

STATE OF ILLINOIS
101st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

50th Legislative Day

5/16/2019

Speaker Burke: "The House will be in order. Members will be in their chairs. We shall be led in prayer today by Associate Pastor Robert Koker who is with the New Beginnings Church in Fairfield. Associate Pastor Koker is the guest of Representative Bailey. Members and guests are asked to refrain from starting their laptops, turn off all cell phones, and rise for the invocation and the Pledge of Allegiance."

Pastor Koker: "Father in heaven, your name is so holy. There is none like you in heaven or Earth. You stand alone as creator and judge of all things, both material and spiritual in the entire universe. There is none like you, oh God. We ascribe glory and honor and praise to you, sovereign lord of all. God, I pray today for the leaders that you have sovereignly set in place over the government of Illinois. I pray for Governor Pritzker and Lieutenant Governor Stratton and all the Executive Branch. I pray that they will have wisdom and humility with gratitude for Speaker Madigan, for Representative Leaders in the House here of both parties, of all parties, Lord, for Representative Bailey of our 109th and all the... all the Representatives that serve in this Body, Father, for Senator Righter of the 55th and the entire Senate Body. God, I pray for the wisdom that is from above that is pure, peace loving, gentle, and willing to yield. And, Lord, not the wisdom that is from this Earth which is unspiritual, and according to your word, Lord, even demonic. And I pray also for the entire Judicial Branch of Illinois Government, for judges to rule with the love of righteousness, justice according to your standards. Father, Abraham Lincoln started his political career as a member of this distinguished Body.

STATE OF ILLINOIS
101st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

50th Legislative Day

5/16/2019

Could it be, Lord, that our beloved Lincoln was a prophet when he declared, 'America will never be destroyed from the outside. If we falter and we lose our freedom, it will be because we destroyed ourselves'. God, help us to see the imminent danger that we are in because of our own decisions. It is not a right or a left thing, a Republican or a Democrat thing, a north versus south thing, Lord, that is your focus. You look upon the hearts of the sons of men and the issues of the heart. You seek after a people who love righteousness, truth, and justice. Also today, God almighty, we ask you to strengthen the men and women of this Body. And even outside of this Body as leaders and other realms of influence in the State of Illinois who are diligent in this hour, God, to work with you in the fulfillment of the faithful prayer of our Lord, your Kingdom come and your will be done here on Earth as it is in heaven. Indeed, Lord, we do need in a desperate way the righteousness and justice of your kingdom to supersede the corrupt kingdoms of men. Father God, please keep us all mindful of that coming day which is more certain than today that you have set for judging the world with justice by the man that you have appointed and you've proved to everyone who this is by raising him from the dead. Every one of us, citizen and politician alike, oh God, will surely give an account to you for all that we have done with the privilege and responsibility of freedom that has been handed down to us from faithful predecessors who paid a high price for us to enjoy these amazing liberties, oh God. All earthly authority will ultimately bow to you, God. Help us to remember that your day is near when you will right every wrong and reward

STATE OF ILLINOIS
101st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

50th Legislative Day

5/16/2019

every man for good or evil and establish your kingdom here. Father of glory, your judgements they are right and they are true. It is your goodness that leads men to repentance and your judgements that restore the fear of the lord in the land. So with the sound of your voice, God, shake everything that can be shaken so that only that which you have built will remain. You are a consuming fire, oh God, and your kingdom will never be shaken. Thank you, God, for your faithfulness. Your love endures forever. We pray with the psalmist today in Psalm 45, 'Your throne, O God, endures forever and ever. You rule with the scepter of justice. You love justice and you hate evil. Therefore God, your God, has anointed you Lord, pouring out the oil of joy on you more than on anyone else'. Finally today, Lord, I ask you to grant repentance. You said it's the door to your kingdom and let it begin in your house, the church. Father, forgive us as citizens who call ourselves Christians and who are called to live a life of surrender to your will and engagement in the culture. But instead we have fallen asleep in our comfort and we have become isolated and uncaring. We have not been the preserving salt and revealing light to society that we were called to be. We have failed to pray fervently for our government leaders with love and redemption in our hearts, Lord. We have failed to promote the one solid redeeming answer as relevant to culture and society, the man Christ Jesus. So wake us up, Lord, please wake us up. Continue to raise up champions of faith that will slay the giants of oppression and evil in every realm of society and culture and please provide courageous leadership for the difficult and painful task of restoring Illinois to our

STATE OF ILLINOIS
101st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

50th Legislative Day

5/16/2019

destiny as a cross roads of righteousness and blessedness for the nation. God, the innocent blood of our babies cries out from the ground as the death merchants celebrate their illegitimate fortunes, so restore righteousness and justice in the land, oh Lord. Our appeal is to heaven today, send revival. Spirit of the living God, break through the hardness of our hearts and draw us back to yourself, oh God. I ask all of this in the name above all names at which every knee shall bow and every tongue confess that he is Lord. The name of Jesus Christ the King we pray, Amen and Amen."

Speaker Burke: "We will be led in the Pledge of Allegiance today by Representative Parkhurst."

Parkhurst - 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 Burke: "Roll call for Attendance. Leader Harris is recognized to report any excused absences on the Democratic side of the aisle."

Harris: "Madam Speaker, there are no excused absences on the Democratic side of the aisle today."

Speaker Burke: "Representative Butler is recognized to report any excused absences on the Republican side of the aisle."

Butler: "Thank you, Madam Speaker. I am pleased to announce there are no absences on the Republican side of the aisle either."

Speaker Burke: "Have all recorded themselves? Mr. Clerk, please take the record. Being 117 Members answering the Roll Call, a quorum is present. Mr. Clerk, Rules Report."

STATE OF ILLINOIS
101st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

50th Legislative Day

5/16/2019

Clerk Hollman: "Committee Reports. Representative Harris, Chairperson from the Committee on Rules reports the following committee action taken on May 16, 2019: recommends be adopted, referred to the floor is Floor Amendment #3 to Senate Bill 100, Floor Amendment #2 to Senate Bill 1473."

Speaker Burke: "Representative Andrade, for what reason do you rise?"

Andrade: "Madam Speaker, point of personal privilege."

Speaker Burke: "Please proceed."

Andrade: "I'd like to present my Pages today, if they could stand up. They are from Saint Andrew School, which I went to. We have Daniel Hanson, Connor Martin, Matthew Hanson, and their parents are up in the gallery. We have Laura and Tom Hanson. So thank you very much. Welcome to your home."

Speaker Burke: "Representative Butler, for what reason do you rise?"

Butler: "Thank you, Madam Speaker. Point of personal privilege."

Speaker Burke: "Please proceed."

Butler: "Joining us on the Stephen Douglas side of the chamber today is Rachelle Kizer. Rachelle is a recent graduate of Eastern Illinois University as a political science major. She's a native of Mattoon, which makes her a Green Wave. She's very interested in getting into public service, so I'm happy to have her today following us around the Capitol. So, say hello to Rachelle Kizer."

Speaker Burke: "Representative Martwick, for what reason do you rise?"

Martwick: "Thank you, Madam Speaker. I rise on a point of personal privilege."

STATE OF ILLINOIS
101st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

50th Legislative Day

5/16/2019

Speaker Burke: "Please proceed."

Martwick: "Ladies and Gentlemen of the House, I'd like you to welcome my Page, Maggie McHale is here. So, she is a 16-year-old senior from Bloomington, Illinois. I met her through the 'Mick the Challenge' and she's come down to shadow. She has a strong interest in government and is someone who I think will be serving in this chamber in not too long. So, please give her a warm welcome."

Speaker Burke: "Members, we will be moving to Senate Bills on the Order of Second Reading. If you have a Senate Bill on Second Reading, please be in your chair. Going to... on page 8 of the Calendar, we have Senate Bill 24. Representative Hoffman. Out of the record. Leader Durkin, for what reason do you rise?"

Durkin: "A Point of personal privilege."

Speaker Burke: "Please proceed."

Durkin: "Thank you and good afternoon all. Spring is here, sun is out, air is fresh, people are feeling good. Spring is, traditionally, it's been a time of rejuvenation, renewal, regrowth. It's time for us to take a fresh look at the world in front of us. So, I've got good news to talk about, this fresh news. Ladies and Gentlemen, for the first time in decades, based on projections from the Department of Revenue, we will be running a surplus for FY19 due to our bipartisan balanced budget that we worked on last May. We also know that this year's tax receipts will be the highest they have ever been in our state's 200 year history. We have the money to balance the budget with no new taxes or tax increases. These additional revenues have been verified by the Governor's Budget Office, the Department of Revenue, and also the

STATE OF ILLINOIS
101st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

50th Legislative Day

5/16/2019

Commission on Government Forecasting and Accountability. These revenues did not come from a right-wing or conservative think tank. These are from the agencies, the Governor's agencies, in this complex. For the first time in recent history, we should be in discussing surplus in a thoughtful, responsible way. Yes, a surplus. And again, when's the last time we actually talked about it? Let's accept this reality that we have the money, not only to make sure that last year's budget was balanced, but also FY20 will be budget.. will be balanced and we will have the revenue to do the responsible things like paying down our debt, paying old bills, things that we've neglected over the years. Now, as I said, we can fund the FY20 operation budget without taxes on e-cigarettes, plastic bags, and also without cutting a very, very important scholarship program to low-income students and families through the State of Illinois, as was asked by the Governor at the beginning of the year. And certainly, we do not need to go down the road of changing the Illinois Constitution and changing from a flat tax to a graduated tax because we have the money to work out the things that we need to do with our budget and to fulfill our obligation to Illinois citizens. So, my message is clear. Let's embrace this new reality that we have in Springfield that we have the money to be able to fund State Government and we should not keep going back to the taxpayers and businesses time and time again to solve the problems. Let's get back to the working groups. The Legislative Leaders have met twice since the beginning of January. When we meet, we can get things done right and that's what happened last year when we actually negotiated a

STATE OF ILLINOIS
101st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

50th Legislative Day

5/16/2019

bipartisan budget that was balanced... a budget that was balanced for the first since George Ryan. We can do that again and... but more importantly, we have the money to make this a reality. Thank you."

Speaker Burke: "Representative Demmer, for what reason do you rise?"

Demmer: "Thank you, Madam Speaker. Point of personal privilege."

Speaker Burke: "Please proceed."

Demmer: "Thank you. To my colleagues on both sides of the aisle, right now some of my colleagues are going to be handing out a sheet, which I think is really important for all of us to take a look at. Over the last couple of months, many of us who are a part of appropriations committees spent several hours in working groups and we were charged with difficult decisions to try to make a budget balanced without additional revenues. We were all given the charge, in a bipartisan fashion, given the charge of cutting between 6 and 10 percent from the appropriations that each of our committees are responsible for. Since we completed that work, that difficult work, that work that required all of us to come together and confront challenging realities and express our priorities and put together a bipartisan piece of work, since that time, we've identified, in a sign of good faith, we've identified initiatives that add new revenue that appropriations committees should have the opportunity to weigh in on and to spend. So if you take a look, and these are being handed out right now, we've identified, as House Republicans, a number of items where we agree with the Governor's proposal to find improved revenue. And then we think there is a proportionate

STATE OF ILLINOIS
101st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

50th Legislative Day

5/16/2019

number of Republicans who'd be willing to support in order to help us avoid some of the challenging cuts that our appropriations committees were charged with and importantly, be able to make new investments. New investments. So, the chart you have in front of you today, takes phase one of work that we all did in appropriations working groups and says, let's come back for phase two. There's new revenue on the table. The Governor's Office of Management and Budget, the Department of Revenue, COGFA have all agreed that there's new revenue that is available for next year. We've also said that there are some policy changes we could support that could bring in significantly improved revenue for next year as well. We think that rank and file Members from both parties should be part of phase two, should be part of expressing their priorities and being able to send a message about where they think new dollars should go. You are part of phase one, which made difficult cuts. Let's be part of phase two that helps restore some of those line items and express the priorities, that you have for your district and the communities that you serve. The only way we can get to a solid, balanced budget that gives us a sustainable plan for the future is to work together in a bipartisan way and to work together with every Member of this General Assembly. Let's get back together and let's take phase two through the finish line. Thank you."

Speaker Burke: "Returning to the top of the list of Bills... Senate Bills on Second Reading, we have Senate Bill 24, Representative Hoffman. Mr. Clerk, please read the Bill."

Clerk Hollman: "Senate Bill 24, a Bill for an Act concerning transportation. Second Reading of this Senate Bill. No

STATE OF ILLINOIS
101st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

50th Legislative Day

5/16/2019

Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Senate Bill 25, Representative Edly-Allen. Mr. Clerk, please read the Bill."

Clerk Hollman: "Senate Bill 25, a Bill for an Act concerning health. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Senate Bill 69, Representative Manley. Representative Manley, Senate Bill 69. Mr. Clerk, please read the Bill."

Clerk Hollman: "Senate Bill 69, a Bill for an Act concerning criminal law. Second Reading of this Senate Bill. No Committee Amendments. Floor Amendment #1, offered by Representative Manley, has been approved for consideration."

Speaker Burke: "Representative Manley on the Amendment. We'll come back to you. Senate Bill 90, Representative Yingling. Mr. Clerk, please read the Bill."

Clerk Hollman: "Senate Bill 90, a Bill for an Act concerning local government. Second Reading of this Senate Bill. Amendment 1 was adopted in committee. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Senate Bill 147, Representative Mussman. Mr. Clerk, please read the Bill."

Clerk Hollman: "Senate Bill 147, a Bill for an Act concerning employment. Second Reading of this Senate Bill. Amendment 1 was adopted in committee. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third... out of the record, Mr. Clerk. Senate Bill 161, Representative Hoffman. Clerk, please read the Bill."

STATE OF ILLINOIS
101st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

50th Legislative Day

5/16/2019

Clerk Hollman: "Senate Bill 161, 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 Burke: "Third Reading. Senate Bill 162, Representative Keicher. Representative Keicher. Out of the record. Senate Bill 172, Representative Ortiz. Senate Bill 172, Representative Ortiz. Clerk, please read the Bill."

Clerk Hollman: "Senate Bill 172, a Bill for an Act concerning education. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Senate Bill 174, Representative Conroy. Mr. Clerk, please read the Bill."

Clerk Hollman: "Senate Bill 174, a Bill for an Act concerning regulation. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Senate Bill 211, Representative Stuart. Clerk, please read the Bill."

Clerk Hollman: "Senate Bill 211, a Bill for an Act concerning finance. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Senate Bill 397, Representative Hoffman. Clerk, please read the Bill."

Clerk Hollman: "Senate Bill 397, a Bill for an Act concerning civil law. Second Reading of this Senate Bill. Amendment 1 was adopted in committee. No Floor Amendments. No Motions are filed."

STATE OF ILLINOIS
101st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

50th Legislative Day

5/16/2019

Speaker Burke: "Third Reading. Senate Bill 482, Representative Turner. Representative Turner. Out of the record. Representative Wehrli, for what reason do you rise?"

Wehrli: "Thank you, Madam Speaker. Point of personal privilege."

Speaker Burke: "Please proceed."

Wehrli: "Thank you. Ladies and Gentlemen of the House, we have 14 days in which to get our work done in this legislative Session. And right now, the only thing that the fine residents of Illinois are hearing from this great Body are even more and more taxes. So going forward, we have paths. Do you want to spend the summer talking about how you raised a graduated income tax, a bag tax, a gas tax, you increased taxes on cigarettes and vaping? Or do you want to be able to explain to your constituents back home on how the last two weeks you worked collaboratively, through working groups, to come up with the solutions that our state needs for our budget? It has been presented earlier today that we've come up with solutions on why getting the working groups back together to work collaboratively, rank and file Members, to come up with a budget that does not require new taxes. We can get this budget done if we go back to the way we use to do it under our last budget of working collaboratively and we can provide a solution to the Illinoisans without digging deeper into their pockets. So I implore you, demand that these working groups be reinstated, that we get back to the table and we do the hard work that we were sent down here to do, and we come up with a solution that doesn't require new revenues or... I'm sorry, new taxes, whether they be income, cigarettes, bags,

STATE OF ILLINOIS
101st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

50th Legislative Day

5/16/2019

video streaming, vaping. All those should be off the table until we do the hard work and come up with a balanced budget."

Speaker Burke: "Returning to Senate Bill 482, Representative Turner. Mr. Clerk, please read the Bill."

Clerk Hollman: "Senate Bill 482, 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 Burke: "Third Reading. Representative Wilhour, for what reason do you rise?"

Wilhour: "Madam Speaker, point of personal privilege."

Speaker Burke: "Please proceed."

Wilhour: "I think it's important to note that our additional revenues in the State of Illinois are a direct result of the national policies that have lowered taxes and lowered the excessive regulatory burden on job creators. The national economy has clearly responded. More people are working, jobs are being created, and wages are rising. A vibrant, growing economy means more revenue for the state without raising taxes. This is good news but Illinois should be doing far better. As we look at the states around us, it's clear that we're simply not competing. Our state's unemployment rate ranks 41st in the nation. And I think that we all here would agree that in a state that has as many natural assets and advantages that we have, that is unacceptable. My district has several communities like Effingham, Vandalia, Greenville, Salem, Centralia that have access to roads and rails and a proud history of manufacturing, agriculture, and industry. But the industry in my part of the state is in trouble. And

STATE OF ILLINOIS
101st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

50th Legislative Day

5/16/2019

it's not because we don't have the natural assets or the work force that's in place to support it. It's in trouble because of poor policy that is adversarial to job creation. These communities have put a lot of effort, they've worked very, very hard to attract good business to come in and plant their roots there. And like many other areas in the State of Illinois, these businesses, when they come in, they generally... they generally like what we have to offer but time after time, we're just passed up. Job creators look at Illinois and they see a General Assembly that is opposed to employers. They see a state with financial problems, ethical problems, and the lack of serious political will to address these in a meaningful manner. When our knee-jerk reaction every year is to raise taxes to cover new spending, jobs creators notice this and they are going to continue to pass us over for a better business climate. Job creators simply don't trust Illinois politicians. And if we're going to move this state forward and provide the best possible opportunities for everybody... to have the best possible opportunities for everybody, this has to change. So, I implore this General Assembly to start thinking about job creating initiatives that would allow Illinois to realize its vast economic potential. A robust economy that puts people to work, creates far more revenue than a tax increase ever could. Raising taxes is not in the answer for hard working Illinois families."

Speaker Burke: "Representative Windhorst, for what reason do you rise?"

Windhorst: "Point of personal privilege, Madam Speaker."

STATE OF ILLINOIS
101st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

50th Legislative Day

5/16/2019

Speaker Burke: "Please proceed."

Windhorst: "Thank you. I wanted to remind everyone here that we got news just last week from the Department of Revenue. The department indicated that net tax receipts are up \$1.5 billion which has caused them to revise their FY20 estimates upwards by \$800 million. With this news, everyone should be working together to revise their plans on how to balance this year's budget. There is no reason we should be talking about taxes or even considering the graduated income tax proposal. I urge my colleagues to do what's right for their constituents and say no to any new tax increases or any new taxes. Thank you."

Speaker Burke: "Representative Harris, for what reason do you rise?"

Harris: "Point of personal privilege."

Speaker Burke: "Please proceed."

Harris: "Ladies and Gentlemen, I'd like to, you know, thank the speakers from the other side of the aisle for their continued interest in working with us to find a balanced budget for the State of Illinois. As I had said to Leader Demmer a couple weeks ago when he had asked me, you know, when would the working groups be getting back together, I said as soon as we had definitive answers from the Department of Revenue, GOMB, and COGFA about the allocation of new revenues from the April surprise. And I think it's really important to have waited this long to be sure that we have the numbers right. Because the one thing we don't want to do as we move forward in closing out FY19 and moving into FY20 is to use one time revenues as a basis for, you know, ongoing budgeting, that we have to be sure that the numbers that we are looking at for

STATE OF ILLINOIS
101st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

50th Legislative Day

5/16/2019

FY20 and beyond are numbers that can be built into our base and not be gimmicks or one time fixes. So, I'm really glad to see folks on the other side of the aisle taking this message to heart and want to come back with us in our working groups as we planned to do the work to make sure that things are adequately funded in our state. But I'll say it from the Democrat side of the aisle, you know, we want to look carefully at our obligations and the Governor's suggestions to be sure of a number of things. First, we cannot short the evidence based model. The contributions that we have made to our local school districts to continue year after year, after year, to include another \$350 million minimum, into the evidence based model must be honored. We cannot go back to the old ways of the last four years of balancing the budgets on the backs on our public colleges and universities and our community colleges. We have to be sure that there is adequate funding in our budget to fund the public university system, to fund career education, and to fund our community college systems. We also have to be sure that there is money for MAP grants and the AIM HIGH Program as we seek to maintain our students in our state, going to state schools, and then staying in the State of Illinois to build their families and to get their new jobs. We have to be sure that in the area of Human Services that we are meeting all the needs that are out there. We've all seen in the media, in the last several weeks, the tragic cases of young people who were under the care of DCFS, who lost their lives, who died. In the last year, there have been 119, I believe, 119 DCFS youths who have passed away and we can never let that happen again. Ladies and

STATE OF ILLINOIS
101st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

50th Legislative Day

5/16/2019

Gentlemen, that is going to take additional revenue. It's going to take some more money to put into DCFS to guarantee that the children of whom we are their parents, we are in place of their parents, have safe environments, have the ability to thrive, have the mental health and substance abuse treatments they need. If their foster families have the supports that they need to raise their kids, economically, and for the kids with very high special needs, that their community based resources or specialized institutions that can take care of those youth. In addition, we have increased the minimum wage and we have a request from our senior service providers and our DD providers for assistance in... as state contractors in meeting the requirements of the minimum wage. We want to be sure that all of those are included in the budget we put forward. So Ladies and Gentlemen, I'm glad that the other side of the aisle has stepped up and said that they are willing to vote on the insurance assessment, that they are willing to vote on the taxes and fees on sports wagering, that they are interested in working with us on tax amnesty and refund funds. I think it's going to take us more to get to where we need to be, Ladies and Gentlemen. And I, standing here, and I know my fellow Approp Chairs and our Revenue Chair are very happy to work with the other side of the aisle to produce a balanced budget with sustainable revenues that can meet the needs of the people of the State of Illinois."

Speaker Burke: "Representative Wehrli, for what reason do you rise?"

Wehrli: "Thank you, Madam Speaker. So, we have an honored guest here today that just by simply being here raises the IQ of

STATE OF ILLINOIS
101st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

50th Legislative Day

5/16/2019

this chamber immensely. Some of you may remember the professor, our former colleague, Mike Fortner, who's has decided to grace us with his presence here today."

Speaker Burke: "Welcome back, Representative. On page 19 of the Calendar, we have House Resolution 304, offered by Representative Davidsmeyer. Mr. Clerk."

Clerk Bolin: "House Resolution 304. Be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDRED FIRST GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we congratulate Colin Dobson on the publication of *A Guide to Finding Birds Along the Illinois River Flyway* and wish him success in his future endeavors."

Speaker Burke: "Representative Davidsmeyer."

Davidsmeyer: "Thank you, Madam Speaker. As you know, the 100th District is full of impressive young people. I think almost every week we've had at least a group or an individual that has come here to be recognized. Today, I have the honor of recognizing my neighbor who lives right across the street. He's a senior in high school and he wrote a book, he co-authored a book, called *A Guide to Finding Birds Along the Illinois River Flyway*. He is joined today by his mom, Dena, his dad, Kenny, and his sister, Addie. If they could all stand up and say hi. They've also got his grandmother Sharon Dobson, who he started birding with when he was seven years old, and Tony Ward. This young man is a very impressive young man. He's done more at the age of 17 than I have at almost the age of 40. He can... he has recorded 365 species in the State of Illinois of birds and over 330 in the Illinois River Flyway. He can currently recognize 100 percent of the bird calls on

STATE OF ILLINOIS
101st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

50th Legislative Day

5/16/2019

the Illinois River Flyway. He is... he's definitely... he's recognized as... his notes are recognized as one of the greatest works for bird watchers in the region and he's a very impressive young man. He also, and I'm kind of jealous of this one, he picked up golf clubs and he actually can play golf better than I can too, so I appreciate that. But, I just want people to know that we have great young people coming up in the State of Illinois. And I one other thing I want to recognize him for is he has chosen to stay in the State of Illinois and go to the University of Illinois next year. So, if we could give him a big congratulations on all he's done so far and all that he will do in the future in the State of Illinois. Colin Dobson, thank you for everything you've done."

Burke: "Representative... seeing no discussion, Representative Davidsmeyer moves for the adoption of House Resolution 304. All those in favor say 'aye'; all those opposed say 'nay'. In the opinion of the Chair, the 'aye's have it. And the Resolution is adopted. Returning to the Order of Senate Bills on Second Reading. On page 10, we have Senate Bill 528, Representative Hoffman. Mr. Clerk, please read the Bill."

Clerk Hollman: "Senate Bill 528, a Bill for an Act concerning government. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Senate Bill 529, Representative Welch. Representative Welch. Mr. Clerk, please read the Bill."

STATE OF ILLINOIS
101st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

50th Legislative Day

5/16/2019

Clerk Hollman: "Senate Bill 529, a Bill for an Act concerning government. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Senate Bill 654, Representative Hoffman. Out of the record. Senate Bill 657, Representative Hoffman. Out of the record. Senate Bill 659, Representative Cassidy. Out of the record. Senate Bill 728, Representative D'Amico. Mr. Clerk, please read the Bill."

Clerk Hollman: "Senate Bill 728, 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 Burke: "Third Reading. Senate Bill 944, Representative Grant. Mr. Clerk, please read the Bill."

Clerk Hollman: "Senate Bill 944, a Bill for an Act concerning transportation. This Bill was read a second time previous day. No Committee Amendments. Floor Amendment #2, offered by Leader Durkin, has been approved for consideration."

Speaker Burke: "Representative Grant on the Amendment."

Grant: "Senate Bill 944 makes both the disabled veteran license plate... this is the Amendment actually. Makes Senate Bill 944 the disabled veteran's license plate and the I-SERVE license plate available to motorcyclists. This is... this Floor Amendment was suggested by the Secretary of State."

Speaker Burke: "Representative Grant moves adoption of Floor Amendment #2. All those in favor say 'aye'; those opposed say 'nay'. In the opinion of the Chair, the 'ayes' have it. And the Amendment is adopted. Any further amendments, Mr. Clerk?"

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

STATE OF ILLINOIS
101st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

50th Legislative Day

5/16/2019

Speaker Burke: "Third Reading. Senate Bill 1007, Representative Butler. Representative Butler. Out of the record. Senate Bill 1035, Representative Durkin... Leader Durkin. Out of the record. Senate Bill 1041, Representative Costa Howard. Clerk, please read the Bill."

Clerk Hollman: "Senate Bill 1041, a Bill for an Act concerning revenue. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Senate Bill 1134, Representative Hoffman. Read the Bill please."

Clerk Hollman: "Senate Bill 1134, a Bill for an Act concerning civil law. Second Reading of this Senate Bill. Amendment #1 was adopted in committee. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Senate Bill 1213, Representative Stuart. Clerk, please read the Bill. Pardon me, pardon me. Out of the record. Senate Bill 1214, Representative Villa. Pardon me. Out of the record. Senate Bill 1217, Representative Pappas. Please read the Bill."

Clerk Hollman: "Senate Bill 1217, 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 Burke: "Third Reading. Senate Bill 1226, Representative Welch. Clerk, please read the Bill."

Clerk Hollman: "Senate Bill 1226, a Bill for an Act concerning education. Second Reading of this Senate Bill. Amendment #1 was adopted on committee. No Floor Amendments. No Motions are filed."

STATE OF ILLINOIS
101st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

50th Legislative Day

5/16/2019

Speaker Burke: "Third Reading. Senate Bill 1272, Representative Welter. Out of the record. Senate Bill 1300, Representative Martwick. Representative Martwick. Out of the record. Senate Bill 1344, Representative D'Amico. Out of the record. Senate Bill 1371, Representative Brady. Representative Brady. Out of the record. Senate Bill 1495, Representative Didech. Clerk, please read the Bill."

Clerk Hollman: "Senate Bill 1495, a Bill for an Act concerning business. Second Reading of this Senate Bill. Amendment #1 was adopted in committee. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Senate Bill 1496, Representative Carroll. Clerk, please read the Bill."

Clerk Hollman: "Senate Bill 1496, a Bill for an Act concerning transportation. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Senate Bill 1498, Representative Reitz. Clerk, please read the Bill."

Clerk Hollman: "Senate Bill 1498, a Bill for an Act concerning education. Second Reading of this Senate Bill. Amendment #1 was adopted in committee. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Senate Bill 1504, Representative Parkhurst. Please read the Bill."

Clerk Hollman: "Senate Bill 1504, a Bill for an Act concerning civil law. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

STATE OF ILLINOIS
101st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

50th Legislative Day

5/16/2019

Speaker Burke: "Third Reading. Senate Bill 1506, Representative McAuliffe. Clerk, please read the Bill."

Clerk Hollman: "Senate Bill 1506, a Bill for an Act concerning State Government. Second Reading of this Senate Bill."

Speaker Burke: "Third Reading. Oop, I'm sorry."

Clerk Hollman: "Amendment #1 was adopted in committee. No Floor Amendments. No Motions are filed."

Speaker Burke: "Now it's Third Reading. Senate Bill 1514, Representative Gordon-Booth. Representative Gordon-Booth. Out of the record. Senate Bill 1524, Representative Ammons. Representative Ammons. Out of the record. Senate Bill 1526, Representative Gong-Gershowitz. Please read the Bill."

Clerk Hollman: "Senate Bill 1526, a Bill for an Act concerning civil law. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Senate Bill 1529, Representative Hoffman. Out of the record. Senate Bill 1536, Representative Mayfield. Representative Mayfield. Out of the record. Senate Bill 1557, Representative Barbara Hernandez. Out of the record. Senate Bill 1568, Representative Bennett. Clerk, please read the Bill."

Clerk Hollman: "Senate Bill 1568, 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 Burke: "Third Reading. Senate Bill 1571, Representative Williams. Clerk, please read the Bill."

STATE OF ILLINOIS
101st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

50th Legislative Day

5/16/2019

Clerk Hollman: "Senate Bill 1571, a Bill for an Act concerning civil law. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Senate Bill 1573, Representative Hoffman. Out of the record. Senate Bill 1580, Representative Wehrli. Clerk, please read the Bill."

Clerk Hollman: "Senate Bill 1580, 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 Burke: "Third Reading. Senate Bill 1581, Leader Durkin. Clerk, please read the Bill."

Clerk Hollman: "Senate Bill 1581, 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 Burke: "Third Reading. Senate Bill 1582, Representative Zalewski. Clerk, please read the Bill."

Clerk Hollman: "Senate Bill 1582, 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 Burke: "Third Reading. Senate Bill 1584, Representative Ortiz. Representative Ortiz. Out of the record. Read the Bill, 1584."

Clerk Hollman: "Senate Bill 1584, 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."

STATE OF ILLINOIS
101st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

50th Legislative Day

5/16/2019

Speaker Burke: "Third Reading. Senate Bill 1599, Representative Slaughter. Please read the Bill."

Clerk Hollman: "Senate Bill 1599, a Bill for an Act concerning business. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Senate Bill 1601, Representative Martwick. Representative Martwick. Out of the record. Senate Bill 1610, Representative Cassidy. Representative Cassidy. Out of... Please read the Bill."

Clerk Hollman: "Senate Bill 1610, 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 Burke: "Third Reading. Senate Bill 1614, Representative Meyers-Martin. Representative Meyers-Martin, Senate Bill 1614. Please read the Bill."

Clerk Hollman: "Senate Bill 1614, a Bill for an Act concerning civil law. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Senate Bill 1623, Representative Smith. Representative Smith. Please read the Bill."

Clerk Hollman: "Senate Bill 1623, a Bill for an Act concerning civil law. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Senate Bill 1624, Representative Andrade. Representative Andrade. Out of the record. Senate Bill 1627, Representative Halpin. Clerk, please read the Bill."

STATE OF ILLINOIS
101st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

50th Legislative Day

5/16/2019

Clerk Hollman: "Senate Bill 1627, 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 Burke: "Third Reading. Senate Bill 1641, Representative Smith. Please read the Bill."

Clerk Hollman: "Senate Bill 1641, a Bill for an Act concerning public aid. Second Reading of this Senate Bill. Amendment #1 was adopted in committee. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Senate Bill 1651, Representative Villa. Clerk, please read the Bill."

Clerk Hollman: "Senate Bill 1651, 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 Burke: "Third Reading. Senate Bill 1657, Representative Walker. Clerk, please read the Bill."

Clerk Hollman: "Senate Bill 1657, a Bill for an Act concerning civil law. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Senate Bill 1658, Representative Ford. Please read the Bill."

Clerk Hollman: "Senate Bill 1658, a Bill for an Act concerning education. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Senate Bill 1665. Please read the Bill."

STATE OF ILLINOIS
101st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

50th Legislative Day

5/16/2019

Clerk Hollman: "Senate Bill 1665, 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 Burke: "Third Reading. Senate Bill 1828, Representative Conroy. Clerk, please read the Bill."

Clerk Hollman: "Senate Bill 1828, a Bill for an Act concerning health. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Members, returning to page 14 of the Calendar, Senate Bills on Second Reading. Senate Bill 1674, Representative Halpin. Clerk, please read the Bill."

Clerk Hollman: "Senate Bill 1674, a Bill for an Act concerning regulation. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Senate Bill 1694, Representative Welch. Clerk, please read the Bill."

Clerk Hollman: "Senate Bill 1694, a Bill for an Act concerning education. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Senate Bill 1696, Representative Kalish. Clerk, please read the Bill."

Clerk Hollman: "Senate Bill 1696, a Bill for an Act concerning public aid. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Senate Bill 1699, Representative West. Please read the Bill."

Clerk Hollman: "Senate Bill 1699, a Bill for an Act concerning government. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

STATE OF ILLINOIS
101st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

50th Legislative Day

5/16/2019

Speaker Burke: "Third Reading. Senate Bill 1702, Representative Gabel. Clerk, please read the Bill."

Clerk Hollman: "Senate Bill 1702, a Bill for an Act concerning health. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Burke: "Clerk, please read the... Third Reading. Senate Bill 1715, Representative Feigenholtz. Clerk, please read the Bill."

Clerk Hollman: "Senate Bill 1715, a Bill for an Act concerning regulation. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Senate Bill 1724, Representative Ford. Clerk, please read the Bill."

Clerk Hollman: "Senate Bill 1724, a Bill for an Act concerning education. Second Reading of this Senate Bill. Amendment #1 was adopted in committee. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Senate Bill 1731, Representative West. Please read the Bill."

Clerk Hollman: "Senate Bill 1731, a Bill for an Act concerning education. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Senate Bill 1735, Representative Ramirez. Representative Ramirez. Out of the record. Senate Bill 1739, Representative... Representative Davis. Representative Davis. Representative Will Davis, Senate Bill 1739. Clerk, please call the... please read the Bill."

Clerk Hollman: "Senate Bill 1739, a Bill for an Act concerning State Government. Second Reading of this Senate Bill. No

STATE OF ILLINOIS
101st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

50th Legislative Day

5/16/2019

Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Returning to Senate Bill 1735, Representative Ramirez. Please read the Bill."

Clerk Hollman: "Senate Bill 1735, a Bill for an Act concerning public aid. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Senate Bill 1743, Representative Edly-Allen. Please read the Bill."

Clerk Hollman: "Senate Bill 1743, 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 Burke: "Third Reading. Senate Bill 1744, Representative Greenwood. Please read the Bill."

Clerk Hollman: "Senate Bill 1744, 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 Burke: "Third Reading. Senate Bill 1746, Rep Greenwood. Please read the Bill."

Clerk Hollman: "Senate Bill 1746, a Bill for an Act concerning education. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Senate Bill 1750, Representative Bristow. Clerk, please read the Bill."

Clerk Hollman: "Senate Bill 1750, a Bill for an Act concerning criminal law. Second Reading of this Senate Bill. Amendment

STATE OF ILLINOIS
101st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

50th Legislative Day

5/16/2019

#1 was adopted in committee. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Senate Bill 1758, Rep Welch. Representative Welch on 1758. Out of the record. Senate Bill 1765, Representative Guzzardi. Clerk, please read the Bill."

Clerk Hollman: "Senate Bill 1765, 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 Burke: "Third Reading. Senate Bill 1778, Representative Feigenholtz. Clerk, please read the Bill."

Clerk Hollman: "Senate Bill 1778, 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 Burke: "Third Reading. Senate Bill 1787, Representative Martwick. Representative Martwick. Please read the Bill."

Clerk Hollman: "Senate Bill 1787, a Bill for an Act concerning employment. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Senate Bill 1788, Representative Bennett. Please read the Bill."

Clerk Hollman: "Senate Bill 1788, a Bill for an Act concerning education. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Senate Bill 1798, Representative Edly-Allen. Out of the record. Senate Bill 1800, Representative Marron. Out of the record. Senate Bill 1806, Representative DeLuca. Please read the Bill."

STATE OF ILLINOIS
101st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

50th Legislative Day

5/16/2019

Clerk Hollman: "Senate Bill 1806, 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 Burke: "Third Reading. Senate Bill 1808, Representative Robinson. Representative Robinson, Senate Bill 1808. Out of the record. Senate Bill 1831, Representative Welch. Please read the Bill."

Clerk Hollman: "Senate Bill 1831, a Bill for an Act concerning liquor. Second Reading of this Senate Bill. Amendment #1 was adopted in committee. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Senate Bill 1841, Representative Unes. Please read the Bill."

Clerk Hollman: "Senate Bill 1841, a Bill for an Act concerning regulation. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Senate Bill 1857, Representative Gordon-Booth. Representative Gordon-Booth. Leader Gordon-Booth. Out of the record. Senate Bill 1868, Representative Williams. Please read the Bill."

Clerk Hollman: "Senate Bill 1868, a Bill for an Act concerning civil law. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Senate Bill 1882, Representative Connor. Please read the Bill."

Clerk Hollman: "Senate Bill 1882, a Bill for an Act concerning civil law. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

STATE OF ILLINOIS
101st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

50th Legislative Day

5/16/2019

Speaker Burke: "Third Reading. Senate Bill 1888, Representative Wehrli. Read the Bill please."

Clerk Hollman: "Senate Bill 1888, a Bill for an Act concerning regulation. Second Reading of this Senate Bill. No Committee Amendments. Floor Amendment #2, offered by Representative Wehrli, has been approved for consideration."

Speaker Burke: "Representative Wehrli on the Amendment."

Wehrli: "The Amendment is just a suggestion of IDFP. It takes them to neutral. I move approval of the Amendment."

Speaker Burke: "Representative Wehrli moves adoption of Floor Amendment #2 to Senate Bill 1888. All those in favor say 'aye'; all those opposed say 'nay'. In the opinion of the Chair, the 'ayes' have it. And the Amendment is adopted. Any further Amendments, Mr. Clerk?"

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

Speaker Burke: "Third Reading. Senate Bill 1889, Representative Mussman. Clerk, please read the Bill."

Clerk Hollman: "Senate Bill 1889, 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 Burke: "Third Reading. Senate Bill 1894, Representative Cabello. Please read the Bill."

Clerk Hollman: "Senate Bill 1894, a Bill for an Act concerning transportation. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Senate Bill 1902, Representative DeLuca. Please read the Bill."

STATE OF ILLINOIS
101st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

50th Legislative Day

5/16/2019

Clerk Hollman: "Senate Bill 1902, a Bill for an Act concerning finance. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Senate Bill 1907, Representative Halpin. Please read the Bill."

Clerk Hollman: "Senate Bill 1907, a Bill for an Act concerning education. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Senate Bill 1915, Representative Welch. Read the Bill please."

Clerk Hollman: "Senate Bill 1915, 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 Burke: "Third Reading. Senate Bill 1917, Representative Hurley. Please read the Bill."

Clerk Hollman: "Senate Bill 1917, a Bill for an Act concerning gaming. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Senate Bill 1934, Representative Hoffman. Out of the record. Senate Bill 1941, Representative Welch. Please read the Bill."

Clerk Hollman: "Senate Bill 1941, a Bill for an Act concerning education. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Senate Bill 1965, Representative Slaughter. Please read the Bill."

STATE OF ILLINOIS
101st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

50th Legislative Day

5/16/2019

Clerk Hollman: "Senate Bill 1965, a Bill for an Act concerning regulation. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Senate Bill 1993, Representative D'Amico. Please read the Bill."

Clerk Hollman: "Senate Bill 1993, a Bill for an Act concerning transportation. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Senate Bill 2024, Representative Guzzardi. Representative Guzzardi. Please read the Bill."

Clerk Hollman: "Senate Bill 2024, a Bill for an Act concerning government. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Senate Bill 2026, Representative Mason. Please read the Bill."

Clerk Hollman: "Senate Bill 2026, a Bill for an Act concerning government. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Senate Bill 2030, Representative Martwick. Please read the Bill."

Clerk Hollman: "Senate Bill 2030, 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 Burke: "Third Reading. Senate Bill 2050, Representative Edly-Allen. Please read the Bill."

Clerk Hollman: "Senate Bill 2050, a Bill for an Act concerning transportation. Second Reading of this Senate Bill. No

STATE OF ILLINOIS
101st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

50th Legislative Day

5/16/2019

Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Senate Bill 2052, Representative Slaughter. Out of the record. Senate Bill 2068, Representative Caulkins. Please read the Bill."

Clerk Hollman: "Senate Bill 2068, a Bill for an Act concerning health. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Senate Bill 2076, Representative Swanson. Please read the Bill."

Clerk Hollman: "Senate Bill 2076, 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 Burke: "Third Reading. Senate Bill 2085, Representative Conroy. Please read the Bill."

Clerk Hollman: "Senate Bill 2085, a Bill for an Act concerning regulation. Second Reading of this Senate Bill. No Committee Amendments. Floor Amendment #1, offered by Representative Conroy, has been approved for consideration."

Speaker Burke: "Representative Conroy on the Amendment."

Conroy: "This Amendment was clarifying language for the interns' industry so that they would be in support of the Bill."

Speaker Burke: "Representative Conroy moves for the adoption for Floor Amendment #1 to Senate Bill 2085. All those in favor say 'aye'; all those opposed say 'nay'. In the opinion of the Chair, the 'ayes' have it. And the Amendment is adopted. Any further Amendments, Mr. Clerk?"

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

STATE OF ILLINOIS
101st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

50th Legislative Day

5/16/2019

Speaker Burke: "Third Reading. Senate Bill 2087, Representative Mussman. Please read the Bill."

Clerk Hollman: "Senate Bill 2087, a Bill for an Act concerning persons with disabilities. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Senate Bill 2120, Representative Moylan. Representative Moylan. Out of the record. Senate Bill 2124, Representative Caulkins. Please read the Bill."

Clerk Hollman: "Senate Bill 2124, a Bill for an Act concerning education. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Senate Bill 2136, Representative Mayfield. Representative Mayfield. Out of the record. Senate Bill 2146, Representative Slaughter. Please read the Bill."

Clerk Hollman: "Senate Bill 2146, 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 Burke: "Third Reading. Now calling Senate Bill 1105. Mr. Clerk, please return this Bill to the Order of Second Reading. Returning to Senate Bill 1344, Representative D'Amico. Clerk, please read the Bill."

Clerk Hollman: "Senate Bill 1344, a Bill for an Act concerning the Secretary of State. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Senate Bill 1007, Representative Butler. Clerk, please read the Bill."

STATE OF ILLINOIS
101st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

50th Legislative Day

5/16/2019

Clerk Hollman: "Senate Bill 1007, 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 Burke: "Third Reading. Representative Wheeler, for what reason do you rise? Although, I can guess."

Wheeler: "Thank you, Madam Speaker. Point of personal privilege."

Speaker Burke: "Please, proceed."

Wheeler: "Well, thank you. You know, you and I have had discussions over a topic I want to bring to our attention today. Since we had a little discussions about budget process today, I think we should bring into focus the first step in the budget process that we all agreed to when we swore an oath to the Illinois State Constitution regarding a revenue estimate. My friend and colleague, the esteemed Majority Leader, brought to our attention that even with the increase in revenues, we are finding ourselves with, there could be expenditures that could go beyond that. Well, the back stop and the protection for taxpayers in our state is our responsibility and that is to actually adopt a revenue estimate beyond which we do not appropriate funds. That is our responsibility. It is our duty as Legislators. We have not done it for many years. And so, I will make this plea to the Body. To all my colleagues, to the Speaker, to my friend the Majority Leader, that we actually take that up, a revenue estimate, and protect Illinois state taxpayers before we move forward with an actual budget. Thank you."

Speaker Burke: "Representative Zalewski, for what reason do you rise?"

STATE OF ILLINOIS
101st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

50th Legislative Day

5/16/2019

Zalewski: "Thank you, Madam Speaker. With respect to the Gentleman, I really have deep respect for him, but I continually to be disappointed with the complaint about the lack of a revenue estimate in this chamber when every single year this... my committee, the Revenue Finance & Committee, undertakes a detailed and thorough look at the incoming revenues regarding this... the State of Illinois. It is not a secret hearing. This year it was in 118. There were plenty of witnesses. We had plenty of opportunity to ask questions. We had plenty of opportunity to offer dialogue. And at the end of that hearing, everyone walked away with the opportunity of having been heard on existing revenues in the State of Illinois. This House Democrats stand ready to craft an honest, decent, good budget for people of the State of Illinois. The critiques about process need to be changed to critiques about substance. We have two weeks left. We have a lot of work to do. It's time for everybody to keep their eye on the ball. Thank you, Madam Speaker."

Speaker Burke: "Representative Lisa Hernandez, for what reason do you rise?"

Hernandez, L.: "Thank you, Madam Speaker. Point of personal privilege."

Speaker Burke: "Please, proceed."

Hernandez, L.: "I'm asking if you can please join me. We have a birthday in the House. Help me say happy birthday to Fred Crespo. And let me... I just like to let you all know he loves when you tell him happy birthday. He loves to be reminded of his birthday. So, say happy birthday."

STATE OF ILLINOIS
101st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

50th Legislative Day

5/16/2019

Speaker Burke: "Hope you have a good day, Representative Crespo.
Representative Bryant, for what reason do you rise?"

Bryant: "Thank you, Madam Speaker. Point of personal privilege."

Speaker Burke: "Please, proceed."

Bryant: "I just want to address something that my esteemed
colleague, the Chairman of the Revenue Committee, said just
a moment ago. There... let's try to keep in mind that a revenue
estimate is a constitutional requirement and just discussing
what that revenue estimate is in a committee does not go to
the level of completing. The constitution actually says that
we have to adopt, in this Body, a revenue estimate. Not talk
about it in a committee and end it there. Thank you."

Speaker Burke: "Representative Harris, for what reason do you
rise?"

Harris: "Just to comment on the... I rise for a point of personal
privilege to comment on the comment that was just made before.
And the Representative is right, some people have always
believed that the constitution and the statute of the State
of Illinois require us to do a revenue estimate. And that...
that topic gets brought up and I see the Gentleman who brought
it up nodding over there because he knows what I'm going to
say. There's always been a lot of debate of whether this is
required by law, in statute, in constitution, or not. And we
never really knew. We never really knew because no court had
ever ruled on that. But then we had the good fortune that
Representative Peter Breen, a Member of that side of the
aisle, took this case to court and asked a judge to rule on
whether or not the law requires us to do this. And Ladies and
Gentlemen, the judge ruled that, no, we are not required by

STATE OF ILLINOIS
101st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

50th Legislative Day

5/16/2019

law or constitution to do a revenue estimate. So, I just want to make that point clear. That that question has been asked and been answered in a court of law. Thank you."

Speaker Burke: "Representative Wheeler, for what reason do you rise?"

Wheeler: "Thank you, Madam Speaker. I'd like to take just a brief moment to respond to my, again, my friend and esteemed colleague, the Majority Leader. I know the court case well. I understand the perspective that it gave us. It does not preclude us from doing it, however, in the efforts to protect Illinois' taxpayers. And that is the point I've been trying to make, very gently, this entire Session. So, thank you."

Speaker Burke: "Senate Bill 69, Representative Manley. Please read the Bill."

Clerk Bolin: "Senate Bill 69, a Bill for an Act concerning criminal law. No Committee Amendments. Floor Amendment #1 is offered by Representative Manley."

Speaker Burke: "Representative Manley on the Amendment."

Manley: "Thank you for your patience too, by the way. The Amendment is a page and line Amendment. It removes the provision prohibiting the sealing of records of arrest or charges resulting in conviction of certain elderly crimes. I think though it should be read crimes against the elderly. It leaves the rest of the Bill, as introduced, in place. Thank you."

Speaker Burke: "Representative Batinick, do you have a questions?"

Batinick: "Yes, Madam Speaker. I just wanted to see if my mic worked, but I also have a question of the Sponsor, if that's okay?"

STATE OF ILLINOIS
101st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

50th Legislative Day

5/16/2019

Speaker Burke: "Please, proceed."

Batinick: "Representative, was this going to be brought back to committee or what was the... I'm a little slow to the draw here. Was this Amendment going to be brought back to the committee?"

Manley: "No, I asked for it to be amended on the floor."

Batinick: "Everybody was cool with that?"

Manley: "Everybody was super cool with that."

Batinick: "Double thumbs up. Thank you."

Speaker Burke: "Representative Manley moves for the adoption of Floor Amendment #1 to Senate Bill 69. All those in favor say 'aye'; all those opposed say 'nay'. In the opinion of the Chair, the 'ayes' have it. And the Amendment is adopted. Any further Amendments, Mr. Clerk?"

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

Speaker Burke: "Third Reading. Senate Bill 1515, Representative Manley. Please read the Bill."

Clerk Bolin: "Senate Bill 1515, a Bill for an Act concerning revenue. Second Reading of this Senate Bill. Amendment #1 was adopted in committee. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Senate Bill 1536, Representative Mayfield. Representative Mayfield. Out of the record. Senate Bill 1726, Representative Manley. Clerk, please read the Bill."

Clerk Bolin: "Senate Bill 1726, a Bill for an Act concerning health. Second Reading of this Senate Bill. No Committee Amendments. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Senate Bill 1791, Representative Manley. Clerk, please read the Bill."

STATE OF ILLINOIS
101st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

50th Legislative Day

5/16/2019

Clerk Bolin: "Senate Bill 1791, a Bill for an Act concerning public aid. Second Reading of this Senate Bill. Amendment #1 was adopted in committee. No Floor Amendments. No Motions are filed."

Speaker Burke: "Third Reading. Senate Bill 2120, Representative Moylan. Representative Moylan, Senate Bill 20... 2120. Please read the Bill."

Clerk Bolin: "Senate Bill 2120, 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 Burke: "Third Reading. Moving to the Order of Resolutions on page 22, we have House Resolution 241, offered Representative Mah. Representative Mah. Out of the record. We have House Resolution 243, also offered by Representative Mah. 243."

Mah: "House Resolution 243 has to do with establishing April 1 as Census Day and designating the month... I mean the entire year until April 1, 2020 as a year of awareness about the importance of the 2020 Census. We have a very important need to make sure that all of our hard to count communities are counted and that we do a full and complete count of the census. And so, this Resolution also involves getting Members of the Legislature to take an active role in helping our constituents become aware of the census and fill out census forms. And so, I would appreciate your support. Thank you."

Speaker Burke: "Seeing no questions, Representative Mah moves for the adoption of House Resolution 243. All those in favor say 'aye'; all those opposed say 'nay'. In the opinion of the Chair, the 'ayes' have it. And the Resolution is adopted."

STATE OF ILLINOIS
101st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

50th Legislative Day

5/16/2019

House Resolution 253, Representative Mason. Representative Mason on the Amendment."

Mason: "Thank you, Madam Speaker. House Resolution..."

Speaker Burke: "Resolution."

Mason: "Sorry. House Resolution 253 declares April 3, 2019 as Start by Believing Day in Illinois. The nation's largest anti-sexual violence organization, the Rape, Abuse & Incest National Network found that one out of every six women have been the victim of an attempted or completed sexual assault in her lifetime, and 1 in every 33 American men have experienced an attempted or completed sexual assault in his lifetime. This is an important message to believe women, and I ask for your support."

Speaker Burke: "Seeing no questions, Representative Mason moves for the adoption of House Resolution 253. All those in favor say 'aye'; all those opposed say 'nay'. In the opinion of the Chair, the 'ayes' have it. And the Resolution is adopted. House Resolution 266, offered by Representative Lisa Hernandez. Representative Lisa Hernandez on House Resolution 266. House Resolution 266."

Hernandez, L.: "Thank you, Madam Chair. So, House Resolution 266 brings attention to the life and the work of Cesar Chavez and I ask for your support."

Speaker Burke: "Seeing no questions, Representative Lisa Hernandez moves for the adoption of House Resolution 266. All those in favor say 'aye'; all those opposed say 'nay'. In the opinion of the Chair, the 'ayes' have it. And the Resolution is adopted. House Resolution 274, Representative Caulkins. Representative Caulkins, Resolution 274. Proceed."

STATE OF ILLINOIS
101st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

50th Legislative Day

5/16/2019

Caulkins: "Thank you, Madam Speaker. This Resolution was filed last week to recognize the National Day of Prayer which was Wednesday, which was recognized in this Body. This will memorialize that vote and that day, or at least that discussion, and I ask for an 'aye' vote."

Speaker Burke: "Seeing no questions, Representative Caulkins moves for the adoption of House Resolution 274. All those in favor say 'aye'; all those opposed say 'nay'. In the opinion of the Chair, the 'ayes' have it. And the Resolution is adopted. House Resolution 298, Representative Murphy. Representative Murphy. Out of the record. Senate Joint Resolution 14, offered by Representative Moeller. Representative Moeller on the Amendment."

Moeller: "Thank you, Mr. Speaker. Yes. Floor Amendment #1 changes the effective date of the committee recommendation from October 8, 2019 to January 1, 2020."

Speaker Burke: "Representative Moeller moves for the adoption of House Amendment #1 to Senate Joint Resolution 14. All those in favor say 'aye'; all those opposed say 'nay'. In the opinion of the Chair, the 'ayes' have it. And the Amendment is adopted. Representative Moeller on the Resolution."

Moeller: "Thank you, Madam Speaker. Senate Joint Resolution 14 creates the Home Birth Care Crisis Study Committee to provide the General Assembly with a consumer focused, evidence based solution to the Illinois home birth maternity care crisis and sets forth requirements for committee membership. The Resolution requires the committee to meet monthly until it has prepared a recommendation for the General Assembly, which shall be no later than January 1, 2020. The Resolution also

STATE OF ILLINOIS
101st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

50th Legislative Day

5/16/2019

requires the Department of Financial and Professional Regulation to provide the task force with administrative and other support. I ask for adoption, would be happy to answer any questions."

Speaker Burke: "Members, this requires a Roll Call vote. So, please be at your switches. Seeing no questions, Representative Moeller moves for the adoption of House Resolution... of Senate Joint Resolution 14. All those in favor vote 'aye'; all those opposed vote 'nay'. The voting is open. Have all voted who wish? Have all voted who wish? Have all voted who wish? Mr. Clerk, please take the record. On this question, there 113 voting 'yes', 0 voting 'no', 2 voting 'present'. And this Resolution, having received a Constitutional Majority, is hereby adopted. Senate Joint Resolution 28, Representative Conroy. Representative Conroy. Out of the record. Moving to page 21 of the Calendar, Members, we have House Resolution 20, offered by Representative Bennett."

Bennett: "Thank you, Madam Speaker. House Resolution deals with folks that are in the system in which they are the victims of crimes that they suffer, they go to court, they sit through the trial, the situations. They suffer financial losses, emotional stress, and physical injury. They also suffer court costs and fees that can amount to sums that are high enough that the defendant has no money to pay restitution to the victim. Victims can sometimes be overlooked in the court system that is meant to protect them. So, what this Resolution does, it ensures or encourages that victims receive full restitution and that they would ease the burden caused by the

STATE OF ILLINOIS
101st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

50th Legislative Day

5/16/2019

crime committed against them. Right now, different counties do it in a number of different orders and what we're doing and encourage people to think first about the victims and their restitutions. I move for an 'aye' vote. Thank you."

Speaker Burke: "Seeing no questions, Representative Bennett moves for the adoption of House Resolution 20. All those in favor say 'aye'; all those opposed say 'nay'. In the opinion of the Chair, the 'ayes' have it. And the Resolution is adopted. Moving to page 23 of the Calendar, we have House Resolution 298, offered by Representative Murphy."

Murphy: "Thank you, Madam Speaker. This Resolution would honor the American Business Club. They do great work across our state providing Amtrak's to adults with disabilities. And I would appreciate your support. Thank you very much."

Speaker Burke: "Seeing no discussion, Representative Murphy moves for the adoption of House Resolution 298. All those in favor say 'aye'; all those opposed say 'nay'. In the opinion of the Chair, the 'ayes' have it. And Resolution is adopted. On page 19 of the Calendar, under the Order of Agreed Resolutions, we have House Resolution 370, offered by Representative West. Mr. Clerk."

Clerk Hollman: "House Resolution 370, offered by Representative West. Be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDRED FIRST GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we congratulate Valeri DeCastris on her induction into the Italian American Hall of Fame by the Greater Rockford Italian American Association and commend her efforts at preserving the Italian heritage of Rockford."

STATE OF ILLINOIS
101st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

50th Legislative Day

5/16/2019

Speaker Burke: "Representative West is recognized on the Resolution."

West: "Thank you, Madam Speaker. House Resolution 370 is to congratulate a friend of mine, Valeri DeCastris, who's very influential in our community for being inducted into the Italian American Hall of Fame by the Greater Rockford Italian American Association in recognition of her dedication of service to Rockford's Italian American community and her efforts at promoting and preserving the Italian cultural significance of South Rockford, the area where most early Italian immigrants settled. This is the organization's highest honor. She's born and raised in Rockford and I'm honored to give her this Resolution on her birthday, on today. Her father was a full time professional musician and her mother taught dance at the Arthur Murray Studios. She lived in the South Rockford next to the childhood home of the late State Representative Zeke Giorgi, Rockford's long time State Representative with whom she had family ties. She is also the founder... along with her husband, she's the founder of the Ethnic Village Neighborhood Organization that has beautified and improved South Rockford with grants and private donations, creating Immigrants Park and installing flower planters, hanging banners, and flower baskets and signage at the neighborhood's gateway to downtown Rockford. I thank you for this time and I ask for its adoption."

Speaker Burke: "Representative DeLuca."

DeLuca: "Question for the Sponsor?"

Speaker Burke: "Please, proceed."

STATE OF ILLINOIS
101st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

50th Legislative Day

5/16/2019

DeLuca: "Representative West, before you filed this Resolution, I'm just curious if you ran this by the Italian Caucus?"

West: "Yes."

DeLuca: "That's actually not true and you might want to consider that in the future."

West: "You and I talked about it on the softball field. I just apologized. You forgot."

Speaker Burke: "Seeing no further questions, Representative West moves for the adoption of House Resolution 370. All those in favor say 'aye'; all those opposed say 'nay'. In the opinion of the Chair, the 'ayes' have it. And the Resolution is adopted. House Resolution 196, Representative Gabel. Representative Gabel is recognized on the Resolution."

Gabel: "Thank you. Thank you, Madam Chair. This Bill... this Resolution is about the importance of vaccines in preventing diseases, particularly for adolescents. Things like meningococcal disease, pertussis, tetanus, diphtheria that adolescents needs. So, this Resolution just talks about importance of vaccines and the importance of vaccinating our teenagers."

Speaker Burke: "Seeing no questions, Representative Gabel moves for the adoption of House Resolution 196. All those in favor say 'aye'; all those opposed say 'nay'. In the opinion of the Chair, the 'ayes' have it. And the Resolution is adopted. Representative Gabel is recognized on House Resolution 221. Representative Gabel."

Gabel: "Thank you, Madam Speaker. This Bill (sic-Resolution) is the Great Lakes Appreciation Resolution. It qualifies for the Great Lakes Appreciation Day. This is a day that we are asking

STATE OF ILLINOIS
101st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

50th Legislative Day

5/16/2019

all mid-west and Great Lake states to pass throughout the area. And as you all know, our Great Lakes are 20 percent of the world's fresh water, that the Great Lakes provide drinking water to more than 48 million Americans and Canadians, and supply 56 billion gallons of water per day for municipal, agricultural, and industrial use. So, this is a Resolution to appreciate the Great Lakes and have us have a day in September for this."

Speaker Burke: "Representative Batinick is recognized."

Batinick: "Thank you, Madam Speaker. I'm going to go straight to the Resolution. I think this is a fabulous Resolution. I hope the Sponsor would like... would add me to it. I would say that the Lake Michigan, the Great Lakes, is one of the most important natural resources this state has. It's one of the reasons why we have done so well through our two centuries and it is something that definitely need to be appreciated, and I thank you for bringing this Resolution forward. Thank you."

Speaker Burke: "Seeing no further questions, Representative Gabel moves for the adoption of House Resolution 221. All those in favor say 'aye'; all those opposed say 'nay'. In the opinion of the Chair, the 'ayes' have it. And the Resolution is adopted. Mr. Clerk, Agreed Resolutions."

Clerk Bolin: "Agreed Resolution. House Resolution 383, offered by Representative Kifowit."

Speaker Burke: "Leader Harris moves for the adoption of the Agreed Resolutions. All those in favor say 'aye'; all those opposed say 'nay'. In the opinion of the Chair, the 'ayes' have it. And the Agreed Resolutions are adopted. And now, allowing

STATE OF ILLINOIS
101st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

50th Legislative Day

5/16/2019

perfunctory time for the Clerk, Leader Harris moves that the House stands adjourned until Friday, May 17, at the hour of 9 a.m. All those in favor say 'aye'; all those opposed say 'nay'. In the opinion of the Chair, the 'ayes' have it. And the House stands adjourned."

Clerk Hollman: "House Perfunctory Session will come to order. Introduction and First Reading of House Bills. House Bill 3839, offered by Representative Wheeler, a Bill for an Act concerning public safety. First Reading of this House Bill. Introduction of Resolutions. House Resolution 382, offered by Representative West and Senate Joint Resolution 41, offered by Representative Ammons are referred to the Rules Committee. Committee Reports. Representative Hurley, Chairperson from the Committee on Human Services reports the following committee action taken on May 15, 2019: recommends be adopted is House Resolution 335, House Resolution 339, House Resolution 342, Senate Joint Resolution 2, Senate Joint Resolution 13. Representative Thapedi, Chairperson from the Committee on Judiciary - Civil reports the following committee action taken on May 15, 2019: do pass Short Debate is Senate Bill 169, Senate Bill 664, Senate Bill 2037; recommends be adopted is Floor Amendment #1 to Senate Bill 1518. Representative Welch, Chairperson from the Committee on Executive reports the following committee action taken on May 15, 2019: do pass Short Debate is Senate Bill 61, Senate Bill 62, Senate Bill 205, Senate Bill 1166, Senate Bill 1221, Senate Bill 1246, Senate Bill 1558, Senate Bill 1636, Senate Bill 1784, Senate Bill 1938, Senate Bill 2153; do pass as amended Short Debate is Senate Bill 584, Senate Bill 1418;

STATE OF ILLINOIS
101st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

50th Legislative Day

5/16/2019

recommends be adopted is Floor Amendment #2 to House Bill 1637. Representative Mussman, Chairperson from the Committee on Elementary & Secondary Education: School Curriculum & Policies reports the following committee action taken on May 15, 2019: recommends be adopted is Floor Amendment #1 to House Bill 2668, Floor Amendment #1 to House Resolution 244, Senate Joint Resolution 21. Representative Moeller, Chairperson from the Committee on Health Care Licenses reports the following committee action taken on May 15, 2019: do pass Short Debate is Senate Bill 1839. Representative Scherer, Chairperson from the Committee on Elementary & Secondary Education: Administration, Licensing & Charter School reports the following committee action taken on May 15, 2019: do pass Short Debate is Senate Bill 1901; do pass as amended Short Debate is Senate Bill 1952; recommends be adopted as amended is House Joint Resolution 68. Representative Kifowit, Chairperson from the Committee on State Government Administration reports the following committee action taken on May 15, 2019: do pass Short Debate is Senate Bill 104; do pass as amended Short Debate is Senate Bill 1918; recommends be adopted is House Resolutions 287, 307, 317, 341, 343, and 348. Representative Ammons, Chairperson from the Committee on Higher Education reports the following committee action taken on May 15, 2019: do pass as amended Short Debate is Senate Bill 2126; recommends be adopted is House Joint Resolution 69 and House Resolution 337. Representative Evans, Chairperson from the Committee on Labor & Commerce reports the following committee action taken on May 16, 2019: recommends be adopted is House Resolution 327, Floor Amendment #1 to Senate Bill

STATE OF ILLINOIS
101st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

50th Legislative Day

5/16/2019

1872. Representative Zalewski, Chairperson from the Committee on Revenue & Finance reports the following committee action taken on May 16, 2019: do pass Short Debate is Senate Bill 1456, Senate Bill 1919; recommends be adopted is Floor Amendment #1 to Senate Bill 1264. Representative Martwick, Chairperson from the Committee on Personnel & Pensions reports the following committee action taken on May 16, 2019: recommends be adopted is Floor Amendment #2 to Senate Bill 726. Representative Moylan, Chairperson from the Committee on Transportation: Regulation, Roads & Bridges reports the following committee action taken on May 16, 2019: recommends be adopted is Floor Amendment #1 to House Joint Resolution 58, House Joint Resolutions 66, 70, 71, 73, House Resolution 305, Senate Joint Resolution 4. Representative Feigenholtz, Chairperson from the Committee on Adoption & Child Welfare reports the following committee action taken on May 16, 2019: recommends be adopted is House Resolution 362. Representative Slaughter, Chairperson from the Committee on Judiciary - Criminal reports the following committee action taken on May 16, 2019: do pass Short Debate is Senate Bill 1583; do pass as amended Short Debate is Senate Bill 2148. Representative Williams, Chairperson from the Committee on Energy & Environment reports the following committee action taken on May 16, 2019: do pass Short Debate is Senate Bill 9, Senate Bill 2027, Senate Bill 171; recommends be adopted is House Resolution 303, Senate Joint Resolution 27. There being no further business, the House Perfunctory Session will stand adjourned."