

STATE OF ILLINOIS

HOUSE JOURNAL

HOUSE OF REPRESENTATIVES

NINETY-NINTH GENERAL ASSEMBLY

15TH LEGISLATIVE DAY

REGULAR & PERFUNCTORY SESSION

WEDNESDAY, FEBRUARY 25, 2015

12:02 O'CLOCK P.M.

HOUSE OF REPRESENTATIVES
Daily Journal Index
15th Legislative Day

Action	Page(s)
Adjournment.....	9
Agreed Resolutions	7
Change of Sponsorship.....	6
Fiscal Notes Requested	6
House Joint Resolutions Constitutional Amendments First Reading	42
Introduction and First Reading – HB 2915-3269	29
Legislative Measures Assigned to Committee	5
Legislative Measures Reassigned to Committee	6
Perfunctory Adjournment.....	46
Perfunctory Session.....	17
Quorum Roll Call.....	4
Reports	4
Resolutions.....	17
State Mandates Fiscal Notes Requested	6
Temporary Committee Assignments	5
Temporary Committee Assignments for Committees not Reporting	5

Bill Number	Legislative Action	Page(s)
HB 0132	Third Reading	8
HB 0155	Third Reading	8
HB 0170	Second Reading.....	8
HB 0182	Third Reading	8
HB 0219	Second Reading.....	8
HB 0227	Third Reading	8
HB 0246	Second Reading.....	8
HB 0362	Third Reading	8
HB 0363	Third Reading	9
HB 0364	Second Reading.....	8
HB 0405	Second Reading.....	8
HJR 0036	Resolution.....	23
HJR 0037	Resolution.....	25
HJR 0038	Resolution.....	26
HJR 0039	Resolution.....	26
HJR 0040	Resolution.....	27
HJR 0041	Resolution.....	27
HJR 0042	Resolution.....	28
HJRCA 0027	Constitutional Amendment – First Reading.....	42
HJRCA 0029	Constitutional Amendment – First Reading.....	45
HR 0057	Adoption	9
HR 0176	Resolution	17
HR 0177	Resolution	7
HR 0177	Adoption	9
HR 0178	Resolution	17
HR 0179	Resolution	18
HR 0180	Resolution	19
HR 0181	Resolution	19
HR 0182	Resolution	7
HR 0182	Adoption	9
HR 0183	Resolution	7
HR 0183	Adoption	9

HR 0184	Resolution	20
HR 0185	Resolution	7
HR 0185	Adoption	9
HR 0186	Resolution	20
HR 0187	Resolution	21
HR 0188	Resolution	7
HR 0188	Adoption	9
HR 0189	Resolution	22
HR 0190	Resolution	7
HR 0191	Resolution	7
HR 0191	Adoption	9
HR 0192	Resolution	7
HR 0192	Adoption	9
HR 0193	Resolution	8
HR 0193	Adoption	9
HR 0194	Resolution	22

No index entries found.

NOTE: Full text of Amendments will not be included in House Journals from the 97th GA forward; they can be viewed on the Illinois General Assembly website (www.ilga.gov). For inquiries regarding this, please contact the House Clerk's office.

The House met pursuant to adjournment.

Representative Turner in the chair.

Prayer by Pastor Jim Small, who is with Onarga Christian Church in Onarga, Illinois.

Representative Reaves-Harris 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:

111 present. (ROLL CALL 1)

By unanimous consent, Representatives Lilly, Christian Mitchell, Poe and Riley were excused from attendance.

The membership of the House was temporarily reduced to 117 as a result of the vacancy created by the resignation of Representative Brauer on February 20, 2015.

REPORTS

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

Policy on Flex Time February 2015, submitted by the Office of the State Fire Marshal on February 23, 2015.

Report/Public Act 87-552, submitted by the Illinois Prisoner Review Board on February 23, 2015.

State Employees Flexible Hours Plan, submitted by the Department of Military Affairs on February 23, 2015.

2014 State African-American Employment Plan/Survey, submitted by the Illinois Secretary of State on February 23, 2015.

FY' 2014 State Hispanic Employment Plan/Survey, submitted by the Illinois Secretary of State on February 23, 2015.

2014 State Asian American Employment Plan/Survey, submitted by the Illinois Secretary of State on February 23, 2015.

Biennial Report of Operations, submitted by the Mid-Illinois Medical District on February 23, 2015.

2015 Annual Report, submitted by the Office of the Architect of the Capitol State of Illinois on February 23, 2015.

Waivers of School Code Mandates: Spring 2015 Waiver Summary Report, submitted by the Illinois State Board of Education on February 23, 2015.

Day Care Reduction Plan, submitted by the Illinois Labor Relations Board on February 2, 2015.

Annual Lead Paint Poisoning Report to the General Assembly, submitted by the Office of the Kane County State's Attorney on February 24, 2015.

Past Two Quarterly Filing, submitted by the Department of Business Services on February 24, 2015.

Three Reports Concerning the Illinois Medicaid Redetermination Project: Report of activity in quarter 4 of 2014-and a summary of all activity in Phase Two of the IMRP, Agreement of State with Maximus recommendations during the last quarter, and Reason for State disagreement with vendor recommendation during the last quarter, submitted by the Illinois Department of Human Services on February 24, 2015.

Per requirements of Public Act 87-552, the following Reports are filed: Central Management Services, Financial and Professional Regulation, Illinois Gaming Board, Insurance, Lottery, Illinois Racing Board, and Revenue, submitted by the Illinois Administrative & Regulatory Shared Services Center on February 25, 2015.

TEMPORARY COMMITTEE ASSIGNMENTS

Representative Phelps replaced Representative Mautino in the Committee on Rules on February 24, 2015.

TEMPORARY COMMITTEE ASSIGNMENTS FOR COMMITTEES NOT REPORTING

Representative Martwick replaced Representative Lilly in the Committee on Elementary & Secondary Education: School Curriculum & Policies on February 25, 2015.

Representative Martwick replaced Representative Christian Mitchell in the Committee on Elementary & Secondary Education: School Curriculum & Policies on February 25, 2015.

Representative Andrade replaced Representative Sente in the Committee on Elementary & Secondary Education: School Curriculum & Policies on February 25, 2015.

Representative Andrade replaced Representative Dunkin in the Committee on Elementary & Secondary Education: School Curriculum & Policies on February 25, 2015.

Representative Meier replaced Representative Reis in the Committee on Elementary & Secondary Education: School Curriculum & Policies on February 25, 2015.

REPORT FROM THE COMMITTEE ON RULES

Representative Currie, Chairperson, from the Committee on Rules to which the following were referred, action taken on February 24, 2015, reported the same back with the following recommendations:

LEGISLATIVE MEASURES ASSIGNED TO COMMITTEE:

Appropriations-Elementary & Secondary Education: HOUSE RESOLUTION 137; HOUSE JOINT RESOLUTION 22.

Appropriations-General Services: HOUSE BILL 1515.

Appropriations-Higher Education: HOUSE BILL 1529.

Appropriations-Human Services: HOUSE BILL 1514; HOUSE RESOLUTION 160.

Appropriations-Public Safety: HOUSE BILL 1375.

Business & Occupational Licenses: HOUSE BILLS 1421, 1422, 1423 and 1424.

Cities & Villages: HOUSE BILLS 1374, 1395, 1400 and 1401; HOUSE AMENDMENT No. 1 to HOUSE BILL 245.

Community College Access & Affordability: HOUSE AMENDMENT No. 1 to HOUSE RESOLUTION 55.

Consumer Protection: HOUSE BILLS 1372, 1376 and 1486; HOUSE AMENDMENT No. 1 to HOUSE BILL 133.

Counties & Townships: HOUSE BILL 1373.

Elementary & Secondary Education: Charter School Policy: HOUSE BILL 1484.

Elementary & Secondary Education: Licensing Oversight: HOUSE BILL 1378.

Elementary & Secondary Education: School Curriculum & Policies: HOUSE BILLS 1402, 1410, 1436, 1448, 1458, 1481, 1493 and 1509; HOUSE RESOLUTION 152.

Environment: HOUSE RESOLUTIONS 116 and 125; HOUSE AMENDMENT No. 1 to HOUSE BILL 123.

Executive: HOUSE BILLS 1385, 1386, 1387, 1388, 1389, 1391, 1392, 1396, 1419, 1429, 1431, 1437, 1438, 1450, 1451, 1452, 1460, 1461, 1463, 1464, 1465, 1466, 1468, 1469, 1470, 1471, 1472, 1473, 1474, 1475, 1476, 1477, 1478, 1479, 1480, 1489, 1492, 1495, 1499, 1500, 1501, 1502, 1503, 1504, 1505, 1506,

1507, 1508, 1513, 1518, 1519, 1521, 1532, 1533, 1534, 1535, 1536, 1537, 1538, 1539, 1540, 1541, 1542, 1543, 1544, 1545, 1546, 1547, 1548, 1549, 1550, 1551, 1561, 1562, 1563 and 1565; HOUSE RESOLUTION 165.

Financial Institutions: HOUSE JOINT RESOLUTION 24.

Health Care Licenses: HOUSE BILL 1496.

Higher Education: HOUSE BILL 1397; HOUSE RESOLUTION 135.

Human Services: HOUSE BILLS 1398, 1407, 1415, 1512, 1522 and 1530; HOUSE RESOLUTIONS 128, 141, 144 and 148; HOUSE JOINT RESOLUTION 26.

Judiciary - Civil: HOUSE BILLS 1413, 1414, 1426, 1441, 1446, 1483, 1485, 1491, 1520 and 1531.

Judiciary - Criminal: HOUSE BILLS 1394, 1404, 1405, 1408, 1409, 1411, 1412, 1416, 1417, 1418, 1427, 1428, 1432, 1434, 1435, 1440, 1442, 1443, 1447, 1449, 1453, 1457, 1462, 1467, 1482, 1497, 1552, 1553 and 1554; HOUSE AMENDMENT No. 1 to HOUSE BILL 247; HOUSE RESOLUTIONS 134, 140, 156 and 163; HOUSE JOINT RESOLUTION 32.

Juvenile Justice & System-Involved Youth: HOUSE RESOLUTION 138.

Labor & Commerce: HOUSE BILLS 1380 and 1525; HOUSE RESOLUTION 146; HOUSE JOINT RESOLUTION 28.

Personnel and Pensions: HOUSE BILL 1406.

Revenue & Finance: HOUSE BILLS 1381, 1384, 1399, 1403, 1425, 1433, 1439, 1454, 1487, 1494, 1510, 1517, 1523, 1528, 1555, 1557, 1558 and 1564; HOUSE RESOLUTION 132; HOUSE AMENDMENT No. 1 to HOUSE BILL 159.

State Government Administration: HOUSE BILL 1498.

Transportation: Regulation, Roads & Bridges: HOUSE JOINT RESOLUTIONS 21, 25, 29 and 31.

Transportation: Vehicles & Safety: HOUSE BILLS 1377, 1459, 1516 and 1560; HOUSE AMENDMENT No. 1 to HOUSE BILL 198 and HOUSE AMENDMENT No. 1 to HOUSE BILL 377.

Renewable Energy & Sustainability: HOUSE BILLS 1445 and 1455.

Special Committee on Substance Abuse: HOUSE BILL 438; HOUSE RESOLUTION 136.

Tourism & Conventions: HOUSE BILL 1420; HOUSE JOINT RESOLUTION 23.

Veterans' Affairs: HOUSE RESOLUTIONS 149 and 155; HOUSE JOINT RESOLUTION 27.

Youth & Young Adults: HOUSE BILL 1490; HOUSE RESOLUTIONS 133, 147 and 166.

LEGISLATIVE MEASURES REASSIGNED TO COMMITTEE:

HOUSE BILL 1 was recalled from the Committee on Executive and reassigned to the Committee on Special Committee on Substance Abuse.

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

Y Currie(D), Chairperson
Y Lang(D)
Y Phelps(D) (replacing Mautino)

A Sullivan(R), Republican Spokesperson
A Leitch(R)

REQUEST FOR FISCAL NOTES

Representative Sullivan requested that Fiscal Notes be supplied for HOUSE BILLS 112, 113 and 196.

REQUEST FOR STATE MANDATES FISCAL NOTES

Representative Sullivan requested that State Mandates Fiscal Notes be supplied for HOUSE BILLS 112, 113 and 196.

CHANGE OF SPONSORSHIP

With the consent of the affected members, Representative Bennett was removed as principal sponsor, and Representative Moffitt became the new principal sponsor of HOUSE RESOLUTION 181.

AGREED RESOLUTIONS

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

HOUSE RESOLUTION 177

Offered by Representative Evans:
Mourns the death of Rosie L. Sanders.

HOUSE RESOLUTION 182

Offered by Representative Willis:
Congratulates the members of Franklin Park Professional Firefighters Association Local 1526 on the occasion of the Local's 50th anniversary.

HOUSE RESOLUTION 183

Offered by Representative Dunkin:
Congratulates the administration, staff, and students of Roosevelt University on its 70th anniversary.

HOUSE RESOLUTION 185

Offered by Representative Martwick:
Congratulates William Cherwin on his 40-year teaching career with St. Francis Borgia School.

HOUSE RESOLUTION 188

Offered by Representative Bradley:
Congratulates Inez Cowsert on her 100th birthday.

HOUSE RESOLUTION 190

Offered by Representative Phelps:
Congratulates the Southern Illinois University Carbondale Flying Salukis on winning the 2014 National Intercollegiate Flying Association Championship.

HOUSE RESOLUTION 191

Offered by Representative Wallace:
Recognizes the 50th anniversary of the Voting Rights Act of 1965.

HOUSE RESOLUTION 192

Offered by Representative Sandack:
Congratulates Ron Kiefer on being named the 2015 Citizen of the Year by the City of Darien.

HOUSE RESOLUTION 193

Offered by Representative Unes:
Mourns the death of John P. Gardner, Sr.

HOUSE BILLS ON SECOND READING

Having been reproduced, the following bills were taken up, read by title a second time and advanced to the order of Third Reading: HOUSE BILLS 170, 219, 246, 364 and 405.

HOUSE BILLS ON THIRD READING

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

On motion of Representative Tryon, HOUSE BILL 132 was taken up and read by title a third time. And the question being, "Shall this bill pass?" it was decided in the affirmative by the following vote: 108, Yeas; 0, Nays; 1, Answering Present.
(ROLL CALL 2)

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

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

On motion of Representative Pritchard, HOUSE BILL 155 was taken up and read by title a third time. And the question being, "Shall this bill pass?" it was decided in the affirmative by the following vote: 107, Yeas; 3, Nays; 0, Answering Present.
(ROLL CALL 3)

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

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

On motion of Representative McSweeney, HOUSE BILL 182 was taken up and read by title a third time. And the question being, "Shall this bill pass?" it was decided in the affirmative by the following vote: 108, Yeas; 0, Nays; 0, Answering Present.
(ROLL CALL 4)

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

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

On motion of Representative Fine, HOUSE BILL 227 was taken up and read by title a third time. And the question being, "Shall this bill pass?" it was decided in the affirmative by the following vote: 108, Yeas; 0, Nays; 0, Answering Present.
(ROLL CALL 5)

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

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

On motion of Representative Welch, HOUSE BILL 362 was taken up and read by title a third time. And the question being, "Shall this bill pass?" it was decided in the affirmative by the following vote: 109, Yeas; 0, Nays; 0, Answering Present.
(ROLL CALL 6)

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

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

On motion of Representative Welch, HOUSE BILL 363 was taken up and read by title a third time. And the question being, "Shall this bill pass?" it was decided in the affirmative by the following vote: 110, Yeas; 0, Nays; 0, Answering Present.

(ROLL CALL 7)

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

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

AGREED RESOLUTIONS

HOUSE RESOLUTION 57 was taken up for consideration.

Representative Bill Mitchell moved the adoption of the agreed resolution.

The motion prevailed and the agreed resolution was adopted.

HOUSE RESOLUTIONS 177, 182, 183, 185, 188, 191, 192 and 193 were taken up for consideration.

Representative Currie moved the adoption of the agreed resolutions.

The motion prevailed and the agreed resolutions were adopted.

At the hour of 12:37 o'clock p.m., Representative Currie moved that the House do now adjourn until Thursday, February 26, 2015, at 1:00 o'clock p.m., allowing perfunctory time for the Clerk.

The motion prevailed.

And the House stood adjourned.

STATE OF ILLINOIS
NINETY-NINTH
GENERAL ASSEMBLY
HOUSE ROLL CALL
QUORUM ROLL CALL FOR ATTENDANCE

February 25, 2015

0 YEAS

0 NAYS

111 PRESENT

P Acevedo	P Davis, Monique	P Kay	P Sandack
P Ammons	P Davis, William	P Kifowit	P Scherer
P Andersson	P DeLuca	P Lang	P Sente
P Andrade	P Demmer	P Leitch	P Sims
P Anthony	P Drury	E Lilly	P Smiddy
A Arroyo	P Dunkin	P Manley	P Sommer
P Batinick	P Durkin	P Martwick	P Sosnowski
P Beiser	P Evans	P Mautino	P Soto
P Bellock	P Feigenholtz	P Mayfield	P Stewart
P Bennett	P Fine	P McAsey	P Sullivan
P Bourne	P Flowers	P McAuliffe	P Tabares
P Bradley	P Ford	P McDermed	P Thapedi
P Brady	P Fortner	P McSweeney	P Tryon
A Brauer	A Franks	P Meier	P Turner
P Breen	P Frese	P Mitchell, Bill	P Unes
P Brown	P Gabel	E Mitchell, Christian	P Verschoore
P Bryant	P Golar	P Moeller	P Wallace
P Burke, Daniel	P Gordon-Booth	P Moffitt	P Walsh
P Burke, Kelly	P Guzzardi	P Morrison	P Wehrli
P Cabello	P Hammond	P Moylan	P Welch
P Cassidy	P Harris, David	P Mussman	P Wheeler, Barbara
P Cavaletto	P Harris, Greg	P Nekritz	P Wheeler, Keith
P Chapa LaVia	P Hays	P Phelps	P Williams
P Cloonen	P Hernandez	P Phillips	P Willis
P Conroy	P Hoffman	E Poe	P Winger
P Costello	P Hurley	P Pritchard	P Yingling
P Crespo	P Ives	P Reaves-Harris	P Zalewski
P Currie	P Jackson	P Reis	P Mr. Speaker
P D'Amico	P Jesiel	E Riley	
P Davidsmeyer	P Jones	P Rita	

E - Denotes Excused Absence

STATE OF ILLINOIS
 NINETY-NINTH
 GENERAL ASSEMBLY
 HOUSE ROLL CALL
 HOUSE BILL 132
 FOOD HANDLING-FARMERS MARKETS
 THIRD READING
 PASSED

February 25, 2015

108 YEAS

0 NAYS

1 PRESENT

Y Acevedo	Y Davis, Monique	Y Kay	Y Sandack
Y Ammons	Y Davis, William	Y Kifowit	Y Scherer
Y Andersson	Y DeLuca	Y Lang	Y Sente
Y Andrade	Y Demmer	Y Leitch	Y Sims
Y Anthony	Y Drury	E Lilly	Y Smiddy
A Arroyo	Y Dunkin	Y Manley	Y Sommer
Y Batinick	Y Durkin	Y Martwick	Y Sosnowski
Y Beiser	P Evans	Y Mautino	Y Soto
Y Bellock	NV Feigenholtz	Y Mayfield	Y Stewart
Y Bennett	Y Fine	Y McAsey	Y Sullivan
Y Bourne	Y Flowers	Y McAuliffe	Y Tabares
Y Bradley	Y Ford	Y McDermed	Y Thapedi
Y Brady	Y Fortner	Y McSweeney	Y Tryon
A Brauer	A Franks	Y Meier	Y Turner
Y Breen	Y Frese	Y Mitchell, Bill	Y Unes
Y Brown	Y Gabel	E Mitchell, Christian	Y Verschoore
Y Bryant	Y Golar	Y Moeller	Y Wallace
Y Burke, Daniel	Y Gordon-Booth	Y Moffitt	Y Walsh
Y Burke, Kelly	Y Guzzardi	Y Morrison	Y Wehrli
Y Cabello	Y Hammond	Y Moylan	Y Welch
Y Cassidy	Y Harris, David	Y Mussman	Y Wheeler, Barbara
Y Cavaletto	Y Harris, Greg	Y Nekritz	Y Wheeler, Keith
Y Chapa LaVia	Y Hays	Y Phelps	Y Williams
Y Cloonen	Y Hernandez	Y Phillips	Y Willis
Y Conroy	Y Hoffman	E Poe	Y Winger
Y Costello	Y Hurley	Y Pritchard	Y Yingling
Y Crespo	Y Ives	Y Reaves-Harris	Y Zalewski
Y Currie	Y Jackson	Y Reis	NV Mr. Speaker
Y D'Amico	Y Jesiel	E Riley	
Y Davidsmeyer	Y Jones	Y Rita	

E - Denotes Excused Absence

STATE OF ILLINOIS
 NINETY-NINTH
 GENERAL ASSEMBLY
 HOUSE ROLL CALL
 HOUSE BILL 155
 DESERT STORM PLATES
 THIRD READING
 PASSED

February 25, 2015

107 YEAS

3 NAYS

0 PRESENT

Y Acevedo	Y Davis, Monique	Y Kay	Y Sandack
Y Ammons	Y Davis, William	Y Kifowit	Y Scherer
Y Andersson	Y DeLuca	Y Lang	Y Sente
Y Andrade	Y Demmer	Y Leitch	Y Sims
Y Anthony	Y Drury	E Lilly	Y Smiddy
A Arroyo	Y Dunkin	Y Manley	Y Sommer
Y Batinick	Y Durkin	Y Martwick	Y Sosnowski
Y Beiser	Y Evans	Y Mautino	Y Soto
Y Bellock	Y Feigenholtz	Y Mayfield	Y Stewart
Y Bennett	Y Fine	Y McAsey	Y Sullivan
Y Bourne	Y Flowers	Y McAuliffe	Y Tabares
Y Bradley	Y Ford	Y McDermed	Y Thapedi
Y Brady	N Fortner	Y McSweeney	Y Tryon
A Brauer	A Franks	Y Meier	Y Turner
Y Breen	Y Frese	Y Mitchell, Bill	Y Unes
Y Brown	Y Gabel	E Mitchell, Christian	Y Verschoore
Y Bryant	Y Golar	Y Moeller	Y Wallace
Y Burke, Daniel	Y Gordon-Booth	Y Moffitt	Y Walsh
Y Burke, Kelly	Y Guzzardi	Y Morrison	Y Wehrli
Y Cabello	Y Hammond	Y Moylan	Y Welch
Y Cassidy	Y Harris, David	Y Mussman	Y Wheeler, Barbara
Y Cavaletto	Y Harris, Greg	Y Nekritz	Y Wheeler, Keith
Y Chapa LaVia	Y Hays	Y Phelps	Y Williams
Y Cloonen	Y Hernandez	N Phillips	Y Willis
Y Conroy	Y Hoffman	E Poe	Y Winger
Y Costello	Y Hurley	Y Pritchard	Y Yingling
Y Crespo	N Ives	Y Reaves-Harris	Y Zalewski
Y Currie	Y Jackson	Y Reis	NV Mr. Speaker
Y D'Amico	Y Jesiel	E Riley	
Y Davidsmeyer	Y Jones	Y Rita	

E - Denotes Excused Absence

STATE OF ILLINOIS
 NINETY-NINTH
 GENERAL ASSEMBLY
 HOUSE ROLL CALL
 HOUSE BILL 182
 ROAD DISTRICT-SUBDIVISION ROAD
 THIRD READING
 PASSED

February 25, 2015

108 YEAS

0 NAYS

0 PRESENT

Y Acevedo	Y Davis, Monique	Y Kay	Y Sandack
Y Ammons	Y Davis, William	Y Kifowit	Y Scherer
Y Andersson	Y DeLuca	Y Lang	Y Sente
Y Andrade	Y Demmer	Y Leitch	Y Sims
Y Anthony	NV Drury	E Lilly	Y Smiddy
A Arroyo	Y Dunkin	Y Manley	Y Sommer
Y Batinick	Y Durkin	Y Martwick	Y Sosnowski
Y Beiser	Y Evans	Y Mautino	Y Soto
Y Bellock	Y Feigenholtz	Y Mayfield	Y Stewart
Y Bennett	Y Fine	Y McAsey	Y Sullivan
Y Bourne	Y Flowers	Y McAuliffe	Y Tabares
Y Bradley	Y Ford	Y McDermed	Y Thapedi
Y Brady	Y Fortner	Y McSweeney	NV Tryon
A Brauer	A Franks	Y Meier	Y Turner
Y Breen	Y Frese	Y Mitchell, Bill	Y Unes
Y Brown	Y Gabel	E Mitchell, Christian	Y Verschoore
Y Bryant	Y Golar	Y Moeller	Y Wallace
Y Burke, Daniel	Y Gordon-Booth	Y Moffitt	Y Walsh
Y Burke, Kelly	Y Guzzardi	Y Morrison	Y Wehrli
Y Cabello	Y Hammond	Y Moylan	Y Welch
Y Cassidy	Y Harris, David	Y Mussman	Y Wheeler, Barbara
Y Cavaletto	Y Harris, Greg	Y Nekritz	Y Wheeler, Keith
Y Chapa LaVia	Y Hays	Y Phelps	Y Williams
Y Cloonen	Y Hernandez	Y Phillips	Y Willis
Y Conroy	Y Hoffman	E Poe	Y Winger
Y Costello	Y Hurley	Y Pritchard	Y Yingling
Y Crespo	Y Ives	Y Reaves-Harris	Y Zalewski
Y Currie	Y Jackson	Y Reis	NV Mr. Speaker
Y D'Amico	Y Jesiel	E Riley	
Y Davidsmeyer	Y Jones	Y Rita	

E - Denotes Excused Absence

STATE OF ILLINOIS
NINETY-NINTH
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 227
WATER USE STAMP-NONRESIDENT
THIRD READING
PASSED

February 25, 2015

108 YEAS

0 NAYS

0 PRESENT

Y Acevedo	Y Davis, Monique	Y Kay	Y Sandack
Y Ammons	Y Davis, William	Y Kifowit	Y Scherer
Y Andersson	Y DeLuca	Y Lang	Y Sente
Y Andrade	Y Demmer	Y Leitch	Y Sims
Y Anthony	Y Drury	E Lilly	Y Smiddy
A Arroyo	Y Dunkin	Y Manley	Y Sommer
Y Batinick	Y Durkin	Y Martwick	Y Sosnowski
Y Beiser	Y Evans	Y Mautino	Y Soto
Y Bellock	Y Feigenholtz	Y Mayfield	Y Stewart
Y Bennett	Y Fine	Y McAsey	Y Sullivan
Y Bourne	Y Flowers	Y McAuliffe	Y Tabares
Y Bradley	Y Ford	Y McDermed	Y Thapedi
Y Brady	Y Fortner	Y McSweeney	NV Tryon
A Brauer	A Franks	Y Meier	Y Turner
Y Breen	Y Frese	Y Mitchell, Bill	Y Unes
Y Brown	Y Gabel	E Mitchell, Christian	Y Verschoore
Y Bryant	Y Golar	Y Moeller	Y Wallace
Y Burke, Daniel	Y Gordon-Booth	Y Moffitt	Y Walsh
Y Burke, Kelly	Y Guzzardi	Y Morrison	Y Wehrli
Y Cabello	Y Hammond	Y Moylan	Y Welch
Y Cassidy	Y Harris, David	Y Mussman	Y Wheeler, Barbara
NV Cavaletto	Y Harris, Greg	Y Nekritz	Y Wheeler, Keith
Y Chapa LaVia	Y Hays	Y Phelps	Y Williams
Y Cloonen	Y Hernandez	Y Phillips	Y Willis
Y Conroy	Y Hoffman	E Poe	Y Winger
Y Costello	Y Hurley	Y Pritchard	Y Yingling
Y Crespo	Y Ives	Y Reaves-Harris	Y Zalewski
Y Currie	Y Jackson	Y Reis	NV Mr. Speaker
Y D'Amico	Y Jesiel	E Riley	
Y Davidsmeyer	Y Jones	Y Rita	

E - Denotes Excused Absence

STATE OF ILLINOIS
NINETY-NINTH
GENERAL ASSEMBLY
HOUSE ROLL CALL
HOUSE BILL 362
RECORD ACTS-VARIOUS
THIRD READING
PASSED

February 25, 2015

109 YEAS	0 NAYS	0 PRESENT	
Y Acevedo	Y Davis, Monique	Y Kay	Y Sandack
Y Ammons	Y Davis, William	Y Kifowit	Y Scherer
Y Andersson	Y DeLuca	Y Lang	Y Sente
Y Andrade	Y Demmer	Y Leitch	Y Sims
Y Anthony	Y Drury	E Lilly	Y Smiddy
A Arroyo	Y Dunkin	Y Manley	Y Sommer
Y Batinick	Y Durkin	Y Martwick	Y Sosnowski
Y Beiser	Y Evans	Y Mautino	Y Soto
Y Bellock	Y Feigenholtz	Y Mayfield	Y Stewart
Y Bennett	Y Fine	Y McAsey	Y Sullivan
Y Bourne	Y Flowers	Y McAuliffe	Y Tabares
Y Bradley	Y Ford	Y McDermed	Y Thapedi
Y Brady	Y Fortner	Y McSweeney	Y Tryon
A Brauer	A Franks	Y Meier	Y Turner
Y Breen	Y Frese	Y Mitchell, Bill	Y Unes
Y Brown	Y Gabel	E Mitchell, Christian	Y Verschoore
Y Bryant	Y Golar	Y Moeller	Y Wallace
NV Burke, Daniel	Y Gordon-Booth	Y Moffitt	Y Walsh
Y Burke, Kelly	Y Guzzardi	Y Morrison	Y Wehrli
Y Cabello	Y Hammond	Y Moylan	Y Welch
Y Cassidy	Y Harris, David	Y Mussman	Y Wheeler, Barbara
Y Cavaletto	Y Harris, Greg	Y Nekritz	Y Wheeler, Keith
Y Chapa LaVia	Y Hays	Y Phelps	Y Williams
Y Cloonen	Y Hernandez	Y Phillips	Y Willis
Y Conroy	Y Hoffman	E Poe	Y Winger
Y Costello	Y Hurley	Y Pritchard	Y Yingling
Y Crespo	Y Ives	Y Reaves-Harris	Y Zalewski
Y Currie	Y Jackson	Y Reis	NV Mr. Speaker
Y D'Amico	Y Jesiel	E Riley	
Y Davidsmeyer	Y Jones	Y Rita	

E - Denotes Excused Absence

STATE OF ILLINOIS
 NINETY-NINTH
 GENERAL ASSEMBLY
 HOUSE ROLL CALL
 HOUSE BILL 363
 LLC-DISSOLUTION-COMPANY NAME
 THIRD READING
 PASSED

February 25, 2015

110 YEAS	0 NAYS	0 PRESENT	
Y Acevedo	Y Davis, Monique	Y Kay	Y Sandack
Y Ammons	Y Davis, William	Y Kifowit	Y Scherer
Y Andersson	Y DeLuca	Y Lang	Y Sente
Y Andrade	Y Demmer	Y Leitch	Y Sims
Y Anthony	Y Drury	E Lilly	Y Smiddy
A Arroyo	Y Dunkin	Y Manley	Y Sommer
Y Batinick	Y Durkin	Y Martwick	Y Sosnowski
Y Beiser	Y Evans	Y Mautino	Y Soto
Y Bellock	Y Feigenholtz	Y Mayfield	Y Stewart
Y Bennett	Y Fine	Y McAsey	Y Sullivan
Y Bourne	Y Flowers	Y McAuliffe	Y Tabares
Y Bradley	Y Ford	Y McDermed	Y Thapedi
Y Brady	Y Fortner	Y McSweeney	Y Tryon
A Brauer	A Franks	Y Meier	Y Turner
Y Breen	Y Frese	Y Mitchell, Bill	Y Unes
Y Brown	Y Gabel	E Mitchell, Christian	Y Verschoore
Y Bryant	Y Golar	Y Moeller	Y Wallace
Y Burke, Daniel	Y Gordon-Booth	Y Moffitt	Y Walsh
Y Burke, Kelly	Y Guzzardi	Y Morrison	Y Wehrli
Y Cabello	Y Hammond	Y Moylan	Y Welch
Y Cassidy	Y Harris, David	Y Mussman	Y Wheeler, Barbara
Y Cavaletto	Y Harris, Greg	Y Nekritz	Y Wheeler, Keith
Y Chapa LaVia	Y Hays	Y Phelps	Y Williams
Y Cloonen	Y Hernandez	Y Phillips	Y Willis
Y Conroy	Y Hoffman	E Poe	Y Winger
Y Costello	Y Hurley	Y Pritchard	Y Yingling
Y Crespo	Y Ives	Y Reaves-Harris	Y Zalewski
Y Currie	Y Jackson	Y Reis	NV Mr. Speaker
Y D'Amico	Y Jesiel	E Riley	
Y Davidsmeyer	Y Jones	Y Rita	

E - Denotes Excused Absence

15TH LEGISLATIVE DAY**Perfunctory Session****WEDNESDAY, FEBRUARY 25, 2015**

At the hour of 3:35 o'clock p.m., the House convened perfunctory session.

HOUSE RESOLUTIONS

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

HOUSE RESOLUTION 176

Offered by Representative Ives:

WHEREAS, More than 500,000 American men and women, wearing the uniforms of the United States armed forces, have paid the supreme sacrifice while in the service of their country; and

WHEREAS, After the conclusion of the American Civil War, the 2 sides in the conflict, North and South together, joined hands to create a national sacred day of remembrance in honor of those who had fallen; and

WHEREAS, Through the organizational work of General John A. Logan, born in Murphysboro, Memorial Day became an official United States holiday, observed annually on the 4th Monday in May; and

WHEREAS, Almost every American family and almost every family in Illinois bears upon the rolls of its heart the name or names of one or more individual soldiers of our own names who have fallen for America in war and in combat; and

WHEREAS, In 2015, American men and women continue to serve in uniform in active combat zones around the world, especially, but not limited to, the Global War on Terror in numerous countries, including Afghanistan; and

WHEREAS, The supreme sacrifice continues to be made by patriotic young Americans of all 50 states, including Illinois, who give their lives for the freedom and future of their fellow Americans; and

WHEREAS, In grateful recognition of these sacrifices, on Memorial Day the people of Illinois gather in places of religious worship, town squares, and places of burial throughout our State to remember and honor the fallen; and

WHEREAS, In recognition of these gatherings, most employers and supervisors throughout Illinois grant their employees and contractors an annual day of remembrance each Memorial Day to enable these individuals to join their families and take part in this annual sacred duty; and

WHEREAS, Despite this sacred custom, the current schedule of the Illinois House of Representatives calls for us to conduct secular business on Memorial Day, May 25, 2015, when we ought to be home with our families and our communities, reaffirming the sacred bonds that tie us together as Americans; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE NINETY-NINTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we pledge our eagerness to work tirelessly here in Springfield during the third full week of May 2015 to complete the work of the people of Illinois prior to Memorial Day; and be it further

RESOLVED, That we urge the Speaker of the Illinois House of Representatives to recess the House for the duration of Memorial Day, May 25, 2015, and not to call us back into session until the completion of this day of American remembrance and the completion of the sacred duties of this day; and be it further

RESOLVED, That a suitable copy of this resolution be presented to the Speaker of the Illinois House of Representatives.

HOUSE RESOLUTION 178

Offered by Representative Bennett:

WHEREAS, In March of 2013, Governor Quinn ordered the closing of the Dwight Correctional Center in Logan County, near Dwight; and

WHEREAS, The closing of the Dwight Correctional Center was claimed to be a cost-saving measure; it was estimated that \$27 million annually in operating costs and nearly \$350,000 in annual maintenance costs would be saved; and

WHEREAS, About 1,000 inmates were transferred from the Dwight Correctional Center to the Logan Correctional Center in Lincoln; and

WHEREAS, The property of the Dwight Correctional Center was transferred from the control of the Illinois Department of Corrections to the Department of Central Management Services in July of 2014; and

WHEREAS, The closure has so far reportedly directly affected 355 jobs and indirectly affected 128 jobs; and

WHEREAS, According to a University of Illinois study in 2012, such a closing would have a potential negative impact to the local economy of more than \$50 million; and

WHEREAS, According to a report by the John Howard Association, the closure has exacerbated overcrowding and has not generated any costs savings for the State; and

WHEREAS, The Illinois Department of Corrections claims that as much as \$48 million has been saved by the closing of the Dwight Correctional Center; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE NINETY-NINTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that the Auditor General is directed to conduct an audit of the closing of the Dwight Correctional Center; and be it further

RESOLVED, That the audit include, but not be limited to, determining the fiscal impact on the State of the Dwight Correctional Center closing; any cost savings achieved by the closing; and the impact the closure and transfer of inmates has made on the State's correctional system; and be it further

RESOLVED, That any State agency that may have information relevant to this audit cooperate fully and promptly with the Auditor General's Office in the conducting of its audit; and be it further

RESOLVED, That the Auditor General commence this audit as soon as practical and report his findings and recommendations upon completion in accordance with the provisions of Section 3-14 of the Illinois State Auditing Act; and be it further

RESOLVED, That a suitable copy of this resolution be delivered to the Auditor General.

HOUSE RESOLUTION 179

Offered by Representative Flowers:

WHEREAS, Medicaid coverage provides access for many to necessary health services, which results in improved health and financial security; coverage lowers infant, child, and adult mortality rates and increases the use of critical preventive service, such as prenatal care; coverage also virtually eliminates catastrophic out-of-pocket medical expenditures, providing much-needed financial security and peace of mind; and

WHEREAS, Medicaid is a considerable economic boost to the Illinois economy; the State stands to lose 9,280 jobs for every 5% reduction to the Medicaid program; and

WHEREAS, The expansion of Medicaid increased economic activity by \$2.6 billion in Illinois; and

WHEREAS, Illinois is in a unique transitional phase in its health care delivery system; the State is in the first year of a massive implementation of statewide Medicaid managed care for more than 50% of the Medicaid population; in addition, Illinois has elected to experiment with different models of coordinated care intended to evaluate the effectiveness of traditional Managed Care Organizations and less traditional Accountable Care Entities (hospital-led ACO models) and Coordinated Care Entities (health home models led by community based providers targeted to the special needs population); reductions in Medicaid can result in disruption of these systemic changes; and

WHEREAS, Comprehensive health care provided through Medicaid reduces the incidence of depression, ensures that more women are able to receive important preventive services, such as cancer screenings, and decreases mortality rates; and

WHEREAS, Illinois has already undertaken significant reductions to the Medicaid program; through the "Save Medicaid Access and Resources Together Act" (SMART Act) nearly \$1 billion in 62 spending reductions, utilization controls, and provider cuts were made; and

WHEREAS, Numerous organizations, public health entities, and impacted citizens are dependent on the Illinois Medicaid program; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE NINETY-NINTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we pledge that no further reductions will be made in the Illinois Medicaid program and encourage Illinois residents to support this vital program.

HOUSE RESOLUTION 180

Offered by Representative Rita:

WHEREAS, For millennia, the spoken word has been translated into text to record history; to accomplish this task, society turned to the scribe; and

WHEREAS, The profession of scribe was born with the rise of civilization; and

WHEREAS, In Ancient Egypt, scribes were considered to be the literate elite, recording laws and other important documents; since that time, scribes have served as impartial witnesses to history; and

WHEREAS, Scribes were present with our nation's Founding Fathers as the Declaration of Independence and Bill of Rights were drafted; and

WHEREAS, President Lincoln entrusted scribes to record the Emancipation Proclamation; and

WHEREAS, Since the advent of shorthand machines, scribes have been known as court reporters and have played a permanent and invaluable role in courtrooms across our country; and

WHEREAS, Captioners are responsible for the closed captioning seen scrolling across television screens at sporting stadiums and in other community and educational settings, bringing information to millions of deaf and hard-of-hearing Americans every day; and

WHEREAS, Court reporters and captioners translate the spoken word into text and preserve our history; and

WHEREAS, Whether called the scribes of yesterday or the court reporters and captioners of today, the individuals who preserve our nation's history are truly the guardians of the record; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE NINETY-NINTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we designate February 15-21, 2015 as "Illinois Court Reporting & Captioning Week"; and be it further

RESOLVED, That we urge the Governor to issue a proclamation calling on the people of the great State of Illinois to observe the week with appropriate programs, ceremonies, and educational activities.

HOUSE RESOLUTION 181

Offered by Representative Moffitt:

WHEREAS, Ronald Wilson Reagan "Dutch" (1911-2004), the 40th President of the United States, is the only U.S. President born, raised, and educated in the State of Illinois; and

WHEREAS, President Reagan was born on February 6, 1911 in Tampico; his family lived for a time in Chicago, Galesburg, and Monmouth, before settling in Dixon; he earned his degree in economics and sociology from Eureka College in Central Illinois in 1932; after college, he started as a radio sports announcer in the Quad Cities; and

WHEREAS, President Reagan moved to Hollywood and achieved success as a film and television actor, union president for the Screen Actors Guild, and as corporate spokesman for General Electric; he moved into politics and spent 2 terms as Governor of California (1967-1975) and 2 terms as President of the United States (1981-1989); and

WHEREAS, President Reagan returned to his home State throughout every stage of his life; he visited his birthplace, his hometown, and his alma mater, Eureka College; he never forgot his Illinois and Midwestern roots; and

WHEREAS, President Reagan's connection to Illinois is celebrated all over the State; Eureka College is home to "Reagan Forward" and the Ronald W. Reagan Society, whose national membership helps fund scholarships for Reagan Fellows, a museum, a peace garden, a speaker series, a Run with Reagan 5k, and the Mark R. Shenkman Reagan Research Center, housing every book on the 40th President; Dixon is home to the Reagan Boyhood Home and the Dixon Historic Center, a riverfront statue of him on a horse, the First

Christian Church where he was baptized, an annual festival, and the beach at Lowell Park where he was a lifeguard; Tampico operates a museum and historic site where visitors can stand in the apartment flat where he was born and see a statue of him as a boy; a section of Interstate 88 is named in his honor, and The Reagan Trail is a designated tourism corridor connecting key points of his Illinois experience; and

WHEREAS, President Reagan is remembered as one of the most consequential world leaders of the 20th century; his commitment to peace through strength helped in the defeat of the Soviet Union, thus ending the Cold War and bringing greater freedom to millions of people; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE NINETY-NINTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we recognize and honor the impact President Ronald Reagan had on the State, the country, and the world; and be it further

RESOLVED, That we request that the Architect of the Capitol place a statue of President Reagan in the Illinois State Capitol Building or on the surrounding grounds; and be it further

RESOLVED, That the statue shall be funded with private donations; and be it further

RESOLVED, That a suitable copy of this resolution be presented to the Architect of the Capitol.

HOUSE RESOLUTION 184

Offered by Representative Bellock:

WHEREAS, The Centers for Disease Control and Prevention report that vaccinations are one of the best ways to put an end to the serious effects of certain diseases; and

WHEREAS, From January 1, 2015 to January 30, 2015, 102 people from 14 states were reported to have measles; and

WHEREAS, On January 23, 2015, the Centers for Disease Control and Prevention issued a Health Advisory to notify public health departments and healthcare facilities about this multi-state outbreak and to provide guidance for healthcare providers nationwide; and

WHEREAS, The United States experienced a record number of measles cases during 2014, with 644 cases from 27 states reported to the Centers for Disease Control and Prevention's National Center for Immunization and Respiratory Diseases; this is the greatest number of cases since measles elimination was documented in the United States in 2000; and

WHEREAS, The Centers for Disease Control and Prevention's Advisory Committee on Immunization Practices reports that adolescents between 13 and 17 years of age routinely receive meningococcal conjugate, tetanus, diphtheria, and acellular pertussis vaccines; and

WHEREAS, Immunizing children and adolescents helps protect the health of our communities throughout the State of Illinois by slowing down or stopping disease outbreaks; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE NINETY-NINTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we encourage the continued use of vaccines for children, adolescents, and adults to ensure the safety and health of the citizens of this State.

HOUSE RESOLUTION 186

Offered by Representative Poe:

WHEREAS, Girl Scouts of the USA is the largest organization for girls in the world; its stated mission is to build girls of courage, confidence, and character, who make the world a better place; and

WHEREAS, The Girl Scouts participate in activities ranging from science and technology to business and economic literacy to outdoor and environmental awareness; and

WHEREAS, The Girl Scouts help girls to foster their leadership potential through activities that allow them to discover their values, skills, and the world around them, as well as to engage with others in a multicultural environment; and

WHEREAS, There are almost 3 million Girl Scouts across the nation and approximately 54,000 youth Girl Scouts in the State of Illinois, along with tens of thousands of adult volunteers participating in activities to improve their local communities, the State, and the world; and

WHEREAS, The Girl Scouts annually develop a legislative agenda which engages both the federal and State levels of government to promote leadership opportunities for girls by increasing girls' involvement in

science, technology, engineering, and math (STEM), strengthening financial literacy and entrepreneurial skills, and promoting safe and healthy living by reducing bullying and relational aggression; and

WHEREAS, Girl Scout Day at the Illinois Capitol is a day that encourages Girl Scouts across Illinois to discover girl power from the past, present, and future and to learn how women of history have paved the way for the female leaders of tomorrow; and

WHEREAS, On May 15, 2015 Girl Scouts from across Illinois will gather at the Illinois State Capitol to meet with State government leaders and staff to discuss the governmental process and to learn how to advocate for the issues most important to them; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE NINETY-NINTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we declare May 15, 2015 as Girl Scout Day at the Illinois State Capitol to acknowledge the dedication and commitment that the Girl Scouts of Illinois demonstrate to the people of the State; and be it further

RESOLVED, That a suitable copy of this resolution be presented to the Girl Scouts of Central Illinois Council on behalf of all Illinois Girl Scouts as a symbol of our respect and admiration for all the work that Girl Scouts perform throughout the State.

HOUSE RESOLUTION 187

Offered by Representative McSweeney:

WHEREAS, A proposed educational pension cost shift, which would shift the cost burden from the State of Illinois to local school districts, community colleges, and institutions of higher education, is under discussion; this proposal would require all employers of members in the Teachers' Retirement System and the State Universities Retirement System to pay the normal cost of pension benefits earned; and

WHEREAS, If this proposal were to become policy, for the Teachers' Retirement System and the State Universities Retirement System, it would potentially move \$10.187 billion in estimated normal costs of pension benefits earned from the State to local school districts, community colleges, and institutions of higher learning over a 10-year period; actuarial changes recently made by these 2 systems will further increase these numbers; and

WHEREAS, This plan would move these spending commitments from one taxing body, the State, to a group of taxing bodies, the school districts and community colleges, while additional pension costs would be shifted to State universities; and

WHEREAS, A pension cost shift would lead to a massive increase in local funding requirements on school districts; the cost shift would exacerbate the problem of adequately funding our local schools by taking even more when districts, teachers, and local voters are fighting to simply keep educational opportunities open to our students; in addition, a pension cost shift would likely lead to massive property tax hikes or to classroom cuts that will harm our students; and

WHEREAS, According to the Illinois State Board of Education, 67% of school districts in the State are operating in the red; and

WHEREAS, School districts already bear a large share of the Teachers' Retirement System pension burden by paying a statutory share of the System's total contribution costs, constituting 0.58% of pensionable teacher payroll; districts also contribute towards any locally-negotiated early retirement options and for the pension costs of certain increases in compensation, totaling \$92.5 million in Fiscal Year 2012; and

WHEREAS, Representatives from Northern Illinois University publicly stated that if the cost shift were to be covered by increasing tuition on parents and students, each percentage of payroll cost shifted to the university would translate into a 2% tuition increase; this proposed cost shift would also increase the liability of State-funded universities and all community colleges, thus making higher education even more unaffordable for students and their parents; and

WHEREAS, This plan would harm the interests of all taxpayers, especially in downstate and suburban areas and would sharply increase inequities created by the current school aid formula between Chicago and the rest of the State; because of the impact on institutions of higher education, Chicago taxpayers, parents, and students would also be affected; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE NINETY-NINTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we state our belief that an educational pension cost shift is financially wrong and would only serve to shift pension burdens from the State to the status of an unfunded mandate.

HOUSE RESOLUTION 189

Offered by Representative Hoffman:

WHEREAS, The Illinois General Assembly has previously established the Clean Coal FutureGen for Illinois Act of 2011, recognizing that the FutureGen Project is a first-of-its-kind research project to permanently sequester underground captured CO₂ emissions from: (1) a coal-fueled power plant that uses as its primary fuel source high-volatile bituminous rank coal with greater than 1.7 pounds of sulfur per million btu content; or (2) other approved and permitted captured CO₂ sources in the State of Illinois; and

WHEREAS, The FutureGen Project would have benefits to the economy and environment of Illinois; and

WHEREAS, The State is committed to: (1) providing the non-profit FutureGen Alliance with adequate liability protection and permitting certainty to facilitate the siting of the FutureGen Project in the State of Illinois; (2) providing the State of Illinois certain financial benefits from environmental attributes for the project; and (3) helping secure over \$1 billion in federal funding for the project; and

WHEREAS, The General Assembly found and determined that: (1) human-induced greenhouse gas emissions have been identified as contributing to global warming, the effects of which pose a threat to public health and safety and the economy of the State of Illinois; (2) in order to meet the energy needs of the State of Illinois, keep its economy strong and protect the environment while reducing its contribution to human-induced greenhouse gas emissions, the State of Illinois must be a leader in developing new low-carbon technologies; (3) carbon capture and storage is a low-carbon technology that involves capturing the captured CO₂ from fossil fuel energy electric generating units and other industrial facilities and injecting it into secure geologic strata for permanent storage; (4) the FutureGen Project is a public-private partnership between the federal Department of Energy, the FutureGen Alliance, and other partners that proposes to use this new technology as part of a plan to transport and store captured CO₂ from a coal-fueled power plant that uses as its primary fuel source high-volatile bituminous rank coal with greater than 1.7 pounds of sulfur per million btu content and other captured CO₂ sources that are approved by the appropriate State of Illinois agency and permitted in the State of Illinois; (5) the FutureGen Project will help ensure the long-term viability of Illinois Basin coal as a major energy source in the State of Illinois and throughout the nation and represents a significant step in the State of Illinois' efforts to become a self-sufficient, clean energy producer; (6) the FutureGen Project provides an opportunity for the State of Illinois to partner with the Federal Department of Energy, the FutureGen Alliance, and other partners in the development of these innovative clean-coal technologies; (7) the FutureGen Project will make the State of Illinois a center for developing and refining clean coal technology and carbon capture and storage, and will result in the development of new technologies designed to improve the efficiency of the energy industry that will be replicated worldwide; (8) the FutureGen Project is an important coal development and conversion project that will create jobs in the State of Illinois during the construction and operations phases, contribute to the overall economy of the State of Illinois and help reinvigorate the Illinois Basin coal industry; and (9) the FutureGen Project and the property necessary for the FutureGen Project serve a substantial public purpose as its advanced clean-coal electricity generation, advanced emissions control and carbon capture and storage technologies will benefit the citizens of the State of Illinois; and

WHEREAS, The United States Department of Energy has decided not to provide the \$1 billion it had committed to the project; and

WHEREAS, The project would generate tremendous economic opportunity for the State of Illinois and is expected to be the focus of global attention; researchers and visitors from around the world would visit to learn about its operation so that they can replicate those lessons learned around the globe; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE NINETY-NINTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we urge the United States Department of Energy to provide the \$1 billion previously committed to the FutureGen project to assure this project will move forward; and be it further

RESOLVED, That a suitable copy of this resolution be presented to the United States Department of Energy, the United States Environmental Protection Agency, and the Illinois Environmental Protection Agency.

Offered by Representative William Davis:

WHEREAS, Terrance J. "T.J." Shirley was a dedicated athlete with an outstanding understanding of sports, and it translated into exposing his students to all types of experiences that promote dedication, leadership, and academic prowess; and

WHEREAS, T.J. Shirley's lifetime goal is to continue to help each and every student achieve success; and

WHEREAS, T.J. Shirley has been an educator in Thornton Township High School District 205 and has made substantial contributions to the district, the State, and the country through an unyielding dedication to education that has touched the lives of generations of Thornridge Falcons; and

WHEREAS, T.J. Shirley, in his role as a varsity track coach, has become nearly legendary at Thornridge High School and in Thornton Township, as his great success over the decades is indicative of his mastery of the sport; and

WHEREAS, The faculty, staff, and community of Thornridge has submitted over 575 signatures in support of T.J. Shirley and has heard testimony from over 50 students, parents, faculty members, and community members; and

WHEREAS, Before coming to Thornridge High School, T.J. Shirley was a student athlete at Dubuque University, where he earned his Bachelor of Arts in Education in 1981 and was an outstanding track athlete, setting many school records, 2 of which he still holds today; and

WHEREAS, T.J. Shirley was an outstanding physical education teacher and coach of multiple sports at Thornridge High School, ultimately becoming athletic director; and

WHEREAS, T.J. Shirley has had very successful programs and coached 2 varsity conference championships and 2 freshman-sophomore conference championships; he coached 62 individual varsity conference champions, 67 individual freshman-sophomore conference champions, and 36 State medalists, including 3 individual State champions, 5 indoor track school record holders, and 14 outdoor track school record holders; and

WHEREAS, T.J. Shirley has developed many student athletes who went on to college or university athletic programs, and he has mentored thousands of grateful students and athletes; and

WHEREAS, T.J. Shirley was well known for his annual athletic field event known as "Blue Smoke" to the community; and

WHEREAS, Thornton Township High School District 205's Board of Education has received a resolution from the Student Board of Education in support of renaming the track at Thornridge High School in honor of T.J. Shirley; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE NINETY-NINTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we urge Thornton Township High School District 205 to rename its track in honor of Terrance J. "T.J." Shirley; and be it further

RESOLVED, That a suitable copy of this resolution be presented to the Thornton Township High School District 205 Board of Education.

HOUSE JOINT RESOLUTION 36

Offered by Representative Chapa LaVia:

WHEREAS, Illinois has required its public schools to provide bilingual education services to English Learners (EL) since 1972; today, more than 600 school districts serve more than 205,000 language-minority children with bilingual programs, with the goal of transitioning all English Learners into mainstream classrooms in 3 years or less; although most EL students are native speakers of Spanish, EL enrollees are native speakers of 139 different languages; and

WHEREAS, Illinois bilingual educators have been remarkably innovative, professional, and successful; despite many serious obstacles to success, two-thirds of bilingual students attain English proficiency; only 2.7% of language-minority students drop out before completing transitional bilingual programs; students who gain English proficiency meet or exceed the Illinois Standards Achievement Test performance of native English speakers in reading and mathematics for grades 6, 7, and 8; about 7,400 teachers hold some type of EL certification; and

WHEREAS, The State Board of Education adopted new learning standards in 2010 and is implementing an aligned assessment this year; it is important to know how these changes are impacting ELs, as well as the

issues being discussed in Congress regarding the rewrite of the Elementary and Secondary Education Act; and

WHEREAS, Most Illinois counties now have EL enrollees; and

WHEREAS, Illinois adopted the State Seal of Biliteracy, to be awarded beginning in the 2014-2015 school year, promoting the importance of the development of proficiency in 2 or more languages; ELs arrive at schools with linguistic assets in their home languages, which, if developed, can be a basis for biliteracy; while State law requires services for ELs, including developing English proficiency, it does not require the maintenance and development of the home language; unsupported, proficiency in the home language can be lost over time; subsequently, like other students, ELs often take a foreign language in high school; we must study how to better develop home languages and promote biliteracy in conjunction with services for ELs; and

WHEREAS, Computers are now in widespread use in public schools, but primarily in mainstream classrooms; the potential of modern technology has yet to be harnessed in bilingual and EL classrooms and must be studied on how best to be incorporated into EL programs; and

WHEREAS, Teachers, schools, and districts have developed highly effective instructional strategies that may not be widely known; it is time to comprehensively identify those best practices so that all programs may use them; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE NINETY-NINTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, THE SENATE CONCURRING HEREIN, that there is created the Bilingual Advisory Task Force, consisting of the following members: (1) 2 individuals appointed by the Speaker of the House, one of whom shall be a member of the House of Representatives, and the other whom shall serve as Co-Chair; (2) 2 individuals appointed by the Senate President, one of whom shall be a member of the Senate, and the other whom shall serve as Co-Chair; (3) one member of the House of Representatives appointed by the Minority Leader of the House; (4) one member of the Senate appointed by the Minority Leader of the Senate; (5) the Lieutenant Governor of the State of Illinois, or his or her designee; (6) 3 educators who hold a professional educator license endorsed for bilingual education or English as a second language from 3 different school districts in the northern, central, and southern region of the State appointed by the Speaker of the House and President of the Senate; (7) 3 educators who hold a professional educator licensed endorsed for bilingual education or English as a second language from 3 different school districts in the northern, central, and southern region of the State appointed by the Minority Leader of the Senate and the Minority Leader of the House; (8) one administrator of a school district with an English Learner student population of at least 20% appointed by the State Superintendent of Education; (9) the Executive Director of a statewide association representing principals, or his or her designee, who is the principal of a school in a school district with an English Learner student population of at least 20%; (10) the President of an association representing principals in a city with a population of more than 500,000, or his or her designee, who is the principal of a school in a school district with an English Learner student population of at least 20%; (11) one school district administrator of bilingual education programs that meet the requirements under 23 Ill. Admin. Code 228.35(d) appointed by the State Superintendent of Education; and (12) the State Superintendent of Education or his or her designee; and be it further

RESOLVED, That the Co-Chairs of the Bilingual Advisory Task Force may add additional non-voting members to the Task Force; and be it further

RESOLVED, That the Bilingual Advisory Task Force shall evaluate whether the framework for existing bilingual education, including Transitional Bilingual Education programs and the Transitional Program of Instruction, is appropriate for learning today; and be it further

RESOLVED, That the Bilingual Advisory Task Force shall evaluate the use of learning technologies in bilingual education to ensure that the same techniques, types of software, and hardware are used to educate English Learners as are provided today for mainstream classrooms; and be it further

RESOLVED, That the Bilingual Advisory Task Force shall examine the competencies, experience, and coursework necessary to teach in a setting in which English Learners are involved; and be it further

RESOLVED, That the Bilingual Advisory Task Force shall make recommendations that will ensure that all bilingual programs focus on the parallel goals of achieving academic parity for English Learners while, at the same time, accelerating English proficiency so that bilingual students are prepared to perform well in the mainstream classroom; and be it further

RESOLVED, That the Bilingual Advisory Task Force shall make recommendations regarding whether the existing requirement and supporting regulations for bilingual education lead to deployment of all necessary educational, technological, and human resources to support the academic success of bilingual students; and be it further

RESOLVED, That the Bilingual Advisory Task Force shall seek input from stakeholders and members of the public on issues and possible improvements to bilingual education in Illinois; and be it further

RESOLVED, That the State Board of Education shall provide administrative support for the Bilingual Task Force; and be it further

RESOLVED, That the Bilingual Task Force submit its findings and recommendations to the Governor and General Assembly by December 15, 2015; and be it further

RESOLVED, That a suitable copy of this resolution be delivered to the General Assembly, the Governor, the Chairperson of the State Board of Education, and the State Superintendent of Education; and be it further

RESOLVED, That the State Board of Education shall provide a copy of this resolution to school districts in the State.

HOUSE JOINT RESOLUTION 37

Offered by Representative Smiddy:

WHEREAS, The citizens of Illinois have agreed that there is an immediate need for an improved and sustainable health care system; and

WHEREAS, The Illinois General Assembly strives to promote a healthy community through partnerships and collaboration with all health care entities within the State; and

WHEREAS, Innovation in health care delivery is essential in improving health and decreasing costs; and

WHEREAS, Many examples exist in other states of Mobile Integrated Healthcare or Community Paramedicine programs; and

WHEREAS, These programs have demonstrated a significant change in health care delivery, using nontraditional roles, improving patient outcomes and decreasing health care costs, each to individual citizens, Medicare and Medicaid; and

WHEREAS, There is an immediate opportunity to incorporate these types of programs in Illinois in order to help the people of our State achieve healthier lives while recognizing these decreased costs; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE NINETY-NINTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, THE SENATE CONCURRING HEREIN, that there is created the Mobile Integrated Healthcare Task Force to identify and recommend ways that the State of Illinois can incorporate changes in our health care delivery system in order to increase the collaboration and utilization of our current health care workers while decreasing the associated costs; and be it further

RESOLVED, That the Task Force shall consist of the following members: one member appointed by the Speaker of the House of Representatives, who shall serve as a Co-Chairperson of the Task Force; one member appointed by the Minority Leader of the House of Representatives; one member appointed by the President of the Senate, who shall serve as a Co-Chairperson of the Task Force; one member appointed by the Minority Leader of the Senate; one member representing the Illinois Department of Public Health, appointed by the Director of Public Health; one member appointed by the Illinois Fire Chiefs Association; one member appointed by the Associated Fire Fighters of Illinois; one member appointed by the Illinois Firefighters Association; one member appointed by the Illinois Association of Fire Protection Districts; one member appointed by the Illinois Hospital Association; one member appointed by the Illinois Nurses Association; one member appointed by the Illinois EMS Alliance; one member appointed by the Illinois College of Emergency Physicians; and one member appointed by the Illinois State Medical Society; all appointments shall be confirmed by both Co-Chairpersons; and be it further

RESOLVED, That all appointments to the Task Force shall be made within 60 days after the adoption of this resolution; vacancies in the Task Force shall be filled by their respective appointing authorities within 30 days after the vacancy occurs; and be it further

RESOLVED, That the Task Force members shall serve without compensation; and be it further

RESOLVED, That the Task Force shall receive the assistance of legislative staff, may employ skilled experts with the approval of the co-chairpersons, and shall receive the cooperation of any State agencies it deems appropriate to assist the Task Force in carrying out its duties; and be it further

RESOLVED, That the members of the Task Force shall be considered members with voting rights; a quorum of the Task Force shall consist of a majority of the members of the Task Force; and be it further

RESOLVED, That the Task Force shall meet initially at the call of the Co-Chairpersons, no later than 90 days after the adoption of this resolution, and shall thereafter meet at the call of the Co-Chairpersons; and be it further

RESOLVED, That the General Assembly shall provide administrative and other support to the Task Force; and be it further

RESOLVED, That the Task Force shall research, analyze, and consider:

(1) the benefits of a Mobile Integrated Healthcare System within the State of Illinois through a redefined role of our healthcare providers with special attention given towards the expanded use of Emergency Medical Services;

(2) actions of other states as they pertain to instituting Mobile Integrated Healthcare;

(3) opportunities for grant funding of such services; and

(4) reimbursement models needed to sustain an expansion or change of services; and be it further

RESOLVED, That the Task Force shall present its findings and recommendations to the General Assembly in a report to the General Assembly on or before January 1, 2016.

HOUSE JOINT RESOLUTION 38

Offered by Representative Lilly:

WHEREAS, Gene Pingatore is the winningest coach in Illinois high school basketball history; and

WHEREAS, Gene Pingatore has been a mentor and educator, both on and off the court, for 50 years at St. Joseph High School in Westchester; and

WHEREAS, Gene Pingatore became Illinois' winningest prep coach on January 16, 2015 with his 827th victory in his 1,100th game; and

WHEREAS, Gene Pingatore has guided the St. Joseph Chargers to 7 Elite Eights and a State championship in 1999; he has also claimed second, third, and fourth place trophies; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE NINETY-NINTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, THE SENATE CONCURRING HEREIN, that we designate Cermak Road from South Wolf Road to Westchester Boulevard as the "Gene Pingatore Road"; and be it further

RESOLVED, That the Illinois Department of Transportation is requested to erect at suitable locations, consistent with State and federal regulations, appropriate plaques or signs giving notice of the name of "Gene Pingatore Road"; and be it further

RESOLVED, That suitable copies of this resolution be presented to the Secretary of the Illinois Department of Transportation and Gene Pingatore.

HOUSE JOINT RESOLUTION 39

Offered by Representative Lilly:

WHEREAS, Isiah Lord Thomas, III is a retired American basketball player who played professionally for the Detroit Pistons in the National Basketball Association (NBA); and

WHEREAS, Isiah Thomas is a 12-time NBA All-Star, a member of the Naismith Memorial Basketball Hall of Fame, and was named one of the 50 Greatest Players in NBA History; and

WHEREAS, Isiah Thomas was born and raised in the City of Chicago; he played basketball for St. Joseph's High School and played collegiately for the Indiana Hoosiers; and

WHEREAS, Isiah Thomas played with the Detroit Pistons as a point guard from 1981 through 1994 and led the "Bad Boys" to consecutive NBA championships in the 1988-89 and the 1989-90 seasons; and

WHEREAS, After his NBA career, Isiah Thomas was an executive with the Toronto Raptors, a television commentator, an executive with the Continental Basketball Association, head coach of the Indiana Pacers, and an executive and head coach for the New York Knicks; he later coached the Florida International University Golden Panthers for 3 seasons from 2009 to 2012; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE NINETY-NINTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, THE SENATE CONCURRING HEREIN, that we designate

Westchester Boulevard from Roosevelt Road to Cermak Road as the "Isiah Thomas Boulevard"; and be it further

RESOLVED, That the Illinois Department of Transportation is requested to erect at suitable locations, consistent with State and federal regulations, appropriate plaques or signs giving notice of the name of the "Isiah Thomas Boulevard"; and be it further

RESOLVED, That suitable copies of this resolution be presented to the Secretary of the Illinois Department of Transportation and Isiah Thomas.

HOUSE JOINT RESOLUTION 40

Offered by Representative Lilly:

WHEREAS, Evan Marcel Turner is an American professional basketball player, currently playing for the Boston Celtics of the National Basketball Association (NBA); and

WHEREAS, Evan Turner was drafted 2nd overall by the Philadelphia 76ers in the 2010 NBA draft and played for them until he was traded to the Indiana Pacers in February of 2014; and

WHEREAS, Evan Turner was born on October 27, 1988; he attended St. Joseph High School in Westchester, and by his senior season, he was one of the top high school basketball players at his position in the nation; and

WHEREAS, Evan Turner, as a true freshman, helped lead the Buckeyes to the 2008 National Invitation Tournament championship; the following year, he was the Big Ten Conference scoring champion for the 2008-09 season and was a first-team 2009 All-Big Ten selection; he was also an honorable mention All-American and was selected as a member of the 2009 All-Big Ten Conference Tournament team and he became one of 5 Big Ten players to have been among the top 10 in the conference in average points, rebounds, and assists in the same season; and

WHEREAS, Evan Turner was a first-team 2010 NCAA Men's Basketball All-American and the 2010 National Player of the Year; he was also a 2-time Big Ten Conference scoring champion and the 2010 Big Ten Conference Men's Basketball Player of the Year; he was twice the only player named as a unanimous first-team selection by both the coaches and the media to the All-Big Ten team (2008-09, 2009-10); by finishing first in scoring and second in both rebounds and assists in the conference in the 2009-10 season, he was the first men's basketball player to finish in the top 2 in each of these categories and the first to finish in the top 5 in each category in the same season; he is the conference record-holder for most career and single-season Conference Player of the Week awards; and

WHEREAS, Evan Turner plays the point guard, shooting guard, and small forward positions; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE NINETY-NINTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, THE SENATE CONCURRING HEREIN, that we designate Canterbury Street from Mandel Avenue to Westchester Boulevard as the "Evan Turner Street"; and be it further

RESOLVED, That the Illinois Department of Transportation is requested to erect at suitable locations, consistent with State and federal regulations, appropriate plaques or signs giving notice of the name "Evan Turner Street"; and be it further

RESOLVED, That suitable copies of this resolution be delivered to the Secretary of the Illinois Department of Transportation and Evan Turner.

HOUSE JOINT RESOLUTION 41

Offered by Representative Hays:

WHEREAS, The members of the Illinois House of Representatives wish to honor the life of music legend, Daniel Grayling "Dan" Fogelberg, who passed away on December 16, 2007; and

WHEREAS, Dan Fogelberg was born in Peoria on August 13, 1951 to Margaret (nee Irvine) and Lawrence Peter Fogelberg; he graduated from Woodruff High School in 1969 and studied theater arts and painting at the University of Illinois at Urbana-Champaign, while playing local venues with a folk rock band; and

WHEREAS, In 1972, Dan Fogelberg released his debut album, Home Free, which achieved Platinum status and began a string of albums that achieved either Platinum or Gold status, including Souvenirs (1974), Captured Angel (1975), Nether Lands (1977), Twin Sons of Different Mothers (1978), Phoenix (1979), The Innocent Age (1981), Windows and Walls (1984), and High Country Snows (1985); and

WHEREAS, Dan Fogelberg's hometown of Peoria renamed Abington Street, which runs alongside his alma mater, Woodruff High School, "Fogelberg Parkway", and a memorial garden in Riverfront Park was dedicated in his honor on August 28, 2010; and

WHEREAS, Dan Fogelberg was married to Jean Marie Mayer from April 7, 2002 until his passing; and

WHEREAS, Dan Fogelberg was a musician, songwriter, composer, and multi-instrumentalist whose music was loved by millions; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE NINETY-NINTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, THE SENATE CONCURRING HEREIN, that we honor the life of music legend, Daniel Grayling "Dan" Fogelberg; and be it further

RESOLVED, That we declare August 13, 2015 as "Dan Fogelberg Day" in the State of Illinois; and be it further

RESOLVED, That a suitable copy of this resolution be presented to the family of Dan Fogelberg.

HOUSE JOINT RESOLUTION 42

Offered by Representative Yingling:

WHEREAS, It is highly fitting that the Illinois General Assembly pays honor and respect to the truly great individuals who have served our country and, in doing so, have made the ultimate sacrifice for our nation; and

WHEREAS, Army Specialist Joseph Whiting Dimock, II was born on May 25, 1989 in Libertyville to Joseph W. and Ellen L. Dimock; he was a member of the Wildwood Presbyterian Church, where he faithfully attended Sunday School, worshipped, and was devoted to the annual summer high school mission trips; he loved the outdoors and was an active member of Cub Scout Pack, the Venture Crew, and Boy Scout Troop 672, achieving the rank of Eagle Scout; for his Eagle Scout project he collected nearly 200 worn, American flags so they could be honorably retired in a special ceremony; and

WHEREAS, SPC Joseph W. Dimock, II graduated from Warren Township High School, where he was a member of the Warren Blue Devils swim team and swim club; in 2006, he and his teammates set the junior varsity swim record in the 400-yard freestyle relay, and the record still stands today; he had a special knack with children and taught swimming for many years through the Wildwood Park District; and

WHEREAS, SPC Joseph W. Dimock, II enlisted in the United States Army during the spring of his senior year and began his service that following August; for nearly 3 years he served with the 1st Battalion, 75 Ranger Regiment; he was in his third overseas deployment, his second in Afghanistan, supporting Operation Enduring Freedom; and

WHEREAS, During his service, SPC Joseph W. Dimock, II received the Ranger Tab, the Combat Infantryman Badge, and the Parachutist Badge; he was also awarded the National Defense Service Medal, the Afghanistan Campaign Medal, the Iraq Campaign Medal, the Global War on Terrorism Service Medal, and the Army Service Ribbon; he was posthumously awarded the Bronze Star Medal and the Army Commendation Medal; and

WHEREAS, SPC Joseph W. Dimock, II is survived by his parents, Joseph and Ellen; his brothers, Louis and Michael; his paternal grandmother, Elna Jensen Dimock; his maternal grandfather, Alan R. McCausland; and numerous aunts, uncles, cousins, friends, and fellow soldiers; and

WHEREAS, SPC Joseph W. Dimock, II was a son, a brother, an Eagle Scout, and a United States Army Ranger; this fallen soldier deserves to be remembered by the State of Illinois for his service to this country; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE NINETY-NINTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, THE SENATE CONCURRING HEREIN, that we designate the section of road on Route 120/Belvidere Road between John Mogg and Sears Boulevard in Grayslake as "Army SPC Joseph "Joey" W. Dimock II Memorial Highway"; and be it further

RESOLVED, That the Illinois Department of Transportation is requested to erect at suitable locations, consistent with State and federal regulations, appropriate plaques or signs giving notice of the name "Army SPC Joseph "Joey" W. Dimock II Memorial Highway"; and be it further

RESOLVED, That suitable copies of this resolution be delivered to the Secretary of the Illinois Department of Transportation, and the family of SPC Joseph W. Dimock, II.

INTRODUCTION AND FIRST READING OF BILLS

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

HOUSE BILL 2915. Introduced by Representative Costello, AN ACT concerning regulation.

HOUSE BILL 2916. Introduced by Representative Martwick, AN ACT concerning public employee benefits.

HOUSE BILL 2917. Introduced by Representative Martwick, AN ACT concerning State government.

HOUSE BILL 2918. Introduced by Representative Currie, AN ACT concerning elections.

HOUSE BILL 2919. Introduced by Representative Zalewski, AN ACT concerning criminal law.

HOUSE BILL 2920. Introduced by Representative Golar, AN ACT making appropriations.

HOUSE BILL 2921. Introduced by Representative Golar, AN ACT concerning education.

HOUSE BILL 2922. Introduced by Representative Golar, AN ACT concerning foreclosure.

HOUSE BILL 2923. Introduced by Representative Golar, AN ACT concerning education.

HOUSE BILL 2924. Introduced by Representative Golar, AN ACT concerning education.

HOUSE BILL 2925. Introduced by Representative Golar, AN ACT concerning regulation.

HOUSE BILL 2926. Introduced by Representative Golar, AN ACT concerning public aid.

HOUSE BILL 2927. Introduced by Representative Brown, AN ACT concerning finance.

HOUSE BILL 2928. Introduced by Representative Kay, AN ACT concerning domestic violence.

HOUSE BILL 2929. Introduced by Representative Cassidy, AN ACT concerning safety.

HOUSE BILL 2930. Introduced by Representative Cassidy, AN ACT concerning regulation.

HOUSE BILL 2931. Introduced by Representative Cassidy, AN ACT concerning revenue.

HOUSE BILL 2932. Introduced by Representative Sommer, AN ACT concerning government.

HOUSE BILL 2933. Introduced by Representative Stewart, AN ACT concerning courts.

HOUSE BILL 2934. Introduced by Representative Hoffman, AN ACT concerning local government.

HOUSE BILL 2935. Introduced by Representative Yingling, AN ACT concerning public employee benefits.

HOUSE BILL 2936. Introduced by Representative Batinick, AN ACT concerning elections.

HOUSE BILL 2937. Introduced by Representative Batinick, AN ACT concerning elections.

HOUSE BILL 2938. Introduced by Representative Davis, Monique, AN ACT concerning criminal law.

HOUSE BILL 2939. Introduced by Representative Rita, AN ACT concerning gaming.

HOUSE BILL 2940. Introduced by Representatives Yingling - Wheeler, Barbara - Manley, AN ACT concerning State government.

HOUSE BILL 2941. Introduced by Representative Brown, AN ACT concerning criminal law.

HOUSE BILL 2942. Introduced by Representative Brown, AN ACT concerning revenue.

HOUSE BILL 2943. Introduced by Representative Brown, AN ACT concerning revenue.

HOUSE BILL 2944. Introduced by Representatives Madigan - Crespo, AN ACT concerning appropriations.

HOUSE BILL 2945. Introduced by Representatives Madigan - Crespo, AN ACT concerning appropriations.

HOUSE BILL 2946. Introduced by Representatives Madigan - Crespo, AN ACT making appropriations.

HOUSE BILL 2947. Introduced by Representatives Madigan - Crespo, AN ACT making appropriations.

HOUSE BILL 2948. Introduced by Representatives Madigan - Crespo, AN ACT making appropriations.

HOUSE BILL 2949. Introduced by Representatives Madigan - Crespo, AN ACT concerning appropriations.

HOUSE BILL 2950. Introduced by Representatives Madigan - Crespo, AN ACT making appropriations.

HOUSE BILL 2951. Introduced by Representatives Madigan - Crespo, AN ACT concerning appropriations.

HOUSE BILL 2952. Introduced by Representatives Madigan - Crespo, AN ACT making appropriations.

HOUSE BILL 2953. Introduced by Representatives Madigan - Crespo, AN ACT making appropriations.

HOUSE BILL 2954. Introduced by Representatives Madigan - Crespo, AN ACT making appropriations.

HOUSE BILL 2955. Introduced by Representatives Madigan - Crespo, AN ACT making appropriations.

HOUSE BILL 2956. Introduced by Representatives Madigan - Crespo, AN ACT making appropriations.

HOUSE BILL 2957. Introduced by Representatives Madigan - Crespo, AN ACT making appropriations.

HOUSE BILL 2958. Introduced by Representatives Madigan - Crespo, AN ACT making appropriations.

HOUSE BILL 2959. Introduced by Representatives Madigan - Crespo, AN ACT making appropriations.

HOUSE BILL 2960. Introduced by Representatives Madigan - Crespo, AN ACT making appropriations.

HOUSE BILL 2961. Introduced by Representatives Madigan - Crespo, AN ACT making appropriations.

HOUSE BILL 2962. Introduced by Representatives Madigan - Crespo, AN ACT making appropriations.

HOUSE BILL 2963. Introduced by Representatives Madigan - Crespo, AN ACT making appropriations.

HOUSE BILL 2964. Introduced by Representatives Madigan - Crespo, AN ACT making appropriations.

HOUSE BILL 2965. Introduced by Representatives Madigan - Crespo, AN ACT making appropriations.

HOUSE BILL 2966. Introduced by Representatives Madigan - Crespo, AN ACT making appropriations.

HOUSE BILL 3023. Introduced by Representatives Madigan - Dunkin, AN ACT making appropriations.

HOUSE BILL 3024. Introduced by Representatives Madigan - Dunkin, AN ACT making appropriations.

HOUSE BILL 3025. Introduced by Representatives Madigan - Harris, Greg, AN ACT making appropriations.

HOUSE BILL 3026. Introduced by Representatives Madigan - Harris, Greg, AN ACT making appropriations.

HOUSE BILL 3027. Introduced by Representatives Madigan - Harris, Greg, AN ACT making appropriations.

HOUSE BILL 3028. Introduced by Representatives Madigan - Harris, Greg, AN ACT making appropriations.

HOUSE BILL 3029. Introduced by Representatives Madigan - Harris, Greg, AN ACT making appropriations.

HOUSE BILL 3030. Introduced by Representatives Madigan - Harris, Greg, AN ACT making appropriations.

HOUSE BILL 3031. Introduced by Representatives Madigan - Harris, Greg, AN ACT making appropriations.

HOUSE BILL 3032. Introduced by Representatives Madigan - Harris, Greg, AN ACT making appropriations.

HOUSE BILL 3033. Introduced by Representatives Madigan - Harris, Greg, AN ACT making appropriations.

HOUSE BILL 3034. Introduced by Representatives Madigan - Harris, Greg, AN ACT making appropriations.

HOUSE BILL 3035. Introduced by Representatives Madigan - Harris, Greg, AN ACT making appropriations.

HOUSE BILL 3036. Introduced by Representatives Madigan - Harris, Greg, AN ACT making appropriations.

HOUSE BILL 3037. Introduced by Representatives Madigan - Arroyo, AN ACT making appropriations.

HOUSE BILL 3038. Introduced by Representatives Madigan - Arroyo, AN ACT making appropriations.

HOUSE BILL 3039. Introduced by Representatives Madigan - Arroyo, AN ACT making appropriations.

HOUSE BILL 3040. Introduced by Representatives Madigan - Arroyo, AN ACT making appropriations.

HOUSE BILL 3041. Introduced by Representatives Madigan - Arroyo, AN ACT making appropriations.

HOUSE BILL 3042. Introduced by Representatives Madigan - Arroyo, AN ACT making appropriations.

HOUSE BILL 3043. Introduced by Representatives Madigan - Arroyo, AN ACT making appropriations.

HOUSE BILL 3044. Introduced by Representatives Madigan - Arroyo, AN ACT making appropriations.

- HOUSE BILL 3074. Introduced by Representative Madigan, AN ACT making appropriations.
- HOUSE BILL 3075. Introduced by Representative Madigan, AN ACT making appropriations.
- HOUSE BILL 3076. Introduced by Representative Madigan, AN ACT making appropriations.
- HOUSE BILL 3077. Introduced by Representative Pritchard, AN ACT concerning finance.
- HOUSE BILL 3078. Introduced by Representative Poe, AN ACT concerning finance.
- HOUSE BILL 3079. Introduced by Representative Sommer, AN ACT concerning civil law.
- HOUSE BILL 3080. Introduced by Representative Unes, AN ACT concerning safety.
- HOUSE BILL 3081. Introduced by Representative Unes, AN ACT concerning public employee benefits.
- HOUSE BILL 3082. Introduced by Representative Unes, AN ACT concerning employment.
- HOUSE BILL 3083. Introduced by Representative Sullivan, AN ACT concerning revenue.
- HOUSE BILL 3084. Introduced by Representative Sullivan, AN ACT concerning local government.
- HOUSE BILL 3085. Introduced by Representative Sullivan, AN ACT concerning revenue.
- HOUSE BILL 3086. Introduced by Representative Bradley, AN ACT concerning revenue.
- HOUSE BILL 3087. Introduced by Representative Breen, AN ACT concerning local government.
- HOUSE BILL 3088. Introduced by Representative Breen, AN ACT concerning revenue.
- HOUSE BILL 3089. Introduced by Representative Breen, AN ACT concerning civil law.
- HOUSE BILL 3090. Introduced by Representatives Demmer - Sosnowski - Sandack, AN ACT concerning notices.
- HOUSE BILL 3091. Introduced by Representative Demmer, AN ACT concerning business.
- HOUSE BILL 3092. Introduced by Representative Demmer, AN ACT concerning revenue.
- HOUSE BILL 3093. Introduced by Representative Durkin, AN ACT concerning education.
- HOUSE BILL 3094. Introduced by Representative Tryon, AN ACT concerning State government.
- HOUSE BILL 3095. Introduced by Representative Davis, Monique, AN ACT concerning criminal law.
- HOUSE BILL 3096. Introduced by Representative Conroy, AN ACT concerning government.
- HOUSE BILL 3097. Introduced by Representative Phelps, AN ACT concerning wildlife.
- HOUSE BILL 3098. Introduced by Representative Phelps, AN ACT concerning wildlife.
- HOUSE BILL 3099. Introduced by Representative Conroy, AN ACT concerning local government.
- HOUSE BILL 3100. Introduced by Representative Unes, AN ACT concerning local government.
- HOUSE BILL 3101. Introduced by Representative Evans, AN ACT concerning business.

- HOUSE BILL 3102. Introduced by Representative Ammons, AN ACT concerning education.
- HOUSE BILL 3103. Introduced by Representative Kifowit, AN ACT concerning business.
- HOUSE BILL 3104. Introduced by Representative Andersson, AN ACT concerning local government.
- HOUSE BILL 3105. Introduced by Representative Andersson, AN ACT concerning revenue.
- HOUSE BILL 3106. Introduced by Representative Andersson, AN ACT concerning government.
- HOUSE BILL 3107. Introduced by Representative Andersson, AN ACT concerning elections.
- HOUSE BILL 3108. Introduced by Representative Andersson, AN ACT concerning local government.
- HOUSE BILL 3109. Introduced by Representative Andersson, AN ACT concerning revenue.
- HOUSE BILL 3110. Introduced by Representative Lang, AN ACT concerning revenue.
- HOUSE BILL 3111. Introduced by Representative Chapa LaVia, AN ACT concerning safety.
- HOUSE BILL 3112. Introduced by Representative Chapa LaVia, AN ACT concerning safety.
- HOUSE BILL 3113. Introduced by Representative Chapa LaVia, AN ACT concerning safety.
- HOUSE BILL 3114. Introduced by Representative Chapa LaVia, AN ACT concerning safety.
- HOUSE BILL 3115. Introduced by Representative Chapa LaVia, AN ACT concerning safety.
- HOUSE BILL 3116. Introduced by Representative Chapa LaVia, AN ACT concerning safety.
- HOUSE BILL 3117. Introduced by Representative Pritchard, AN ACT concerning State government.
- HOUSE BILL 3118. Introduced by Representative Wheeler, Keith, AN ACT concerning local government.
- HOUSE BILL 3119. Introduced by Representative Demmer, AN ACT concerning children.
- HOUSE BILL 3120. Introduced by Representatives Demmer - Mautino - Anthony, AN ACT concerning revenue.
- HOUSE BILL 3121. Introduced by Representative Demmer, AN ACT concerning revenue.
- HOUSE BILL 3122. Introduced by Representative Pritchard, AN ACT concerning veterans.
- HOUSE BILL 3123. Introduced by Representative Pritchard, AN ACT concerning education.
- HOUSE BILL 3124. Introduced by Representative Pritchard, AN ACT concerning finance.
- HOUSE BILL 3125. Introduced by Representative Pritchard, AN ACT concerning finance.
- HOUSE BILL 3126. Introduced by Representative Pritchard, AN ACT concerning transportation.
- HOUSE BILL 3127. Introduced by Representative Hoffman, AN ACT concerning finance.
- HOUSE BILL 3128. Introduced by Representative Hoffman, AN ACT concerning finance.
- HOUSE BILL 3129. Introduced by Representative Franks, AN ACT concerning revenue.

- HOUSE BILL 3130. Introduced by Representatives Franks and Crespo, AN ACT concerning revenue.
- HOUSE BILL 3131. Introduced by Representative Franks, AN ACT concerning revenue.
- HOUSE BILL 3132. Introduced by Representative Davis, William, AN ACT concerning State government.
- HOUSE BILL 3133. Introduced by Representative Davis, William, AN ACT concerning State government.
- HOUSE BILL 3134. Introduced by Representative Ives, AN ACT concerning government.
- HOUSE BILL 3135. Introduced by Representatives Wehrli - Bellock - Fortner - Sandack, Ives, Batinick and Winger, AN ACT concerning education.
- HOUSE BILL 3136. Introduced by Representative Franks, AN ACT concerning transportation.
- HOUSE BILL 3137. Introduced by Representative Sandack, AN ACT concerning eye care coverage.
- HOUSE BILL 3138. Introduced by Representative Harris, David, AN ACT concerning revenue.
- HOUSE BILL 3139. Introduced by Representative Harris, David, AN ACT concerning State agencies.
- HOUSE BILL 3140. Introduced by Representative Harris, David, AN ACT concerning revenue.
- HOUSE BILL 3141. Introduced by Representative Tryon, AN ACT concerning criminal law.
- HOUSE BILL 3142. Introduced by Representative Tryon, AN ACT concerning safety.
- HOUSE BILL 3143. Introduced by Representative Pritchard, AN ACT concerning transportation.
- HOUSE BILL 3144. Introduced by Representative Sente, AN ACT concerning safety.
- HOUSE BILL 3145. Introduced by Representative Sente, AN ACT concerning elections.
- HOUSE BILL 3146. Introduced by Representative Tryon, AN ACT concerning safety.
- HOUSE BILL 3147. Introduced by Representative Tryon, AN ACT concerning regulation.
- HOUSE BILL 3148. Introduced by Representative Tryon, AN ACT concerning State government.
- HOUSE BILL 3149. Introduced by Representative Cabello, AN ACT concerning State government.
- HOUSE BILL 3150. Introduced by Representative Cabello, AN ACT concerning employment.
- HOUSE BILL 3151. Introduced by Representative Cabello, AN ACT concerning revenue.
- HOUSE BILL 3152. Introduced by Representative Cabello, AN ACT concerning safety.
- HOUSE BILL 3153. Introduced by Representative Cabello, AN ACT concerning safety.
- HOUSE BILL 3154. Introduced by Representative Cabello, AN ACT concerning revenue.
- HOUSE BILL 3155. Introduced by Representative Guzzardi, AN ACT concerning criminal law.
- HOUSE BILL 3156. Introduced by Representative Guzzardi, AN ACT concerning elections.
- HOUSE BILL 3157. Introduced by Representative Guzzardi, AN ACT concerning criminal law.

- HOUSE BILL 3158. Introduced by Representative Gabel, AN ACT concerning health.
- HOUSE BILL 3159. Introduced by Representative Gabel, AN ACT concerning education.
- HOUSE BILL 3160. Introduced by Representative Willis, AN ACT concerning orders of protection.
- HOUSE BILL 3161. Introduced by Representative Burke, Kelly, AN ACT concerning domestic violence.
- HOUSE BILL 3162. Introduced by Representative Burke, Kelly, AN ACT concerning employment.
- HOUSE BILL 3163. Introduced by Representative Reis, AN ACT concerning regulation.
- HOUSE BILL 3164. Introduced by Representative Burke, Daniel, AN ACT concerning agriculture.
- HOUSE BILL 3165. Introduced by Representative Burke, Daniel, AN ACT concerning education.
- HOUSE BILL 3166. Introduced by Representative Scherer, AN ACT concerning revenue.
- HOUSE BILL 3167. Introduced by Representative Scherer, AN ACT concerning finance.
- HOUSE BILL 3168. Introduced by Representatives Leitch - Gordon-Booth - Sommer - Unes, AN ACT concerning local government.
- HOUSE BILL 3169. Introduced by Representative McAsey, AN ACT concerning civil law.
- HOUSE BILL 3170. Introduced by Representative Harris, David, AN ACT concerning gaming.
- HOUSE BILL 3171. Introduced by Representative Mussman, AN ACT concerning education.
- HOUSE BILL 3172. Introduced by Representative Bellock, AN ACT concerning State government.
- HOUSE BILL 3173. Introduced by Representative Fortner, AN ACT concerning elections.
- HOUSE BILL 3174. Introduced by Representative Fortner, AN ACT concerning finance.
- HOUSE BILL 3175. Introduced by Representative Moeller, AN ACT concerning regulation.
- HOUSE BILL 3176. Introduced by Representatives Ford - Manley - Willis, AN ACT concerning revenue.
- HOUSE BILL 3177. Introduced by Representative Yingling, AN ACT concerning public employee benefits.
- HOUSE BILL 3178. Introduced by Representative Nekritz, AN ACT concerning finance.
- HOUSE BILL 3179. Introduced by Representative Bradley, AN ACT concerning local government.
- HOUSE BILL 3180. Introduced by Representative Willis, AN ACT concerning transportation.
- HOUSE BILL 3181. Introduced by Representative Davis, Monique, AN ACT concerning police officers.
- HOUSE BILL 3182. Introduced by Representative Davis, Monique, AN ACT concerning transportation.
- HOUSE BILL 3183. Introduced by Representative Hurley, AN ACT concerning revenue.
- HOUSE BILL 3184. Introduced by Representative Hurley, AN ACT concerning criminal law.
- HOUSE BILL 3185. Introduced by Representative Gabel, AN ACT concerning regulation.

HOUSE BILL 3186. Introduced by Representative Moeller, AN ACT concerning public employee benefits.

HOUSE BILL 3187. Introduced by Representative Lang, AN ACT concerning civil law.

HOUSE BILL 3188. Introduced by Representatives Williams - Zalewski - Andrade, AN ACT concerning business.

HOUSE BILL 3189. Introduced by Representative Jackson, AN ACT concerning revenue.

HOUSE BILL 3190. Introduced by Representative Davis, William, AN ACT concerning education.

HOUSE BILL 3191. Introduced by Representative Mayfield, AN ACT concerning education.

HOUSE BILL 3192. Introduced by Representative Mayfield, AN ACT concerning education.

HOUSE BILL 3193. Introduced by Representative Martwick, AN ACT concerning local government.

HOUSE BILL 3194. Introduced by Representative Davis, Monique, AN ACT concerning finance.

HOUSE BILL 3195. Introduced by Representative Chapa LaVia, AN ACT concerning education.

HOUSE BILL 3196. Introduced by Representative Chapa LaVia, AN ACT concerning education.

HOUSE BILL 3197. Introduced by Representative Chapa LaVia, AN ACT concerning education.

HOUSE BILL 3198. Introduced by Representative Chapa LaVia, AN ACT concerning education.

HOUSE BILL 3199. Introduced by Representative Chapa LaVia, AN ACT concerning education.

HOUSE BILL 3200. Introduced by Representative Chapa LaVia, AN ACT concerning education.

HOUSE BILL 3201. Introduced by Representative Cabello, AN ACT concerning criminal law.

HOUSE BILL 3202. Introduced by Representative Cabello, AN ACT concerning criminal law.

HOUSE BILL 3203. Introduced by Representative Moffitt, AN ACT concerning local government.

HOUSE BILL 3204. Introduced by Representative Zalewski, AN ACT concerning regulation.

HOUSE BILL 3205. Introduced by Representative Zalewski, AN ACT concerning regulation.

HOUSE BILL 3206. Introduced by Representative Nekritz, AN ACT concerning education.

HOUSE BILL 3207. Introduced by Representative Hoffman, AN ACT concerning local government.

HOUSE BILL 3208. Introduced by Representative Hoffman, AN ACT concerning gaming.

HOUSE BILL 3209. Introduced by Representative Hoffman, AN ACT concerning health.

HOUSE BILL 3210. Introduced by Representatives Mussman - Yingling and Moylan, AN ACT concerning revenue.

HOUSE BILL 3211. Introduced by Representative Welch, AN ACT concerning State government.

HOUSE BILL 3212. Introduced by Representative Lilly, AN ACT concerning regulation.

HOUSE BILL 3213. Introduced by Representatives Frese - McAuliffe, AN ACT concerning State government.

HOUSE BILL 3214. Introduced by Representative Frese, AN ACT concerning State government.

HOUSE BILL 3215. Introduced by Representative Phelps, AN ACT concerning regulation.

HOUSE BILL 3216. Introduced by Representative Phelps, AN ACT concerning regulation.

HOUSE BILL 3217. Introduced by Representative Phelps, AN ACT concerning Shawnee Indians.

HOUSE BILL 3218. Introduced by Representative Bradley, AN ACT concerning safety.

HOUSE BILL 3219. Introduced by Representative Zalewski, AN ACT concerning regulation.

HOUSE BILL 3220. Introduced by Representative Currie, AN ACT concerning employment.

HOUSE BILL 3221. Introduced by Representative Reaves-Harris, AN ACT concerning regulation.

HOUSE BILL 3222. Introduced by Representative Reaves-Harris, AN ACT concerning regulation.

HOUSE BILL 3223. Introduced by Representative Dunkin, AN ACT concerning State government.

HOUSE BILL 3224. Introduced by Representative Dunkin, AN ACT concerning revenue.

HOUSE BILL 3225. Introduced by Representative Mautino, AN ACT concerning revenue.

HOUSE BILL 3226. Introduced by Representative Mautino, AN ACT concerning education.

HOUSE BILL 3227. Introduced by Representative Mautino, AN ACT concerning regulation.

HOUSE BILL 3228. Introduced by Representative Mautino, AN ACT making appropriations to the Auditor General.

HOUSE BILL 3229. Introduced by Representative Mautino, AN ACT concerning finance.

HOUSE BILL 3230. Introduced by Representative Chapa LaVia, AN ACT concerning criminal law.

HOUSE BILL 3231. Introduced by Representative Burke, Daniel, AN ACT concerning animals.

HOUSE BILL 3232. Introduced by Representative Burke, Daniel, AN ACT concerning criminal law.

HOUSE BILL 3233. Introduced by Representative Burke, Daniel, AN ACT concerning safety.

HOUSE BILL 3234. Introduced by Representative Costello, AN ACT concerning wildlife.

HOUSE BILL 3235. Introduced by Representative Costello, AN ACT concerning wildlife.

HOUSE BILL 3236. Introduced by Representative Costello, AN ACT concerning safety.

HOUSE BILL 3237. Introduced by Representative Feigenholtz, AN ACT concerning liquor.

HOUSE BILL 3238. Introduced by Representative Andrade, AN ACT concerning local government.

HOUSE BILL 3239. Introduced by Representative Andrade, AN ACT concerning education.

HOUSE BILL 3240. Introduced by Representative Fortner, AN ACT concerning transportation.

- HOUSE BILL 3241. Introduced by Representative Fortner, AN ACT concerning land.
- HOUSE BILL 3242. Introduced by Representative Hoffman, AN ACT concerning criminal law.
- HOUSE BILL 3243. Introduced by Representative Beiser, AN ACT concerning safety.
- HOUSE BILL 3244. Introduced by Representative Beiser, AN ACT concerning wildlife.
- HOUSE BILL 3245. Introduced by Representative Cassidy, AN ACT concerning criminal law.
- HOUSE BILL 3246. Introduced by Representative Davidsmeyer, AN ACT concerning education.
- HOUSE BILL 3247. Introduced by Representative Davidsmeyer, AN ACT concerning criminal law.
- HOUSE BILL 3248. Introduced by Representative Phillips, AN ACT concerning criminal law.
- HOUSE BILL 3249. Introduced by Representative Phillips, AN ACT concerning safety.
- HOUSE BILL 3250. Introduced by Representative Andersson, AN ACT concerning elections.
- HOUSE BILL 3251. Introduced by Representative Winger, AN ACT concerning transportation.
- HOUSE BILL 3252. Introduced by Representative Ives, AN ACT concerning education.
- HOUSE BILL 3253. Introduced by Representative Walsh, AN ACT concerning agriculture.
- HOUSE BILL 3254. Introduced by Representative Burke, Kelly, AN ACT making appropriations.
- HOUSE BILL 3255. Introduced by Representative Gabel, AN ACT concerning care for the developmentally disabled, which may be referred to as the Community Disability Living Wage Act.
- HOUSE BILL 3256. Introduced by Representative Sandack, AN ACT concerning civil law.
- HOUSE BILL 3257. Introduced by Representative Reis, AN ACT concerning correctional officers.
- HOUSE BILL 3258. Introduced by Representative Arroyo, AN ACT concerning education.
- HOUSE BILL 3259. Introduced by Representative Arroyo, AN ACT concerning transportation.
- HOUSE BILL 3260. Introduced by Representative Arroyo, AN ACT concerning transportation.
- HOUSE BILL 3261. Introduced by Representative Arroyo, AN ACT concerning regulation.
- HOUSE BILL 3262. Introduced by Representative Currie, AN ACT concerning finance.
- HOUSE BILL 3263. Introduced by Representative Sandack, AN ACT concerning business.
- HOUSE BILL 3264. Introduced by Representative Sandack, AN ACT concerning regulation.
- HOUSE BILL 3265. Introduced by Representative Walsh, AN ACT concerning transportation.
- HOUSE BILL 3266. Introduced by Representative Tryon, AN ACT concerning safety.
- HOUSE BILL 3267. Introduced by Representative Tryon, AN ACT concerning courts.
- HOUSE BILL 3268. Introduced by Representative Ford, AN ACT concerning human rights.

HOUSE BILL 3269. Introduced by Representative Poe, AN ACT concerning transportation.

**HOUSE JOINT RESOLUTIONS
CONSTITUTIONAL AMENDMENTS
FIRST READING**

Representative Andersson introduced the following:

**HOUSE JOINT RESOLUTION
CONSTITUTIONAL AMENDMENT 27**

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE NINETY-NINTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, THE SENATE CONCURRING HEREIN, that there shall be submitted to the electors of the State for adoption or rejection at the general election next occurring at least 6 months after the adoption of this resolution a proposition to amend Sections 2 and 3 of Article IV of the Illinois Constitution as follows:

**ARTICLE IV
THE LEGISLATURE**

SECTION 2. LEGISLATIVE COMPOSITION

(a) One Senator shall be elected from each Legislative District. Immediately following each decennial redistricting, the General Assembly ~~by law~~ shall divide the Legislative Districts as equally as possible into three groups. Senators from one group shall be elected for terms of four years, four years and two years; Senators from the second group, for terms of four years, two years and four years; and Senators from the third group, for terms of two years, four years and four years. The Legislative Districts in each group shall be distributed substantially equally over the State.

(b) ~~Each Legislative District shall be divided into two Representative Districts.~~ In 1982 and every two years thereafter one Representative shall be elected from each Representative District for a term of two years.

(c) To be eligible to serve as a member of the General Assembly, a person must be a United States citizen, at least 21 years old, and for the two years preceding his election or appointment a resident of the district which he is to represent. In the general election following a redistricting, a candidate for the General Assembly may be elected from any district which contains a part of the district in which he resided at the time of the redistricting and reelected if a resident of the new district he represents for 18 months prior to reelection.

(d) Within thirty days after a vacancy occurs, it shall be filled by appointment as provided by law. If the vacancy is in a Senatorial office with more than twenty-eight months remaining in the term, the appointed Senator shall serve until the next general election, at which time a Senator shall be elected to serve for the remainder of the term. If the vacancy is in a Representative office or in any other Senatorial office, the appointment shall be for the remainder of the term. An appointee to fill a vacancy shall be a member of the same political party as the person he succeeds.

(e) No member of the General Assembly shall receive compensation as a public officer or employee from any other governmental entity for time during which he is in attendance as a member of the General Assembly.

No member of the General Assembly during the term for which he was elected or appointed shall be appointed to a public office which shall have been created or the compensation for which shall have been increased by the General Assembly during that term.

(Source: Amendment adopted at general election November 4, 1980.)

SECTION 3. LEGISLATIVE REDISTRICTING

(a) On the second Tuesday in February in the year following each Federal decennial census year, the President of the Senate, the Minority Leader of the Senate, the Speaker of the House, and the Minority Leader of the House may each, considering the diversity of the State, appoint two members to the Temporary Redistricting Advisory Commission. On or before the second Tuesday in March, one additional member shall be elected by a majority of the members appointed, and that member shall serve as Chair. Members of the Temporary Redistricting Advisory Commission shall not be eligible to be elected to the General Assembly or appointed to any office that is subject to confirmation by the Senate for ten years after completion of service on the Temporary Redistricting Advisory Commission. No person may serve as a member of the

Temporary Redistricting Advisory Commission who is at the time of appointment, becomes at any time during service, or who was at any time during the preceding four years (i) a registered lobbyist in Illinois; (ii) an employee or contractor of the State of Illinois; (iii) an elected official of or a candidate for or appointed member of any elected body of: the federal government, the State, a unit of local government, a school district or a political party; or (iv) an immediate family member of any of the foregoing. As used in this Article IV, Section 3, "immediate family member" is a person with whom the person has a bona fide relationship established through close blood or legal kinship. If any member of the Temporary Redistricting Advisory Commission shall be unable to fulfill the duties required under this Section, then the person who appointed said member, or that person's successor, shall appoint a person to fill said vacancy within five days of the occurrence of the vacancy.

A meeting of a majority of a quorum of the Temporary Redistricting Advisory Commission shall be open to the public with at least twenty-four hour notice.

The Temporary Redistricting Advisory Commission shall have authority to hire independent private firms for any assistance. The Commission shall conduct at least five public hearings on separate days around five distinct geographic regions of the State before voting on any redistricting plans, and at least three of the hearings shall be after receipt of the data from the United States Census Bureau. Within three days after receipt of the data from the United States Census Bureau, the Commission shall make that data, together with redistricting software, available to the public.

(b) The Commission shall approve any redistricting plans by a majority vote of its members.

The Commission shall establish districts pursuant to a mapping process using the following criteria as set forth in the following order of priority:

(1) Districts shall comply with all Federal laws and shall not be drawn with the intent or result of denying or abridging the equal opportunity of racial or language minorities to participate in the political process or to diminish their ability to elect representatives of their choice.

(2) Districts shall be contiguous.

(3) Districts shall be substantially equal in population.

(4) Districts shall be compact.

(5) District boundaries shall, to the extent practical, follow visible geographic features and municipal boundaries.

(6) The plan shall not be drawn to purposefully or significantly favor or discriminate against any political party or group.

Party registration, voting history data and incumbency shall not be considered in the mapping process, except to evaluate compliance with the criteria listed in subsections (b)(1) and (b)(6). The Commission shall establish definitions where applicable for each of the criteria listed in subsections (b)(1)-(6).

A Representative District need not be entirely within a single Legislative District.

After preliminary approval of the redistricting plans, the Commission shall release the proposed plans to the public, conduct at least three public hearings around three distinct geographic regions of the State, and submit a report to the General Assembly. At any time prior to the submission of a plan under subsection (c), any member of the General Assembly or general public may submit a plan to be considered by the Commission and for public viewing. All documents submitted to or plans considered by the Commission shall be made available to the public within a reasonable time period.

(c) After conducting the required public hearings, the Commission shall approve by a majority vote a Representative redistricting plan by third Monday in May, which the Chair of the Commission shall deliver to the House of Representatives on the third business day after approval. The House must take a record vote to accept the plan by a House Resolution. The Resolution is adopted if it receives the affirmative vote of at least two-thirds of the members elected.

After conducting the required public hearings, the Commission shall approve by a majority vote a Senate redistricting plan by the third Monday in May, which the Chair of the Commission shall deliver to the Senate on the third business day after approval. The Senate must take a record vote to accept the plan by a Senate Resolution. The Resolution is adopted if it receives the affirmative vote of at least two-thirds of the members elected.

Redistricting plans may not be amended by either chamber. An adopted redistricting resolution shall be filed with the Secretary of State by the presiding officer of the chamber that initiated the resolution. Each chamber shall have until the first Monday in June to file a resolution with the Secretary of State approving the redistricting plan.

(d) If a plan is not adopted by a chamber of the General Assembly, the Commission shall approve an alternative redistricting plan no later than third Monday in June, and the Chair of the Commission shall

deliver that plan to the appropriate chamber of the General Assembly on the third business day after approval. The appropriate chamber of the General Assembly shall approve or reject that plan in the same manner established by subsection (c). Each chamber shall have until the first Monday in July to file a resolution with the Secretary of State approving the alternative redistricting plan.

(e) If a plan is not approved by a chamber of the General Assembly by the first Monday in July, the Commission shall approve by a majority one of the two previous plans submitted to the appropriate chamber of the General Assembly under subsections (c) and (d). The Chair of the Commission shall file the approved redistricting plan for the appropriate chamber with the Secretary of State not later than the third Monday in July.

(f) If at any time the Temporary Redistricting Advisory Commission fails to meet one of the deadlines set forth herein, the Chief Justice of the Supreme Court and a Supreme Court Judge chosen by the Judges of the Supreme Court who are not of the political party of the Chief Justice shall within ten days jointly appoint and certify to the Secretary of State one person to act as Special Master to generate any maps not previously approved. No person may serve as Special Master who is not eligible to serve on the Temporary Redistricting Advisory Commission. A person who serves as Special Master is not eligible to be elected to the General Assembly or appointed to any office that is subject to confirmation by the Senate for ten years after completion of service as a Special Master. A Special Master shall consider all redistricting plans delivered by or submitted to the Temporary Redistricting Advisory Commission, the Senate, or the House as applicable. The Special Master shall have authority to hire independent assistance, make available the data received from the United States Census Bureau, together with redistricting software, to the public within three days of receipt unless the Temporary Redistricting Advisory Commission has already done so; shall conduct at least five public hearings on separate days around five distinct geographic regions of the State after receipt of the data from the United States Census Bureau and before promulgating any preliminary redistricting plans, and shall hold at least three public hearings on separate days around three distinct geographic regions of the State after promulgating any preliminary redistricting plans and before finalizing any plan or plans. All documents submitted to or utilized by the Special Master shall be made available to the public within a reasonable amount of time. The Special Master shall file a redistricting plan complying with the criteria set forth in subsection 3(b) for the Legislative Districts and Representative Districts, as applicable, with the Secretary of State not later than September 30.

~~(a) Legislative Districts shall be compact, contiguous and substantially equal in population. Representative Districts shall be compact, contiguous, and substantially equal in population.~~

~~(b) In the year following each Federal decennial census year, the General Assembly by law shall redistrict the Legislative Districts and the Representative Districts.~~

~~If no redistricting plan becomes effective by June 30 of that year, a Legislative Redistricting Commission shall be constituted not later than July 10. The Commission shall consist of eight members, no more than four of whom shall be members of the same political party.~~

~~The Speaker and Minority Leader of the House of Representatives shall each appoint to the Commission one Representative and one person who is not a member of the General Assembly. The President and Minority Leader of the Senate shall each appoint to the Commission one Senator and one person who is not a member of the General Assembly.~~

~~The members shall be certified to the Secretary of State by the appointing authorities. A vacancy on the Commission shall be filled within five days by the authority that made the original appointment. A Chairman and Vice Chairman shall be chosen by a majority of all members of the Commission.~~

~~Not later than August 10, the Commission shall file with the Secretary of State a redistricting plan approved by at least five members.~~

~~If the Commission fails to file an approved redistricting plan, the Supreme Court shall submit the names of two persons, not of the same political party, to the Secretary of State not later than September 1.~~

~~Not later than September 5, the Secretary of State publicly shall draw by random selection the name of one of the two persons to serve as the ninth member of the Commission.~~

~~Not later than October 5, the Commission shall file with the Secretary of State a redistricting plan approved by at least five members.~~

(g) A An approved redistricting resolution or redistricting plan filed with the Secretary of State shall be presumed valid, shall have the force and effect of law and shall be published promptly by the Secretary of State.

The Supreme Court shall have original and exclusive jurisdiction over actions concerning redistricting the House and Senate, which shall be initiated in the name of the People of the State by the Attorney General.

(Source: Amendment adopted at general election November 4, 1980.)

SCHEDULE

The State Board of Elections shall proceed, as soon as all the returns are received but no later than 31 days after the election, to canvass the votes given for and against this Constitutional Amendment, as shown by the abstracts of votes cast. If this Constitutional Amendment is approved by either three-fifths of those voting on the question or a majority of those voting in the election, then the State Board of Elections shall declare the adoption of this Constitutional Amendment and it shall, upon declaration of its adoption, take effect and become a part of the Constitution of this State. This Schedule supersedes and applies notwithstanding any statute to the contrary, and no other requirements, including without limitation proclamation of the results of the vote or notice by publication, are necessary for its effectiveness. This Constitutional Amendment applies to redistricting beginning in 2021 for the election of members of the General Assembly beginning in 2022.

The foregoing HOUSE JOINT RESOLUTION CONSTITUTIONAL AMENDMENT 27 was taken up, read in full a first time, ordered reproduced and placed in the Committee on Rules.

Representative Andersson introduced the following:

**HOUSE JOINT RESOLUTION
CONSTITUTIONAL AMENDMENT 28**

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE NINETY-NINTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, THE SENATE CONCURRING HEREIN, that there shall be submitted to the electors of the State for adoption or rejection at the general election next occurring at least 6 months after the adoption of this resolution a proposition to add Section 2.5 of Article IV and amend Section 2 of Article V of the Illinois Constitution as follows:

ARTICLE IV
THE LEGISLATURE

SECTION 2.5. TERM LIMITS. A person may not hold the office of State Senator or State Representative for more than 12 years, or a combination of those offices for more than 16 years. Service before the second Wednesday in January of 2015 shall not be considered in the calculation of a person's service.

ARTICLE V
THE EXECUTIVE

SECTION 2. TERMS

(a) These elected officers of the Executive Branch shall hold office for four years beginning on the second Monday of January after their election and, except in the case of the Lieutenant Governor, until their successors are qualified. They shall be elected at the general election in 1978 and every four years thereafter.

(b) A person may not serve more than 2 terms within the office of the Governor.

(c) A person may not serve more than 3 terms within the same Executive Branch office. A person is considered to serve a term of office for the purpose of this subsection if the person is elected or appointed to serve any portion of the term.

(Source: Illinois Constitution.)

SCHEDULE

This Constitutional Amendment takes effect upon being declared adopted in accordance with Section 7 of the Illinois Constitutional Amendment Act.

The foregoing HOUSE JOINT RESOLUTION CONSTITUTIONAL AMENDMENT 28 was taken up, read in full a first time, ordered reproduced and placed in the Committee on Rules.

Representative Moylan introduced the following:

**HOUSE JOINT RESOLUTION
CONSTITUTIONAL AMENDMENT 29**

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE NINETY-NINTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, THE SENATE CONCURRING HEREIN, that there shall be submitted to the electors of the State for adoption or rejection at the general election next occurring at least

6 months after the adoption of this resolution a proposition to amend Section 1 of Article X of the Illinois Constitution as follows:

ARTICLE X
EDUCATION

SECTION 1. GOAL - FREE SCHOOLS

A fundamental goal of the People of the State is the educational development of all persons to the limits of their capacities.

The State shall provide for an efficient system of high quality public educational institutions and services. Education in public schools through the secondary level shall be free. There may be such other free education as the General Assembly provides by law.

The State has the primary responsibility for financing the system of public education. Notwithstanding Section 8 of Article IV of this Constitution or any other law to the contrary, the amount appropriated to the State Board of Education to provide funding to school districts may not be reduced in a given fiscal year from the previous fiscal year without the concurrence of three-fifths of the members elected to each house of the General Assembly.

(Source: Illinois Constitution.)

SCHEDULE

This Constitutional Amendment takes effect upon being declared adopted in accordance with Section 7 of the Illinois Constitutional Amendment Act.

The foregoing HOUSE JOINT RESOLUTION CONSTITUTIONAL AMENDMENT 29 was taken up, read in full a first time, ordered reproduced and placed in the Committee on Rules.

At the hour of 4:28 o'clock p.m., the House Perfunctory Session adjourned.