Y Keicher(R)	A Marron(R)
Y McCombie(R)	Y Severin(R)
Y Villanueva(D)	A Welch(D)
Y West(D)	A Windhorst(R)

Representative Zalewski, Chairperson, from the Committee on Personnel & Pensions to which the following were referred, action taken on October 28, 2019, reported the same back with the following recommendations:

That the bill be reported “do pass as amended” and be placed on the order of Second Reading-- Short Debate: SENATE BILL 1698.

The committee roll call vote on Senate Bill 1698 is as follows:
7, Yeas; 2, Nays; 0, Answering Present.

Y Zalewski(D), Vice-Chairperson	N Batinick(R), Republican Spokesperson
Y Ammons(D)	Y Willis(D) (replacing Burke)
Y Ford(D)	Y Welch(D) (replacing Harris)
A Morrison(R)	Y Reick(R)
Y Robinson(D)	N Wilhour(R)

Representative Harper, Chairperson, from the Committee on Agriculture & Conservation to which the following were referred, action taken on October 28, 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 109.

The committee roll call vote on House Resolution 109 is as follows:
9, Yeas; 0, Nays; 0, Answering Present.

Y Harper(D), Chairperson	Y Robinson(D) (replacing Burke)
Y Meier(R), Republican Spokesperson	Y Bailey(R)
Y Hernandez, B.(D) (replacing Bristow)	Y Chesney(R)
A Frese(R)	A Halpin(D)
A Keicher(R)	A Mason(D)

Y Reitz(D)
Y Yednock(D)

Y Swanson(R)

Representative Kifowit, Chairperson, from the Committee on State Government Administration to which the following were referred, action taken on October 28, 2019, reported the same back with the following recommendations:

That the bill be reported "do pass as amended" and be placed on the order of Second Reading-- Short Debate: SENATE BILL 177.

That the Floor Amendment be reported "recommends be adopted":
Amendment No. 1 to HOUSE BILL 597.

The committee roll call vote on Senate Bill 177; Amendment No. 1 to House Bill 597 is as follows:
9, Yeas; 0, Nays; 0, Answering Present.

Y Kifowit(D), Chairperson	Y Slaughter(D), Vice-Chairperson
Y Halbrook(R), Republican Spokesperson	Y Didech(D)
Y Edly-Allen(D)	Y Hernandez, B(D)
A Keicher(R)	Y Morgan(D)
Y Murphy(R)	A Welter(R)
Y Davis(D) (replacing Willis)	

HOUSE BILLS ON SECOND READING

Having been reproduced, the following bill was taken up, read by title a second time and held on the order of Second Reading: HOUSE BILL 3888.

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 177, 730, 1200, 1597, 1698, 1711 and 1970.

HOUSE RESOLUTIONS

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

HOUSE RESOLUTION 467

Offered by Representative DeLuca:

WHEREAS, Governors State University was established on July 17, 1969 by Governor Richard B. Ogilvie as a bold, new model for transforming lives through education in Chicago's South Suburbs; and

WHEREAS, Governors State University was initially known as the "university without walls" to reflect its unlimited potential and to commemorate opening the same week the United States sent Apollo 11 to the moon; and

WHEREAS, Over two decades, Governors State University transformed itself into a university with classrooms, structured programs, and letter grades while staying true to its version of serving nontraditional students; and

WHEREAS, Governors State University has since created a national model for serving adults and returning adults whose contributions as graduates and working professionals stimulate local, regional, and global communities; and

WHEREAS, Between 2011 and 2014, Governors State University reinvented itself once again with the creation of an award-winning, structured, four-year undergraduate program, the admittance of freshmen, the development of the Dual Degree Program (DDP), a nationally-recognized partnership with 17 Chicagoland community colleges, the building of the University's first living-learning community, Prairie Place, and the addition of NAIA intercollegiate athletics; and

WHEREAS, As the only public university in the area south of Chicago, Governors State University is an educational and cultural destination and serves nearly 5,000 undergraduate and graduate students who reflect the nation's new student majority, first-generation students, students of color, adults, and military veterans; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDRED FIRST GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we declare July 17, 2019 as Governors State University Day in the State of Illinois and commend the University on 50 years of leadership, innovation, education, and excellence in the Chicagoland region, the nation, and the world; and be it further

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

HOUSE RESOLUTION 480

Offered by Representative Hoffman:

WHEREAS, The members of the Illinois House of Representatives are supportive of federal statutes that ensure that vessels engaged in the coastwise and inland trades are built and crewed by American workers; the Jones Act, the Maritime Security Program, the Passenger Vessel Services Act, and U.S. cargo preference laws are critical in maintaining a viable American Merchant Marine; and

WHEREAS, Without the Jones Act, the American Merchant Marine and its well-paying jobs would be destroyed, and the domestic waterborne commerce of the U.S. would be controlled by foreign interests; and

WHEREAS, The Maritime Security Program ensures that 60 American vessels are engaged in the foreign commerce of the U.S.; the program requires that the vessels, crews, and participating companies' intermodal assets are immediately available to the Department of Defense in times of crisis; military experts have said it would literally cost tens of billions of dollars to replicate the program's assets, which currently are delivered for a few hundred million dollars per year; and

WHEREAS, The Passenger Vessel Services Act provides the same requirement for passenger vessels, for example, ferry boats, that the Jones Act stipulates for cargo vessels; like the Jones Act, it is considered vital to homeland security; and

WHEREAS, A key element of U.S. cargo preference laws is the Food for Peace Program, whose purpose is to promote the food security of developing countries; food aid is grown by American farmers, processed by American workers, and transported on board U.S. vessels to countries in need; since the program's inception in 1954, more than three billion people in 150 countries have benefited directly from U.S. food aid that was delivered by the U.S. Merchant Marine; and

WHEREAS, The development and expansion of America's marine highway system is an ongoing, joint government-private industry effort; the resultant increase in the coastwise waterborne transportation of cargo will help to significantly alleviate congestion on our nation's highways and rails, achieve a greater measure of energy efficiency in the transportation of domestic cargo, and create jobs for American workers in the maritime industry and its related service and supply industries; and

WHEREAS, The so-called "flag of convenience" system in which avaricious shipowners around the world register their vessels in phony flag states to evade labor, safety, environmental, and tax laws deserves condemnation; this system has resulted in the global exploitation of seagoing maritime labor and the reduction of international commercial cargo carried by U.S. vessels to less than 2 percent; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDRED FIRST GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we support the U.S. Merchant Marine as America's fourth arm of defense and recognize that the American maritime industry is critical for U.S. national, economic, and homeland security and that our mariners and our maritime industry deserve our full support.

HOUSE RESOLUTION 483

Offered by Representative Flowers:

WHEREAS, Following World War I, during the summer and fall of 1919, race riots occurred in more than three dozen cities, including Chicago; it was branded the "Red Summer" because the riots resulted in some of the worst violence in United States history; and

WHEREAS, After World War I, an estimated 100,000 black veterans moved North, where they still encountered segregation, racism, and inequality; in Chicago, the "presence and inspiration of black veterans, particularly those of the 370th Infantry Regiment" was critical to black Chicagoans forced to "defend themselves from white aggression; and

WHEREAS, One of the most severe race riots occurred in Chicago between July 25, 1919 and August 3, 1919; the riot was triggered when a black teen was stoned to death after crossing an invisible boundary between a segregated part of the Chicago beaches; when police refused to arrest the white man whom black observers held responsible for the incident, crowds began to gather at the beach; the riot left 38 people dead, more than 500 injured, and 1,000 black families homeless after fires burned their homes; and

WHEREAS, The Red Summer marked a new era of black resistance to white injustice, with African Americans standing up in unprecedented numbers and killing some of their tormenters; researchers believe that in a span of ten months more than 250 African Americans were killed in at least 25 riots across the United States; the white mobs never faced punishment; many African American soldiers returning from the war were outspoken against the racial discrimination, inequality, and violence that continued to plague black communities; and

WHEREAS, Black journalists, including Ida B. Wells, played an important role in getting the story told; black newspapers, like the Chicago Defender, were instrumental in providing an alternate voice that represented why African Americans deserved to be here, deserved equal rights, and were, in some cases, justified in fighting; and

WHEREAS, Nearly 100 years later, not many people know about the events of the Red Summer; there are no national observances, history textbooks ignore it, and most museums do not acknowledge it; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDRED FIRST GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we declare July 29, 2019 as "Red Summer Remembrance Day" in the State of Illinois in remembrance of the 100th anniversary of the Red Summer and urge the City of Chicago to erect a monument that includes the names of the victims on the site of the riot along with additional historical signage placed on highway, street, and expressway signs leading to the site; and be it further

RESOLVED, That suitable copies of this resolution be presented to Governor JB Pritzker, Illinois Attorney General Kwame Raoul, and Mayor of Chicago Lori Lightfoot.

HOUSE RESOLUTION 493

Offered by Representative Feigenholtz:

WHEREAS, The members of the Illinois House of Representatives wish to recognize Chicago Cubs legend and Major League Baseball Hall of Famer Lee Smith on the occasion of Lee Smith Day at Wrigley Field; and

WHEREAS, Lee Smith was inducted into the National Baseball Hall of Fame in Cooperstown, New York on July 21, 2019, becoming the 52nd Chicago Cub to earn baseball's ultimate honor; and

WHEREAS, Lee Smith was born on December 4, 1957 in Jamestown, Louisiana and was a standout athlete at Castor High School, lettering in baseball, basketball, and track; he was drafted and signed by the Chicago Cubs in 1975 and made his Major League debut on September 1, 1980; and

WHEREAS, Lee Smith played eight seasons with the Chicago Cubs (1980-1987) during his 18-year Major League career; originally a middle reliever and then a starting pitcher, he was given the closer role in July of 1982; known for his slow, intimidating walk to the pitcher's mound, his steely glare at the batter, and a blazing fastball, he developed into one of the most dominating closers in baseball history; and

WHEREAS, Lee Smith led the Chicago Cubs in saves a franchise-best six consecutive seasons, including the 1984 season, helping secure the National League Eastern Division title and the club's first postseason appearance in 39 years; he was named Chicago Player of the Year in 1986 by the Chicago Chapter of the

Baseball Writers' Association of America and remains to this day the club's all-time saves leader with 180, with 60% of his saves consisting of more than three outs; additionally, he is second in relief appearances (452) and third in games pitched (458) for the Chicago Cubs; and

WHEREAS, Lee Smith ended his career in 1997 as Major League Baseball's all-time saves leader with 478 (currently third on the all-time saves list) and is 12th in games pitched; he was a seven-time all-star and led his league in saves four times, earning at least 30 saves in 10 big league seasons; and

WHEREAS, Lee Smith was honored in 1999 as a member of the Chicago Cubs All-Century Team; a fierce and dominant competitor on the field, he is affectionately known as "Big Lee" and remains loved by fans, an immensely popular Wrigley Field legend and fan-friendly member of the Chicago Cubs family; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDRED FIRST GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we congratulate Lee Smith on his Hall of Fame career and his eight seasons as a Chicago Cub; and be it further

RESOLVED, That we declare September 1, 2019 as "Lee Smith Day" in the State of Illinois; and be it further

RESOLVED, That suitable copies of this resolution be presented to Lee Smith and the Chicago Cubs as a symbol of our respect.

HOUSE RESOLUTION 494

Offered by Representative Ford:

WHEREAS, Obtaining an accurate count of the population is so vital to a representative democracy that the framers of the United States Constitution addressed the issue of the census and apportionment in the opening paragraphs of the Constitution; and

WHEREAS, The Illinois Constitution requires that federal census data be the basis for state redistricting; and

WHEREAS, The Census Bureau currently has a policy of counting incarcerated people at the address of the correctional institution, even though for other legal purposes their home address remains their legal residence; and

WHEREAS, This census data results in distortions of the one-person, one-vote principle in drawing electoral districts in Illinois, diluting the representation of the majority of districts that do not contain prisons; and

WHEREAS, The simplest solution to the conflict between federal constitutional requirements of "one person, one vote" and the Illinois constitutional requirements of using the federal census is for the Census Bureau to publish redistricting data based on the location of an incarcerated person's residence, not prison location; and

WHEREAS, The Census Bureau has already recognized the demand from states and counties for data that better reflects their actual populations and has agreed to release data on prison populations to states in time for redistricting, enabling some states to individually adjust the population data used for redistricting; and

WHEREAS, Public Law 94-171 requires the Census Bureau to work with states to provide geographically relevant data, and the Census Bureau has been responsive to the data needs of the states for the past three decades; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDRED FIRST GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we urge the Census Bureau, in the next census and thereafter, to provide states with redistricting data that counts incarcerated persons at their residential address, rather than the address of the correctional institution where they are temporarily located; and be it further

RESOLVED, That a suitable copy of this resolution be delivered to the U.S. Census Bureau.

HOUSE RESOLUTION 501

Offered by Representative Ford:

WHEREAS, The Department of Health and Human Services (HHS) has announced proposed changes to the federal regulations governing the confidentiality of patient records created by federally-assisted substance use disorder treatment programs, known as 42 CFR part 2; and

WHEREAS, The 42 CFR part 2 regulations serve to protect patient records created by federally-funded programs for the treatment of substance abuse disorder (SUD); SAMHSA is currently proposing to revise part 2 to facilitate better coordination of care for substance use disorders, which will also enhance care for opioid use disorder (OUD); these provisions will be an important part of the Federal response to the opioid epidemic, while maintaining part 2 confidentiality protections; and

WHEREAS, In these proposed federal regulation changes, "non-OTP (opioid treatment program) providers will become eligible to query a central registry, in order to determine whether their patients are already receiving opioid treatment through a member program," and "OTPs will be permitted to enroll in a state prescription drug monitoring program (PDMP), and permitted to report data into the PDMP when prescribing or dispensing medications on Schedules II to V, consistent with applicable state law"; and

WHEREAS, These changes could improve the care of persons with opioid use disorder because primary care providers could more easily receive treatment information from other treatment programs and could utilize the Illinois Prescription Drug Monitoring Program to see if a patient is receiving methadone or other controlled substances from an opioid treatment program (OTP); these changes will help to prevent duplicative enrollments in SUD care, duplicative prescriptions in SUD treatment, and adverse drug events related to SUD treatment; and

WHEREAS, The proposed rule will not alter the basic framework for confidentiality protection of SUD patient records created by federally-funded treatment programs; part 2 will continue to prohibit law enforcement use of SUD patient records in criminal prosecution against the patient; part 2 will also continue to restrict the disclosure of SUD treatment records without patient consent, other than as statutorily authorized in the context of a bona fide medical emergency, or for the purpose of scientific research, audit, or program evaluation, or based on an appropriate court order for good cause; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDRED FIRST GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we urge the support of the proposed changes to 42 CFR part 2 to improve communication and exchange of information between all providers of care for people with substance abuse disorder; and be it further

RESOLVED, That suitable copies of this resolution be presented to the members of the Illinois Congressional Delegation.

HOUSE RESOLUTION 508

Offered by Representative Brady:

WHEREAS, Rotary International is a global network of 1.2 million neighbors, friends, leaders, and problem-solvers who unite and take action to create lasting change in communities across the globe; and

WHEREAS, The Rotary's motto, Service Above Self, inspires members to provide humanitarian service, follow high ethical standards, and promote goodwill and peace in the world; and

WHEREAS, In 1985, Rotary launched PolioPlus to immunize the children of the world against polio; in 1988, the organization helped establish the Global Polio Eradication Initiative; partners in this initiative include the World Health Organization, the U.S. Centers for Disease Control and Prevention, UNICEF, and the Bill & Melinda Gates Foundation; and

WHEREAS, Since 1988, polio cases have dropped by 99.9 percent, and the world stands on the threshold of eradicating the disease; and

WHEREAS, Rotary is working to raise an additional \$50 million per year, which would be leveraged for maximum impact by an additional \$100 million annually from the Bill & Melinda Gates Foundation; and

WHEREAS, These efforts are providing much-needed operational support, medical staff, laboratory equipment, and educational materials for health workers and parents; and

WHEREAS, In addition, Rotary has played a major role in decisions by government partners to contribute more than \$8 billion to the effort; and

WHEREAS, Throughout the State, there are over 11,700 Rotarians in more than 330 clubs that sponsor service projects to address critical issues in their local communities and abroad, including poverty, disease, hunger, illiteracy, and the environment; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDRED FIRST GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we declare October 24, 2019 as World Polio Day in the State of Illinois; and be it further

RESOLVED, that suitable copies of this resolution be presented to Rotary International as an expression of our esteem and respect.

HOUSE RESOLUTION 513

Offered by Representative Flowers:

WHEREAS, Jun Fujita was born Junnosuke Fujita in a village near Hiroshima, Japan on December 13, 1888; he was among the Issei, the first generation to leave Japan; he settled in Canada first, where he worked odd jobs to save enough money to move to the United States; he then moved to Chicago and graduated from Wendell Phillips Academy High School; he studied mathematics at the Armour Institute of Technology, now known as the Illinois Institute of Technology, and planned to become an engineer; and

WHEREAS, The Japanese community in Chicago numbered only in the hundreds, and Jun Fujita made a home for himself among the creative class; to help pay his way through college, he took a job as the first and only photojournalist at the Chicago Evening Post, which later became the Chicago Daily News; he soon fell in love with Florence Carr; recognized as a mixed-race couple, they opted not to have children out of concerns over how a biracial child would be perceived and were prevented from marrying for many years due to laws prohibiting interracial marriages and relationships; and

WHEREAS, Jun Fujita established himself as a master in photojournalism when the profession was still in its infancy in 1919; he was one of the first photojournalists and the first Japanese-American photojournalist; he was the only photographer to capture two of the century's biggest events, the aftermath of the St. Valentine's Day massacre and the sinking of the S.S. Eastland; and

WHEREAS, Jun Fujita also photographed and documented the racism against African-Americans in the Chicago area; his photograph of a black man who was beaten unconscious and lying on the ground inches away from the bloodied brick used by his assailants is one of the most viscerally powerful images from Chicago's 1919 race riots; and

WHEREAS, Jun Fujita typically let his images speak for themselves; in the case of the photograph of the man beaten during the riots, the photographer took the injured man to the hospital, where he later died, and only then rushed back to the newspaper offices with his film of the murder; and

WHEREAS, Noted images from the 1919 race riots are among the few photographs Jun Fujita actually saved of his own work, an indicator of their significance; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDRED FIRST GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we recognize the importance of Jun Fujita's photography and the impact it had on highlighting the realities of racism at the time; and be it further

RESOLVED, That we urge that the history of Jun Fujita and his work be included in the African American history curriculum that is currently mandated and taught in all schools in the State; and be it further

RESOLVED, That a suitable copy of this resolution be presented to the family of Jun Fujita, the Chicago History Museum, the Illinois Museum Association, the DuSable Museum of African American History, and the Illinois Press Photographers Association.

HOUSE RESOLUTION 526

Offered by Representative Ford:

WHEREAS, American Legion Department of Illinois Dorie Miller Post 915 is an organization of wartime veterans who have dedicated themselves to the service of their community, State, and nation and to honor U.S. Navy Seaman Doris "Dorie" Miller; and

WHEREAS, Dorie Miller Day was celebrated at the Jesse Brown VA Medical Center on June 12, 2019 to recognize his valiant devotion to duty on December 7, 1941; and

WHEREAS, Dorie Miller was a U.S. Navy Messman aboard the USS West Virginia when the Japanese attacked Pearl Harbor; he pulled a wounded officer and several of his fellow shipmates to safety, and, without any formal training in naval gunnery, he then manned an anti-aircraft machine gun and shot down four enemy

planes, while damaging several others; for this action and his heroic efforts, he was awarded the Navy Cross by Admiral Chester Nimitz; and

WHEREAS, Dorie Miller was one of the first heroes of World War II, and his heroism, in part, helped the movement to desegregate the Armed Forces by proving that African Americans were suitable for combat duty; and

WHEREAS, Dorie Miller, now known all over the country for his heroic actions aboard the USS West Virginia during the attack on Pearl Harbor, accepted a request to join the marketing efforts to raise war bonds; and

WHEREAS, After helping to raise financial support for the war, Dorie Miller requested to be transferred back to active battle; he was assigned to the USS Liscome Bay, where he eventually perished after it was hit by a Japanese torpedo; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDRED FIRST GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we declare October 12, 2019 as Doris "Dorie" Miller Day in the State of Illinois; and be it further

RESOLVED, That a suitable copy of this resolution be presented to the family of Dorie Miller as a symbol of our respect and esteem.

HOUSE RESOLUTION 527

Offered by Representative Meier:

WHEREAS, United States President Donald Trump recently negotiated and signed a free trade agreement with the leaders of Canada and Mexico to update the North American Free Trade Agreement; and

WHEREAS, The United States-Mexico-Canada Agreement (USMCA) represents a beneficial update to the three nations' already strong trade relationship and will positively impact the State of Illinois; and

WHEREAS, Canada and Mexico are the largest trade partners of the State of Illinois, purchasing \$31.8 billion in goods and services from Illinois and supporting 491,700 jobs in 2017; and

WHEREAS, One-third of the manufacturing companies in Illinois export products to Canada and Mexico, and 69,400 manufacturing jobs rely on trade to those two countries; Canada and Mexico purchase over two-fifths of the State's global manufacturing exports, and the USMCA's strengthened rules of origins will boost the manufacturing base in Illinois; and

WHEREAS, Agricultural exports from Illinois to Canada and Mexico amount to \$8.2 billion and support 68,500 jobs, which the USMCA will solidify as it will maintain Illinois farmers' access to the corn, soybean, and pork markets in Canada and Mexico and will also robustly expand their access to the Canadian dairy, poultry, and egg markets; and

WHEREAS, The USMCA will strengthen NAFTA's labor and environmental rules, protecting the planet and workers' rights and creating a level playing field for Illinois workers to compete with Mexico and Canada; and

WHEREAS, The USMCA's rules for small and medium-sized businesses will allow Illinois firms to tap further into the Canadian and Mexican markets; and

WHEREAS, The USMCA's strengthened digital trade and intellectual property rules will provide robust protection to Illinois businesses and help further economic progress and innovation in the State, allowing it to progress toward a prosperous future; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDRED FIRST GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we urge the United States Congress to promptly ratify the United States-Mexico-Canada Agreement to enhance the economies of our State and our nation and to strengthen our relationships with Canada and Mexico; and be it further

RESOLVED, That suitable copies of this resolution be delivered to each member of the Illinois Congressional Delegation and to Governor JB Pritzker.

HOUSE RESOLUTION 530

Offered by Representative Turner:

WHEREAS, Sarcoidosis is a non-contagious, systemic disease of unknown origin and is commonly diagnosed with the detection of inflamed, microscopic growths, called granulomas, which most commonly affect the lungs but can affect any organ in the body; many individuals stricken with sarcoidosis eventually develop serious disabling conditions caused by damage to vital organs, such as eyes, lungs, heart, brain, kidneys, and the central nervous system; and

WHEREAS, Sarcoidosis is a disease that affects many of our fellow citizens and people around the world and still remains a mystery; skin-related symptoms of this chronic, multi-system disease were first recognized over 100 years ago, however, the effects of sarcoidosis on other bodily organs were not observed until the first quarter of the 19th century; today, researchers are still trying to learn more about the cause and the nature of this affliction; and

WHEREAS, Researchers believe sarcoidosis results from the inhalation of an infectious or allergic substance from the environment, while others believe it is caused by an alteration of the body's cellular immune system; and

WHEREAS, The National Sarcoidosis Society provides services, educational awareness, and telephone support to patients, veterans, and their families and, through an ongoing campaign, promotes increased awareness of and medical research into this debilitating disease; and

WHEREAS, Sarcoidosis is found throughout the world and affects numerous citizens in Illinois; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDRED FIRST GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we declare October 12, 2019 as "Sarcoidosis Awareness Day" in the State of Illinois; and be it further

RESOLVED, That a suitable copy of this resolution be presented to the National Sarcoidosis Society.

HOUSE RESOLUTION 539

Offered by Representative Welch:

WHEREAS, In 2015, President Barack Obama restored U.S. diplomatic relations with the Republic of Cuba and issued regulatory changes that allowed increased commercial relations and a move towards normalization of travel to Cuba for American citizens; these changes were widely supported by businesses in Illinois and the United States; and

WHEREAS, The administration of President Donald Trump has imposed new restrictions on American travel, remittances, intellectual exchanges, and trade with Cuba, reversing the Obama administration's normalization of relations with Cuba; and

WHEREAS, Under the new Trump rules, a number of visits by individuals to Cuba will no longer be allowed; citizens from the United States will no longer be able to travel to Cuba under the popular people-to-people license once recognized by the U.S. Department of Treasury; as articulated by a number of Illinois and U.S. organizations, these actions are a tragic blow for U.S. citizens' freedom to travel; and

WHEREAS, Along with cruise ships, the United States has also banned private planes and boats from traveling to Cuba from the U.S.; and

WHEREAS, The Trump rules "are intended to steer economic activities away from the Cuban military, intelligence and security services" and "encourage the government to move toward greater economic freedom for the Cuban people"; and

WHEREAS, The people of Cuba are now suffering economically, even more than before, due to the change in U.S. policy; Cuba is a different country than it was in 1959, and the Cuban people deserve the opportunity for open trade with other countries; normalizing the relationship between the United States and Cuba could help the infant small private businesses in Cuba and provide opportunities for the citizens and businesses of Illinois; and

WHEREAS, Illinois has shown two decades of bi-partisan effort in encouraging U.S. normalization with Cuba for the benefit and enrichment of the people of Cuba and Illinois, which includes commerce and mutual cultural understanding; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDRED FIRST GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we urge President Trump to return to normalizing the relationship between the United States and Cuba; and be it further

RESOLVED, That we urge Governor Pritzker to lead a delegation to visit Cuba in support of the Cuban people as soon as possible; and be it further

RESOLVED, That suitable copies of this resolution be delivered to President Donald Trump and Governor JB Pritzker.

HOUSE RESOLUTION 542

Offered by Representative Davidsmeyer:

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

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

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

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

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

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

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

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

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

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

HOUSE RESOLUTION 544

Offered by Representative Gabel:

WHEREAS, The State of Illinois has consistently been a leader in protecting children and promoting their rights; and

WHEREAS, The State of Illinois developed the world's first juvenile court in 1899, out of concern that children should be removed from adult prison and receive a second chance; this legal innovation of a juvenile court was rapidly adopted throughout the world; and

WHEREAS, The State of Illinois is committed to the human rights of children, particularly those in conflict with the law; and

WHEREAS, Illinois, based on its history and tradition of human rights and responsibilities, must demonstrate its dedication to providing all children with a better today and a better tomorrow; and

WHEREAS, In the 1980s, the United States, along with nearly 80 other nations, participated in a working group of the U.N. Commission on Human Rights that drafted a Convention on the Rights of the Child; and

WHEREAS, On November 20, 1989, the United Nations General Assembly unanimously adopted the Convention on the Rights of the Child, which was drafted with the specific purpose of promoting and protecting the well-being of all children, regardless of national boundaries; and

WHEREAS, The Convention on the Rights of the Child has been ratified by all of the world's nations, except the United States, making it the most widely ratified human rights document in history; and

WHEREAS, The United States formally signed the Convention on the Rights of the Child in 1995, signifying its intent to ratify the Convention; and

WHEREAS, The Illinois Ninety-Ninth General Assembly adopted H.R. 1143 in 2010, urging the adoption of the Convention on the Rights of the Child; and

WHEREAS, November 20, 2019 marks the 30th anniversary of the convention on the Rights of the Child; and

WHEREAS, On October 8, 2019, the United Nations will receive the first international report on the Global Study on Children Deprived of Liberty along with updated recommendations on when and under what conditions children should be detained and deprived of liberty; and

WHEREAS, The Global Study notes that one of the most positive developments in juvenile justice worldwide has been the adoption of a separate court for juveniles, first developed in Illinois in 1899; and

WHEREAS, The State of Illinois is committed to continuing its global leadership regarding justice for children and adolescents and to ensuring that all Illinois children receive all internationally recognized human rights; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDRED FIRST GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we call upon all government agencies in the State of Illinois, counties, and municipalities, in particular those concerned with juvenile justice, to review their policies and practices in comparison to the recommendations of the Convention on the Rights of the Child and the Global Study on Children Deprived of Liberty.

HOUSE RESOLUTION 548

Offered by Representative Brady:

WHEREAS, The American Legion was chartered by Congress in 1919 as a wartime veterans organization based on four pillars, care for veterans, national security, Americanism, and children and youth; and

WHEREAS, The members of The American Legion are dedicated to upholding the ideals of freedom and democracy, while working to make a difference in the lives of fellow Americans; and

WHEREAS, The American Legion Auxiliary was also founded in 1919 to support The American Legion and honor the sacrifice of those who serve by enhancing the lives of our veterans, military, and their families, both at home and abroad; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDRED FIRST GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we declare October 24, 2019 as "American Legion Auxiliary Centennial Day" in the State of Illinois; and be it further

RESOLVED, That a suitable copy of this resolution be presented to The American Legion Auxiliary as a symbol of our respect and esteem.

HOUSE JOINT RESOLUTION 82

Offered by Representative Skillicorn:

WHEREAS, Illinois law provides that members of the General Assembly will receive automatic cost of living pay increases every year unless the General Assembly votes to reject those pay raises; and

WHEREAS, Pay for legislators was frozen from 2009 through 2016; and

WHEREAS, Two former lawmakers filed a lawsuit demanding back pay for lost wages during the time legislative pay was frozen; and

WHEREAS, Their lawsuit also demanded backpay for furlough days the General Assembly voluntarily accepted during one of the worst financial crises the State has experienced to date; and

WHEREAS, A Cook County judge has ruled that the pay freeze from 2009 through 2016 is unconstitutional; and

WHEREAS, We support the efforts of the Illinois Comptroller and the Illinois Attorney General to appeal this court decision; and

WHEREAS, Pending the outcome of further legal action through the appeals process, lawmakers who were active members of the Illinois General Assembly from 2009 through 2016 may be in line to receive upwards of \$13 million in backpay from the State of Illinois; and

WHEREAS, The State of Illinois may also be forced to pay substantial interest penalties on the backpay depending on the final outcome of the appeals process; and

WHEREAS, The backpay would substantially increase retirement benefits for legislators as any legislator retiring in 2020 at age 60 would receive more than \$375,000 in additional pension benefits during the course of his or her retirement if his or her base salary is increased to \$81,700; and

WHEREAS, Article II, Section 1 of the Illinois Constitution states: "The legislative, executive and judicial branches are separate. No branch shall exercise powers properly belonging to another."; and

WHEREAS, The legislative branch of government is a separate branch of government and can decide for itself whether to accept or reject pay raises; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDRED FIRST GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, THE SENATE CONCURRING HEREIN, that as a separate and co-equal branch of Illinois government along with the executive and judicial branches, we, as members of the Illinois General Assembly, have the authority to decide our own pay; and be it further

RESOLVED, That we reject all backpay and all compensation for furlough days taken from 2009 through 2016; and be it further

RESOLVED, That suitable copies of this resolution be delivered to all Illinois constitutional officers, the Speaker and Minority Leader of the Illinois House of Representatives, and the President and Minority Leader of the Illinois Senate.

HOUSE JOINT RESOLUTION 83

Offered by Representative Halbrook:

WHEREAS, Section 3 of Article VIII of the Constitution of the State of Illinois provides that the General Assembly, by a vote of three-fifths of the members elected to each house, shall appoint an Auditor General; and

WHEREAS, Section 3 of Article VIII of the Constitution of the State of Illinois provides that the General Assembly, by a vote of three-fifths of the members elected to each house, may remove the Auditor General for cause; and

WHEREAS, The Senate and the House of Representatives adopted Senate Joint Resolution 35 on October 20, 2015 to appoint Frank J. Mautino as Auditor General; and

WHEREAS, Auditor General Frank J. Mautino's term commenced on January 1, 2016 for a term of 10 years; and

WHEREAS, Frank J. Mautino served as chairman of the political committee referred to as the Committee for Frank J. Mautino that was established on September 6, 1999 and closed on December 30, 2015; and

WHEREAS, On August 19, 2019, in *Cooke v. Illinois State Board of Elections, et al.*, the 4th District Appellate Court of the State of Illinois determined that the Committee for Frank J. Mautino had violated paragraphs (2) and (9) of subsection (a) of Section 9-8.10 of the Election Code relating to the improper expenditure of campaign funds for personal use, and remanded the matter to the Illinois State Board of Elections to determine the fine to be imposed for those violations; and

WHEREAS, Auditor General Frank J. Mautino acknowledged over three years ago that there was an ongoing investigation by the United States Attorney's Office into the spending of campaign funds by the Committee for Frank J. Mautino, which investigation is ongoing; and

WHEREAS, Auditor General Frank J. Mautino has repeatedly refused to respond to requests for information submitted by members of the General Assembly regarding allegations of misappropriation of campaign funds and ethical concerns; and

WHEREAS, Auditor General Frank J. Mautino has avoided answering questions from the State Board of Elections, leaving the Board unable to determine whether the Committee for Frank J. Mautino was innocent of the charges brought against it; and

WHEREAS, The investigation by the United States Attorney's Office may not be concluded for months or years; and

WHEREAS, Taxpayers deserve and require an Auditor General beyond reproach who is not the subject of an ongoing federal investigation and who has not committed major campaign finance violations; and

WHEREAS, The ongoing investigations into the Committee for Frank J. Mautino and serious allegations leveled against Frank J. Mautino demonstrate his inability to conduct the Office of Auditor General in an impartial and professional manner; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDRED FIRST GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, THE SENATE CONCURRING HEREIN, that

Frank J. Mautino has neglected his duty to the General Assembly by refusing to respond to legislative inquiries regarding specific allegations involving misappropriation of campaign funds and ethical concerns; and be it further

RESOLVED, That, pursuant to Section 3 of Article VIII of the Illinois Constitution, Auditor General Frank J. Mautino shall have been afforded due process and the opportunity to appear before each chamber, prior to any vote on removal, to respond to the charges contained in this resolution; and be it further

RESOLVED, That, by the vote of three-fifths of the members elected to each chamber of the General Assembly pursuant to Section 3 of Article VIII of the Constitution of the State of Illinois, Frank J. Mautino is removed as Auditor General for the State of Illinois immediately; and be it further

RESOLVED, That, pursuant to Section 3 of Article VIII of the Illinois Constitution, Frank J. Mautino is to be removed for cause and shall be removed from office as the Auditor General of the State of Illinois.

HOUSE JOINT RESOLUTION 84

Offered by Representative Kifowit:

WHEREAS, The purpose of the Veteran's Administration is, in the words of Abraham Lincoln, "To care for him who shall have borne the battle and for his widow, and his orphan"; and

WHEREAS, The Veterans Administration provides health care to many veterans through its 1,250 health care facilities, including 172 VA Medical Centers and 1,069 outpatient sites; and

WHEREAS, After serving our country, our veterans have earned the very best healthcare possible, something the Veteran's Administrations has pledged to provide; and

WHEREAS, Despite providing various types of healthcare to over nine million veterans, the Veteran's Health Administration (VHA) fails to provide dental care to most of those veterans; and

WHEREAS, According to the VHA's own statistics, while over nine million veterans are eligible for healthcare under the VHA, only about 500,000, or 5.6%, of those are receiving dental care, as the qualifications to receive full dental care require that a veteran be 100% disabled or have been a POW; and

WHEREAS, While veterans are able to purchase dental insurance through the VA Dental Insurance Program (VADIP), it is not an affordable option, leaving veterans with no other choice but to live with rotted teeth and other signs of a lack of dental care; and

WHEREAS, Dental health has been proven to affect other aspects of health, and poor dental care is associated with pancreatic cancer, Alzheimer's, diabetes, and heart disease; good dental care can prevent many serious health issues and would allow the VA to save money by eliminating the cost of treating future diseases; and

WHEREAS, According to the 2016 Oral Health in Illinois Report, in 2015, over one third of adults in Illinois (36%) reported not having visited the dentist in the past year, with lack of insurance being one of the barriers to dental care; and

WHEREAS, H.R. 96 introduced by U.S. Rep. Julia Brownley would amend Title 38, USC, to require the Veteran's Administration to furnish dental care in the same manner as any other medical service, giving more veterans access to the full dental care that they severely need; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDRED FIRST GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, THE SENATE CONCURRING HEREIN, that we recognize the right of all veterans to have full coverage for dental care; and be it further

RESOLVED, That we urge the Illinois Congressional Delegation to co-sponsor H.R. 96 and support it in any manner possible to ensure that our veterans receive the proper and sufficient dental care that they deserve; and be it further

RESOLVED, That suitable copies of this resolution be delivered to all members of the Illinois Congressional Delegation.

HOUSE JOINT RESOLUTION 85

Offered by Representative Ford:

WHEREAS, In the United States, a woman's lifetime risk of being diagnosed with ovarian cancer is 1 in 78; and

WHEREAS, The five-year survival rate for ovarian cancer is 46.5 percent; survival rates vary greatly depending on the stage of diagnosis; and

WHEREAS, The American Cancer Society estimates 864 cases of ovarian cancer will be diagnosed in Illinois this year, and 587 women will die from the disease; and

WHEREAS, Of all the counties in the United States, Illinois has four counties in the top 20 for highest death rates from ovarian cancer; and

WHEREAS, All women are at risk for ovarian cancer, but approximately 20 percent of women who are diagnosed with ovarian cancer have a hereditary predisposition to ovarian cancer, which places them at higher risk; and

WHEREAS, While the mammogram can detect breast cancer and the Pap smear can detect cervical cancer, there is no reliable early detection test for ovarian cancer; and

WHEREAS, Many people are unaware that the symptoms of ovarian cancer often include bloating, pelvic or abdominal pain, difficulty eating or feeling full quickly, urinary symptoms, and several other symptoms that are easily confused with other diseases; and

WHEREAS, The lack of an early detection test for ovarian cancer, combined with vague symptoms, means that approximately 80 percent of cases of ovarian cancer are detected at advanced stages; and

WHEREAS, The month of September is dedicated to increasing awareness of ovarian cancer, to acknowledging the women who have lived through and are living with this deadly disease, and to honoring the women we have lost; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDRED FIRST GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, THE SENATE CONCURRING HEREIN, that we declare September 2019 as Ovarian Cancer Awareness Month in Illinois; and be it further

RESOLVED, That a suitable copy of this resolution be presented to the Illinois Chapter of the National Ovarian Cancer Coalition.

HOUSE JOINT RESOLUTION 86

Offered by Representative Ford:

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDRED FIRST GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, THE SENATE CONCURRING HEREIN, that the Special Commission on Gynecologic Cancers is created; and be it further

RESOLVED, That membership of the Commission shall be as follows:

(1) A representative of the Illinois Comprehensive Cancer Control Program, appointed by the Director of the Illinois Department of Public Health;

(2) The Director of the Illinois Department of Insurance, or his or her designee; and

(3) 14 members who shall be appointed as follows:

(a) Three members appointed by the Speaker of the House of Representatives, one of whom shall be a survivor of ovarian cancer, one of whom shall be a survivor of cervical, vaginal, vulvar, or uterine cancer, and one of whom shall be a medical specialist in gynecological cancers;

(b) Three members appointed by the Senate President, one of whom shall be a survivor of ovarian cancer, one of whom shall be a survivor of cervical, vaginal, vulvar, or uterine cancer, and one of whom shall be a medical specialist in gynecological cancers; and

(c) Eight members appointed by the Governor, one of whom shall be a caregiver of a woman diagnosed with a gynecologic cancer, one of whom shall be a medical specialist in gynecological cancers, one of whom shall be an individual with expertise in community based health care and issues affecting underserved and vulnerable populations, two of whom shall be individuals representing gynecologic cancer awareness and support groups in the State, one of whom shall be a researcher specializing in gynecologic cancers, and two of whom shall be members of the public with demonstrated expertise in issues relating to the work of the commission; and be it further

RESOLVED, That members of the Commission shall serve without compensation or reimbursement from the commission; members shall select a Chair from among themselves and the Chair shall set the meeting schedule; and be it further

RESOLVED, That the Illinois Department of Public Health shall provide administrative support; and be it further

RESOLVED, That the Commission is charged with the study of the following:

(1) Establishing a mechanism to ascertain the prevalence of gynecologic cancers in the State and, to the extent possible, to collect statistics relative to the timing of diagnosis and risk factors associated with gynecologic cancers;

(2) Determining how to best effectuate early diagnosis and treatment for gynecologic cancer patients;

(3) Determining best practices for closing disparities in outcomes for gynecologic cancer patients and innovative approaches to reaching underserved and vulnerable populations;

(4) Determining any unmet needs of persons with gynecologic cancers and those of their families; and

(5) Providing recommendations for additional legislation, support programs, and resources to meet the unmet needs of persons with gynecologic cancers and their families; and be it further

RESOLVED, That the Commission shall provide its final report to the Illinois General Assembly no later than December 31, 2020, and upon the filing of its report, is dissolved; and be it further

RESOLVED, That suitable copies of this resolution be delivered to the Director of the Illinois Department of Public Health, the Director of the Illinois Department of Insurance, the Speaker of the House, the President of the Senate, and the Governor.

At the hour of 6:14 o'clock p.m., the House Perfunctory Session adjourned.