

STATE OF ILLINOIS

HOUSE JOURNAL

HOUSE OF REPRESENTATIVES

ONE HUNDRED SECOND GENERAL ASSEMBLY

33RD LEGISLATIVE DAY

REGULAR & PERFUNCTORY SESSION

WEDNESDAY, MAY 12, 2021

9:18 O'CLOCK A.M.

**HOUSE OF REPRESENTATIVES
Daily Journal Index
33rd Legislative Day**

Action	Page(s)
Adjournment	27
Agreed Resolutions	22
Change of Sponsorship	8
Legislative Measures Assigned to Committee.....	10
Letters of Transmittal.....	7
Messages From The Senate	8
Perfunctory Adjournment	34
Perfunctory Session	33
Quorum Roll Call.....	7
Reports	7
Reports From Standing Committees.....	11, 33
Resolutions.....	22
Senate Bills on First Reading.....	7, 34
Temporary Committee Assignments.....	9, 33

Bill Number	Legislative Action	Page(s)
HB 1092	Third Reading.....	26
HB 3702	Committee Report – Floor Amendment/s	13
HJR 0013	Adoption.....	25
HJR 0034	Committee Report	11
HJR 0035	Committee Report	12
HJR 0037	Committee Report	12
HJR 0044	Resolution.....	24
HJR 0045	Resolution.....	24
HR 0004	Adoption.....	25
HR 0061	Adoption.....	25
HR 0088	Adoption.....	25
HR 0106	Adoption.....	25
HR 0112	Adoption.....	25
HR 0131	Adoption.....	25
HR 0161	Adoption.....	26
HR 0164	Adoption.....	25
HR 0175	Adoption.....	26
HR 0183	Adoption.....	26
HR 0184	Committee Report	21
HR 0186	Adoption.....	26
HR 0194	Adoption.....	26
HR 0203	Committee Report	21
HR 0204	Committee Report	21
HR 0231	Committee Report	17
HR 0284	Adoption.....	26
HR 0284	Resolution.....	22
HR 0285	Adoption.....	26
HR 0285	Resolution.....	22
HR 0286	Resolution.....	22
HR 0287	Adoption.....	26
HR 0287	Resolution.....	22

HR 0288	Adoption.....	26
HR 0288	Resolution.....	22
SB 0046	Second Reading.....	7
SB 0047	Committee Report	19
SB 0061	Committee Report	13
SB 0063	Committee Report	21
SB 0064	Second Reading.....	7
SB 0080	Committee Report	19
SB 0084	Committee Report	33
SB 0085	Second Reading.....	7
SB 0100	Committee Report	21
SB 0105	Committee Report	19
SB 0106	Committee Report	21
SB 0107	Second Reading.....	7
SB 0110	Committee Report	33
SB 0119	Committee Report	15
SB 0121	Second Reading.....	7
SB 0136	Second Reading.....	7
SB 0167	Second Reading.....	7
SB 0189	Second Reading.....	7
SB 0190	Second Reading.....	7
SB 0194	Second Reading.....	7
SB 0214	Second Reading.....	7
SB 0255	Second Reading.....	7
SB 0258	Committee Report	19
SB 0259	Committee Report	19
SB 0265	Committee Report	33
SB 0277	Second Reading.....	7
SB 0294	Committee Report	15
SB 0295	Second Reading.....	7
SB 0307	Second Reading.....	7
SB 0332	Committee Report	13
SB 0335	Committee Report	19
SB 0336	Committee Report	21
SB 0346	Committee Report	33
SB 0363	Committee Report	21
SB 0460	Second Reading.....	7
SB 0471	Committee Report	13
SB 0481	Committee Report	17
SB 0493	Committee Report	13
SB 0499	Second Reading.....	7
SB 0500	Committee Report	17
SB 0505	Second Reading.....	7
SB 0506	Second Reading.....	7
SB 0512	Committee Report	21
SB 0521	Committee Report	33
SB 0544	Second Reading.....	7
SB 0548	Second Reading.....	7
SB 0555	Committee Report	21
SB 0558	Committee Report	14
SB 0567	Committee Report	19
SB 0579	Committee Report	21
SB 0593	Committee Report	17
SB 0595	Second Reading.....	7

SB 0605	Second Reading.....	7
SB 0622	Committee Report.....	33
SB 0636	Committee Report.....	19
SB 0640	Second Reading.....	7
SB 0651	Second Reading.....	7
SB 0654	Committee Report.....	18
SB 0673	Committee Report.....	18
SB 0677	Committee Report.....	19
SB 0685	Committee Report.....	17
SB 0687	Second Reading.....	7
SB 0692	Committee Report.....	15
SB 0693	Committee Report.....	19
SB 0695	Committee Report.....	15
SB 0700	Committee Report.....	21
SB 0701	Committee Report.....	21
SB 0730	Committee Report.....	19
SB 0755	Committee Report.....	11
SB 0765	Committee Report.....	17
SB 0817	First Reading.....	34
SB 0817	Senate Message – Passage of Senate Bill.....	8
SB 0820	Committee Report.....	18
SB 0825	Committee Report.....	11
SB 0915	Committee Report.....	11
SB 0919	Committee Report.....	13
SB 0965	Committee Report.....	19
SB 0967	First Reading.....	34
SB 0967	Senate Message – Passage of Senate Bill.....	8
SB 0968	Committee Report.....	13
SB 1079	Committee Report.....	19
SB 1085	Committee Report.....	15
SB 1086	Committee Report.....	15
SB 1087	Committee Report.....	13
SB 1096	Committee Report.....	21
SB 1232	Committee Report.....	12
SB 1245	Committee Report.....	11
SB 1247	Committee Report.....	11
SB 1360	Committee Report.....	33
SB 1410	First Reading.....	34
SB 1410	Senate Message – Passage of Senate Bill.....	8
SB 1533	Committee Report.....	11
SB 1534	Committee Report.....	14
SB 1539	Second Reading.....	7
SB 1566	Committee Report.....	17
SB 1575	Committee Report.....	21
SB 1588	Committee Report.....	13
SB 1592	Committee Report.....	13
SB 1596	Committee Report.....	17
SB 1600	Committee Report.....	17
SB 1611	Second Reading.....	7
SB 1632	Second Reading.....	7
SB 1638	Second Reading.....	7
SB 1650	Second Reading.....	7
SB 1655	Committee Report.....	33
SB 1656	Committee Report.....	11
SB 1657	Second Reading.....	7

SB 1658	Second Reading.....	7
SB 1673	Committee Report	11
SB 1675	Second Reading.....	7
SB 1677	Committee Report	17
SB 1681	Second Reading.....	7
SB 1682	Second Reading.....	7
SB 1697	Committee Report	33
SB 1723	Second Reading.....	7
SB 1740	Committee Report	21
SB 1751	Committee Report	14
SB 1753	Second Reading.....	7
SB 1765	Second Reading.....	7
SB 1771	Second Reading.....	7
SB 1779	Second Reading.....	7
SB 1780	Committee Report	19
SB 1786	Second Reading.....	7
SB 1790	Second Reading.....	7
SB 1795	Committee Report	19
SB 1830	Second Reading.....	7
SB 1840	Committee Report	33
SB 1846	Committee Report	15
SB 1854	Committee Report	13
SB 1876	Second Reading.....	7
SB 1878	Second Reading.....	7
SB 1879	Second Reading.....	7
SB 1905	Committee Report	13
SB 1908	Committee Report	21
SB 1913	Second Reading.....	7
SB 1920	Committee Report	15
SB 1921	Second Reading.....	7
SB 1928	Second Reading.....	7
SB 1974	Committee Report	13
SB 1977	Committee Report	21
SB 1993	Second Reading.....	7
SB 2007	Committee Report	15
SB 2014	Second Reading.....	7
SB 2103	First Reading	7
SB 2110	Committee Report	19
SB 2116	Second Reading.....	7
SB 2133	Committee Report	21
SB 2137	Committee Report	21
SB 2172	Committee Report	19
SB 2175	Second Reading.....	7
SB 2176	Committee Report	19
SB 2177	Committee Report	21
SB 2179	Committee Report	19
SB 2193	Committee Report	17
SB 2194	Committee Report	11
SB 2196	Committee Report	33
SB 2204	Committee Report	17
SB 2245	Committee Report	11
SB 2249	Committee Report	17
SB 2250	Committee Report	17
SB 2265	Committee Report	21
SB 2323	Committee Report	21

SB 2339	Committee Report	17
SB 2340	Committee Report	17
SB 2354	Committee Report	18
SB 2357	Committee Report	18
SB 2360	Committee Report	14
SB 2370	Committee Report	11
SB 2395	Committee Report	11
SB 2424	Committee Report	12
SB 2435	Committee Report	33
SB 2454	Committee Report	12
SB 2459	Committee Report	12
SB 2494	Committee Report	19
SB 2515	Second Reading.....	7
SB 2522	Committee Report	33
SB 2530	Committee Report	13
SB 2563	Committee Report	15
SB 2567	Committee Report	17
SB 2664	Committee Report	19

At the hour of 9:18 o'clock a.m., the House convened perfunctory session.

SENATE BILLS ON FIRST READING

Having been reproduced, the following bill was taken up, read by title a first time and placed in the Committee on Rules: SENATE BILL 2103(Halpin).

SENATE BILLS ON SECOND READING CONSENT CALENDAR

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 46, 64, 85, 107, 121, 136, 167, 189, 190, 194, 214, 255, 277, 295, 307, 460, 499, 505, 506, 544, 548, 595, 605, 640, 651, 687, 1539, 1611, 1632, 1638, 1650, 1657, 1658, 1675, 1681, 1682, 1723, 1753, 1765, 1771, 1779, 1786, 1790, 1830, 1876, 1878, 1879, 1913, 1921, 1928, 1993, 2014, 2116, 2175 and 2515.

The House met pursuant to adjournment.

Representative Ammons in the chair.

Prayer by Wayne Padget, The Assistant Doorkeeper.

Representative Ozinga 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:

118 present. (ROLL CALL 1)

REPORTS

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

Body Woen Camera Cover Letter, submitted by the Richton Park Police Department on May 12, 2021

LETTERS OF TRANSMITTAL

May 12th, 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 House Resolution 88 on May 12th, 2021.

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

Sincerely,

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

May 12, 2021

Mr. John Hollman

[May 12, 2021]

8

Clerk of the House
HOUSE OF REPRESENTATIVES
420 State House
Springfield, IL 62706

Dear Mr. Clerk:

Please be advised of the following appointments to the 102nd General Assembly Veterans' Affairs Committee, filling the two recently created positions. These appointments are effective immediately.

House Veterans' Affairs Committee

Representative Dave Severin

Representative Paul Jacobs

If you have questions regarding these appointments, please feel free to contact my Chief of Staff, Andrew Freiheit, at (217) 782-5104.

Sincerely,

s/Jim Durkin
Jim Durkin
House Republican Leader

CHANGE OF SPONSORSHIP

With the consent of the affected members, Representative Slaughter was removed as principal sponsor, and Representative Kifowit became the new principal sponsor of SENATE BILL 2240.

With the consent of the affected members, Representative Scherer was removed as principal sponsor, and Representative Halpin became the new principal sponsor of HOUSE BILL 21.

With the consent of the affected members, Representative Scherer was removed as principal sponsor, and Representative Hoffman became the new principal sponsor of SENATE BILL 826.

MESSAGES FROM THE SENATE

A message from the Senate by

Mr. Anderson, Secretary:

Mr. Speaker -- I am directed to inform the House of Representatives that the Senate has passed bills of the following titles, in the passage of which I am instructed to ask the concurrence of the House of Representatives, to-wit:

SENATE BILL NO. 817

A bill for AN ACT concerning education.

SENATE BILL NO. 967

A bill for AN ACT concerning health.

SENATE BILL NO. 1410

A bill for AN ACT concerning local government.

Passed by the Senate, May 12, 2021.

Tim Anderson, Secretary of the Senate

The foregoing SENATE BILLS 817, 967 and 1410 were ordered reproduced and placed on the appropriate order of business.

TEMPORARY COMMITTEE ASSIGNMENTS

Representative Hurley replaced Representative Hernandez, Elizabeth in the Committee on Rules on May 12, 2021.

Representative Mayfield replaced Representative Gordon-Booth in the Committee on Rules on May 12, 2021.

Representative Scherer replaced Representative Flowers in the Committee on Adoption & Child Welfare on May 11, 2021.

Representative Smith replaced Representative Ammons in the Committee on Ethics & Elections on May 11, 2021.

Representative Butler replaced Representative Ugaste in the Committee on Transportation: Regulation, Roads & Bridges on May 11, 2021.

Representative Mazzochi replaced Representative Welter in the Committee on Public Utilities on May 11, 2021.

Representative Williams, Ann replaced Representative Lilly in the Committee on Financial Institutions on May 11, 2021.

Representative Ortiz replaced Representative Stava-Murray in the Committee on Judiciary - Criminal on May 11, 2021.

Representative Mah replaced Representative Ramirez in the Committee on Judiciary - Criminal on May 11, 2021.

Representative Delgado replaced Representative Yingling in the Committee on Energy & Environment on May 11, 2021.

Representative Stuart replaced Representative Didech in the Committee on Energy & Environment on May 11, 2021.

Representative Bennett replaced Representative Welter in the Committee on Health Care Availability & Accessibility on May 11, 2021.

Representative Vella replaced Representative D'Amico in the Committee on Veterans' Affairs on May 11, 2021.

Representative Ammons replaced Representative Manley in the Committee on Elementary & Secondary Education: School Curriculum & Policies on May 12, 2021.

Representative Ortiz replaced Representative Harper in the Committee on Elementary & Secondary Education: School Curriculum & Policies on May 12, 2021.

Representative Gonzalez replaced Representative LaPointe in the Committee on Elementary & Secondary Education: School Curriculum & Policies on May 12, 2021.

Representative Guerrero-Cuellar replaced Representative Flowers in the Committee on Human Services on May 12, 2021.

Representative Willis replaced Representative Moeller in the Committee on Health Care Licenses on May 12, 2021.

Representative Cassidy replaced Representative Walsh in the Committee on Health Care Licenses on May 12, 2021.

Representative Halpin replaced Representative Buckner in the Committee on Judiciary - Civil on May 12, 2021.

Representative Walker replaced Representative Williams, Ann in the Committee on Judiciary - Civil on May 12, 2021.

Representative Guzzardi replaced Representative Hoffman in the Committee on Judiciary - Civil on May 12, 2021.

Representative Hernandez, Barbara replaced Representative Buckner in the Committee on Judiciary - Civil on May 12, 2021.

Representative Halpin replaced Representative Jones in the Committee on Judiciary - Civil on May 12, 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 12, 2021, reported the same back with the following recommendations:

LEGISLATIVE MEASURES ASSIGNED TO COMMITTEE:

Agriculture & Conservation: HOUSE RESOLUTION 268.

Consumer Protection: HOUSE RESOLUTIONS 266 and 267.

Economic Opportunity & Equity: HOUSE RESOLUTION 263.

Elementary & Secondary Education: Administration, Licensing & Charter Schools: House Amendment No. 1 to SENATE BILL 1305.

Higher Education: HOUSE RESOLUTION 270; HOUSE JOINT RESOLUTION 43; House Amendment No. 1 to SENATE BILL 662.

Human Services: HOUSE RESOLUTIONS 260, 265 and 275.

Immigration & Human Rights: House Amendment No. 1 to SENATE BILL 1561.

Judiciary - Criminal: HOUSE RESOLUTION 259.

Revenue & Finance: HOUSE RESOLUTION 272; House Amendment No. 1 to SENATE BILL 2153.

State Government Administration: House Amendment No. 1 to SENATE BILL 564 and House Amendment No. 1 to SENATE BILL 2290.

Transportation: Regulation, Roads & Bridges: HOUSE JOINT RESOLUTIONS 39, 40, 41 and 42.

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 Demmer(R)

Y Hurley(D)(replacing Hernandez, Elizabeth)

Y Brady(R), Republican Spokesperson

Y Mayfield(D)(replacing Gordon-Booth)

REPORTS FROM STANDING COMMITTEES

Representative Harper, Chairperson, from the Committee on Agriculture & Conservation to which the following were referred, action taken on May 11, 2021, reported the same back with the following recommendations:

That the bill be reported “do pass consent calendar”-- Consent Calendar: SENATE BILLS 915, 1245, 1247, 1533, 1656, 2245 and 2395.

That the bill be reported “do pass” and placed on the order of Second Reading -- Short Debate: SENATE BILL 1673.

The committee roll call vote on SENATE BILLS 915, 1245, 1247, 1533, 1656, 2245 and 2395 is as follows:

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

Y Harper(D), Chairperson	Y Yednock(D), Vice-Chairperson
Y Meier(R), Republican Spokesperson	Y Chesney(R)
Y Greenwood(D)	Y Halpin(D)
Y Mason(D)	A Swanson(R)

The committee roll call vote on SENATE BILL 1673 is as follows:

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

Y Harper(D), Chairperson	Y Yednock(D), Vice-Chairperson
N Meier(R), Republican Spokesperson	Y Chesney(R)
Y Greenwood(D)	Y Halpin(D)
Y Mason(D)	A Swanson(R)

Representative Willis, Chairperson, from the Committee on Adoption & Child Welfare to which the following were referred, action taken on May 11, 2021, reported the same back with the following recommendations:

That the bill be reported “do pass consent calendar”-- Consent Calendar: SENATE BILLS 755 and 2194.

That the bill be reported “do pass as amended consent calendar”-- Consent Calendar: SENATE BILL 2370.

The committee roll call vote on SENATE BILLS 755, 2194 and 2370 is as follows:

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

Y Willis(D), Chairperson	Y Costa Howard(D), Vice-Chairperson
Y Sommer(R), Republican Spokesperson	Y Bos(R)
Y Scherer(D)(replacing Flowers)	Y Grant(R)
Y Mussman(D)	Y Ramirez(D)

Representative Burke, Chairperson, from the Committee on Ethics & Elections to which the following were referred, action taken on May 11, 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 825.

That the resolution be reported “recommends be adopted” and placed on the House Calendar: HOUSE JOINT RESOLUTION 34.

The committee roll call vote on HOUSE JOINT RESOLUTION 34 is as follows:

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

- | | |
|-------------------------------------|-------------------------------|
| Y Burke(D), Chairperson | Y Stuart(D), Vice-Chairperson |
| Y Spain(R), Republican Spokesperson | Y Smith(D)(replacing Ammons) |
| Y Demmer(R) | Y Didech(D) |
| Y Evans(D) | Y Gonzalez(D) |
| Y Manley(D) | Y McLaughlin(R) |
| Y Ozinga(R) | A Rita(D) |
| A Weber(R) | Y Wilhour(R) |
| Y Williams, Ann(D) | Y Windhorst(R) |
| Y Yingling(D) | Y Zalewski(D) |

The committee roll call vote on SENATE BILL 825 is as follows:
10, Yeas; 6, Nays; 0, Answering Present.

- | | |
|-------------------------------------|-------------------------------|
| Y Burke(D), Chairperson | Y Stuart(D), Vice-Chairperson |
| N Spain(R), Republican Spokesperson | Y Smith(D)(replacing Ammons) |
| N Demmer(R) | Y Didech(D) |
| Y Evans(D) | Y Gonzalez(D) |
| Y Manley(D) | N McLaughlin(R) |
| N Ozinga(R) | A Rita(D) |
| A Weber(R) | N Wilhour(R) |
| Y Williams, Ann(D) | N Windhorst(R) |
| Y Yingling(D) | Y Zalewski(D) |

Representative Moylan, Chairperson, from the Committee on Transportation: Regulation, Roads & Bridges to which the following were referred, action taken on May 11, 2021, reported the same back with the following recommendations:

That the bill be reported "do pass consent calendar"-- Consent Calendar: SENATE BILLS 1232, 2424, 2454 and 2459.

That the resolution be reported "recommends be adopted" and placed on the House Calendar: HOUSE JOINT RESOLUTIONS 35 and 37.

The committee roll call vote on SENATE BILLS 1232, 2424, 2454 and 2459; HOUSE JOINT RESOLUTION 35 is as follows:

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

- | | |
|--------------------------------------|---|
| Y Moylan(D), Chairperson | Y Williams, Jawaharial(D), Vice-Chairperson |
| Y Marron(R), Republican Spokesperson | Y Avelar(D) |
| Y Croke(D) | Y D'Amico(D) |
| Y Elik(R) | Y Guerrero-Cuellar(D) |
| Y Lewis(R) | Y Meyers-Martin(D) |
| Y Ness(D) | Y Stephens(R) |
| Y Butler(R)(replacing Ugaste) | |

The committee roll call vote on HOUSE JOINT RESOLUTION 37 is as follows:
12, Yeas; 0, Nays; 0, Answering Present.

- | | |
|--------------------------------------|---|
| Y Moylan(D), Chairperson | Y Williams, Jawaharial(D), Vice-Chairperson |
| Y Marron(R), Republican Spokesperson | Y Avelar(D) |
| Y Croke(D) | Y D'Amico(D) |
| Y Elik(R) | Y Guerrero-Cuellar(D) |
| A Lewis(R) | Y Meyers-Martin(D) |
| Y Ness(D) | Y Stephens(R) |

Y Butler(R)(replacing Ugaste)

Representative Walsh, Chairperson, from the Committee on Public Utilities to which the following were referred, action taken on May 11, 2021, reported the same back with the following recommendations:

That the bill be reported “do pass consent calendar”-- Consent Calendar: SENATE BILLS 919 and 2530.

That the Floor Amendment be reported “recommends be adopted”:
Amendments Numbered 1 and 2 to HOUSE BILL 3702.

The committee roll call vote on Amendment No. 1 to HOUSE BILL 3702 is as follows:
22, Yeas; 0, Nays; 0, Answering Present.

Y Walsh(D), Chairperson	Y Delgado(D), Vice-Chairperson
Y Wheeler(R), Republican Spokesperson	Y Butler(R)
Y Carroll(D)	Y Caulkins(R)
Y Crespo(D)	Y Davidsmeyer(R)
Y Ford(D)	Y Friess(R)
Y Greenwood(D)	Y Hammond(R)
Y Hoffman(D)	Y Hurley(D)
Y Keicher(R)	Y Kifowit(D)
Y Luft(R)	A McCombie(R)
A Moylan(D)	A Robinson(D)
A Slaughter(D)	Y Vella(D)
Y Mazzochi(R)(replacing Welter)	Y West(D)
Y Williams, Jawaharial(D)	Y Yednock(D)

The committee roll call vote on SENATE BILLS 919 and 2530; Amendment No. 2 to HOUSE BILL 3702 is as follows:

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

Y Walsh(D), Chairperson	Y Delgado(D), Vice-Chairperson
Y Wheeler(R), Republican Spokesperson	Y Butler(R)
Y Carroll(D)	Y Caulkins(R)
Y Crespo(D)	Y Davidsmeyer(R)
Y Ford(D)	Y Friess(R)
Y Greenwood(D)	Y Hammond(R)
Y Hoffman(D)	Y Hurley(D)
Y Keicher(R)	Y Kifowit(D)
Y Luft(R)	A McCombie(R)
A Moylan(D)	Y Robinson(D)
A Slaughter(D)	Y Vella(D)
Y Mazzochi(R)(replacing Welter)	Y West(D)
Y Williams, Jawaharial(D)	Y Yednock(D)

Representative Jones, Chairperson, from the Committee on Insurance to which the following were referred, action taken on May 11, 2021, reported the same back with the following recommendations:

That the bill be reported “do pass consent calendar”-- Consent Calendar: SENATE BILLS 61, 332, 471, 493, 968, 1087, 1588, 1592 and 1854.

That the bill be reported “do pass” and placed on the order of Second Reading -- Short Debate: SENATE BILL 1905.

That the bill be reported “do pass as amended consent calendar”-- Consent Calendar;; SENATE BILL 1974.

The committee roll call vote on SENATE BILLS 61, 332, 471 and 1588 is as follows:
17, Yeas; 0, Nays; 0, Answering Present.

Y Jones(D), Chairperson	Y Morgan(D), Vice-Chairperson
Y Brady(R), Republican Spokesperson	Y Batinick(R)
Y Carroll(D)	Y Conroy(D)
Y DeLuca(D)	Y Gabel(D)
Y Lilly(D)	Y Mayfield(D)
A McCombie(R)	Y Moeller(D)
Y Morrison(R)	Y Murphy(R)
Y Niemerg(R)	Y Smith(D)
A Sommer(R)	Y Walker(D)
Y Yang Rohr(D)	

The committee roll call vote on SENATE BILLS 493, 968, 1087, 1592, 1854 and 1974 is as follows:
19, Yeas; 0, Nays; 0, Answering Present.

Y Jones(D), Chairperson	Y Morgan(D), Vice-Chairperson
Y Brady(R), Republican Spokesperson	Y Batinick(R)
Y Carroll(D)	Y Conroy(D)
Y DeLuca(D)	Y Gabel(D)
Y Lilly(D)	Y Mayfield(D)
Y McCombie(R)	Y Moeller(D)
Y Morrison(R)	Y Murphy(R)
Y Niemerg(R)	Y Smith(D)
Y Sommer(R)	Y Walker(D)
Y Yang Rohr(D)	

The committee roll call vote on SENATE BILL 1905 is as follows:
12, Yeas; 7, Nays; 0, Answering Present.

Y Jones(D), Chairperson	Y Morgan(D), Vice-Chairperson
N Brady(R), Republican Spokesperson	N Batinick(R)
Y Carroll(D)	Y Conroy(D)
Y DeLuca(D)	Y Gabel(D)
Y Lilly(D)	Y Mayfield(D)
N McCombie(R)	Y Moeller(D)
N Morrison(R)	N Murphy(R)
N Niemerg(R)	Y Smith(D)
N Sommer(R)	Y Walker(D)
Y Yang Rohr(D)	

Representative Walker, Chairperson, from the Committee on Financial Institutions to which the following were referred, action taken on May 11, 2021, reported the same back with the following recommendations:

That the bill be reported “do pass consent calendar”-- Consent Calendar: SENATE BILLS 1534 and 2360.

That the bill be reported “do pass” and placed on the order of Second Reading -- Short Debate: SENATE BILLS 558 and 1751.

The committee roll call vote on SENATE BILLS 558, 1751 and 2360 is as follows:
10, Yeas; 0, Nays; 0, Answering Present.

Y Walker(D), Chairperson	Y Croke(D), Vice-Chairperson
Y Davidsmeyer(R), Republican Spokesperson	Y Andrade(D)
A Ford(D)	Y Keicher(R)
Y Williams, Ann(D)(replacing Lilly)	Y Murphy(R)
Y Spain(R)	Y Williams, Jawaharial(D)
Y Yang Rohr(D)	

The committee roll call vote on SENATE BILL 1534 is as follows:
8, Yeas; 0, Nays; 0, Answering Present.

Y Walker(D), Chairperson	Y Croke(D), Vice-Chairperson
Y Davidsmeyer(R), Republican Spokesperson	Y Andrade(D)
A Ford(D)	Y Keicher(R)
A Lilly(D)	Y Murphy(R)
A Spain(R)	Y Williams, Jawaharial(D)
Y Yang Rohr(D)	

Representative Carroll, Chairperson, from the Committee on Consumer Protection to which the following were referred, action taken on May 11, 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 2007.

That the bill be reported “do pass as amended consent calendar”-- Consent Calendar:: SENATE BILL 294.

That the bill be reported “do pass consent calendar”-- Consent Calendar: SENATE BILLS 119, 1085 and 1846.

The committee roll call vote on SENATE BILLS 119, 294, 1085, 1846 and 2007 is as follows:
6, Yeas; 0, Nays; 0, Answering Present.

Y Carroll(D), Chairperson	Y Hernandez, Elizabeth(D), Vice-Chairperson
Y Hammond(R), Republican Spokesperson	Y Delgado(D)
Y Lewis(R)	Y Mayfield(D)

Representative Williams, Ann, Chairperson, from the Committee on Energy & Environment to which the following were referred, action taken on May 11, 2021, reported the same back with the following recommendations:

That the bill be reported “do pass consent calendar”-- Consent Calendar: SENATE BILLS 692, 695, 1086, 1920 and 2563.

The committee roll call vote on SENATE BILLS 692 and 2563 is as follows:
24, Yeas; 0, Nays; 0, Answering Present.

Y Williams, Ann(D), Chairperson	Y Didech(D), Vice-Chairperson
A Welter(R), Republican Spokesperson	Y Ammons(D)
Y Butler(R)	Y Caulkins(R)
Y Davis(D)	Y Elik(R)
Y Gabel(D)	Y Gong-Gershowitz(D)
A Harper(D)	Y Hernandez, Barbara(D)
Y Marron(R)	Y Mason(D)
Y Mayfield(D)	Y Meier(R)
Y Miller(R)	Y Moeller(D)
A Morgan(D)	Y Morrison(R)

- | | |
|----------------------------------|--------------|
| Y Mussman(D) | Y Ness(D) |
| Y Ozinga(R) | Y Smith(D) |
| Y Tarver(D) | Y Ugaste(R) |
| A Walsh(D) | A Wilhour(R) |
| Y Delgado(D)(replacing Yingling) | |

The committee roll call vote on SENATE BILL 695 is as follows:
25, Yeas; 0, Nays; 0, Answering Present.

- | | |
|--------------------------------------|-------------------------------|
| Y Williams, Ann(D), Chairperson | Y Didech(D), Vice-Chairperson |
| A Welter(R), Republican Spokesperson | Y Ammons(D) |
| Y Butler(R) | Y Caulkins(R) |
| Y Davis(D) | Y Elik(R) |
| Y Gabel(D) | Y Gong-Gershowitz(D) |
| A Harper(D) | Y Hernandez, Barbara(D) |
| Y Marron(R) | Y Mason(D) |
| Y Mayfield(D) | Y Meier(R) |
| Y Miller(R) | Y Moeller(D) |
| Y Morgan(D) | Y Morrison(R) |
| Y Mussman(D) | Y Ness(D) |
| Y Ozinga(R) | Y Smith(D) |
| Y Tarver(D) | Y Ugaste(R) |
| A Walsh(D) | A Wilhour(R) |
| Y Delgado(D)(replacing Yingling) | |

The committee roll call vote on SENATE BILL 1086 is as follows:
22, Yeas; 0, Nays; 0, Answering Present.

- | | |
|--------------------------------------|-------------------------------|
| Y Williams, Ann(D), Chairperson | Y Stuart(D)(replacing Didech) |
| A Welter(R), Republican Spokesperson | Y Ammons(D) |
| Y Butler(R) | Y Caulkins(R) |
| Y Davis(D) | Y Elik(R) |
| Y Gabel(D) | Y Gong-Gershowitz(D) |
| A Harper(D) | Y Hernandez, Barbara(D) |
| Y Marron(R) | Y Mason(D) |
| Y Mayfield(D) | Y Meier(R) |
| Y Miller(R) | Y Moeller(D) |
| A Morgan(D) | Y Morrison(R) |
| A Mussman(D) | Y Ness(D) |
| Y Ozinga(R) | Y Smith(D) |
| A Tarver(D) | Y Ugaste(R) |
| A Walsh(D) | A Wilhour(R) |
| Y Delgado(D)(replacing Yingling) | |

The committee roll call vote on SENATE BILL 1920 is as follows:
23, Yeas; 0, Nays; 0, Answering Present.

- | | |
|--------------------------------------|-------------------------------|
| Y Williams, Ann(D), Chairperson | Y Stuart(D)(replacing Didech) |
| A Welter(R), Republican Spokesperson | Y Ammons(D) |
| Y Butler(R) | Y Caulkins(R) |
| Y Davis(D) | Y Elik(R) |
| Y Gabel(D) | Y Gong-Gershowitz(D) |
| A Harper(D) | Y Hernandez, Barbara(D) |
| Y Marron(R) | Y Mason(D) |
| Y Mayfield(D) | Y Meier(R) |

Y Miller(R)	Y Moeller(D)
A Morgan(D)	Y Morrison(R)
Y Mussman(D)	Y Ness(D)
Y Ozinga(R)	Y Smith(D)
A Tarver(D)	Y Ugaste(R)
A Walsh(D)	A Willhour(R)
Y Delgado(D)(replacing Yingling)	

Representative Greenwood, Chairperson, from the Committee on Health Care Availability & Accessibility to which the following were referred, action taken on May 11, 2021, reported the same back with the following recommendations:

That the bill be reported “do pass consent calendar”-- Consent Calendar: SENATE BILL 500.

The committee roll call vote on SENATE BILL 500 is as follows:
13, Yeas; 0, Nays; 0, Answering Present.

Y Greenwood(D), Chairperson	Y Flowers(D), Vice-Chairperson
Y Bennett(R)(replacing Welter)	Y Avelar(D)
Y Evans(D)	Y Guerrero-Cuellar(D)
Y Haas(R)	Y Harper(D)
Y Jacobs(R)	Y Lilly(D)
Y Niemerg(R)	Y Robinson(D)
Y Weber(R)	

Representative Kifowit, Chairperson, from the Committee on Veterans' Affairs to which the following were referred, action taken on May 11, 2021, reported the same back with the following recommendations:

That the bill be reported “do pass consent calendar”-- Consent Calendar: SENATE BILL 2250.

That the resolution be reported “recommends be adopted as amended” and placed on the House Calendar: HOUSE RESOLUTION 231.

The committee roll call vote on SENATE BILL 2250; HOUSE JOINT RESOLUTION 231 is as follows:

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

Y Kifowit(D), Chairperson	Y Halpin(D), Vice-Chairperson
Y Swanson(R), Republican Spokesperson	Y Vella(D)(replacing D'Amico)
Y Frese(R)	Y Yednock(D)

Representative Slaughter, Chairperson, from the Committee on Judiciary - Criminal to which the following were referred, action taken on May 11, 2021, reported the same back with the following recommendations:

That the bill be reported “do pass consent calendar”-- Consent Calendar: SENATE BILLS 481, 765, 1566, 1600, 1677, 2204 and 2567.

That the bill be reported “do pass” and placed on the order of Second Reading -- Short Debate: SENATE BILLS 1596 and 2193.

That the bill be reported “do pass as amended consent calendar”-- Consent Calendar: SENATE BILLS 593, 685, 2249, 2339 and 2340.

The committee roll call vote on SENATE BILLS 481, 593, 685, 765, 1566, 1596, 1600, 1677, 2193, 2204, 2249, 2339, 2340 and 2567 is as follows:

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

Y Slaughter(D), Chairperson	Y Cassidy(D), Vice-Chairperson
Y Severin(R), Republican Spokesperson	Y Bos(R)
Y Buckner(D)	Y Friess(R)
Y Gonzalez(D)	Y Grant(R)
Y Guzzardi(D)	A Mazzochi(R)
Y McCombie(R)	Y Mah(D)(replacing Ramirez)
Y Ortiz(D)(replacing Stava-Murray)	Y Stoneback(D)
Y Vella(D)	Y West(D)
Y Willis(D)	Y Windhorst(R)
Y Zalewski(D)	

Representative Mussman, Chairperson, from the Committee on Elementary & Secondary Education: School Curriculum & Policies to which the following were referred, action taken on May 12, 2021, reported the same back with the following recommendations:

That the bill be reported “do pass consent calendar”-- Consent Calendar: SENATE BILLS 673, 2354 and 2357.

That the bill be reported “do pass” and placed on the order of Second Reading -- Short Debate: SENATE BILLS 654 and 820.

The committee roll call vote on SENATE BILLS 673, 2354 and 2357 is as follows:
23, Yeas; 0, Nays; 0, Answering Present.

Y Mussman(D), Chairperson	Y Crespo(D), Vice-Chairperson
Y Bourne(R), Republican Spokesperson	Y Bennett(R)
Y Conroy(D)	Y Elik(R)
Y Friess(R)	Y Ortiz(D)(replacing Harper)
Y Hirschauer(D)	Y Hurley(D)
Y Gonzalez(D)(replacing LaPointe)	Y Ammons(D)(replacing Manley)
Y Mason(D)	Y Mayfield(D)
Y McCombie(R)	Y Morrison(R)
Y Reick(R)	Y Severin(R)
Y Stuart(D)	Y Swanson(R)
Y Vella(D)	Y Willis(D)
Y Yang Rohr(D)	

The committee roll call vote on SENATE BILLS 654 and 820 is as follows:
14, Yeas; 9, Nays; 0, Answering Present.

Y Mussman(D), Chairperson	Y Crespo(D), Vice-Chairperson
N Bourne(R), Republican Spokesperson	N Bennett(R)
Y Conroy(D)	N Elik(R)
N Friess(R)	Y Ortiz(D)(replacing Harper)
Y Hirschauer(D)	Y Hurley(D)
Y Gonzalez(D)(replacing LaPointe)	Y Ammons(D)(replacing Manley)
Y Mason(D)	Y Mayfield(D)
N McCombie(R)	N Morrison(R)
N Reick(R)	N Severin(R)
Y Stuart(D)	N Swanson(R)
Y Vella(D)	Y Willis(D)
Y Yang Rohr(D)	

Representative Mah, Chairperson, from the Committee on Health Care Licenses to which the following were referred, action taken on May 12, 2021, reported the same back with the following

recommendations:

That the bill be reported “do pass consent calendar”-- Consent Calendar: SENATE BILLS 105, 335, 567, 677, 965 and 1079.

That the bill be reported “do pass” and placed on the order of Second Reading -- Short Debate: SENATE BILLS 693 and 2172.

The committee roll call vote on SENATE BILLS 105, 567, 693, 965, 1079 and 2172 is as follows:
8, Yeas; 0, Nays; 0, Answering Present.

Y Mah(D), Chairperson	Y Burke(D), Vice-Chairperson
Y Frese(R), Republican Spokesperson	Y Batinick(R)
Y Jacobs(R)	Y Willis(D)(replacing Moeller)
Y Morgan(D)	Y Cassidy(D)(replacing Walsh)

The committee roll call vote on SENATE BILLS 335 and 677 is as follows:
8, Yeas; 0, Nays; 0, Answering Present.

Y Mah(D), Chairperson	Y Burke(D), Vice-Chairperson
Y Frese(R), Republican Spokesperson	Y Batinick(R)
Y Jacobs(R)	Y Willis(D)(replacing Moeller)
Y Morgan(D)	Y Walsh(D)

Representative Gong-Gershowitz, Chairperson, from the Committee on Judiciary - Civil to which the following were referred, action taken on May 12, 2021, reported the same back with the following recommendations:

That the bill be reported “do pass consent calendar”-- Consent Calendar: SENATE BILLS 47, 258, 259, 1780, 1795, 2110, 2176 and 2494.

That the bill be reported “do pass” and placed on the order of Second Reading -- Short Debate: SENATE BILLS 80, 636 and 2179.

That the bill be reported “do pass as amended” and placed on the order of Second Reading -- Short Debate: SENATE BILLS 730 and 2664.

The committee roll call vote on SENATE BILLS 47, 258, 259, 1780, 1795 and 2176 is as follows:
15, Yeas; 0, Nays; 0, Answering Present.

Y Gong-Gershowitz(D), Chairperson	Y Tarver(D), Vice-Chairperson
Y Mazzochi(R), Republican Spokesperson	Y Avelar(D)
Y Halpin(D)(replacing Buckner)	Y Carroll(D)
Y Costa Howard(D)	Y Didech(D)
Y Guzzardi(D)(replacing Hoffman)	Y Jones(D)
Y Lewis(R)	Y McLaughlin(R)
Y Ugaste(R)	A Welter(R)
Y Walker(D)(replacing Williams, Ann)	Y Windhorst(R)

The committee roll call vote on SENATE BILL 2110 is as follows:
15, Yeas; 0, Nays; 0, Answering Present.

Y Gong-Gershowitz(D), Chairperson	Y Tarver(D), Vice-Chairperson
Y Mazzochi(R), Republican Spokesperson	Y Avelar(D)
Y Hernandez, Barbara(D)(replacing Buckner)	Y Carroll(D)
Y Costa Howard(D)	Y Didech(D)
Y Hoffman(D)	Y Jones(D)
Y Lewis(R)	Y McLaughlin(R)

Y Ugaste(R)	A Welter(R)
Y Williams, Ann(D)	Y Windhorst(R)

The committee roll call vote on SENATE BILL 80 is as follows:
13, Yeas; 2, Nays; 0, Answering Present.

Y Gong-Gershowitz(D), Chairperson	Y Tarver(D), Vice-Chairperson
N Mazzochi(R), Republican Spokesperson	Y Avelar(D)
Y Halpin(D)(replacing Buckner)	Y Carroll(D)
Y Costa Howard(D)	Y Didech(D)
Y Guzzardi(D)(replacing Hoffman)	Y Jones(D)
Y Lewis(R)	N McLaughlin(R)
Y Ugaste(R)	A Welter(R)
Y Walker(D)(replacing Williams, Ann)	Y Windhorst(R)

The committee roll call vote on SENATE BILLS 636 and 2179 is as follows:
10, Yeas; 5, Nays; 0, Answering Present.

Y Gong-Gershowitz(D), Chairperson	Y Tarver(D), Vice-Chairperson
N Mazzochi(R), Republican Spokesperson	Y Avelar(D)
Y Hernandez, Barbara(D)(replacing Buckner)	Y Carroll(D)
Y Costa Howard(D)	Y Didech(D)
Y Hoffman(D)	Y Jones(D)
N Lewis(R)	N McLaughlin(R)
N Ugaste(R)	A Welter(R)
Y Williams, Ann(D)	N Windhorst(R)

The committee roll call vote on SENATE BILL 730 is as follows:
13, Yeas; 1, Nay; 0, Answering Present.

Y Gong-Gershowitz(D), Chairperson	Y Tarver(D), Vice-Chairperson
N Mazzochi(R), Republican Spokesperson	Y Avelar(D)
Y Halpin(D)(replacing Buckner)	Y Carroll(D)
Y Costa Howard(D)	Y Didech(D)
A Hoffman(D)	Y Jones(D)
Y Lewis(R)	Y McLaughlin(R)
Y Ugaste(R)	A Welter(R)
Y Williams, Ann(D)	Y Windhorst(R)

The committee roll call vote on SENATE BILL 2494 is as follows:
14, Yeas; 0, Nays; 0, Answering Present.

Y Gong-Gershowitz(D), Chairperson	Y Tarver(D), Vice-Chairperson
Y Mazzochi(R), Republican Spokesperson	Y Avelar(D)
Y Hernandez, Barbara(D)(replacing Buckner)	Y Carroll(D)
Y Costa Howard(D)	Y Didech(D)
Y Hoffman(D)	Y Halpin(D)(replacing Jones)
Y Lewis(R)	Y McLaughlin(R)
Y Ugaste(R)	A Welter(R)
Y Williams, Ann(D)	A Windhorst(R)

The committee roll call vote on SENATE BILL 2664 is as follows:
14, Yeas; 1, Nay; 0, Answering Present.

Y Gong-Gershowitz(D), Chairperson	Y Tarver(D), Vice-Chairperson
-----------------------------------	-------------------------------

N Mazzochi(R), Republican Spokesperson	Y Avelar(D)
Y Hernandez, Barbara(D)(replacing Buckner)	Y Carroll(D)
Y Costa Howard(D)	Y Didech(D)
Y Hoffman(D)	Y Jones(D)
Y Lewis(R)	Y McLaughlin(R)
Y Ugaste(R)	A Welter(R)
Y Williams, Ann(D)	Y Windhorst(R)

Representative Moeller, Chairperson, from the Committee on Human Services to which the following were referred, action taken on May 12, 2021, reported the same back with the following recommendations:

That the bill be reported “do pass consent calendar”-- Consent Calendar: SENATE BILLS 63, 100, 106, 336, 363, 579, 700, 701, 1575, 1740, 1908, 1977 and 2177.

That the bill be reported “do pass” and placed on the order of Second Reading -- Short Debate: SENATE BILLS 512, 555, 2133, 2137 and 2265.

That the bill be reported “do pass as amended consent calendar”-- Consent Calendar: SENATE BILLS 1096 and 2323.

That the resolution be reported “recommends be adopted” and placed on the House Calendar: HOUSE RESOLUTIONS 184, 203 and 204.

The committee roll call vote on SENATE BILLS 106, 336, 363, 1740, 2177 and 2323 is as follows:
15, Yeas; 0, Nays; 0, Answering Present.

Y Moeller(D), Chairperson	Y LaPointe(D), Vice-Chairperson
Y Hammond(R), Republican Spokesperson	Y Andrade(D)
Y Cassidy(D)	Y Collins(D)
Y Demmer(R)	Y Guerrero-Cuellar(D)(replacing Flowers)
Y Gabel(D)	Y Grant(R)
Y Haas(R)	Y Meier(R)
Y Morgan(D)	Y Ness(D)
Y Weber(R)	

The committee roll call vote on SENATE BILLS 63, 100, 512, 555, 579, 700, 701, 1575, 1908, 1977, 2137 and 2265; HOUSE RESOLUTIONS 184, 203 and 204 is as follows:

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

Y Moeller(D), Chairperson	Y LaPointe(D), Vice-Chairperson
Y Hammond(R), Republican Spokesperson	Y Andrade(D)
Y Cassidy(D)	Y Collins(D)
Y Demmer(R)	Y Flowers(D)
Y Gabel(D)	Y Grant(R)
Y Haas(R)	Y Meier(R)
Y Morgan(D)	Y Ness(D)
Y Weber(R)	

The committee roll call vote on SENATE BILL 1096 is as follows:
14, Yeas; 0, Nays; 0, Answering Present.

Y Moeller(D), Chairperson	Y LaPointe(D), Vice-Chairperson
Y Hammond(R), Republican Spokesperson	Y Andrade(D)
Y Cassidy(D)	Y Collins(D)
Y Demmer(R)	A Flowers(D)
Y Gabel(D)	Y Grant(R)
Y Haas(R)	Y Meier(R)
Y Morgan(D)	Y Ness(D)

Y Weber(R)

The committee roll call vote on SENATE BILL 2133 is as follows:
8, Yeas; 6, Nays; 0, Answering Present.

Y Moeller(D), Chairperson	Y LaPointe(D), Vice-Chairperson
N Hammond(R), Republican Spokesperson	Y Andrade(D)
Y Cassidy(D)	Y Collins(D)
N Demmer(R)	A Flowers(D)
Y Gabel(D)	N Grant(R)
N Haas(R)	N Meier(R)
Y Morgan(D)	Y Ness(D)
N Weber(R)	

AGREED RESOLUTIONS

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

HOUSE RESOLUTION 284

Offered by Representative Walsh:
Congratulates Paul Buss on his retirement after 44 years of service as the Jackson Township Highway Commissioner.

HOUSE RESOLUTION 285

Offered by Representative Windhorst:
Congratulates the Southeastern Illinois College speech team, the Forensic Falcons, on their victory at the Phi Rho Pi Nationals.

HOUSE RESOLUTION 287

Offered by Representative Hurley:
Congratulates James Gainer on the occasion of his 80th birthday.

HOUSE RESOLUTION 288

Offered by Representative Meyers-Martin:
Recognizes Edward L. Wilson on the occasion of his 105th birthday. Further wishes him continued peace, good health, and happiness.

HOUSE RESOLUTIONS

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

HOUSE RESOLUTION 286

Offered by Representative Kifowit:

WHEREAS, On May 3, 2021, thousands of people across the country celebrated World Falun Dafa Day; this marks the second anniversary of the celebration of one of the world's most popular meditation and cultivation practices; and

WHEREAS, Falun Dafa, also referred to as Falun Gong, is a peaceful spiritual practice rooted in the Buddhist tradition; it consists of moral teachings, a meditation, and four gentle exercises that are a truly unique and a highly effective way to improve health and energy levels; it is always taught free of charge by volunteers and can be practiced individually or in groups; and

WHEREAS, At the core of Falun Dafa are the values of truthfulness, compassion, and tolerance; practitioners of Falun Dafa take these fundamental values to be a guide for daily life; and

WHEREAS, People who practice Falun Dafa often find it to be life-changing; many experience dramatic health benefits as well as newfound energy, mental clarity, stress relief, and spiritual awareness; and

WHEREAS, Falun Dafa was first taught in China in 1992 by Li Hongzhi; he is a five time Nobel Peace Prize nominee and was nominated by the European Parliament for the Sakharov Prize for Freedom of Thought; he is also the recipient of Freedom House's International Religious Freedom Award; and

WHEREAS, Li Hongzhi's teachings spread quickly through word-of-mouth across China; by 1999, according to China's official estimates, 70 million to 100 million people were studying Falun Dafa; this amounted to approximately 1 in every 13 people in China; and

WHEREAS, Falun Dafa is now practiced in over 90 countries, and its teachings have been translated into over 40 languages; over one hundred million people worldwide have become healthier, happier, and more altruistic through their practice of Falun Dafa; and

WHEREAS, Although widely popular and openly celebrated by the Chinese government throughout the 1990s, China's then president Jiang Zemin launched a violent campaign against Falun Dafa in 1999; he feared Falun Dafa's exploding popularity and felt its emphasis on moral living and traditional Chinese culture were a threat to the atheist, communist regime; and

WHEREAS, A systematic campaign of abductions, torture, and death targeting tens of millions of Falun Dafa practitioners was thus launched; over the past 20 years, several million people have been detained, hundreds of thousands have been tortured, thousand have been confirmed dead with the true number of deceased probably being much higher, and tens of thousands, possibly hundreds of thousands, have been killed for their vital organs to fuel a booming organ transplantation business in China; and

WHEREAS, These atrocities have largely been hidden from view because for years the Chinese Communist Party has classified any information about human rights abuses against people who practice Falun Dafa as "state secrets"; and

WHEREAS, As the persecution continues, Falun Dafa practitioners have been consistent in refusing to adopt violence as an option; they instead focus on using every available peaceful avenue to have their voices heard; and

WHEREAS, Today, across China, there are 200,000 or more underground printing houses run by Falun Dafa practitioners; from their living rooms, they have established secure internet connections, accessed websites outside China by using proxy servers, downloaded censored literature on the persecution of Falun Dafa, and produced homemade leaflets; others volunteer distribute the literature, usually by night; and

WHEREAS, Collectively, this resistance movement, composed of bold individual acts in spite of great personal risks, constitutes what is probably today's largest nonviolent underground movement in the world; and

WHEREAS, Falun Dafa was first introduced to Illinois in the mid 1990s; since then, volunteers have held free workshops, teaching programs, seminars, and group exercises throughout the state; and

WHEREAS, Falun Dafa practitioners actively participate in community events such as July 4th parades, Thanksgiving parades, Labor Day parades, summer festivals, and farmer's markets; and

WHEREAS, Falun Dafa practitioners have invited the world renowned Shen Yun Performing Arts Company to Illinois to entertain and to share the precious traditional culture and values of truthfulness, compassion, forbearance, and loyalty; and

WHEREAS, It is important for the State of Illinois to express clear and strong support for any person or group of people who are being unjustly persecuted for their beliefs; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDRED SECOND GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we declare the week of May 10 through May 16, 2021 as Falun Dafa Week in the State of Illinois.

HOUSE JOINT RESOLUTION 44

Offered by Representative Durkin:

WHEREAS, The year 2021 marks 104 years since the Bolshevik Revolution in Russia, which resulted in the world's first communist regime under Vladimir Lenin; this led to decades of oppression and violence under communist regimes throughout the world; and

WHEREAS, Based on the philosophy of Karl Marx, communism has proven incompatible with the ideals of liberty, prosperity, and dignity of human life and has given rise to such infamous totalitarian dictators as Joseph Stalin, Mao Zedong, Ho Chi Minh, Pol Pot, Nicolae Ceausescu, the Castro brothers, and the Kim dynasty; and

WHEREAS, Communist regimes worldwide have killed over 100 million people and subjected countless others to the worst and most widespread human rights abuses known to history, with victims representing many different ethnicities, creeds, and backgrounds; and

WHEREAS, Communist regimes have, as a matter of government policy, robbed their own citizens of the rights of freedom of religion, freedom of speech, and freedom of association through coercion, brutality, and fear; and

WHEREAS, Many victims of communism were persecuted as political prisoners for speaking out against these regimes, and others were killed in genocidal state-sponsored purges; and

WHEREAS, In addition to violating basic human rights, communist regimes have suppressed freedom of conscience, cultural life, and self-determination movements in over 40 nations; and

WHEREAS, A National Day for the Victims of Communism was declared on November 7, 2017, condemning communism as a political philosophy incompatible with liberty, prosperity, and the dignity of human life; and

WHEREAS, The Victims of Communism Memorial Foundation in Washington, D.C. is a nonprofit organization, authorized by a unanimous Act of the United States Congress, that educates people about the ideology, history, and legacy of communism and honors the people who have suffered and died under communist regimes; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDRED SECOND GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, THE SENATE CONCURRING HEREIN, that we declare November 7, 2021 as Victims of Communism Memorial Day in the State of Illinois; and be it further

RESOLVED, That a suitable copy of this resolution be presented to the Victims of Communism Memorial Foundation as a symbol of our respect and esteem.

HOUSE JOINT RESOLUTION 45

Offered by Representative Mazzochi:

WHEREAS, On September 1, 1961, just after two in the morning, Trans World Airlines Flight 529 took off from Midway Airport bound for Las Vegas, Los Angeles, and San Francisco; and

WHEREAS, Five minutes into the flight, a two-inch long bolt snapped in the plane's elevator assembly, which caused the plane to crash in what is today Willowbrook, Illinois; and

WHEREAS, TWA Flight 529 crashed into an open field and immediately burst into flames, leaving behind a debris field of 200 by 1,100 feet; and

WHEREAS, 73 passengers, four of whom were from the Chicago land area, and five crew members were all killed on impact, making the crash of TWA Flight 529 the deadliest single plane crash at the time; and

WHEREAS, The four Chicago area victims were a pharmacist from Evanston who was on his way to visit his parents in Los Angeles, a nurse from MacNeal Hospital in Berwyn departing for a vacation in San Francisco, and two servicemen returning to duty in California; and

WHEREAS, September 1 of 2021 will mark the 60 year anniversary of this tragedy; therefore, be it

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

we declare September 1, 2021 as Trans World Airlines Flight 529 Memorial Day in the State of Illinois; and be it further

RESOLVED, That we remember and mourn those we lost on that tragic day in 1961 and extend our sincere condolences to their families and friends.

RESOLUTIONS

Having been reported out of the Committee on Transportation: Regulation, Roads & Bridges on March 22, 2021, HOUSE JOINT RESOLUTION 13 was taken up for consideration.

Representative Durkin moved that all Members of the House of Representatives be added as sponsors.

Representative Durkin moved the adoption of the resolution.

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

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

(ROLL CALL 2)

The motion prevailed and the resolution was adopted.

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

Having been reported out of the Committee on Mental Health & Addiction on May 6, 2021, HOUSE RESOLUTION 4 was taken up for consideration.

Amendment No. 1 was offered in the Committee on Mental Health & Addiction, adopted and reproduced.

Representative West 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 Mental Health & Addiction on May 6, 2021, HOUSE RESOLUTION 106 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 Appropriations-Human Services on May 6, 2021, HOUSE RESOLUTION 112 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 Elementary & Secondary Education: School Curriculum & Policies on April 28, 2021, HOUSE RESOLUTION 88 was taken up for consideration.

Representative Ramirez moved the adoption of the resolution.

The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on Mental Health & Addiction on May 6, 2021, HOUSE RESOLUTION 131 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 Transportation: Vehicles & Safety on April 14, 2021, HOUSE RESOLUTION 61 was taken up for consideration.

Representative Flowers moved the adoption of the resolution.

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

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

(ROLL CALL 3)

The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on Higher Education on April 28, 2021, HOUSE RESOLUTION 164 was taken up for consideration.

Representative Greenwood 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 161 was taken up for consideration.

Representative Andrade moved the adoption of the resolution.
And on that motion, a vote was taken resulting as follows:
75, Yeas; 39, Nays; 0, Answering Present.
(ROLL CALL 4)
The motion prevailed and the resolution was adopted.

Having been reported out of the Committee on Health Care Licenses on May 6, 2021, HOUSE RESOLUTION 175 was taken up for consideration.

Representative Yingling 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 183 was taken up for consideration.

Representative Andrade 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 186 was taken up for consideration.

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

Having been reported out of the Committee on Appropriations-Human Services on May 6, 2021, HOUSE RESOLUTION 194 was taken up for consideration.

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

HOUSE BILLS ON THIRD READING CONSIDERATION POSTPONED

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

HOUSE BILL 1092. Having been read by title a third time on April 23, 2021, and further consideration postponed, the same was again taken up.

Representative Stoneback moved the passage of HOUSE BILL 1092.

And the question being, "Shall this bill pass?" it was decided in the affirmative by the following vote:
69, Yeas; 43, Nays; 0, Answering Present.

(ROLL CALL 5)

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

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

AGREED RESOLUTIONS

HOUSE RESOLUTIONS 284, 285, 287 and 288 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 1:37 o'clock p.m., Representative Harris moved that the House do now adjourn until Thursday, May 13, 2021, 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 SECOND
GENERAL ASSEMBLY
HOUSE ROLL CALL
QUORUM CALL

May 12, 2021

0 YEAS

0 NAYS

118 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	P 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	P 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	P Ozinga	P Windhorst
P Delgado	P Jacobs	P Ramirez	P Yang Rohr
P DeLuca	P 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 JOINT RESOLUTION 13
BROOKS TONN MEMORIAL BRIDGE
ADOPTED

May 12, 2021

118 YEAS

0 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED SECOND
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE RESOLUTION 61
SOS-EMAIL NOTICES
ADOPTED

May 12, 2021

118 YEAS

0 NAYS

0 PRESENT

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

E - Denotes Excused Absence

STATE OF ILLINOIS
ONE HUNDRED SECOND
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE RESOLUTION 161
US DEPT. OF ED-ASSESSMENT
ADOPTED

May 12, 2021

75 YEAS

39 NAYS

0 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	Y Mason	Y Stava-Murray
N Bos	Y Gong-Gershowitz	Y Mayfield	NV Stephens
N Bourne	Y Gonzalez	N Mazzochi	Y Stoneback
N Brady	Y Gordon-Booth	Y McCombie	Y Stuart
Y Buckner	N Grant	N McLaughlin	N Swanson
Y Burke	Y Greenwood	N Meier	Y Tarver
N Butler	Y 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	Y Hammond	Y 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
NV Davidsmeyer	Y Hoffman	Y Ortiz	Y Willis
Y Davis	Y Hurley	N Ozinga	N Windhorst
Y Delgado	N Jacobs	Y Ramirez	Y Yang Rohr
Y DeLuca	Y Jones	N Reick	Y Yednock
N Demmer	NV Keicher	Y Rita	Y Yingling
Y Didech	Y Kifowitz	Y Robinson	Y Zalewski
N Durkin	Y LaPointe	Y Scherer	Y Mr. Speaker
N Elik	N 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 BILL 1092
CRIMINAL LAW-TECH
CONSIDERATION POSTPONED
THIRD READING
PASSED

May 12, 2021

69 YEAS

43 NAYS

0 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
Y Batinick	N Friess	N Marron	N Spain
N Bennett	Y Gabel	Y Mason	Y Stava-Murray
NV Bos	Y Gong-Gershowitz	Y Mayfield	NV Stephens
N Bourne	Y Gonzalez	N Mazzochi	Y Stoneback
N Brady	Y Gordon-Booth	N McCombie	Y Stuart
Y Buckner	NV Grant	N McLaughlin	N Swanson
Y Burke	Y Greenwood	N Meier	Y Tarver
N Butler	Y 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	NV Walsh
N Chesney	N Halpin	N Morrison	N Weber
Y Collins	N Hammond	Y Moylan	N Welter
Y Conroy	Y Harper	N Murphy	Y West
Y Costa Howard	Y Harris	Y Mussman	N 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	NV Willis
Y Davis	Y Hurley	N Ozinga	N Windhorst
Y Delgado	N Jacobs	Y Ramirez	Y Yang Rohr
Y DeLuca	Y Jones	N Reick	N Yednock
N Demmer	N Keicher	Y Rita	Y Yingling
Y Didech	Y Kifowit	Y Robinson	Y Zalewski
N Durkin	Y LaPointe	N Scherer	Y Mr. Speaker
N Elik	NV Lewis	N Severin	
Y Evans	Y Lilly	Y Slaughter	

E - Denotes Excused Absence

At the hour of 1:41 o'clock p.m., the House reconvened perfunctory session.

TEMPORARY COMMITTEE ASSIGNMENTS

Representative Zalewski replaced Representative Davis in the Committee on Executive on May 12, 2021.

REPORTS FROM STANDING COMMITTEES

Representative Rita, Chairperson, from the Committee on Executive to which the following were referred, action taken on May 12, 2021, reported the same back with the following recommendations:

That the bill be reported “do pass consent calendar”-- Consent Calendar: SENATE BILLS 84, 110, 346, 622, 1655, 1697, 2435 and 2522.

That the bill be reported “do pass” and placed on the order of Second Reading -- Short Debate: SENATE BILLS 521 and 2196.

That the bill be reported “do pass as amended consent calendar”-- Consent Calendar: SENATE BILLS 1360 and 1840.

That the bill be reported “do pass as amended” and placed on the order of Second Reading -- Short Debate: SENATE BILL 265.

The committee roll call vote on SENATE BILLS 84, 346, 521, 622, 1840 and 2522 is as follows:
15, Yeas; 0, Nays; 0, Answering Present.

Y Rita(D), Chairperson	Y Zalewski(D)(replacing Davis)
Y Wheeler(R), Republican Spokesperson	Y Andrade(D)
Y Bourne(R)	Y Brady(R)
Y Buckner(D)	Y Butler(R)
Y Carroll(D)	Y Davidsmeyer(R)
Y Evans(D)	Y Gordon-Booth(D)
Y Hernandez, Elizabeth(D)	Y Ramirez(D)
Y Spain(R)	

The committee roll call vote on SENATE BILLS 110, 1360, 1655, 1697, 2196 and 2435 is as follows:
14, Yeas; 0, Nays; 0, Answering Present.

Y Rita(D), Chairperson	Y Zalewski(D)(replacing Davis)
A Wheeler(R), Republican Spokesperson	Y Andrade(D)
Y Bourne(R)	Y Brady(R)
Y Buckner(D)	Y Butler(R)
Y Carroll(D)	Y Davidsmeyer(R)
Y Evans(D)	Y Gordon-Booth(D)
Y Hernandez, Elizabeth(D)	Y Ramirez(D)
Y Spain(R)	

The committee roll call vote on SENATE BILL 265 is as follows:
9, Yeas; 6, Nays; 0, Answering Present.

Y Rita(D), Chairperson	Y Zalewski(D)(replacing Davis)
N Wheeler(R), Republican Spokesperson	Y Andrade(D)
N Bourne(R)	N Brady(R)
Y Buckner(D)	N Butler(R)
Y Carroll(D)	N Davidsmeyer(R)

[May 12, 2021]

34

Y Evans(D)

Y Gordon-Booth(D)

Y Hernandez, Elizabeth(D)

Y Ramirez(D)

N Spain(R)

SENATE BILLS ON FIRST READING

Having been reproduced, the following bills were taken up, read by title a first time and placed in the Committee on Rules: SENATE BILLS 817(Harris), 967(Greenwood) and 1410(Durkin).

At the hour of 4:12 o'clock p.m., the House Perfunctory Session adjourned.