

STATE OF ILLINOIS
100th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

131st Legislative Day

5/16/2018

Clerk Hollman: "House Perfunctory Session will come to order. Introduction of Resolutions. House Resolution 1071, offered by Representative Welter, is referred to the Rules Committee. Committee Report. Representative Currie, Chairperson from the Committee on Rules reports the following committee action taken on May 16, 2018: recommends be adopted, referred to the floor is Floor Amendment 2 to Senate Bill 2644; Floor Amendment 1 to Senate Bill 2969; approved for consideration, referred to Third Reading is House Bill 5341."

Speaker Lang: "The House will be in Order. The House will be in Order. We shall be led in prayer today by Representative Tom Bennett. Members and guests are asked to refrain from starting their laptops, turn off cell phones, and rise for the invocation and Pledge of Allegiance. Mr. Bennett."

Bennett: "Thank you. Would you please bow your heads with me in prayer. Oh God, may we give You pause to give You thanks for our leaders in business and labor and State Government. We thank You for our staff and all that they do to help people both here and in our districts. Lord God, as Legislators we have a tremendous opportunity for change and for improving the lives of millions of Illinoisans. It's an honor, a challenge, and a responsibility. May You always help us keep in mind the families and communities that we serve. And may You grant us civility and patience as we look for solutions and compassion and wisdom as we find solutions that work for today and beyond. And all God's people said, Amen."

Speaker Lang: "We'll be led in the Pledge by Representative Gabel."

STATE OF ILLINOIS
100th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

131st Legislative Day

5/16/2018

Gabel - et al: "I pledge allegiance to the flag of the United States of America and to the republic for which it stands, one nation under God, indivisible, with liberty and justice for all."

Speaker Lang: "Roll Call for Attendance. Leader Currie."

Currie: "Thank you, Speaker. Please let the record reflect the excused absences of Representatives Hurley and Manley."

Speaker Lang: "Mr. Demmer."

Demmer: "Thank you, Mr. Speaker. Please let the record reflect that Representative Frese is excused for the day."

Speaker Lang: "Thank you, Sir. Mr. Clerk, please take the record. There are 114 Members taking the roll... answering to the roll and we do have a quorum. The Chair recognizes Representative Sente."

Sente: "Thank you. Point of personal privilege."

Speaker Lang: "You may proceed."

Sente: "Members, as many of you know because we have them, it's Shadow Day today. And I would like to welcome my shadow for the day Kalynn Lane, who is above me in the back. She's from Waukegan, so if you see her today please welcome her. And all the Illinois Youth in Care and Alumni for Legislative Day. Thank you."

Speaker Lang: "Congratulations. And welcome to the House chamber. Representative Scherer."

Scherer: "Thank you, Mr. Speaker. Today I have a very special group of seventh graders to my left, and they are from Lincoln Magnet School right here in the great City of Springfield. If you'll stand and give them a wave everyone."

Speaker Lang: "Thank you."

STATE OF ILLINOIS
100th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

131st Legislative Day

5/16/2018

Scherer: "They actually walked to the Capitol, how about that."

Speaker Lang: "Thanks for joining us. We appreciate it. Have a good day here in the Capitol. Representative McDermed is recognized."

McDermed: "Thank you, Mr. Speaker. Point of personal privilege."

Speaker Lang: "Go right ahead."

McDermed: "Everyone, you know it's Shadow Day and I, too, have a shadow. Her name is Bre'yah Moses, she's right there in the center standing there, came up in the Rockford and is now in DeKalb where she's studying nursing. Please give a warm Springfield welcome to Bre'yah."

Speaker Lang: "Glad you're with us. Mr. Clerk, House Resolution 1077. Leader Durkin. Please proceed, Sir."

Clerk Bolin: "House Resolution 1077, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDREDTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we commend Navy Captain and United States Senator John McCain for his service, in war and in peace, to the United States of America; and be it further

RESOLVED, That we declare the life and congressional service of Senator McCain to be an inspiration to all Americans; and be it further

RESOLVED, That suitable copies of this resolution be presented to Senator John McCain and his family at his home in Arizona and all members of the Illinois Congressional Delegation."

Speaker Lang: "Leader Durkin."

Durkin: "Thank you, Mr. Speaker. One of the true joys and I would say perks of this job is the opportunity to meet some amazing human beings from all walks of life. I can say that I have

STATE OF ILLINOIS
100th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

131st Legislative Day

5/16/2018

availed myself to many of these opportunities, but I can also say today that one of those individuals is the definition of a patriot and an American Hero, and that's United States Senator John McCain. House Resolution 1077 is a statement of gratitude to this fine American. As we all know, Senator McCain is experiencing serious health challenges and is at his home in Arizona with his family. I've had the good fortune of meeting Senator McCain in 1999 when he was contemplating a run for United States Presidency. At that meeting he invited me to join him at a private fundraising dinner with leaders of the Chicago business and social community, it was a very small intimate group. During the course of the dinner one of the attendees asked all of us about movies that had made impressions upon their lives and provided meaning. One after another mentioned various artsy, avant-garde, thought-provoking movies. As it came to Senator McCain's turn, he proudly stated that the movie that has influenced him with the most over his career was a 1963 comedy called, *It's a Mad, Mad, Mad, Mad World* with Spencer Tracy. Everyone in that room had their jaws were dropped, people dropped drinks from their hands, and it was silence for ten seconds and then Senator McCain burst out laughing in the way that I've known him over the years. At that point, I realized that John McCain is my guy. Now, I was involved with both of his Presidential campaigns and I will say this, one of the finest decisions I've ever made wasn't easy. And I think a lot of us getting somebody on the ballot in Illinois is a real struggle. But it was worth the effort and... of attaching my name to this great man's candidacy. But I will say that I've had a wonderful

STATE OF ILLINOIS
100th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

131st Legislative Day

5/16/2018

friendship and relationship as other Members of this... of this Body have over the years. And his love for Illinois and his many trips here is well document... documented and established. It was recently a... I think this is important, I just read a story that was in the paper about a tribute that was made to Senator McCain within the last few days. And there's a lot of those going around. And that was from Defense Secretary James Madison. He made the following statement, 'He is a giant and in my mind of American public life. He leads steadfastly. Nothing can diminish him. He steadfastly represents the best of our country. His influence today is so deeply felt in this Capitol as it is in villages and refugee camps in all places all around the world. We need to look no further than his work as an international statesman to see that he can surmount any obstacle.' I echo those comments. I do believe that Senator McCain is watching this from his computer in Arizona and I just want to say, thank you, Sir, for your service, your mentoring, and your friendship. God Bless You, Sir."

Speaker Lang: "Representative Stratton, do you rise to this Resolution? Representative Flowers, do you rise to this Resolution? The Chair recognizes Representative Flowers."

Flowers: "Thank you, Mr. Speaker and Ladies and Gentlemen of the House. I just would like to request from my colleague that you add us all to this Resolution. Because we too are very proud of the service that Senator John McCain has served this state... in the United States. And I would appreciate that we have a moment of prayer for him and wish and pray that he have a recovery. Thank you."

STATE OF ILLINOIS
100th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

131st Legislative Day

5/16/2018

Speaker Lang: "Thank you, Representative. Representative Barbara Wheeler on the Resolution."

Wheeler, B.: "Yes, thank you, Mr. Speaker. Thank you, Leader Durkin for doing this Resolution. And thank you, Representative Flowers for including us all in the Resolution. John McCain and his wife, Cindy, have led the McCain Institute which is part of Arizona State University and is headquartered in Washington, D.C. I became aware of it because of its humans rights issues, most specifically in regard to human trafficking. They do a tremendous amount of work and it is because of his leadership and his wife's leadership that they have done... have quite an impact across the world. So, thank you very much. Thank you, Senator McCain."

Speaker Lang: "Mr. Harris, do you rise to this Resolution? Chair recognizes Mr. Harris."

Harris, D.: "Thank you, Speaker and Ladies and Gentlemen of the House, I really applaud the Minority Leader for bringing this Resolution and having us recognize Senator McCain. You know, think for a second what this man has done. At the call of his country he got in an F-101 Jet, flew it over enemy territory, and got shot down. He spent six years in the Hanoi Hilton suffering incredible torture and.. and harm to himself. And was offered the opportunity to leave and chose not to do it because he refused to leave his comrades behind. He then comes back, he serves in the United States Senate with distinction, and he serves knowing that the grease that makes our system work is the grease of some compromise. And he wasn't... he wasn't ideologically rigid. He was willing to work with the

STATE OF ILLINOIS
100th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

131st Legislative Day

5/16/2018

other side of the aisle. He would case votes one way or the other as he saw them. I had the pleasure to meet John McCain on several occasions. The last time was when I was in Iraq and he was there on a visit back in 2006. He really dug into issues. And he has been maligned, unfortunately, at levels that... governmental levels in this country that in my mind are disgraceful. And I will say something today, which we are all aware of, about what has happened in the news. And that is, an apology is warranted by an individual on staff in the White House to this distinguished, outstanding public servant who has given his life to the United States of America. Thank you."

Speaker Lang: "Mr. McSweeney."

McSweeney: "Mr. Speaker, to the Resolution. First of all, I want thank Leader Durkin who is a very close friend Senator McCain for bringing this Resolution. This is really about a family... a family that has served this country. A family that's died for this country. His grandfather, his father, himself. And Representative Harris did a great job talking about that. And this is a man who can't even comb his own hair because when he in the Hanoi Hilton, they tortured him so he can't life his hands. This... this is a man whose son, his family, has served our country in Iraq. This... this is the definition of... of a hero. We might not agree with him in everything but we always knew where we stand. And that's what I love about that man. God Bless John McCain."

Speaker Lang: "Leader Durkin to close."

Durkin: "Thank you, Mr. Speaker. All I say is a thank you for this opportunity for all of us to say words and to honor this

STATE OF ILLINOIS
100th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

131st Legislative Day

5/16/2018

amazing human being, someone who we all should aspire to be, to follow in the footsteps that he has made for so many of us. We need more John McCain's. But we still love him and we want to make sure that Illinois is proud of him and today we're doing that. And I would ask that we add all Members of this Body as cosponsors to this Resolution."

Speaker Lang: "Leader Durkin moves that all Members be added as cosponsors. Is there leave? Leave is granted. Those in favor of the Resolution will say 'yes'; opposed 'no'. The 'ayes' have it. And the Resolution is adopted. God speed, Senator McCain. Representative Mah is recognized."

Mah: "Thank you, Mr. Speaker. I'd like a point of personal privilege."

Speaker Lang: "Proceed."

Mah: "I'd like to introduce my shadow today from the Illinois Youth In Care Program. Shaniah Alexander who is up in the gallery right now, is a youth advocate on behalf of the Department of Child and Family Services under the agency You Can. She's an early graduate from high school and will be preparing to go to Columbia College Chicago in the fall of 2018 to study television with an anticipated concentration in writing and producing. She enjoys writing, advocating, and working closer with her mentors and church. And also her... her goal is to make change and leave her mark on society. So, please welcome Shaniah Alexander."

Speaker Lang: "Welcome. We're happy you're with us today. Representative Stratton is recognized."

Stratton: "Thank you, Mr. Speaker. Point of personal privilege."

Speaker Lang: "Please proceed."

STATE OF ILLINOIS
100th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

131st Legislative Day

5/16/2018

Stratton: "This morning in the House Human Service... this morning in the House Human Services Committee the Resolution that would make Illinois the 37th state to ratify the Equal Rights Amendment passed with a vote of 7 to 5. While I am thrilled that we are now one step closer to enshrining equal rights for women in our Constitution, I have to admit that I am disappointed that not a single 'yes' vote came from my Republican colleagues. The reality is plain and simple. We do not have enough Democrats in the House to pass the ERA with the required three-fifths majority. But the fact of the matter is that women's rights should not be a partisan issue to begin with. The world is constantly changing. I am fortunate enough to have more opportunities than my mother, Velma, did. And my daughter's, Tyler, Cassidy, and Ryan, have many more doors open to them. However, we are still faced with the stark reality that black women only make sixty-seven cents to the dollar that a white man earns. This is still the case even though black women are the most educated demographic in the United States. So, while we have made progress it is very clear that we still have a long way to go. With the ERA there will be a stronger recourse to make sure that women, all women, will be paid an equal wage based on their abilities and qualifications and without discrimination based on sex. In almost every situation in which women are treated unequally, women of color face more discrimination than their white counterparts. Passing the Equal Rights Amendment will help provide workplace protections, which due to the increased discrimination that women of color face, will help protect us the most. The ERA will apply to every facet of our

STATE OF ILLINOIS
100th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

131st Legislative Day

5/16/2018

lives including healthcare. For instance, white women are more likely to develop breast cancer but black women face a higher mortality rate. Including in the Constitution that all women should have access to the medical care that they need will save black women's lives. Over the past year and a half we have seen how easily decades of progress can be erased when our rights are not guaranteed by the Constitution but rather left up to the interpretation of administrations. For all of our mothers who have worked so hard to build a world that is more just than the society that they grew up in, it is now our responsibility to our daughters and to young women like so many that we have watching us today in the gallery who deserve to have their basic human rights guaranteed by the Constitution to vote 'yes' for the ERA. The Equal Rights Amendment will not guarantee that women will be treated equally overnight. Just as African Americans and people of color continue to fight for equal rights under the 14th Amendment, women will have to remain vigilant to protect their rights after the passage of the ERA. It is time to finally put women who make up over half of our country's population into the Constitution. It will ensure that discriminatory practices and policies towards women are enshrined in our founding documents. I am urging my Republican colleagues to consider your mothers and your daughters and all of the women in your districts when the opportunity comes to vote for the ERA. Focus on them rather than politics. And I am calling on Governor Rauner to prove that he truly believes in equality as he said that he does last week and encourage Members of his caucus to vote 'yes' for the ERA. Thank you."

STATE OF ILLINOIS
100th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

131st Legislative Day

5/16/2018

Speaker Lang: "Thank you, Representative. Representative Kifowit."

Kifowit: "Thank you, Mr. Speaker. Point of personal privilege."

Speaker Lang: "Proceed please."

Kifowit: "Mr. Speaker, I would like to introduce my shadow who is also the Page for the day, Jacques Haynes from Englewood. He is a senior in high school and he wants to major in business and own his own shop. So, I would like to have a warm Springfield welcome to him."

Speaker Lang: "Welcome to the House chamber. Thank you for joining us today. Representative Willis."

Willis: "Thank you, Mr. Speaker. Point of personal privilege."

Speaker Lang: "You may proceed."

Willis: "I would like to in a bipartisan manner introduce and welcome my Page for the day and Representative Reick's shadow for the day, this is Michael Sherven, who was here last year and had such a great time being my shadow that he decided to return again. So, I'm going to turn it over to Representative Reick for..."

Reick: "Thank you. Again, I welcome Michael to the chamber as my shadow. I think he's going to... if he was here last year and he came back, I think there's something we need to talk to the young man about. But I welcome him and I hope that you will as well. Thank you."

Speaker Lang: "Thank you. And welcome, thanks for being with us again. Mr. Sommer."

Sommer: "Thank you, Mr. Speaker. Point of personal privilege."

Speaker Lang: "Proceed, Sir."

STATE OF ILLINOIS
100th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

131st Legislative Day

5/16/2018

Sommer: "Ladies and Gentlemen, I'd like to introduce my two Pages today. They are Max Kirby and his cousin, Sadie Siwicke, from Morton. They're... Max's father, Aaron, is in the gallery behind me. Please welcome them to Springfield."

Speaker Lang: "Welcome. Hope you enjoy your day here. Mr. Sauer."

Sauer: "Thank you, Mr. Speaker. Point of personal privilege, please."

Speaker Lang: "Proceed, Sir."

Sauer: "Thank you. I wanted to take a moment to introduce my shadow for the day. This is a great day in Springfield where we have our foster care alumni here. And I'd like Sylvester Jones, Jr. to stand up. Sylvester is right there in the gallery. Sylvester graduated from one of our city colleges on May 5, Kennedy King. He wants to be a police officer. He lives in Nick Smith's district, and it's great to have the Nick S. caucus represented here with Sylvester. So, welcome to Springfield, we hope to have you back. And we're proud of you."

Speaker Lang: "Welcome. Thanks for joining us. Mr. Andersson."

Andersson: "Thank you, Mr. Speaker. Two points of personal privilege if I might? Two. Can I have two?"

Speaker Lang: "Proceed, Sir."

Andersson: "Thank you, Sir."

Speaker Lang: "You can have two, three, whatever you want, Sir."

Andersson: "Whatever I want?"

Speaker Lang: "Sure."

Andersson: "Buckle in."

Speaker Lang: "Can you take Mr. Olsen's, too?"

Andersson: "I will. I will."

STATE OF ILLINOIS
100th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

131st Legislative Day

5/16/2018

Speaker Lang: "Go... go right ahead."

Andersson: "Thank you. So, my first point of personal privilege is to acknowledge my shadow, Dani Townsend. Dani Townsend is in college for social work, she is an alumni of the foster care system. And she had the pleasure of working with me and sitting in Jud Civ all morning. And I think she learned a lot from that process, and I certainly had a wonderful opportunity to talk with her. I am convinced she will be sitting in one of our seats in the not so distant future. She's a wonderful advocate for the causes she believes in. So, please give her a welcome if you would."

Speaker Lang: "Thank you for being with us today. We appreciate it. And number two, Sir."

Andersson: "And number two is for the benefit of all the Members of the chamber, as you may recall I am the leader of the bacon caucus in Illinois. And it's lunchtime and the Illinois Pork Producers, who give us about 10 thousand well-paying jobs and about 1.4 billion dollars of gross domestic product, have graciously brought lunch for all of us. So, the lunch is in the back in the Speaker's Conference Room and I invite you to enjoy it. Thank you. Thank you, Mr. Speaker."

Speaker Lang: "Thank you. And thank you to the benefactors, we appreciate the bacon. Mr. Long."

Long: "Thank you, Speaker. Point of personal privilege."

Speaker Lang: "Go right ahead, Sir."

Long: "All right. Can I have a moment of quiet real quick in the chamber, please? I also want to introduce my... my shadow for the day. This young lady broke all odds. She had a very, very tough life. Lost her older brother when she was growing up,

STATE OF ILLINOIS
100th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

131st Legislative Day

5/16/2018

lives in the City of Chicago, she went off and got a college education. Her name is Tina Westley, she's sitting right up here. Tina. She now works for a department in DCFS and she has three children. And she has a wonderful spirit and she has a 'I can do' attitude that I think that everybody can take notice of. And thank you, Tina, for being part of... part of my legislative life today. Thank you."

Speaker Lang: "Thank you. Representative Bourne."

Bourne: "Thank you, Mr. Speaker. Point of personal privilege, please."

Speaker Lang: "Go right ahead."

Bourne: "So, Representative Andersson announced that there are bacon sandwiches in the back, but also on the sticker on the top of that it says that it's the 10-year anniversary of pork power. And the Illinois Pork Producers 10 years ago launched this with the goal of helping to fight hunger in the Illinois. And since then there have been over 625 thousand pounds of pork donated, which is enough for 2.4 million meals for families throughout Illinois. And this month, 5 thousand pounds of pork will be donated from Borgic Farms, which is in my district, and it will be going to Central Illinois Food Banks. This is enough pork to feed thousands and thousands of people and we are very proud of them. So, when you go back to get your pork sandwich thank them for all that they're doing to fight hunger in Illinois, too."

Speaker Lang: "Thank you. Representative Moeller."

Moeller: "Thank you, Mr. Speaker. Point of personal privilege."

Speaker Lang: "Proceed."

STATE OF ILLINOIS
100th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

131st Legislative Day

5/16/2018

Moeller: "Thank you. Today, I would like to welcome and introduce my shadow for the afternoon, Miss Melissa Fortner, she's in the gallery. She's an amazing young woman. We had a... a fantastic time talking about her experience in the foster care system and some of the changes that the state needs to be making to ensure that we are providing a good quality of life for foster children in Illinois. She's an attendee at University of Illinois, and she'll be going back to study social work. She is the mother of a beautiful seven-year-old son and I'm just so glad that she's here. I'd love to give her a Springfield welcome. Thank you."

Speaker Lang: "Thank you for being here. Mr. Harris."

Harris, D.: "Thank you, Mr. Speaker. Ladies and Gentlemen of the House, do you like animals? Do you have a pet? If you do, you will like this next piece of good news about Illinois. The Animal Legal Defense Fund, the nation's preeminent legal advocacy legal organization for animals, released the 12th annual year-end report ranking the animal protection laws of all 50 states. And which state came out on top? Illinois. And not only did we come out on top this year, we have been on top ten years straight. Thank you very much."

Speaker Lang: "Everybody make note. Mr. Olsen is recognized."

Olsen: "Point of personal privilege, Mr. Speaker."

Speaker Lang: "You may proceed."

Olsen: "Thank you. In... in light of what Representative Harris just said, I think it is very exciting news. And I think we can go further to ensure that we have adequate protections for animals in our law. Now this House did... took a step in that direction, the passage of House Bill 4191. And I would

STATE OF ILLINOIS
100th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

131st Legislative Day

5/16/2018

urge our colleagues across the aisle in the Senate to do the same and... and send that Bill... I know there's a couple Amendments, send it back to us for concurrence. So, I'd urge my colleagues. On another note, I have a wonderful shadow here as a part of the Youth In Care Shadow Day. I have Alexis Campbell of Chicago, she's in the gallery right behind us. She is graduating from high school and is going to be attending college studying criminal justice here at University of Illinois in Springfield. So, maybe we'll see more of her around this Capitol. But I want to welcome her to the chamber today."

Speaker Lang: "Happy you're with us today. Thank you. Thank you very much. Mr. Welter."

Welter: "Point... point of personal privilege, Mr. Speaker."

Speaker Lang: "Please proceed, Sir."

Welter: "Mr. Speaker, I also have with me today my shadow for the day, Alvin Guyton. Alvin if you could stand up. Alvin is from Chicago and he is a great advocate for Youth In Care. Actually, tonight when he heads back to the city, Alvin is going to be getting on a plane to head to D.C. where he will take his advocacy to D.C. and meet with our Federal Legislators. And a program that he actually took part in last year and was matched up as a shadow to Congressman Bobby Rush. He told me about that experience and how beneficial it was. But I think we'll see Alvin for many years to come advocating for Youth In Care and causes that he cares deeply about. In the fall, Alvin plans on going to McKendree College. He's 22 years old and it has been an honor and a privilege to get to

STATE OF ILLINOIS
100th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

131st Legislative Day

5/16/2018

know you today, Alvin. Thank you for coming to your Capitol and... and welcome."

Speaker Lang: "Thank you. And welcome aboard. Glad you're here. Representative Ives."

Ives: "Thank you, Mr. Speaker. I rise for a point of personal privilege."

Speaker Lang: "You may proceed."

Ives: "I'd also like to introduce my shadow today, his name is Jesse Mojeske. He's from Chicago, and Jesse intends to open up his own business and then also hopefully a not-for-profit that will help other foster children succeed in life. So, welcome to Jesse. Thank you for being here."

Speaker Lang: "Thank you. And we're glad you're with us today in the Illinois House. Mr. Cavaletto."

Cavaletto: "Thank you, Mr. Speaker. Point of personal privilege."

Speaker Lang: "Proceed, Sir."

Cavaletto: "I'd like to introduce my Pages for the day, Olivia Ashby, Caroline Foltz, and Sarah McKowen. They come from Saint Theresa's Elementary School in Salem. We're proud to have them here today. And their mothers who brought them here today would please stand, I appreciate you coming here to visit the Capitol and bring your children. Thank you very much."

Speaker Lang: "Thank you all for joining us. Representative Wallace."

Wallace: "Thank you, Mr. Speaker. I rise for a point of personal privilege."

Speaker Lang: "Please proceed."

Wallace: "Thank you. I wanted to recognize my shadow for the day for foster alumni, her name is Tishaneece Davis. She is

STATE OF ILLINOIS
100th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

131st Legislative Day

5/16/2018

preparing to graduate on Friday with her Associate's Degree in social work. Please give her a round of applause for that."

Speaker Lang: "Congratulations."

Wallace: "She's... thank you. She's in the gallery, I hope, it's very crowded today. But she has been with me most of the day including during the time that we were in the Human Services Committee focusing on the Equal Rights Amendment. And I'm just so proud that this young lady, a young lady of color and a young woman who has overcome so many odds was able to witness that today. And I am just absolutely proud to have a foster alumni with me. One of the biggest and most impassioned Bills that I was able to pass in this chamber was the Foster Children's Bill of Rights for the State of Illinois, which is now published in over four languages I believe. So, I want to say thank you to James McIntyre for his vision to put this program together. And thank you all of the shadows who are here today showing us that they can overcome all the odds. Thank you."

Speaker Lang: "Thank you, Representative. And welcome. Representative Hammond."

Hammond: "Thank you, Mr. Speaker. A point of personal privilege."

Speaker Lang: "Proceed."

Hammond: "Mr. Speaker, I would like to also introduce my shadow for the day, who also happens to be a friend and a constituent from Beardstown, Illinois, Madison Cowell, in the gallery. Madison is currently interning with Senator Pam Althoff and is an aspiring attorney. So, we'll see a lot of her. Thank you, Madison, for being here."

Speaker Lang: "Congratulations. Representative Feigenholtz."

STATE OF ILLINOIS
100th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

131st Legislative Day

5/16/2018

Feigenholtz: "Thank you, Mr. Speaker. I rise on a point of personal privilege. Like many of my colleagues, today is a very special day for Youth In Care and their leadership who has brought them down to Springfield and done an amazing job affecting all of us. The legislation that they are passing this year is beyond reproach. I think that what's so amazing about it is we are listening to the very children who have been affected by the system and they're telling us what we need to do to make it better here in the State of Illinois. I'm very, very proud of them. I, too, have a shadow today. She is Delilah, she has a four-month-old daughter, has been in Youth In Care for quite some time, and is committed to staying involved with them because they are really rocking it down here. And I just want to put in the record what a wonderful job they've been doing and they should keep it up. Thank you."

Speaker Lang: "Representative Mah."

Mah: "Thank you, Mr. Speaker. I'd like another point of personal privilege."

Speaker Lang: "Go right ahead."

Mah: "I'm rising to speak because May is... May is Asian-American and Pacific-Islanders Heritage month. We have a resolution pending, but I wanted to take the opportunity to point out a few highlights and to acknowledge the community advocates who have joined us in the Capitol for Asian-American Advocacy Day today. As I have mentioned on other occasions, Asian Americans are the fastest growing demographic group in Illinois and across the nation. In our state, our numbers exceed 600 thousand or more than 5 percent of the Illinois population."

STATE OF ILLINOIS
100th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

131st Legislative Day

5/16/2018

We are talking about an extremely diverse population with over three dozen ethnic groups and hundreds of languages spoken. We are also extremely diverse in terms of socio-economic status, number of generations in the United States, from the very recent immigrants who experience daily barriers to those who have been here for five, six, or seven generations. We have highly educated professionals as well as those who arrived as refugees having been uprooted from their homes because of war or political turmoil. What binds us together despite this diversity is our common experience and history of struggle within a system of racial inequality in the United States. I am proud to have the opportunity to serve in this chamber to represent this community and to lift up their contributions and experiences, their needs and interests. I would like to acknowledge and applaud the advocates who have joined us in the Capitol today, they are here in the gallery behind me and I ask that they stand. They work hard every day to advocate for the needs of the Asian-American community. They are the community. Please join me in welcoming them and expressing your support for their commitment and struggle. Thank you very much."

Speaker Lang: "Thank you all for joining us in the House chamber today, we very much appreciate it. Mr. Butler."

Butler: "Point of personal privilege, please Mr. Speaker. I'd like to..."

Speaker Lang: "Proceed, Sir."

Butler: "...join the chorus. I would like to make a couple introductions today, my shadow for the day on Foster Alumni Day is Ziena Crocker. Ziena is over here on the Abraham

STATE OF ILLINOIS
100th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

131st Legislative Day

5/16/2018

Lincoln side of the chamber here. And she lives in Chicago, spent ten years in foster and is really a great advocate for issues around foster care. And the great thing is, she's sitting with the seventh and eighth grade students from Zion Lutheran School in Mt. Pulaski. So, the fact that we have someone from the City of Chicago, from Representative Flowers' district, sitting with the folks from Mt. Pulaski a community of 17 hundred from the 18... the 87th District is a wonderful thing. And I know they're having a good time talking to each other today. So, please welcome to the Capitol today."

Speaker Lang: "Thank you. And welcome. Mr. Zalewski."

Zalewski: "Thank you, Mr. Speaker. Point of personal privilege."

Speaker Lang: "Proceed, Sir."

Zalewski: "I'd like to be probably... welcome my page for the day, Kate McAllister, she's from the Village of Riverside. She won a contest to be a Legislator for a day. She's doing a great job as a Page. Her father, Mike, is in the gallery and I was hoping we could give her a warm welcome to Springfield. Thank you, Mr. Speaker."

Speaker Lang: "Thank you very much. Mr. Bennett."

Bennett: "Thank you, Mr. Speaker. Two points if I may..."

Speaker Lang: "You may."

Bennett: "...for personal privilege? Thank you. The first, if I may, I'd like to turn to my right up in the gallery and ask for Lindsey Jensen, husband-Morgan, parents-Deb & Alan Karch, Alan Passwood, Monty and Amy Jensen stand also if you would with me. Here we go. If I may, Lindsey Jensen is the 2017/2018 Illinois Teacher of the Year. Yes, that's a tremendous honor. Tremendous. Lindsey is an English teacher at Dwight Township

STATE OF ILLINOIS
100th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

131st Legislative Day

5/16/2018

High. She began teaching 12... or has been teaching for 12 years. And began her career as a teacher's aide. Lindsey is known for presenting material in creative ways, through song and for her desire to... for students to not only earn good grades but also truly understand the material. A selection committee formed by the Illinois State Board of Education, a group of veteran Illinois Teachers of the Year and finalists along with Superintendent Dr. Tony Smith selected Lindsey Jensen to be the Illinois 2018 Teacher of the Year for her passion for teaching, her commitment to students, and for dedication to the profession. Can you please help me give them a very warm Springfield welcome and thank you."

Speaker Lang: "Happy you're here with us today. Mr. Welch."

Welch: "Thank you, Mr. Speaker. Point of personal privilege."

Speaker Lang: "Please proceed."

Welch: "Mr. Speaker, you know my fondness for foster children, I've spoken about it a number of times here on the floor. I want to thank my colleagues for the support they gave us on House Bill 5122, a Bill that would allow at-risk Foster Youth In Care to go on to get a higher education degree with a lost dollar waiver. Many of the students that we're recognizing in here today would probably be students who could benefit from that program. So, I'm looking forward to that becoming law. I would like the House to give a warm Springfield welcome to my shadow for the day, Pierre Hogan, who is volunteering with the Foster Care Alumni of America, the Illinois Chapter. He is a former Youth In Care, currently lives in Bronzeville and is a working, productive citizen of this great state. Let's please welcome Pierre Hogan, my shadow for the day."

STATE OF ILLINOIS
100th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

131st Legislative Day

5/16/2018

Speaker Lang: "Thank you for being with us. Appreciate it. Mr. Bennett, I forgot your second point of personal privilege."

Bennett: "It's all good, Mr. Speaker, and I thank you very much for allowing me to have a second point of personal privilege. We just mentioned Lindsey Jensen and her family. I also need to take a moment to recognize Ann Marrero. Ann, if you would please stand. She's with us here. She has been with the State Board of Education for over 33 years, folks. This will be her twentieth year contributing Those Who Excel Program, which annually recognizes educators, administrators, board members, staff, and community members from across the entire State of Illinois. Ann is not one to put herself in the spotlight, so she will hate that we are recognizing her right now. But based on her commitment to this program through the State Board and to her teachers, as she calls them, she's more than deserving. Would you please help me give her a wonderful thank you, please."

Speaker Lang: "Welcome. And thank you. You don't have a third one do you, Mr. Bennett? Want to give me one for next week, save some time? No?"

Bennett: "No, Sir. We're all good for now. But thank you."

Speaker Lang: "Representative Hernandez is recognized."

Hernandez: "Point of personal privilege."

Speaker Lang: "Please proceed."

Hernandez: "I just want to share with my colleagues on the floor, there's a birthday in the house. And I'm just asking if we can give a warm happy birthday to Fred Crespo."

Speaker Lang: "Happy birthday, Fred. Do you have cake to go along with the bacon sandwiches? Mr. Arroyo is recognized."

STATE OF ILLINOIS
100th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

131st Legislative Day

5/16/2018

Arroyo: "Thank you, Mr. Speaker. Point of personal privilege."

Speaker Lang: "Proceed, Sir."

Arroyo: "I would also like to introduce Jason Timmerhaus is here from Western Illinois to be my Page for the day. If everybody could give him a big applause and make sure he goes out and gets everybody food. Thank you very much."

Speaker Lang: "Thank you, Sir. Welcome aboard. Mr. DeLuca is recognized."

DeLuca: "Mr. Speaker, I move the previous question please."

Speaker Lang: "There's... there's only one more. Representative Bellock."

Bellock: "Thank you very much, Mr. Speaker. Thank you for doing that. I just wanted to take the time also to introduce my shadow for the day, Kyrie Ghant. And she's here, she goes to school in the City of Chicago. We had a short discussion but a very serious discussion on her ideas about more jobs for kids and more homes for the homeless. So, she wants to go to Mississippi to college and I just would like everybody to welcome her here today also. Thank you."

Speaker Lang: "Welcome. And thank you, Representative. Members, turn to Page 4 of your Calendar, we're going to begin to do Senate Bills-Second Reading. We're going to go through these as rapidly as we can. There are a lot of Bills. So, please be read when your name is called. And be in your chair when your chair when your name is called. Mr. Clerk, Senate Bill 331. Please read the Bill."

Clerk Hollman: "Senate Bill 331, a Bill for an Act concerning regulation. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

STATE OF ILLINOIS
100th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

131st Legislative Day

5/16/2018

Speaker Lang: "Mr. Burke, Third Reading? Third Reading, Mr. Clerk. Senate Bill 456, Representative Lilly. Representative Lilly. Out of the record. Senate Bill 482, Mr. Zalewski. Out of the record. Representative Lilly, did you want us to go back? All right. We're going to have to learn our hand signals, boys and girls. Senate Bill 456, Representative Lilly. Please read the Bill."

Clerk Hollman: "Senate Bill 456, a Bill for an Act concerning health. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Senate Bill 558, Mr. Connor. Please read the Bill."

Clerk Hollman: "Senate Bill 558, a Bill for an Act concerning criminal law. Second Reading of this Senate Bill. Amendment 1 was adopted in Committee. No Floor Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Senate Bill 650, Mr. Batinick. Please read the Bill."

Clerk Hollman: "Senate Bill 650, a Bill for an Act concerning education. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Senate Bill 748, Mr. Sommer. Please read the Bill."

Clerk Hollman: "Senate Bill 748, a Bill for an Act concerning regulation. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Senate Bill 779, Mr. Martwick. Mr. Martwick. Out of the record. Senate Bill 1008, Representative Parkhurst. Please read the Bill."

STATE OF ILLINOIS
100th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

131st Legislative Day

5/16/2018

Clerk Hollman: "Senate Bill 1008, a Bill for an Act concerning State government. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Senate Bill 1851, Mr. Harris. Out of the record. Senate Bill 1901, Mr. Spain. Mr. Spain. Please read the Bill."

Clerk Hollman: "Senate Bill 1901, a Bill for an Act concerning finance. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Senate Bill 2223, Mr. Fortner. Please read the Bill."

Clerk Hollman: "Senate Bill 2223, a Bill for an Act concerning elections. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Senate Bill 2254, Mr. Severin. Please read the Bill."

Clerk Hollman: "Senate Bill 2254, a Bill for an Act concerning government. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Senate Bill 2278, Mr. Swanson. Please read the Bill."

Clerk Hollman: "Senate Bill 2278, a Bill for an Act concerning local government. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Senate Bill 2281, Representative Sente. Please read the Bill."

STATE OF ILLINOIS
100th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

131st Legislative Day

5/16/2018

Clerk Hollman: "Senate Bill 2281, a Bill for an Act concerning State government. Second Reading of this Senate Bill. No Committee Amendments. Floor Amendment #1, offered by Representative Sente, has been approved for consideration."

Speaker Lang: "Representative Sente on the Amendment."

Sente: "The Amendment just talks about having the report being electronic."

Speaker Lang: "Those in favor of the Amendment say 'yes'; opposed 'no'. The 'ayes' have it. And the Amendment is adopted. Mr. Clerk."

Clerk Hollman: "No further Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Senate Bill 2285, Representative Hernandez. Please read the Bill."

Clerk Hollman: "Senate Bill 2285, a Bill for an Act concerning transportation. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Senate Bill 2291, Mr. Breen. Please read the Bill."

Clerk Hollman: "Senate Bill 2291, a Bill for an Act concerning transportation. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Senate Bill 2295, Mr. Costello. Please read the Bill."

Clerk Hollman: "Senate Bill 2295, a Bill for an Act concerning fish. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

STATE OF ILLINOIS
100th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

131st Legislative Day

5/16/2018

Speaker Lang: "Third Reading. Senate Bill 2297, Mr. Reick. Please read the Bill."

Clerk Hollman: "Senate Bill 2297, a Bill for an Act concerning local government. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Senate Bill 2298, Representative Cassidy. Representative Cassidy. Out of the record. Senate Bill 2299, Mr. Pritchard. Mr. Pritchard. Read the Bill, Mr. Clerk."

Clerk Hollman: "Senate Bill 2299, a Bill for an Act concerning local government. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Senate Bill 2313, Representative Stuart. Please read the Bill."

Clerk Hollman: "Senate Bill 2313, a Bill for an Act concerning animals. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Senate Bill 2419, Mr. Burke. Please read the Bill."

Clerk Hollman: "Senate Bill 2419, a Bill for an Act concerning regulation. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Senate Bill 2433, Mr. Ford. Mr. Ford. Please read the Bill."

Clerk Hollman: "Senate Bill 2433, a Bill for an Act concerning regulation. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

STATE OF ILLINOIS
100th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

131st Legislative Day

5/16/2018

Speaker Lang: "Third Reading. Senate Bill 2461, Representative Gabel. Please read the Bill."

Clerk Hollman: "Senate Bill 2461, a Bill for an Act concerning State government. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Senate Bill 2488, Mr. Batinick. Please read the Bill."

Clerk Hollman: "Senate Bill 2488, a Bill for an Act concerning local government. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Lang: "Senate Bill 2511, Mr. Butler. Mr. Butler. Please read the Bill."

Clerk Hollman: "Senate Bill 2511, a Bill for an Act concerning transportation. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Senate Bill 2513, Representative Kelly Burke. Kelly Burke. Please read the Bill."

Clerk Hollman: "Senate Bill 2513, a Bill for an Act concerning regulation. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Senate Bill 2520, Mr. Halbrog. Please read the Bill."

Clerk Hollman: "Senate Bill 2520, a Bill for an Act concerning State government. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

STATE OF ILLINOIS
100th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

131st Legislative Day

5/16/2018

Speaker Lang: "Third Reading. Senate Bill 2524, Mr. Breen. Please read the Bill."

Clerk Hollman: "Senate Bill 2524, a Bill for an Act concerning health. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Senate Bill 2543, Mr. Olsen. Please read the Bill."

Clerk Hollman: "Senate Bill 2543, a Bill for an Act concerning local government. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Senate Bill 2559, Representative Wallace. Please read the Bill."

Clerk Hollman: "Senate Bill 2559, a Bill for an Act concerning education. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Senate Bill 2561, Mr. Carroll. Please read the Bill."

Clerk Hollman: "Senate Bill 2561, a Bill for an Act concerning regulation. This Bill was read a second time a previous day. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Senate Bill 2580, Mr. Turner. Mr. Turner. Out of the record. Senate Bill 2587, Mr. Olsen. Please read the Bill."

Clerk Hollman: "Senate Bill 2587, a Bill for an Act concerning regulation. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

STATE OF ILLINOIS
100th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

131st Legislative Day

5/16/2018

Speaker Lang: "Third Reading. Senate Bill 2606, Representative Sente. Please read the Bill."

Clerk Hollman: "Senate Bill 2606, a Bill for an Act concerning finance. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Senate Bill 2615, Mr. Davidsmeyer. Please read the Bill."

Clerk Hollman: "Senate Bill 2615, a Bill for an Act concerning regulation. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Senate Bill 2618, Representative Gabel. Out of the record. Senate Bill 2637, Representative McCombie. Please read the Bill."

Clerk Hollman: "Senate Bill 2637, a Bill for an Act concerning finance. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Senate Bill 2655, Representative Feigenholtz. Please read the Bill."

Clerk Hollman: "Senate Bill 2655, a Bill for an Act concerning juveniles. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Senate Bill 2835, Mr. Sauer. Mr. Sauer. Please read the Bill."

Clerk Hollman: "Senate Bill 2835, a Bill for an Act concerning health. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Senate Bill 2853, Mr. Wheeler. Please read the Bill."

STATE OF ILLINOIS
100th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

131st Legislative Day

5/16/2018

Clerk Hollman: "Senate Bill 2853, a Bill for an Act concerning State government. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Senate Bill 2877, Representative Mayfield. Please read the Bill."

Clerk Hollman: "Senate Bill 2877, a Bill for an Act concerning regulation. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Senate Bill 2884, Mr. Martwick. Please read the Bill."

Clerk Hollman: "Senate Bill 2884, a Bill for an Act concerning public employee benefits. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Senate Bill 2891, Representative Bellock. Please read the Bill."

Clerk Hollman: "Senate Bill 2891, a Bill for an Act concerning criminal law. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Senate Bill 2903, Representative Bryant. Please read the Bill."

Clerk Hollman: "Senate Bill 2903, a Bill for an Act concerning State government. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Senate Bill 2927, Representative Kelly Burke. Please read the Bill."

STATE OF ILLINOIS
100th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

131st Legislative Day

5/16/2018

Clerk Hollman: "Senate Bill 2927, a Bill for an Act concerning education. Second Reading of this Senate Bill. No Committee Amendments. Floor Amendment #2, offered by Representative Kelly Burke, has been approved for consideration."

Speaker Lang: "Representative Burke."

Burke, K.: "Thank you. This Amendment simply says that the report that's required in the underlying Bill can be filed.. or should be filed in electronic format."

Speaker Lang: "Those in favor of the Amendment say 'yes'; opposed 'no'. The 'ayes' have it. And the Amendment is adopted. Mr. Clerk."

Clerk Hollman: "No further Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Senate Bill 3004, Mr. Butler. Please read the Bill."

Clerk Hollman: "Senate Bill 3004, a Bill for an Act concerning health. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Senate Bill 3009, Mr. Sauer. Please read the Bill."

Clerk Hollman: "Senate Bill 3009, a Bill for an Act concerning business. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Senate Bill 3024, Mr. Spain. Please read the Bill."

Clerk Hollman: "Senate Bill 3024, a Bill for an Act concerning transportation. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

STATE OF ILLINOIS
100th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

131st Legislative Day

5/16/2018

Speaker Lang: "Third Reading. Senate Bill 3028, Representative McDermed. Please read the Bill."

Clerk Hollman: "Senate Bill 3028, a Bill for an Act concerning transportation. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Senate Bill 3031, Mr. Cabello. Please read the Bill."

Clerk Hollman: "Senate Bill 3031, a Bill for an Act concerning State government. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Senate Bill 3036, Representative McCombie. Please read the Bill."

Clerk Hollman: "Senate Bill 3036, a Bill for an Act concerning regulation. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Senate Bill 3072, Mr... Representative Bryant. Please read the Bill."

Clerk Hollman: "Senate Bill 3072, a Bill for an Act concerning State government. Second Reading of this Senate Bill. Amendment 1 was adopted in committee. No Floor Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Senate Bill 3082, Mr. Meier. Please read the Bill."

Clerk Hollman: "Senate Bill 3082, a Bill for an Act concerning State government. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

STATE OF ILLINOIS
100th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

131st Legislative Day

5/16/2018

Speaker Lang: "Third Reading. Senate Bill 3170, Representative Wallace. Representative Wallace. One more time. Representative Wallace. Please read the Bill."

Clerk Hollman: "Senate Bill 3170, a Bill for an Act concerning regulation. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Senate Bill 3182, Mr. Davidsmeyer. Please read the Bill."

Clerk Hollman: "Senate Bill 3182, a Bill for an Act concerning regulation. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Senate Bill 3191, Representative Bryant. Please read the Bill."

Clerk Hollman: "Senate Bill 3191, a Bill for an Act concerning State government. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Senate Bill 3192, Mr. Andersson. Please read the Bill."

Clerk Hollman: "Senate Bill 3192, a Bill for an Act concerning government. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Senate Bill 3193, Representative Bryant. Please read the Bill."

Clerk Hollman: "Senate Bill 3193, a Bill for an Act concerning State government. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

STATE OF ILLINOIS
100th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

131st Legislative Day

5/16/2018

Speaker Lang: "Third Reading. Senate Bill 3217, Mr. Demmer. Please read the Bill."

Clerk Hollman: "Senate Bill 3217, a Bill for an Act concerning government. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Senate Bill 3223, Representative Cassidy. Representative Cassidy. Out of the record. Senate Bill 3225, Mr. Davis. Please read the Bill."

Clerk Hollman: "Senate Bill 3225, a Bill for an Act concerning transportation. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Senate Bill 3240, Representative Ammons. Representative Ammons. Please read the Bill."

Clerk Hollman: "Senate Bill 3240, a Bill for an Act concerning safety. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Senate Bill 3241, Mr. Evans. Please read the Bill."

Clerk Hollman: "Senate Bill 3241, a Bill for an Act concerning transportation. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Senate Bill 3246, Representative Bryant. Please read the Bill."

Clerk Hollman: "Senate Bill 3246, a Bill for an Act concerning regulation. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

STATE OF ILLINOIS
100th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

131st Legislative Day

5/16/2018

Speaker Lang: "Third Reading. Senate Bill 3394, Mr. Demmer. Please read the Bill."

Clerk Hollman: "Senate Bill 3394, a Bill for an Act concerning regulation. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Senate Bill 3395, Mr. Demmer. Please read the Bill."

Clerk Hollman: "Senate Bill 3395, a Bill for an Act concerning regulation. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Senate Bill 3491, Mr. Harris. Please read the... out of the record, Mr. Clerk. Senate Bill 3503, Representative Cassidy. Representative Cassidy. Out of the record. Senate Bill 3514, Mr. Davis. Please read the Bill."

Clerk Hollman: "Senate Bill 3514, a Bill for an Act concerning education. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Senate Bill 3532, Representative Wallace. Representative Wallace. Please read the Bill."

Clerk Hollman: "Senate Bill 3532, a Bill for an Act concerning State government. Second Reading of this Senate Bill. Amendment 1 was adopted in committee. No Floor Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Senate Bill 3561, Leader Currie. Leader Currie. Leader Currie. Out of the record. Page 4, Senate Bill 779, Mr. Martwick. Please read the Bill."

Clerk Hollman: "Senate Bill 779, a Bill for an Act concerning public employee benefits. This Bill was read a second time on

STATE OF ILLINOIS
100th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

131st Legislative Day

5/16/2018

a previous day. Amendment 2 was adopted in committee. No Floor Amendments. No Motions are filed."

Speaker Lang: "Third Reading. Ladies and Gentlemen, we went through all of those Bills and the Chair would like to thank you for your efficiency. Don't expect too many of those from me. Mr. Clerk, Agreed Resolutions."

Clerk Hollman: "Agreed Resolutions. House Resolution 1073, offered by Representative Carroll. And House Resolution 1074, offered by Representative Chapa LaVia."

Speaker Lang: "Leader Currie moves for the adoption of the Agreed Resolutions. All in favor say 'yes'; opposed 'no'. The ayes have it and the Agreed Resolutions are adopted. Upon adjournment, the Democrats will caucus immediately in Room 114. Republicans, you're on your own. Democrats will caucus immediately, that's immediately in Room 114 upon adjournment. And now, leaving perfunctory time for the Clerk, Leader Currie moves the House stand adjourned until Thursday, May 17, at the hour of noon. Those in favor say 'yes'; opposed 'no'. The 'ayes' have it. And the stands adjourned until tomorrow at noon."

Clerk Hollman: "House Perfunctory Session will come to order. Introduction and First Reading of House Bills. House Bill 5879, offered by Representative Halpin, a Bill for an Act concerning local government. House Bill 5880, offered by Representative Ammons, a Bill for an Act concerning public aid. First Reading of these House Bills. Introduction of Resolutions. House Resolution 1070, offered by Representative Ford. House Resolution 1072, offered by Representative Ives. House Resolution 1075, offered by Representative Lang. House

STATE OF ILLINOIS
100th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

131st Legislative Day

5/16/2018

Resolution 1076, offered by Representative Jesiel. And Senate Joint Resolution 50, offered by Representative Olsen are referred to the Rules Committee. There being no further business, the House Perfunctory Session will stand adjourned."