

**STATE OF ILLINOIS**


# **HOUSE JOURNAL**

**HOUSE OF REPRESENTATIVES**

**ONE HUNDRED SECOND GENERAL ASSEMBLY**

**30TH LEGISLATIVE DAY**

**REGULAR SESSION**

**THURSDAY, MAY 6, 2021**

**12:11 O'CLOCK P.M.**

**HOUSE OF REPRESENTATIVES  
Daily Journal Index  
30th Legislative Day**

<b>Action</b>	<b>Page(s)</b>
Adjournment .....	24
Agreed Resolutions .....	10
Change of Sponsorship .....	10
Fiscal Note Supplied .....	21
Legislative Measures Approved for Floor Consideration.....	14
Letters of Transmittal.....	4
Quorum Roll Call.....	4
Reports .....	4
Reports From Standing Committees.....	14
Resolutions.....	10
Temporary Committee Assignments.....	13

<b>Bill Number</b>	<b>Legislative Action</b>	<b>Page(s)</b>
HB 3702	Committee Report .....	14
HJR 0027	Committee Report .....	16
HR 0004	Committee Report .....	17
HR 0023	Adoption.....	24
HR 0025	Adoption.....	24
HR 0035	Adoption.....	21
HR 0054	Adoption.....	22
HR 0064	Adoption.....	21
HR 0066	Adoption.....	21
HR 0091	Adoption.....	21
HR 0097	Adoption.....	21
HR 0101	Adoption.....	21
HR 0106	Committee Report .....	17
HR 0107	Adoption.....	21
HR 0108	Adoption.....	21
HR 0112	Committee Report .....	17
HR 0116	Adoption.....	22
HR 0117	Adoption.....	22
HR 0126	Adoption.....	22
HR 0131	Committee Report .....	17
HR 0134	Adoption.....	22
HR 0138	Adoption.....	22
HR 0139	Adoption.....	23
HR 0158	Adoption.....	22
HR 0163	Adoption.....	22
HR 0166	Adoption.....	22
HR 0167	Adoption.....	22
HR 0170	Adoption.....	23
HR 0181	Committee Report .....	17
HR 0191	Adoption.....	23
HR 0193	Adoption.....	23
HR 0194	Committee Report .....	17
HR 0196	Adoption.....	23
HR 0201	Adoption.....	23

HR 0205	Adoption.....	23
HR 0207	Adoption.....	24
HR 0207	Committee Report .....	20
HR 0212	Adoption.....	23
HR 0215	Adoption.....	24
HR 0269	Adoption.....	23
HR 0270	Resolution.....	10
HR 0271	Adoption.....	24
HR 0271	Resolution.....	10
HR 0272	Resolution.....	11
HR 0273	Adoption.....	24
HR 0273	Resolution.....	10
HR 0274	Adoption.....	24
HR 0274	Resolution.....	10
HR 0275	Resolution.....	12
SB 0064	Committee Report .....	18
SB 0085	Committee Report .....	20
SB 0121	Committee Report .....	20
SB 0136	Committee Report .....	15
SB 0167	Committee Report .....	19
SB 0189	Committee Report .....	16
SB 0190	Committee Report .....	15
SB 0295	Committee Report .....	14
SB 0307	Committee Report .....	19
SB 0460	Committee Report .....	19
SB 0501	Committee Report .....	19
SB 0506	Committee Report .....	17
SB 0544	Committee Report .....	16
SB 0548	Committee Report .....	15
SB 0605	Committee Report .....	16
SB 0687	Committee Report .....	16
SB 1539	Committee Report .....	16
SB 1611	Committee Report .....	16
SB 1638	Committee Report .....	15
SB 1646	Committee Report .....	19
SB 1650	Committee Report .....	19
SB 1675	Committee Report .....	19
SB 1681	Committee Report .....	19
SB 1765	Committee Report .....	16
SB 1786	Committee Report .....	17
SB 1921	Committee Report .....	15
SB 1928	Committee Report .....	15
SB 1966	Committee Report .....	17
SB 1993	Committee Report .....	15
SB 2014	Committee Report .....	15
SB 2079	Committee Report .....	16
SB 2107	Committee Report .....	19
SB 2116	Committee Report .....	18
SB 2129	Committee Report .....	18
SB 2175	Committee Report .....	20
SB 2201	Committee Report .....	19
SB 2278	Committee Report .....	19

The House met pursuant to adjournment.

Representative Andrade in the chair.

Prayer by Lee Crawford, the Pastor of the Cathedral of Praise Christian Center in Springfield.

Representative Avelar 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:

113 present. (ROLL CALL 1)

By unanimous consent, Representatives Guerrero-Cuellar, Jones, Mason, Ozinga and Ramirez were excused from attendance.

## REPORTS

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

In-Car Camera Grant Letter, submitted by the Altamont Police Department on May 6, 2021

In-Car Camera Report, submitted by the Altamont Police Department on May 6, 2021

In-Car Camera Report Cover Memo, submitted by the Greenville Police Department on May 6, 2021

In-Car Camera Report May 2021, submitted by the Greenville Police Department on May 6, 2021

## LETTERS OF TRANSMITTAL

May 6, 2021

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

Dear Clerk Hollman:

Please be advised that I am extending the Final Action Deadline to May 31, 2021, for the following House Bill:

**House Bill: 3702.**

With kindest personal regards, I remain.

Sincerely yours,

s/Emanuel Chris Welch  
EMANUEL CHRIS WELCH  
Speaker of the House

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

Dear Clerk Hollman:

The Illinois House of Representatives considered House Resolution 91 on May 6, 2021. Please note in the House Journal that I intended to vote No ("N") on House Resolution 91.

I respectfully request that this letter be included in the House Journal.

Sincerely,

s/Chris Bos  
State Representative Chris Bos- 51 District

5/ 6/ 2021

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

Dear Clerk Hollman:

The Illinois House of Representatives considered House Resolution 25 on May 6, 2021. Please note in the House Journal that I intended to vote No ("N") on House Resolution 25.

I respectfully request that this letter be included in the House Journal.

Sincerely,

s/Tom Morrison  
Tom Morrison  
State Representative  
54th District

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

Dear Clerk Hollman:

The Illinois House of Representatives considered House Resolution 91 on May 6, 2021. Please note in the House Journal that I intended to vote No ("N") on House Resolution 91.

I respectfully request that this letter be included in the House Journal.

Sincerely,

s/Tom Morrison  
Tom Morrison  
State Representative  
54th District

Mr. John W. Hollman  
Clerk

[May 6, 2021]

6

Illinois House of Representatives  
420 Statehouse  
Springfield, IL 62706

Dear Clerk Hollman:

The Illinois House of Representatives considered House Resolution 158 on May 6, 2021. Please note in the House Journal that I intended to vote No ("N") on House Resolution 158.

I respectfully request that this letter be included in the House Journal.

Sincerely,

s/Tom Morrison  
Tom Morrison  
State Representative  
54th District

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

Dear Clerk Hollman:

The Illinois House of Representatives considered House Resolution 158 and House Resolution 163 on May 6, 2021. Please note in the House Journal that I intended to vote No ("N") on House Resolution 158 and Resolution 163.

I respectfully request that this letter be included in the House Journal.

Sincerely,

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

May 6, 2021

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

Dear Clerk Hollman:

The Illinois House of Representatives considered House Resolution 158 and 163 on May 6, 2021. Please note in the House Journal that I intended to vote No ("N") on House Resolution 158 & 163.

I respectfully request that this letter be included in the House Journal.

Sincerely,

s/Norine Hammond  
Norine Hammond State Representative- 93rdth District

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

Dear Clerk Hollman:

The Illinois House of Representatives considered House Joint Resolution 163 on May 6, 2021. Please note in the House Journal that I intended to vote No ("N") on House Joint Resolution 163.

I respectfully request that this letter be included in the House Journal.

Sincerely,

s/Tony McCombie  
State Representative Tony McCombie- 71st District

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

Dear Clerk Hollman:

The Illinois House of Representatives considered House Joint Resolution 158 on May 6, 2021. Please note in the House Journal that I intended to vote No ("N") on House Joint Resolution 158.

I respectfully request that this letter be included in the House Journal.

Sincerely,

s/Tony McCombie  
State Representative Tony McCombie- 71st District

May 6, 2021

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

Dear Clerk of the House:

Please let the record reflect my intentions to vote 'No' on the following House Resolutions on May 6, 2021

HR 163  
HR 166  
HR 158  
HR 91

[May 6, 2021]

8

HR 25  
HR 54

I am submitting this signed document on the same legislative day on which the legislation was passed.

Sincerely,

Chris G. Miller  
State Representative Chris Miller  
110th District

May 6, 2021

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

Dear Clerk Hollman:

The Illinois House of Representatives considered House Resolution 54 on May 6th, 2021. Please note in the House Journal that I intended to vote No ("N") on House Resolution 54.

I respectfully request that this letter be included in the House Journal.

Sincerely,

s/David Friess  
State Representative David Friess  
116th District

May 5, 2021

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

Dear Clerk Hollman:

The Illinois House of Representatives considered House Resolution 158 on May 6, 2021. Please note in the House Journal that I intended to vote No ("N") on House Resolution 158.

I respectfully request that this letter be included in the House Journal.

Sincerely,

s/Dan Calukins  
State Representative-  
Dan Calukins  
101st District

Mr. John W. Hollman


Clerk  
Illinois House of Representatives  
420 Statehouse  
Springfield, IL 62706

Dear Clerk Hollman:

The Illinois House of Representatives considered House Resolution 25, 54, 91, 101, 158, 163, and 166 on May 6, 2021. Please note in the House Journal that I intended to vote No ("N") on these House Resolutions.

I respectfully request that this letter be included in the House Journal.

Sincerely,  
s/Brad Halbrook  
State Representative- 102nd District

May 6, 2020

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

Dear Clerk of the House:

Please let the record reflect my intentions to vote 'No' on the following House Resolutions on May 6th, 2021

HR 163  
HR 166

I am submitting this signed document on the same legislative day on which the legislation was passed.

Sincerely,

s/Adam Niemerg  
State Representative Adam Niemerg  
109th District

May 6, 2020

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

Dear Clerk of the House:

Please let the record reflect my intentions to vote 'No' on the following House Resolutions on May 6th, 2021

HR 54  
HR 158  
HR 25  
HR 91

I am submitting this signed document on the same legislative day on which the legislation was passed.

Sincerely,

s/Adam Niemerg  
State Representative Adam Niemerg  
109th District

#### **CHANGE OF SPONSORSHIP**

With the consent of the affected members, Representative Carroll was removed as principal sponsor, and Representative LaPointe became the new principal sponsor of SENATE BILL 661.

With the consent of the affected members, Representative Hurley was removed as principal sponsor, and Representative Zalewski became the new principal sponsor of SENATE BILL 2244.

#### **AGREED RESOLUTIONS**

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

##### **HOUSE RESOLUTION 271**

Offered by Representative Brady:  
Congratulates Dr. Larry Dietz on his retirement from Illinois State University.

##### **HOUSE RESOLUTION 273**

Offered by Representative Keicher:  
Congratulates the Stage Coach Players on the organization's 75th anniversary.

##### **HOUSE RESOLUTION 274**

Offered by Representative Williams, Ann:  
Mourns the passing of Leonard J. Kniffel.

#### **HOUSE RESOLUTIONS**

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

##### **HOUSE RESOLUTION 270**

Offered by Representative Hirschauer:

WHEREAS, All young adults who graduate from a public secondary or postsecondary school in this State should be able to: (1) demonstrate competence in managing their finances, (2) identify and avoid fraud, predatory financial practices, and identity theft, (3) navigate the terminology associated with on-boarding documents, including, but not limited to, tax documents, life insurance policies, health insurance plans, and retirement plan options, (4) understand the lending process and the importance of strong credit, (5) understand the basics of investing in the stock market, and (6) display an awareness of the cost and benefits of credit and compounding interest; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDRED SECOND GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we urge the Bank on Commission, housed in the Illinois Comptroller's Office, to develop recommendations for improving the financial capability of students enrolled in Illinois' public colleges and universities; and be it further

RESOLVED, That the Bank on Commission leadership is urged to select at least one member of the commission to lead a task force charged with identifying recommendations to improve the financial literacy outcomes of students enrolled in two and four year public colleges and universities in Illinois; and be it further

RESOLVED, That the task force should be composed of young adults, financial institutions, community-based organizations, practitioners, teachers, and professors who are encouraged to serve in an advisory capacity to the commission and may or may not be part of the larger Bank on Commission; and be it further

RESOLVED, That relevant state agencies, including the Illinois Board of Higher Education, the Illinois Student Assistance Commission, the Illinois State Board of Education, and the State Treasurer's Office, should fully cooperate in submitting needed information for the aforementioned task force to develop thorough, well-informed recommendations; and be it further

RESOLVED, That we urge the task force to complete its work and submit its recommendations to the Governor's Office and the General Assembly no later than December 31, 2022.

#### HOUSE RESOLUTION 272

Offered by Representative Demmer:

WHEREAS, The State of Illinois is currently experiencing a fiscal crisis due to the COVID-19 pandemic and is considering a multitude of options to solve its economic concerns; and

WHEREAS, Increased excise taxes on Illinois brewers, winemakers, and distillers, many of which are small businesses, are being contemplated by some in the State's leadership in order to generate additional revenue to balance the State's budget; and

WHEREAS, Illinois' alcohol excise taxes already rank among the highest in the United States at \$8.55 per gallon liquor tax (3rd highest), \$1.39 per gallon wine tax (9th highest), and \$0.23 per gallon beer tax (22nd highest); and

WHEREAS, Additional excise taxes on alcohol in Cook County and the City of Chicago, Illinois' most populous region, greatly increase the cost of beer, wine, and liquor for Illinois adult consumers; this includes a \$2.68 per gallon tax on liquor imposed by the City of Chicago and a \$2.50 per gallon liquor tax imposed by Cook County, a \$0.36 to \$0.89 per gallon tax on wine imposed by the City of Chicago and a \$0.20 to \$0.45 per gallon wine tax imposed by Cook County, and a \$0.29 per gallon beer tax imposed by the City of Chicago and a \$0.06 per gallon beer tax imposed by Cook County; and

WHEREAS, Illinois' excise beer taxes are already the highest at \$0.23 per gallon, compared to all of its neighboring states, including Wisconsin at \$0.06 per gallon, Iowa at \$0.19 per gallon, Missouri at \$0.06 per gallon, Indiana at \$0.11 per gallon, and Kentucky at \$0.08 per gallon; and

WHEREAS, Illinois brewers, winemakers, and distillers, as well as importers, also pay federal excise taxes on the products they produce; and

WHEREAS, Illinois' beer industry, made up of brewers, beer importers, beer distributors, brewer suppliers, and retailers, contributes more than \$10.1 billion annually to Illinois' economy and is linked to 86,400 local jobs; and

WHEREAS, Illinois' wine industry directly creates 36,403 jobs and generates \$1.22 billion in wages and \$2.98 billion in economic activity in the State; and

WHEREAS, When the state of Maryland increased their alcohol excise taxes from 6% to 9% in 2012, it resulted in Maryland residents traveling to Virginia, Delaware, and Washington, D.C. for cheaper alternatives, crippling Maryland business in bordering counties; and

WHEREAS, Illinois' costly alcohol taxes continue to provoke border-town residents to find cheaper prices in neighboring states and to create black markets for overtaxed goods, diminishing state revenues, which by one estimate costs Illinois up to \$30 million annually due to cross-border alcohol sales; and

WHEREAS, Additional taxes on alcohol in Illinois would cripple the ability of business owners, both large and small, to successfully recover from the devastating financial impact wrought by a global pandemic; and

WHEREAS, More taxes on beer, wine, and liquor would continue to ravage the already shattered hospitality industry in Illinois, driving opportunity, revenue, and jobs to neighboring states and hurting Illinois' already fragile economy; and

WHEREAS, Imposing additional taxes on brewers, winemakers, and distillers during a global pandemic is counterintuitive and goes against the pro-jobs policies that should be under careful consideration as Illinois seeks to regain sound financial footing; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDRED SECOND GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we state our firm opposition to any additional excise taxes on Illinois businesses that produce beer, wine, or liquor or their related industries; and be it further

RESOLVED, That we state our belief that Illinois' present fiscal crisis must be managed in other ways rather than increased taxes that unfairly target a single industry in the State.

#### HOUSE RESOLUTION 275

Offered by Representative Flowers:

WHEREAS, On June 17, 1971, President Richard Nixon declared drug abuse as "public enemy number one in the United States" and launched a failed, costly, and inhumane "all out offensive" War on Drugs; this War would prove to be the United States' longest and costliest war and ultimately a complete and shameful failure; and

WHEREAS, In January of 1972, President Nixon created the Office of Drug Abuse Law Enforcement (ODALE) to wage a government war on otherwise peaceful and innocent Americans who voluntarily chose to ingest plants, weed, and intoxicants forbidden by the government; in July of 1973, ODALE was consolidated, along with several other federal drug agencies, into the newly established Drug Enforcement Administration (DEA) as a new "super agency" to handle all aspects of the War on Drugs; and

WHEREAS, In 1994, President Nixon's counsel and assistant for domestic affairs John Ehrlichman revealed the real enemies of the Nixon administration were not drug abusers but were the anti-war left and Blacks Americans; he noted that the War on Drugs was actually designed as an evil, deceptive, and sinister policy to wage a war on those two groups; and

WHEREAS, John Ehrlichman claimed "we knew we couldn't make it illegal to be either against the war or blacks, but by getting the public to associate the hippies with marijuana and blacks with heroin, and then criminalizing both heavily, we could disrupt those communities. We could arrest their leaders, raid their homes, break up their meetings, and vilify them night after night on the evening news. Did we know we were lying about the drugs? Of course we did"; and

WHEREAS, The growing cost of the War on Drugs is now impossible to ignore; there have been billions of dollars wasted, bloodshed in Latin America and on the streets of our own cities, and millions of lives destroyed; and

WHEREAS, Between 1925 and the early 1970s, the male incarceration rate was remarkably stable at about 200 men per 100,000 population, or 1 U.S. male per 500, according to data from the Bureau of Justice Statistics; by 1986, about a decade-and-a-half after the War on Drugs started locking up drug users and dealers, the male incarceration rate doubled to 400 per 100,000 population; and

WHEREAS, Within another decade, the male incarceration rate doubled again to more than 800 by 1996 before reaching a historic peak of 956 in 2008 (about one in 100); this was almost five times higher than the stable rate before the War on Drugs; and

WHEREAS, The arrest and incarceration data demonstrates that the War on Drugs had a significantly much greater negative effect on Black and Hispanics Americans when compared to White Americans; intensified enforcement of drug laws disproportionately subjected Blacks and Hispanic Americans to new mandatory minimum sentences despite lower levels of drug use and no higher demonstrated levels of trafficking when compared to White Americans; this makes the War on Drugs even more shameful for its devastating and disproportionately adverse effects on America's most disadvantaged populations; and

WHEREAS, While there could have been other factors that contributed to the increased male incarceration rate between the early 1970s and the peak in 2008, research clearly shows that the War on Drugs, along with mandatory minimum sentencing in the 1980s, were all significant contributing factors to the unprecedented rate of incarcerated Americans; and

WHEREAS, Since the 2008 peak, the male incarceration rate has been gradually declining in each of the last seven years of available data through 2016; this is possibly because of the decriminalization of marijuana at the city and state level, the legalization of recreational marijuana at the city and state levels, and the legalization of medical marijuana at the state level; and

WHEREAS, The War on Drugs has proven to be a costly, failed disaster that shamefully affected some of America's most vulnerable populations; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDRED SECOND GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we recognize the shameful and discriminatory history of the War on Drugs in the United States.

#### TEMPORARY COMMITTEE ASSIGNMENTS

Representative Willis replaced Representative Gordon-Booth in the Committee on Rules on May 6, 2021.

Representative Didech replaced Representative Harper in the Committee on Economic Opportunity & Equity on May 5, 2021.

Representative Conroy replaced Representative Gonzalez in the Committee on Higher Education on May 5, 2021.

Representative Morgan replaced Representative Jones in the Committee on Labor & Commerce on May 5, 2021.

Representative Ammons replaced Representative Mayfield in the Committee on Appropriations-Public Safety on May 5, 2021.

Representative Mayfield replaced Representative Flowers in the Committee on Mental Health & Addiction on May 6, 2021.

Representative Lilly replaced Representative Guerrero-Cuellar in the Committee on Mental Health & Addiction on May 6, 2021.

Representative Moeller replaced Representative Stoneback in the Committee on Mental Health & Addiction on May 6, 2021.

Representative Mah replaced Representative Gordon-Booth in the Committee on Appropriations-Human Services on May 6, 2021.

Representative Avelar replaced Representative Ramirez in the Committee on Appropriations-Human Services on May 6, 2021.

Representative Guzzardi replaced Representative Gordon-Booth in the Committee on Restorative Justice on May 6, 2021.

Representative Ammons replaced Representative Ford in the Committee on Restorative Justice on May 6, 2021.

Representative Robinson replaced Representative Harris in the Committee on Personnel & Pensions on May 6, 2021.

Representative Yednock replaced Representative Yang Rohr in the Committee on Personnel & Pensions on May 6, 2021.

Representative Hammond replaced Representative Wilhour in the Committee on Personnel & Pensions on May 6, 2021.

Representative Severin replaced Representative Morrison in the Committee on Personnel & Pensions on May 6, 2021.

Representative Moylan replaced Representative Walsh in the Committee on Counties & Townships on May 6, 2021.

**REPORTS FROM THE COMMITTEE ON RULES**

Representative Harris, Chairperson, from the Committee on Rules to which the following were referred, action taken on May 6, 2021, reported the same back with the following recommendations:

**LEGISLATIVE MEASURES APPROVED FOR FLOOR CONSIDERATION:**

That the bill be reported “approved for consideration” and placed on the order of Third Reading -- Short Debate: HOUSE BILL 3702.

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

- | | |
|---------------------------|-------------------------------------|
| Y Harris(D), Chairperson  | Y Brady(R), Republican Spokesperson |
| A Demmer(R) | Y Willis(D)(replacing Gordon-Booth) |
| Y Hernandez, Elizabeth(D) | |

**REPORTS FROM STANDING COMMITTEES**

Representative Nichols, Chairperson, from the Committee on Economic Opportunity & Equity to which the following were referred, action taken on May 5, 2021, reported the same back with the following recommendations:

That the bill be reported “do pass consent calendar”-- Consent Calendar: SENATE BILL 295.

The committee roll call vote on SENATE BILL 295 is as follows:  
7, Yeas; 0, Nays; 0, Answering Present.

- | | |
|--------------------------------------|--------------------------------------|
| Y Smith(D), Chairperson | Y Meyers-Martin(D), Vice-Chairperson |
| Y Sommer(R), Republican Spokesperson | Y Ammons(D) |
| Y Didech(D)(replacing Harper) | Y Luft(R) |
| A Miller(R) | Y Walker(D) |

Representative Stuart, Chairperson, from the Committee on Higher Education to which the following were referred, action taken on May 5, 2021, reported the same back with the following recommendations:

That the bill be reported “do pass consent calendar”-- Consent Calendar;; SENATE BILLS 136, 190, 1638, 1928 and 2014.

The committee roll call vote on SENATE BILLS 136, 190, 1638 and 1928 is as follows:  
10, Yeas; 0, Nays; 0, Answering Present.

Y Stuart(D), Chairperson	Y West(D), Vice-Chairperson
Y Brady(R), Republican Spokesperson	Y Ammons(D)
Y Buckner(D)	Y Conroy(D)(replacing Gonzalez)
Y Hammond(R)	Y Jacobs(R)
Y Marron(R)	Y Scherer(D)

The committee roll call vote on SENATE BILL 2014 is as follows:  
9, Yeas; 0, Nays; 0, Answering Present.

Y Stuart(D), Chairperson	Y West(D), Vice-Chairperson
Y Brady(R), Republican Spokesperson	Y Ammons(D)
Y Buckner(D)	A Gonzalez(D)
Y Hammond(R)	Y Jacobs(R)
Y Marron(R)	Y Scherer(D)

Representative Evans, Chairperson, from the Committee on Labor & Commerce to which the following were referred, action taken on May 5, 2021, reported the same back with the following recommendations:

That the bill be reported “do pass consent calendar”-- Consent Calendar;; SENATE BILLS 548 and 1993.

That the bill be reported “do pass as amended consent calendar”-- Consent Calendar;; SENATE BILL 1921.

The committee roll call vote on SENATE BILLS 548, 1921 and 1993 is as follows:  
27, Yeas; 0, Nays; 0, Answering Present.

Y Evans(D), Chairperson	Y Willis(D), Vice-Chairperson
Y Reick(R), Republican Spokesperson	Y Andrade(D)
Y Chesney(R)	Y Collins(D)
A Conroy(D)	Y D'Amico(D)
Y Davis(D)	Y Elik(R)
Y Ford(D)	Y Hoffman(D)
Y Hurley(D)	Y Morgan(D)(replacing Jones)
Y Lewis(R)	Y Lilly(D)
Y Manley(D)	Y Mazzochi(R)
Y Moylan(D)	Y Niemerg(R)
Y Ortiz(D)	Y Spain(R)
Y Stephens(R)	Y Ugaste(R)
Y Wheeler(R)	Y Wilhour(R)
Y Williams, Jawaharial(D)	Y Yednock(D)

Representative Mayfield, Chairperson, from the Committee on Appropriations-Public Safety to which the following were referred, action taken on May 5, 2021, reported the same back with the following recommendations:

That the resolution be reported “recommends be adopted” and placed on the House Calendar: HOUSE JOINT RESOLUTION 27.

The committee roll call vote on HOUSE JOINT RESOLUTION 27 is as follows:  
15, Yeas; 0, Nays; 0, Answering Present.

Y Ammons(D)(replacing Mayfield)	Y Lilly(D), Vice-Chairperson
Y Swanson(R), Republican Spokesperson	Y Avelar(D)
A Bennett(R)	Y Bos(R)
Y Collins(D)	Y Davidsmeyer(R)
Y Davis(D)	Y Delgado(D)
Y Friess(R)	Y Gordon-Booth(D)
A Harper(D)	Y LaPointe(D)
A Ozinga(R)	Y Stoneback(D)
Y Vella(D)	Y Welter(R)

Representative Scherer, Chairperson, from the Committee on Elementary & Secondary Education: Administration, Licensing & Charter Schools to which the following were referred, action taken on May 5, 2021, reported the same back with the following recommendations:

That the bill be reported “do pass consent calendar”-- Consent Calendar: SENATE BILL 605.

The committee roll call vote on SENATE BILL 605 is as follows:  
7, Yeas; 0, Nays; 0, Answering Present.

Y Scherer(D), Chairperson	Y Crespo(D), Vice-Chairperson
Y Morrison(R), Republican Spokesperson	Y Bourne(R)
Y Delgado(D)	Y Moeller(D)
Y Ramirez(D)	A Sosnowski(R)

Representative Kifowit, Chairperson, from the Committee on State Government Administration to which the following were referred, action taken on May 5, 2021, reported the same back with the following recommendations:

That the bill be reported “do pass consent calendar”-- Consent Calendar: SENATE BILLS 189, 544, 687, 1539, 1611 and 1765.

The committee roll call vote on SENATE BILLS 189, 544, 687, 1539, 1611 and 1765 is as follows:  
8, Yeas; 0, Nays; 0, Answering Present.

Y Kifowit(D), Chairperson	Y Slaughter(D), Vice-Chairperson
Y Sosnowski(R), Republican Spokesperson	Y Avelar(D)
Y Butler(R)	Y Gabel(D)
Y Murphy(R)	Y Ness(D)

Representative Gong-Gershowitz, Chairperson, from the Committee on Immigration & Human Rights to which the following were referred, action taken on May 5, 2021, reported the same back with the following recommendations:

That the bill be reported “do pass” and placed on the order of Second Reading -- Short Debate: SENATE BILL 2079.

The committee roll call vote on SENATE BILL 2079 is as follows:


5, Yeas; 3, Nays; 0, Answering Present.

Y Gong-Gershowitz(D), Chairperson	Y Stava-Murray(D), Vice-Chairperson
N Keicher(R), Republican Spokesperson	N Batinick(R)
N Haas(R)	Y Hernandez, Elizabeth(D)
Y Mah(D)	Y Stoneback(D)

Representative Conroy, Chairperson, from the Committee on Mental Health & Addiction to which the following were referred, action taken on May 6, 2021, reported the same back with the following recommendations:

That the bill be reported “do pass consent calendar”-- Consent Calendar: SENATE BILL 1786.

That the bill be reported “do pass” and placed on the order of Second Reading -- Short Debate: SENATE BILL 1966.

That the resolution be reported “recommends be adopted” and placed on the House Calendar: HOUSE RESOLUTIONS 106 and 131.

That the resolution be reported “recommends be adopted as amended” and placed on the House Calendar: HOUSE RESOLUTION 4.

The committee roll call vote on SENATE BILL 1786; HOUSE RESOLUTIONS 4 and 131 is as follows:

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

Y Conroy(D), Chairperson	Y Mussman(D), Vice-Chairperson
Y Severin(R), Republican Spokesperson	Y Bos(R)
Y Costa Howard(D)	Y Mayfield(D)(replacing Flowers)
Y Gong-Gershowitz(D)	Y Grant(R)
Y Lilly(D)(replacing Guerrero-Cuellar)	Y Haas(R)
Y Meier(R)	Y Ortiz(D)
Y Moeller(D)(replacing Stoneback)	Y Stuart(D)
Y Swanson(R)	Y West(D)

The committee roll call vote on SENATE BILL 1966; HOUSE RESOLUTION 106 is as follows:

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

Y Conroy(D), Chairperson	Y Mussman(D), Vice-Chairperson
Y Severin(R), Republican Spokesperson	Y Bos(R)
A Costa Howard(D)	Y Mayfield(D)(replacing Flowers)
Y Gong-Gershowitz(D)	Y Grant(R)
Y Lilly(D)(replacing Guerrero-Cuellar)	Y Haas(R)
Y Meier(R)	Y Ortiz(D)
Y Moeller(D)(replacing Stoneback)	Y Stuart(D)
Y Swanson(R)	Y West(D)

Representative Lilly, Chairperson, from the Committee on Appropriations-Higher Education to which the following were referred, action taken on May 6, 2021, reported the same back with the following recommendations:

That the bill be reported “do pass consent calendar”-- Consent Calendar: SENATE BILL 506.

That the resolution be reported “recommends be adopted” and placed on the House Calendar: HOUSE RESOLUTIONS 112, 181 and 194.

The committee roll call vote on SENATE BILL 506 is as follows:

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

Y Lilly(D), Chairperson	Y Moeller(D), Vice-Chairperson
Y Demmer(R), Republican Spokesperson	Y Costa Howard(D)
A Davidsmeyer(R)	Y Elik(R)
Y Evans(D)	Y Frese(R)
Y Gabel(D)	Y Mah(D)(replacing Gordon-Booth)
Y Greenwood(D)	Y Haas(R)
Y Lewis(R)	Y Mayfield(D)
Y Meier(R)	Y Morgan(D)
Y Mussman(D)	A Ortiz(D)
Y Avelar(D)(replacing Ramirez)	Y Robinson(D)
Y Spain(R)	Y Stava-Murray(D)
Y Willis(D)	Y Windhorst(R)

The committee roll call vote on HOUSE RESOLUTIONS 112, 181 and 194 is as follows:  
23, Yeas; 0, Nays; 0, Answering Present.

Y Lilly(D), Chairperson	Y Moeller(D), Vice-Chairperson
Y Demmer(R), Republican Spokesperson	Y Costa Howard(D)
Y Davidsmeyer(R)	Y Elik(R)
Y Evans(D)	Y Frese(R)
Y Gabel(D)	Y Gordon-Booth(D)
Y Greenwood(D)	Y Haas(R)
Y Lewis(R)	Y Mayfield(D)
Y Meier(R)	Y Morgan(D)
Y Mussman(D)	A Ortiz(D)
Y Avelar(D)(replacing Ramirez)	Y Robinson(D)
Y Spain(R)	Y Stava-Murray(D)
Y Willis(D)	Y Windhorst(R)

Representative Cassidy, Chairperson, from the Committee on Restorative Justice to which the following were referred, action taken on May 6, 2021, reported the same back with the following recommendations:

That the bill be reported “do pass consent calendar”-- Consent Calendar: SENATE BILLS 64 and 2116.

That the bill be reported “do pass” and placed on the order of Second Reading -- Short Debate: SENATE BILL 2129.

The committee roll call vote on SENATE BILLS 64 and 2116 is as follows:  
6, Yeas; 0, Nays; 0, Answering Present.

Y Cassidy(D), Chairperson	Y Ammons(D), Vice-Chairperson(replacing Ford)
Y McCombie(R), Republican Spokesperson	Y Guzzardi(D)(replacing Gordon-Booth)
Y West(D)	Y Windhorst(R)

The committee roll call vote on SENATE BILL 2129 is as follows:  
4, Yeas; 2, Nays; 0, Answering Present.

Y Cassidy(D), Chairperson	Y Ammons(D), Vice-Chairperson(replacing Ford)
N McCombie(R), Republican Spokesperson	Y Guzzardi(D)(replacing Gordon-Booth)
Y West(D)	N Windhorst(R)

Representative Halpin, Chairperson, from the Committee on Personnel & Pensions to which the following were referred, action taken on May 6, 2021, reported the same back with the following recommendations:

That the bill be reported “do pass consent calendar”-- Consent Calendar: SENATE BILLS 167, 307, 460, 1650, 1675, 1681 and 2107.

That the bill be reported “do pass” and placed on the order of Second Reading -- Short Debate: SENATE BILL 1646.

The committee roll call vote on SENATE BILLS 167, 307, 460, 1650, 1675, 1681 and 2107 is as follows:

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

Y Halpin(D), Chairperson	Y Burke(D), Vice-Chairperson
Y Batinick(R), Republican Spokesperson	Y Robinson(D)(replacing Harris)
Y Severin(R)(replacing Morrison)	Y Hammond(R)(replacing Wilhour)
Y Yednock(D)(replacing Yang Rohr)	Y Zalewski(D)

The committee roll call vote on SENATE BILL 1646 is as follows:

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

Y Halpin(D), Chairperson	Y Burke(D), Vice-Chairperson
N Batinick(R), Republican Spokesperson	Y Robinson(D)(replacing Harris)
Y Severin(R)(replacing Morrison)	Y Hammond(R)(replacing Wilhour)
Y Yednock(D)(replacing Yang Rohr)	Y Zalewski(D)

Representative Yingling, Chairperson, from the Committee on Counties & Townships to which the following were referred, action taken on May 6, 2021, reported the same back with the following recommendations:

That the bill be reported “do pass” and placed on the order of Second Reading -- Short Debate: SENATE BILLS 501, 2201 and 2278.

The committee roll call vote on SENATE BILL 501 is as follows:

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

Y Yingling(D), Chairperson	N Carroll(D), Vice-Chairperson
Y Halbrook(R), Republican Spokesperson	Y Ammons(D)
Y Chesney(R)	Y Didech(D)
Y Friess(R)	Y Ness(D)
A Moylan(D)(replacing Walsh)	Y Weber(R)
Y Willis(D)	

The committee roll call vote on SENATE BILL 2201 is as follows:

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

Y Yingling(D), Chairperson	Y Carroll(D), Vice-Chairperson
N Halbrook(R), Republican Spokesperson	Y Ammons(D)
Y Chesney(R)	Y Didech(D)
N Friess(R)	Y Ness(D)
Y Moylan(D)(replacing Walsh)	Y Weber(R)
Y Willis(D)	

The committee roll call vote on SENATE BILL 2278 is as follows:

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

Y Yingling(D), Chairperson	Y Carroll(D), Vice-Chairperson
N Halbrook(R), Republican Spokesperson	Y Ammons(D)
Y Chesney(R)	Y Didech(D)
Y Friess(R)	Y Ness(D)
Y Moylan(D)(replacing Walsh)	Y Weber(R)
Y Willis(D)	

Representative Robinson, Chairperson, from the Committee on Cybersecurity, Data Analytics, & IT to which the following were referred, action taken on May 6, 2021, reported the same back with the following recommendations:

That the bill be reported “do pass consent calendar”-- Consent Calendar: SENATE BILL 2175.

The committee roll call vote on SENATE BILL 2175 is as follows:

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

Y Robinson(D), Chairperson	Y Gonzalez(D), Vice-Chairperson
Y Wheeler(R), Republican Spokesperson	Y Andrade(D)
Y Avelar(D)	Y Caulkins(R)
Y DeLuca(D)	A Demmer(R)
Y Greenwood(D)	Y Guzzardi(D)
Y McLaughlin(R)	Y Morgan(D)
Y Niemerg(R)	Y Rita(D)
Y Stephens(R)	

Representative Hurley, Chairperson, from the Committee on Police & Fire to which the following were referred, action taken on May 6, 2021, reported the same back with the following recommendations:

That the bill be reported “do pass consent calendar”-- Consent Calendar: SENATE BILLS 85 and 121.

The committee roll call vote on SENATE BILLS 85 and 121 is as follows:

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

Y Hurley(D), Chairperson	Y Mayfield(D), Vice-Chairperson
Y Marron(R), Republican Spokesperson	Y Bennett(R)
Y Bos(R)	A Guerrero-Cuellar(D)
Y LaPointe(D)	Y Manley(D)
Y Moylan(D)	Y Stephens(R)
Y Stuart(D)	Y Swanson(R)
Y Ugaste(R)	Y Vella(D)
A Walsh(D)	

Representative Zalewski, Chairperson, from the Committee on Revenue & Finance to which the following were referred, action taken on May 6, 2021, reported the same back with the following recommendations:

That the resolution be reported “recommends be adopted” and placed on the House Calendar: HOUSE RESOLUTION 207.

The committee roll call vote on HOUSE RESOLUTION 207 is as follows:

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

Y Zalewski(D), Chairperson	Y Tarver(D), Vice-Chairperson
----------------------------	-------------------------------

Y Reick(R), Republican Spokesperson	Y Chesney(R)
Y Croke(D)	Y Elik(R)
Y Evans(D)	Y Harper(D)
Y Hernandez, Elizabeth(D)	Y Kifowit(D)
Y Luft(R)	A McLaughlin(R)
A Ozinga(R)	Y Rita(D)
Y Sosnowski(R)	Y Walker(D)
Y West(D)	Y Yingling(D)

### FISCAL NOTE SUPPLIED

A Fiscal Note has been supplied for SENATE BILL 337.

### RESOLUTIONS

Having been reported out of the Committee on Agriculture & Conservation on March 22, 2021, HOUSE RESOLUTION 35 was taken up for consideration.

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

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

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

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

Having been reported out of the Committee on Human Services on April 27, 2021, HOUSE RESOLUTION 64 was taken up for consideration.

Representative Moeller moved the adoption of the resolution.

The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on Agriculture & Conservation on April 27, 2021, HOUSE RESOLUTION 66 was taken up for consideration.

Representative Bennett moved the adoption of the resolution.

The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on Higher Education on April 28, 2021, HOUSE RESOLUTION 91 was taken up for consideration.

Representative Buckner moved the adoption of the resolution.

The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on Human Services on April 27, 2021, HOUSE RESOLUTION 97 was taken up for consideration.

Representative McCombie moved the adoption of the resolution.

The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on State Government Administration on April 28, 2021, HOUSE RESOLUTION 101 was taken up for consideration.

Representative Bennett moved the adoption of the resolution.

The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on Economic Opportunity & Equity on April 27, 2021, HOUSE RESOLUTION 107 was taken up for consideration.

Representative Lilly moved the adoption of the resolution.

The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on State Government Administration on April 28, 2021, HOUSE RESOLUTION 108 was taken up for consideration.

Representative Lilly moved the adoption of the resolution.  
The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on State Government Administration on April 28, 2021, HOUSE RESOLUTION 54 was taken up for consideration.

Representative Harper moved the adoption of the resolution.  
The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on Human Services on May 5, 2021, HOUSE RESOLUTION 116 was taken up for consideration.

Representative Gabel moved the adoption of the resolution.  
The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on Agriculture & Conservation on April 27, 2021, HOUSE RESOLUTION 117 was taken up for consideration.

Representative Yednock moved the adoption of the resolution.  
The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on Human Services on May 5, 2021, HOUSE RESOLUTION 126 was taken up for consideration.

Representative Windhorst moved the adoption of the resolution.  
The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on State Government Administration on April 28, 2021, HOUSE RESOLUTION 134 was taken up for consideration.

Representative Scherer moved the adoption of the resolution.  
The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on Human Services on May 5, 2021, HOUSE RESOLUTION 138 was taken up for consideration.

Representative Gabel moved the adoption of the resolution.  
The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on Economic Opportunity & Equity on April 27, 2021, HOUSE RESOLUTION 158 was taken up for consideration.

Representative Harper moved the adoption of the resolution.  
The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on Judiciary - Criminal on April 27, 2021, HOUSE RESOLUTION 163 was taken up for consideration.

Representative Stoneback moved the adoption of the resolution.  
The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on Judiciary - Criminal on April 27, 2021, HOUSE RESOLUTION 166 was taken up for consideration.

Representative Hernandez, Barbara moved the adoption of the resolution.  
The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on Veterans' Affairs on April 27, 2021, HOUSE RESOLUTION 167 was taken up for consideration.

Representative West moved the adoption of the resolution.  
The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on Elementary & Secondary Education: Administration, Licensing & Charter Schools on April 28, 2021, HOUSE RESOLUTION 170 was taken up for consideration.

Representative Scherer moved the adoption of the resolution.

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

68, Yeas; 37, Nays; 2, Answering Present.

(ROLL CALL 2)

The motion prevailed and the resolution was adopted.

### **AGREED RESOLUTIONS**

HOUSE RESOLUTION 269 were taken up for consideration.

Representative Bennett moved the adoption of the agreed resolutions.

The motion prevailed and the agreed resolutions were adopted.

### **RESOLUTIONS**

Having been reported out of the Committee on State Government Administration on April 28, 2021, HOUSE RESOLUTION 139 was taken up for consideration.

Representative Butler moved the adoption of the resolution.

The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on Human Services on May 5, 2021, HOUSE RESOLUTION 191 was taken up for consideration.

Representative Swanson moved the adoption of the resolution.

The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on Human Services on May 5, 2021, HOUSE RESOLUTION 193 was taken up for consideration.

Representative Conroy moved the adoption of the resolution.

The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on Elementary & Secondary Education: School Curriculum & Policies on April 28, 2021, HOUSE RESOLUTION 196 was taken up for consideration.

Representative Didech moved the adoption of the resolution.

The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on State Government Administration on April 28, 2021, HOUSE RESOLUTION 201 was taken up for consideration.

Representative Kifowit moved the adoption of the resolution.

The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on Human Services on May 5, 2021, HOUSE RESOLUTION 205 was taken up for consideration.

Representative Morrison moved the adoption of the resolution.

The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on Human Services on May 5, 2021, HOUSE RESOLUTION 212 was taken up for consideration.

Representative Gabel moved the adoption of the resolution.

The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on Immigration & Human Rights on April 28, 2021, HOUSE RESOLUTION 215 was taken up for consideration.

Representative Avelar moved the adoption of the resolution.

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

63, Yeas; 43, Nays; 1, Answering Present.

(ROLL CALL 3)

The motion prevailed and the resolution was adopted.

#### **DISTRIBUTION OF SUPPLEMENTAL CALENDAR**

Supplemental Calendar No. 1 was distributed to the Members at 1:10 o'clock p.m.

#### **RESOLUTIONS**

Having been reported out of the Committee on Revenue & Finance on May 6, 2021, HOUSE RESOLUTION 207 was taken up for consideration.

Representative Evans moved the adoption of the resolution.

The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on Health Care Licenses on April 14, 2021, HOUSE RESOLUTION 25 was taken up for consideration.

Representative Flowers moved the adoption of the resolution.

The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on Health Care Availability & Accessibility on April 13, 2021, HOUSE RESOLUTION 23 was taken up for consideration.

Representative Flowers moved the adoption of the resolution.

The motion prevailed and the resolution was adopted.

#### **AGREED RESOLUTIONS**

HOUSE RESOLUTIONS 271, 273 and 274 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 1:32 o'clock p.m., Representative Harris moved that the House do now adjourn until Friday, May 7, 2021, at 9:00 o'clock a.m., allowing perfunctory time for the Clerk.

The motion prevailed.

And the House stood adjourned.


STATE OF ILLINOIS  
ONE HUNDRED SECOND  
GENERAL ASSEMBLY  
HOUSE ROLL CALL  
QUORUM CALL

May 06, 2021

0 YEAS

0 NAYS

113 PRESENT

P Ammons	P Flowers	P Luft	P Smith
P Andrade	P Ford	P Mah	P Sommer
P Avelar	P Frese	P Manley	P Sosnowski
P Batinick	P Friess	P Marron	P Spain
P Bennett	P Gabel	E Mason	P Stava-Murray
P Bos	P Gong-Gershowitz	P Mayfield	P Stephens
P Bourne	P Gonzalez	P Mazzochi	P Stoneback
P Brady	P Gordon-Booth	P McCombie	P Stuart
P Buckner	P Grant	P McLaughlin	P Swanson
P Burke	P Greenwood	P Meier	P Tarver
P Butler	E Guerrero-Cuellar	P Meyers-Martin	P Ugaste
P Carroll	P Guzzardi	P Miller	P Vella
P Cassidy	P Haas	P Moeller	P Walker
P Caulkins	P Halbrook	P Morgan	P Walsh
P Chesney	P Halpin	P Morrison	P Weber
P Collins	P Hammond	P Moylan	P Welter
P Conroy	P Harper	P Murphy	P West
P Costa Howard	P Harris	P Mussman	P Wheeler
P Crespo	P Hernandez, Barbara	P Ness	P Wilhour
P Croke	P Hernandez, Elizabeth	P Nichols	P Williams, Ann
P D'Amico	P Hirschauer	P Niemerg	P Williams, Jawaharial
P Davidsmeyer	P Hoffman	P Ortiz	P Willis
P Davis	P Hurley	E Ozinga	P Windhorst
P Delgado	P Jacobs	E Ramirez	P Yang Rohr
P DeLuca	E Jones	P Reick	P Yednock
P Demmer	P Keicher	P Rita	P Yingling
P Didech	P Kifowit	P Robinson	P Zalewski
P Durkin	P LaPointe	P Scherer	P Mr. Speaker
P Elik	P Lewis	P Severin	
P Evans	P Lilly	P Slaughter	

E - Denotes Excused Absence

STATE OF ILLINOIS  
 ONE HUNDRED SECOND  
 GENERAL ASSEMBLY  
 HOUSE ROLL CALL  
 HOUSE RESOLUTION 170  
 DEPT OF ED-TEST WAIVER REQUEST  
 ADOPTED

May 06, 2021

68 YEAS

37 NAYS

2 PRESENT

Y Ammons	Y Flowers	N Luft	Y Smith
Y Andrade	Y Ford	Y Mah	N Sommer
Y Avelar	N Frese	Y Manley	N Sosnowski
N Batinick	N Friess	N Marron	NV Spain
N Bennett	Y Gabel	E Mason	Y Stava-Murray
N Bos	Y Gong-Gershowitz	Y Mayfield	N Stephens
N Bourne	Y Gonzalez	N Mazzochi	Y Stoneback
Y Brady	Y Gordon-Booth	Y McCombie	Y Stuart
Y Buckner	N Grant	N McLaughlin	N Swanson
Y Burke	Y Greenwood	N Meier	NV Tarver
N Butler	E Guerrero-Cuellar	Y Meyers-Martin	N Ugaste
Y Carroll	Y Guzzardi	N Miller	Y Vella
Y Cassidy	N Haas	Y Moeller	Y Walker
N Caulkins	N Halbrook	Y Morgan	Y Walsh
N Chesney	Y Halpin	N Morrison	N Weber
Y Collins	NV Hammond	Y Moylan	N Welter
Y Conroy	Y Harper	N Murphy	Y West
Y Costa Howard	Y Harris	Y Mussman	N Wheeler
N Crespo	Y Hernandez, Barbara	Y Ness	N Wilhour
Y Croke	Y Hernandez, Elizabeth	Y Nichols	Y Williams, Ann
Y D'Amico	Y Hirschauer	N Niemerg	Y Williams, Jawaharial
P Davidsmeyer	Y Hoffman	Y Ortiz	Y Willis
Y Davis	P Hurley	E Ozinga	N Windhorst
Y Delgado	N Jacobs	E Ramirez	Y Yang Rohr
NV DeLuca	E Jones	N Reick	Y Yednock
NV Demmer	N Keicher	Y Rita	Y Yingling
Y Didech	Y Kifowit	Y Robinson	Y Zalewski
NV Durkin	Y LaPointe	Y Scherer	Y Mr. Speaker
N Elik	Y Lewis	N Severin	
Y Evans	Y Lilly	Y Slaughter	

E - Denotes Excused Absence

STATE OF ILLINOIS  
ONE HUNDRED SECOND  
GENERAL ASSEMBLY  
HOUSE ROLL CALL  
HOUSE RESOLUTION 215  
IMMIGRATION POLICY-REFORM  
ADOPTED

May 06, 2021

63 YEAS

43 NAYS

1 PRESENT

Y Ammons	Y Flowers	N Luft	Y Smith
Y Andrade	Y Ford	Y Mah	N Sommer
Y Avelar	N Frese	Y Manley	N Sosnowski
N Batinick	N Friess	N Marron	N Spain
N Bennett	Y Gabel	E Mason	Y Stava-Murray
N Bos	Y Gong-Gershowitz	Y Mayfield	N Stephens
N Bourne	Y Gonzalez	N Mazzochi	Y Stoneback
N Brady	Y Gordon-Booth	N McCombie	N Stuart
Y Buckner	N Grant	N McLaughlin	N Swanson
Y Burke	Y Greenwood	N Meier	Y Tarver
N Butler	E Guerrero-Cuellar	Y Meyers-Martin	N Ugaste
Y Carroll	Y Guzzardi	N Miller	NV Vella
Y Cassidy	N Haas	Y Moeller	Y Walker
N Caulkins	N Halbrook	Y Morgan	Y Walsh
N Chesney	Y Halpin	N Morrison	N Weber
Y Collins	N Hammond	NV Moylan	N Welter
Y Conroy	Y Harper	N Murphy	Y West
Y Costa Howard	Y Harris	Y Mussman	NV Wheeler
Y Crespo	Y Hernandez, Barbara	Y Ness	N Wilhour
Y Croke	Y Hernandez, Elizabeth	Y Nichols	Y Williams, Ann
Y D'Amico	Y Hirschauer	N Niemerg	Y Williams, Jawaharial
N Davidsmeyer	Y Hoffman	Y Ortiz	Y Willis
Y Davis	Y Hurley	E Ozinga	N Windhorst
Y Delgado	N Jacobs	E Ramirez	Y Yang Rohr
NV DeLuca	E Jones	N Reick	N Yednock
N Demmer	NV Keicher	Y Rita	Y Yingling
Y Didech	Y Kifowit	Y Robinson	Y Zalewski
N Durkin	Y LaPointe	P Scherer	Y Mr. Speaker
N Elik	NV Lewis	N Severin	
Y Evans	Y Lilly	Y Slaughter	

E - Denotes Excused Absence