

SENATE JOURNAL

STATE OF ILLINOIS

ONE HUNDREDTH GENERAL ASSEMBLY

3RD LEGISLATIVE DAY

Perfunctory Session

WEDNESDAY, JANUARY 18, 2017

1:50 O'CLOCK P.M.

SENATE
Daily Journal Index
3rd Legislative Day

Action	Page(s)
Communication from the Minority Leader.....	4, 26, 28
Introduction of Senate Bills No'd. 81-195.....	9
Message from the Governor	4
Message from the President	3, 19, 20, 21
Presentation of Senate Joint Resolution No. 5.....	7
Presentation of Senate Joint Resolution No. 6.....	8
Presentation of Senate Resolution No. 27	7
Presentation of Senate Resolutions No'd. 28-36	5
Presentation of Senate Resolutions No'd. 37-51	6
Report from Assignments Committee	19
Report(s) Received.....	3

Bill Number	Legislative Action	Page(s)
SJR 0005	Committee on Assignments.....	7
SJR 0006	Committee on Assignments.....	8
SR 0027	Committee on Assignments	7

The Senate met pursuant to adjournment.
Pursuant to Senate Rule 2-5(c)2, the Secretary of the Senate conducted the perfunctory session.
Silent prayer was observed.

REPORTS RECEIVED

The Secretary placed before the Senate the following reports:

Annual Flex Time Report pursuant to Public Act 87-552, submitted by the Illinois Deaf and Hard of Hearing Commission.

Annual Flex Time Report pursuant to Public Act 87-552, submitted by the State Retirement Systems.

Annual Flex Time Report pursuant to Public Act 87-552, submitted by the Department of Children and Family Services.

Annual Flex Time Report pursuant to Public Act 87-552, submitted by the Illinois Arts Council.

Annual Flex Time Report pursuant to Public Act 87-552, submitted by the Department of Military Affairs.

Annual Flex Time Report pursuant to Public Act 87-552, submitted by the Property Tax Appeal Board.

FY 2016 Career and Technical Education Report, submitted by the Illinois State Board of Education.

ISBE 2016 Annual Report, submitted by the Illinois State Board of Education.

2016 Report on the number of lead poisoning cases referred to the Office of the Attorney General by the Department of Public Health for enforcement, submitted by the Office of the Attorney General.

2015 Annual Statistical Report, submitted by the Illinois State Board of Education.

The foregoing reports were ordered received and placed on file in the Secretary's Office.

MESSAGE FROM THE PRESIDENT

**OFFICE OF THE SENATE PRESIDENT
STATE OF ILLINOIS**

JOHN J. CULLERTON
SENATE PRESIDENT

327 STATE CAPITOL
SPRINGFIELD, IL 62706
217-782-2728

January 18, 2017

Mr. Tim Anderson
Secretary of the Senate
Room 403 State House
Springfield, IL 62706

Dear Mr. Secretary:

Pursuant to Rule 3-5(c), I hereby appoint Senator Don Harmon to temporarily replace Senator James Clayborne as Chairman of the Senate Committee on Assignments. In addition, I hereby appoint Senator Donne Trotter to temporarily replace Senator James Clayborne as a member of the Senate Committee on Assignments. In addition, I hereby appoint Senator Heather Steans to temporarily replace Senator

[January 18, 2017]

Kimberly Lightford as a member of the Senate Committee on Assignments. These appointments will expire upon adjournment of the Senate Committee on Assignments on January 18, 2017.

Sincerely,
s/John J. Cullerton
John J. Cullerton
Senate President

cc: Senate Republican Leader Christine Radogno

COMMUNICATION FROM THE MINORITY LEADER

SPRINGFIELD OFFICE:
309G STATE HOUSE
SPRINGFIELD, ILLINOIS 62706
PHONE: 217/782-9407
FAX: 217/782-7818

DISTRICT OFFICE
1011 STATE STREET, SUITE 210
LEMONT, ILLINOIS 60439
PHONE: 630/243-0800
FAX: 630/243-0808
CHRISTINE@SENATORRADOGNO.COM

**ILLINOIS STATE SENATE
CHRISTINE RADOGNO
SENATE REPUBLICAN LEADER
41ST SENATE DISTRICT**

January 18, 2017

Mr. Tim Anderson
Secretary of the Senate
401 State House
Springfield, Illinois 62706

Dear Mr. Secretary:

Pursuant to the provisions of Senate Rule 3-5 (c), I am hereby appointing Senator Nybo to replace Senator Righter to serve as Minority Spokesperson of the Senate Committee on Assignments. This appointment is effective immediately and shall automatically expire upon adjournment of the Committee on Assignments.

Sincerely,
s/Christine Radogno
Christine Radogno
Senate Republican Leader

cc: Senate President John Cullerton
Assistant Secretary of the Senate Scott Kaiser

MESSAGE FROM THE GOVERNOR

**STATE OF ILLINOIS
OFFICE OF THE GOVERNOR
CAPITOL BUILDING, 207 STATE HOUSE
SPRINGFIELD, ILLINOIS 62706**

**BRUCE RAUNER
GOVERNOR**

January 13, 2017

[January 18, 2017]

To the Honorable
Members of the Senate
Ninety-Ninth General Assembly

Mr. President:

On January 9, 2017, appointment message 990626 nominating Anthony LoSasso as Member of the Health Facilities and Services Review Board was delivered to your Honorable Body. As of the date of this letter, it is my understanding that the Senate has not taken action on this nomination.

Please be advised that, the Appointment Message, for which concurrence in and confirmation of your Honorable Body was sought, is hereby withdrawn, effective at 4:30 PM on Friday, January 13, 2017.

Sincerely,
s/Bruce Rauner
Governor

cc: The Honorable Jesse White, Secretary of State

PRESENTATION OF RESOLUTIONS

SENATE RESOLUTION NO. 28

Offered by Senator Bennett and all Senators:
Mourns the death of W. Robert Elghammer M.D.

SENATE RESOLUTION NO. 29

Offered by Senator Althoff and all Senators:
Mourns the death of Janet Elaine Obenchain.

SENATE RESOLUTION NO. 30

Offered by Senator Althoff and all Senators:
Mourns the death of George A. Schultz of Marengo.

SENATE RESOLUTION NO. 31

Offered by Senator Bennett and all Senators:
Mourns the death of Cassandra Lillard "Nini" Reed of Danville.

SENATE RESOLUTION NO. 32

Offered by Senator Althoff and all Senators:
Mourns the death of Gerald E. Schiller of McHenry.

SENATE RESOLUTION NO. 33

Offered by Senator Althoff and all Senators:
Mourns the death of Rodney D. Aavang of Greenwood.

SENATE RESOLUTION NO. 34

Offered by Senator Althoff and all Senators:
Mourns the death of James George Palek of Crystal Lake.

SENATE RESOLUTION NO. 35

Offered by Senator Althoff and all Senators:
Mourns the death of Valeria M. (Buss) Scarbrough of McHenry.

SENATE RESOLUTION NO. 36

Offered by Senator Althoff and all Senators:
Mourns the death of Marken Gerhardt of Crystal Lake.

[January 18, 2017]

SENATE RESOLUTION NO. 37

Offered by Senator Althoff and all Senators:
Mourns the death of Martin J. Brugger, Jr.

SENATE RESOLUTION NO. 38

Offered by Senator Althoff and all Senators:
Mourns the death of Stephen H. Otis of Marengo.

SENATE RESOLUTION NO. 39

Offered by Senator Althoff and all Senators:
Mourns the death of Richard A. Itter, Sr., of Lakemoor.

SENATE RESOLUTION NO. 40

Offered by Senator Althoff and all Senators:
Mourns the death of Michael "Mike" Schuch of Crystal Lake.

SENATE RESOLUTION NO. 41

Offered by Senator Althoff and all Senators:
Mourns the death of Wilbur Henry Kamholz of Marengo.

SENATE RESOLUTION NO. 42

Offered by Senator Althoff and all Senators:
Mourns the death of Robert P. Ellison of Spring Grove.

SENATE RESOLUTION NO. 43

Offered by Senator Althoff and all Senators:
Mourns the death of John Charles "Jack" Differding of Harvard.

SENATE RESOLUTION NO. 44

Offered by Senator Althoff and all Senators:
Mourns the death of John C. Donnewald of McHenry.

SENATE RESOLUTION NO. 45

Offered by Senator Althoff and all Senators:
Mourns the death of Edward Paul Moricoli.

SENATE RESOLUTION NO. 46

Offered by Senator Althoff and all Senators:
Mourns the death of Larry J. Seaver of Harvard.

SENATE RESOLUTION NO. 47

Offered by Senator Althoff and all Senators:
Mourns the death of Jeanette S. Broughton of Woodstock.

SENATE RESOLUTION NO. 48

Offered by Senator Althoff and all Senators:
Mourns the death of Marita Salvi of Crystal Lake.

SENATE RESOLUTION NO. 49

Offered by Senator Althoff and all Senators:
Mourns the death of Eugene Seaver of Ringwood, formerly of Wonder Lake.

SENATE RESOLUTION NO. 50

Offered by Senator Mulroe and all Senators:
Mourns the death of Ronald A. Oppedisano.

SENATE RESOLUTION NO. 51

Offered by Senator Landek and all Senators:
Mourns the death of Marianne L. Viverito of Oak Lawn.

By direction of the Secretary, the foregoing resolutions were referred to the Resolutions Consent Calendar.

Senator Koehler offered the following Senate Resolution, which was referred to the Committee on Assignments:

SENATE RESOLUTION NO. 27

WHEREAS, According to the Centers for Disease Control and Prevention, over the past several years, heroin use and opioid painkiller abuse have increased across the State of Illinois and the United States among men and women, most age groups, and all income levels; and

WHEREAS, As heroin use has increased, so have heroin-related overdose deaths; nationwide, between 2002 and 2013, the rate of heroin-related overdose deaths nearly quadrupled, and more than 8,200 people died in 2013; and

WHEREAS, Between 2013 and 2014, the number of Illinoisans who have died of an overdose increased 8.3% from 1,570 to 1,705, and roughly 42% (711) of these total drug overdose deaths in Illinois were heroin-related; and

WHEREAS, There were 761 overdose deaths involving heroin in 2015 in Illinois; additionally, Illinois was one of 14 states that had a statistically significant increase in the rate of drug overdose deaths between 2013 and 2014; and

WHEREAS, The Centers for Disease Control and Prevention has said that states play a central role in prevention, treatment, and recovery efforts for this growing epidemic; and

WHEREAS, Several cities and counties in Illinois, including the Cities of Pekin and Dixon and the counties of Lee and Whiteside, have created Safe Passages Initiatives to combat the growing statewide problem of heroin and opioid abuse and addiction; and

WHEREAS, Safe Passages Initiatives allows individuals suffering from heroin and prescription opioid addiction to turn their drugs over to police or sheriff's departments and not fear prosecution; they are instead placed directly into treatment programs organized by the police department and community volunteers; and

WHEREAS, Safe Passages Initiatives are supported by the Illinois Association of Chiefs of Police and have proven successful in the communities and counties in which they have been implemented by steering individuals away from the criminal justice system by helping them find the treatment they need; therefore, be it

RESOLVED, BY THE SENATE OF THE ONE HUNDREDTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we support Safe Passages Initiatives and encourages all police departments in the State to research and implement Safe Passages Initiatives in their respective cities and counties.

Senator Koehler offered the following Senate Joint Resolution, which was referred to the Committee on Assignments:

SENATE JOINT RESOLUTION NO. 5

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

[January 18, 2017]

WHEREAS, Sergeant Dean Russell Shaffer graduated from Pekin Community High School in 2007, where he was Junior ROTC and on the Drill Team all four years; he was also Honor Guard his senior year, working his way up to the top of command; following high school, he enlisted in the United States Army; he went on to his Advanced Individual Training - Black Hawk repair; he was stationed in Hawaii at Scofield AAF from 2009 to 2010; his unit, the 25th Infantry Division, was deployed and completed a tour in Iraq; after his return from Iraq, he was scheduled to change bases, but he elected to stay with the 25th and became Crew Chief; and

WHEREAS, On January 9, 2012, the 25th Infantry Division was deployed to Afghanistan; on April 19, 2012, Sgt. Shaffer's crew was running a standard escort mission for Med-Vac; later that evening, the Black Hawk helicopter he was on crashed, killing all four crew members; and

WHEREAS, Sgt. Shaffer was posthumously promoted to the rank of Sergeant; he was awarded numerous commendations, including the Bronze Star, the Enduring Freedom Medal, and the Hawaiian Honor Medal; and

WHEREAS, Sgt. Shaffer is remembered most for his infectious smile; his presence would put everyone into a good mood; he loved his family, his country, and his friends, and he was more than willing to risk his life to protect all of it; therefore, be it

RESOLVED, BY THE SENATE OF THE ONE HUNDREDTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, THE HOUSE OF REPRESENTATIVES CONCURRING HEREIN, that we designate the section of Illinois Route 98 from its intersection with Illinois Route 29 to its intersection with McNaughton Park Drive as the "Sgt. Dean Russel Shaffer Memorial Highway"; and be it further

RESOLVED, That the Illinois Department of Transportation is requested to erect at suitable locations, consistent with State and federal regulations, appropriate plaques or signs giving notice of the name "Sgt. Dean Russel Shaffer Memorial Highway"; and be it further

RESOLVED, That a suitable copy of this resolution be presented to the Secretary of the Department of Transportation and the family of Sgt. Shaffer.

Senator Anderson offered the following Senate Joint Resolution, which was referred to the Committee on Assignments:

SENATE JOINT RESOLUTION NO. 6

WHEREAS, Master Sergeant Stanley W. Talbot #1989 was killed on June 23, 2001 at 1:38 a.m., the victim of a fatal hit-and-run accident while supervising a roadside safety check at the foot of the Centennial Bridge in Rock Island; and

WHEREAS, Stanley Talbot was born in Kewanee to Earl and Sheila (Ringel) Talbot on August 26, 1950; he graduated from Annawan High School in 1968 and attended Black Hawk College-East Campus in Kewanee from 1968 to 1970; he earned his bachelor's degree in agriculture in 1972 from Illinois State University in Normal; he served in the Marine Corps ROTC while in college and married Shirley M. Engstrom in Bishop Hill on October 15, 1972; he married Ladonna Akins on November 4, 1989; and

WHEREAS, Stanley Talbot joined the Bloomington Police Department and served with them for over two years before attending the Illinois State Police Academy in 1975; he worked for District 5 in Joliet until transferring to District 7 in East Moline, where he served until his death; he was a member of the National Rifle Association, the Illinois Police Association, and Fraternal Order of Police Troopers Lodge No. 41; and

WHEREAS, Stanley Talbot enjoyed shooting, hunting and fishing, softball, and was a military history buff; he had a lifelong interest in farming; and

[January 18, 2017]

WHEREAS, Stanley Talbot's daughter, Dyan, is a Master Sergeant with the Illinois State Police, and his son, Doug, is an officer with the Collinsville Police Department; therefore, be it

RESOLVED, BY THE SENATE OF THE ONE HUNDREDTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, THE HOUSE OF REPRESENTATIVES CONCURRING HEREIN, that we designate the Centennial Bridge in Rock Island as the "Master Sgt. Stanley W. Talbot Memorial Bridge"; and be it further

RESOLVED, That the Illinois Department of Transportation is requested to erect at suitable locations, consistent with State and federal regulations, appropriate plaques or signs giving notice of the name "Master Sgt. Stanley W. Talbot Memorial Bridge"; and be it further

RESOLVED, That suitable copies of this resolution be presented to the family of Stanley Talbot and Rock Island Mayor Dennis E. Pauley.

INTRODUCTION OF BILLS

SENATE BILL NO. 81. Introduced by Senator Clayborne, a bill for AN ACT concerning employment.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 82. Introduced by Senator Koehler, a bill for AN ACT concerning education.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 83. Introduced by Senator Lightford, a bill for AN ACT concerning State government.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 84. Introduced by Senator Steans, a bill for AN ACT concerning public aid.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 85. Introduced by Senator Connelly, a bill for AN ACT concerning local government.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 86. Introduced by Senator Sandoval, a bill for AN ACT concerning transportation.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 87. Introduced by Senator Link, a bill for AN ACT concerning revenue.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 88. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 89. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

[January 18, 2017]

SENATE BILL NO. 90. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 91. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 92. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 93. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 94. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 95. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 96. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 97. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 98. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 99. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 100. Introduced by Senator J. Cullerton, a bill for AN ACT concerning government.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 101. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 102. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 103. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 104. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 105. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 106. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 107. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 108. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 109. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 110. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 111. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 112. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 113. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 114. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 115. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 116. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 117. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 118. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 119. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 120. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 121. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 122. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 123. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 124. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

[January 18, 2017]

SENATE BILL NO. 125. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 126. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 127. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 128. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 129. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 130. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 131. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 132. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 133. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 134. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 135. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 136. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 137. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 138. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 139. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 140. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 141. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 142. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 143. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 144. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 145. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 146. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 147. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 148. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 149. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 150. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 151. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 152. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 153. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 154. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 155. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 156. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 157. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 158. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 159. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 160. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 161. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 162. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 163. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 164. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 165. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 166. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 167. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 168. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 169. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 170. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 171. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

[January 18, 2017]

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 172. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 173. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 174. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 175. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 176. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 177. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 178. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 179. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 180. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 181. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 182. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 183. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 184. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 185. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 186. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 187. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 188. Introduced by Senator J. Cullerton, a bill for AN ACT concerning appropriations.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 189. Introduced by Senator Bennett, a bill for AN ACT concerning criminal law.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 190. Introduced by Senator Connelly, a bill for AN ACT concerning safety.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 191. Introduced by Senator Silverstein, a bill for AN ACT concerning liquor.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 192. Introduced by Senator Althoff, a bill for AN ACT concerning civil law.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 193. Introduced by Senator Link, a bill for AN ACT concerning regulation.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 194. Introduced by Senator Silverstein, a bill for AN ACT concerning criminal law.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

SENATE BILL NO. 195. Introduced by Senator Stadelman, a bill for AN ACT concerning public employee benefits.

The bill was taken up, read by title a first time, ordered printed and referred to the Committee on Assignments.

REPORT FROM COMMITTEE ON ASSIGNMENTS

Senator Harmon, Chairperson of the Committee on Assignments, during its January 18, 2017 meeting, reported the following Legislative Measures have been assigned to the indicated Standing Committees of the Senate:

Criminal Law: **Senate Bill No. 50.**

Executive: **Senate Bills Numbered 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48 and 49.**

MESSAGES FROM THE PRESIDENT

OFFICE OF THE SENATE PRESIDENT STATE OF ILLINOIS

JOHN J. CULLERTON
SENATE PRESIDENT

327 STATE CAPITOL
SPRINGFIELD, IL 62706
217-782-2728

January 18, 2017

Mr. Tim Anderson
Secretary of the Senate
Room 403, State House
Springfield, Illinois 62704

Dear Mr. Secretary:

Pursuant to Senate Rule 3-1(b), detailed below is the number of Democrat and Republican members of the Illinois Senate that may be appointed to each of the Senate Committees of the 100th General Assembly.

<u>Committee Name</u>	Democratic Republican	
	Members	Members
Agriculture	7	5
Appropriations I	6	4
Appropriations II	12	7
Assignments	3	2
Commerce and Economic Development	7	5
Criminal Law	7	4
Education	8	5
Energy	8	5
Environment and Conservation	6	3
Executive Appointments	6	3
Executive	11	6
Financial Institutions	6	3
Gaming	12	7
Government Reform	7	4
Higher Education	8	5
Human Services	6	4
Insurance	11	7
Judiciary	8	4
Labor	11	7
Licensed Activities and Pensions	8	5

[January 18, 2017]

Local Government	6	3
Public Health	6	3
Revenue	6	3
State Government	5	3
Telecommunications and Information Technology	11	7
Transportation	13	7
Veterans Affairs	5	4

If you have any questions, please contact my Chief of Staff, Kristin Richards, at 217.782.3920

Sincerely,
s/John J. Cullerton
John J. Cullerton
Senate President

cc: Senate Republican Leader Christine Radogno

**OFFICE OF THE SENATE PRESIDENT
STATE OF ILLINOIS**

JOHN J. CULLERTON
SENATE PRESIDENT

327 STATE CAPITOL
SPRINGFIELD, IL 62706
217-782-2728

January 18, 2017

Mr. Tim Anderson
Secretary of the Senate
Room 403, State House
Springfield, Illinois 62706

Dear Mr. Secretary:

Pursuant to Senate Rule 3-2(a) and 3-5(a), listed below are the Committees and their respective chairs for the Illinois State Senate for the 100th General Assembly:

Senate Committee	Chair
Agriculture	Sen. Napoleon Harris, III
Appropriations I	Sen. Heather Steans
Appropriations II	Sen. Andy Manar
Assignments	Sen. James Clayborne
Commerce and Economic Development	Sen. Linda Holmes
Criminal Law	Sen. Michael Hastings
Education	Sen. Jennifer Bertino-Tarrant
Energy	Sen. Mattie Hunter
Environment and Conservation	Sen. David Koehler
Executive	Sen. Don Harmon
Executive Appointments	Sen. Antonio Munoz
Gaming	Sen. Steve Stadelman
Government Reform	Sen. Melinda Bush

[January 18, 2017]

Financial Institutions	Sen. Jacqueline Collins
Higher Education	Sen. Pat McGuire
Human Services	Sen. Julie Morrison
Insurance	Sen. John Mulroe
Judiciary	Sen. Kwame Raoul
Labor	Sen. Daniel Biss
Licensed Activities & Pensions	Sen. Iris Martinez
Local Government	Sen. Emil Jones, III
Public Health	Sen. Patricia Van Pelt
Revenue	Sen. Toi Hutchinson
State Government	Sen. Steven Landek
Telecommunications and Information Technology	Sen. Bill Cunningham
Transportation	Sen. Martin Sandoval
Veterans Affairs	Sen. Thomas Cullerton

If you have any questions, please contact my Chief of Staff, Kristin Richards, at 217.782.3920.

Sincerely,
s/John J. Cullerton
John J. Cullerton
Senate President

**OFFICE OF THE SENATE PRESIDENT
STATE OF ILLINOIS**

JOHN J. CULLERTON
SENATE PRESIDENT

327 STATE CAPITOL
SPRINGFIELD, IL 62706
217-782-2728

January 18, 2017

Mr. Tim Anderson
Secretary of the Senate
Room 403, State House
Springfield, Illinois 62706

Dear Mr. Secretary:

Pursuant to Senate Rule 3-2(a) and 3-5(c) please be advised that I have made the following appointments, to be effective immediately, to the 100th General Assembly Standing Committees:

AGRICULTURE

Senator Napoleon Harris, III., Chair
Senator Scott Bennett, Vice-Chair
Senator Thomas Cullerton
Senator Bill Cunningham
Senator Linda Holmes
Senator David Koehler
Senator Andy Manar

APPROPRIATIONS I

[January 18, 2017]

Senator Heather Steans, Chair
 Senator Donne Trotter, Vice-Chair
 Senator Omar Aquino
 Senator Michael Hastings
 Senator Mattie Hunter
 Senator Andy Manar

APPROPRIATIONS II

Senator Andy Manar, Chair
 Senator Heather Steans, Vice-Chair
 Senator Omar Aquino
 Senator Scott Bennett
 Senator Jennifer Bertino Tarrant
 Senator Bill Cunningham
 Senator Michael Hastings
 Senator Steve Landek
 Senator Pat McGuire
 Senator Julie Morrison
 Senator Laura Murphy
 Senator Donne Trotter

ASSIGNMENTS

Senator James Clayborne, Chair
 Senator Don Harmon, Vice-Chair
 Senator Kimberly Lightford

COMMERCE AND ECONOMIC DEVELOPMENT

Senator Linda Holmes, Chair
 Senator Napoleon Harris, III., Vice-Chair
 Senator Christina Castro
 Senator Toi Hutchinson
 Senator John Mulroe
 Senator Steve Stadelman
 Senator Patricia Van Pelt

CRIMINAL LAW

Senator Michael Hastings, Chair
 Senator Kwame Raoul, Vice-Chair
 Senator Scott Bennett
 Senator William Haine
 Senator Don Harmon
 Senator John Mulroe
 Senator Patricia Van Pelt

EDUCATION

Senator Jennifer Bertino-Tarrant, Chair
 Senator Kimberly Lightford, Vice-Chair
 Senator Omar Aquino
 Senator Daniel Biss
 Senator Melinda Bush
 Senator David Koehler
 Senator Andy Manar
 Senator Iris Martinez

ENERGY

Senator Mattie Hunter, Chair
 Senator Martin Sandoval, Vice-Chair
 Senator James Clayborne
 Senator Kimberly Lightford

[January 18, 2017]

Senator Terry Link
 Senator Iris Martinez
 Senator Donne Trotter
 Senator Patricia Van Pelt

ENVIRONMENT AND CONSERVATION

Senator David Koehler, Chair
 Senator Melinda Bush, Vice-Chair
 Senator Daniel Biss
 Senator Pat McGuire
 Senator Julie Morrison
 Senator Heather Steans

EXECUTIVE APPOINTMENTS

Senator Antonio Munoz, Chair
 Senator Andy Manar, Vice-Chair
 Senator Daniel Biss
 Senator Kimberly Lightford
 Senator Terry Link
 Senator Ira Silverstein

EXECUTIVE

Senator Don Harmon, Chair
 Senator Ira Silverstein, Vice-Chair
 Senator James Clayborne
 Senate President John Cullerton
 Senator Mattie Hunter
 Senator Kimberly Lightford
 Senator Terry Link
 Senator Antonio Munoz
 Senator Kwame Raoul
 Senator Heather Steans
 Senator Donne Trotter

FINANCIAL INSTITUTIONS

Senator Jacqueline Collins, Chair
 Senator Terry Link, Vice-Chair
 Senator Christina Castro
 Senator Don Harmon
 Senator Emil Jones, III
 Senator Ira Silverstein

GAMING

Senator Steve Stadelman, Chair
 Senator Laura Murphy, Vice-Chair
 Senator Scott Bennett
 Senator Bill Cunningham
 Senator Terry Link
 Senator Iris Martinez
 Senator Julie Morrison
 Senator Antonio Munoz
 Senator Kwame Raoul
 Senator Martin Sandoval
 Senator Ira Silverstein
 Senator Patricia Van Pelt

GOVERNMENT REFORM

Senator Melinda Bush, Chair
 Senator Steve Stadelman, Vice-Chair

Senator Toi Hutchinson
 Senator Steve Landek
 Senator Julie Morrison
 Senator Laura Murphy
 Senator Heather Steans

HIGHER EDUCATION

Senator Pat McGuire, Chair
 Senator Bill Cunningham, Vice-Chair
 Senator Scott Bennett
 Senator Christina Castro
 Senator Thomas Cullerton
 Senator Kimberly Lightford
 Senator Laura Murphy
 Senator Steve Stadelman

HUMAN SERVICES

Senator Julie Morrison, Chair
 Senator Daniel Biss, Vice-Chair
 Senator Melinda Bush
 Senator Jacqueline Collins
 Senator Mattie Hunter
 Senator Heather Steans

INSURANCE

Senator John Mulroe, Chair
 Senator William Haine, Vice-Chair
 Senator James Clayborne
 Senator Jacqueline Collins
 Senator Napoleon Harris, III
 Senator Michael Hastings
 Senator Linda Holmes
 Senator Steve Landek
 Senator Terry Link
 Senator Antonio Munoz
 Senator Kwame Raoul

JUDICIARY

Senator Kwame Raoul, Chair
 Senator James Clayborne, Vice-Chair
 Senator William Haine
 Senator Don Harmon
 Senator Michael Hastings
 Senator Toi Hutchinson
 Senator John Mulroe
 Senator Ira Silverstein

LABOR

Senator Daniel Biss, Chair
 Senator Linda Holmes, Vice-Chair
 Senator Omar Aquino
 Senator Scott Bennett
 Senator Jennifer Bertino-Tarrant
 Senator Thomas Cullerton
 Senator Bill Cunningham
 Senator David Koehler
 Senator Kimberly Lightford
 Senator Andy Manar
 Senator Iris Martinez

[January 18, 2017]

LICENSED ACTIVITIES AND PENSIONS

Senator Iris Martinez, Chair
 Senator Emil Jones, III, Vice-Chair
 Senator Omar Aquino
 Senator Jennifer Bertino-Tarrant
 Senator Melinda Bush
 Senator William Haine
 Senator Napoleon Harris, III
 Senator Martin Sandoval

LOCAL GOVERNMENT

Senator Emil Jones, III, Chair
 Senator Steve Landek, Vice-Chair
 Senator Melinda Bush
 Senator Christina Castro
 Senator Linda Holmes
 Senator David Koehler

PUBLIC HEALTH

Senator Patricia Van Pelt, Chair
 Senator John Mulroe, Vice-Chair
 Senator Mattie Hunter
 Senator Toi Hutchinson
 Senator Laura Murphy
 Senator Kwame Raoul

REVENUE

Senator Toi Hutchinson, Chair
 Senator Pat McGuire, Vice-Chair
 Senator Daniel Biss
 Senator Melinda Bush
 Senator Emil Jones, III
 Senator Ira Silverstein

STATE GOVERNMENT

Senator Steve Landek, Chair
 Senator Thomas Cullerton, Vice-Chair
 Senator Pat McGuire
 Senator Laura Murphy
 Senator Patricia Van Pelt

TELECOMMUNICATIONS AND INFORMATION TECHNOLOGY

Senator Bill Cunningham, Chair
 Senator Omar Aquino, Vice-Chair
 Senator Christina Castro
 Senator Thomas Cullerton
 Senator Napoleon Harris, III
 Senator Michael Hastings
 Senator Linda Holmes
 Senator Emil Jones, III
 Senator John Mulroe
 Senator Antonio Munoz
 Senator Steve Stadelman

TRANSPORTATION

Senator Martin Sandoval, Chair
 Senator Christina Castro, Vice-Chair
 Senator Jennifer Bertino-Tarrant

Senator Jacqueline Collins
Senator Bill Cunningham
Senator Napoleon Harris, III
Senator Toi Hutchinson
Senator Emil Jones, III
Senator David Koehler
Senator Iris Martinez
Senator Pat McGuire
Senator Julie Morrison
Senator Steve Stadelman

VETERANS AFFAIRS

Senator Thomas Cullerton, Chair
Senator Michael Hastings, Vice-Chair
Senator William Haine
Senator Antonio Munoz
Senator Martin Sandoval

If you have any questions, please contact my Chief of Staff, Kristin Richards at 217.782.3920

Sincerely
s/John J. Cullerton
John J. Cullerton
Senate President

cc: Governor Bruce Rauner
Senate Republican Leader Christine Radogno
House Speaker Michael Madigan
House Republican Leader Jim Durkin
Secretary of State—Index Division
Legislative Research Unit
Legislative Reference Bureau
Clerk of the House

COMMUNICATION FROM THE MINORITY LEADER

SPRINGFIELD OFFICE:
309G STATE HOUSE
SPRINGFIELD, ILLINOIS 62706
PHONE: 217/782-9407
FAX: 217/782-7818

DISTRICT OFFICE
1011 STATE STREET, SUITE 210
LEMONT, ILLINOIS 60439
PHONE: 630/243-0800
FAX: 630/243-0808
CHRISTINE@SENATORRADOGNO.COM

**ILLINOIS STATE SENATE
CHRISTINE RADOGNO
SENATE REPUBLICAN LEADER
41ST SENATE DISTRICT**

January 13, 2017

Mr. Tim Anderson
Secretary of the Senate
401 State House
Springfield, Illinois 62706

Dear Mr. Secretary:

[January 18, 2017]

Pursuant to Senate Rule 3-2, please be advised that I have made the following **Minority Spokesperson** appointments, to be effective immediately, to the 100th General Assembly Senate Committees.

AGRICULTURE

Senator Neil Anderson

APPROPRIATIONS I

Senator Dale Righter

APPROPRIATIONS II

Senator Chapin Rose

COMMERCE and ECONOMIC DEVELOPMENT

Senator Dale Fowler

CRIMINAL LAW

Senator Michael Connelly

EDUCATION

Senator Chuck Weaver

ENERGY

Senator Sue Rezin

ENVIRONMENT and CONSERVATION

Senator Kyle McCarter

EXECUTIVE

Senator Chris Nybo

EXECUTIVE APPOINTMENTS

Senator Dale Righter

FINANCIAL INSTITUTIONS

Senator Chris Nybo

GAMING

Senator Dave Syverson

GOVERNMENT REFORM

Senator Dan McConchie

HIGHER EDUCATION

Senator Tom Rooney

HUMAN SERVICES

Senator Dave Syverson

INSURANCE

Senator Bill Brady

JUDICIARY

Senator Jason Barickman

LABOR

Senator Jim Oberweis

LICENSED ACTIVITIES and PENSIONS

Senator Pamela Althoff

[January 18, 2017]

LOCAL GOVERNMENT

Senator Tim Bivins

PUBLIC HEALTH

Senator Dave Syverson

REVENUE

Senator Pamela Althoff

STATE GOVERNMENT

Senator Jil Tracy

TRANSPORTATION

Senator Karen McConaughay

TELECOMMUNICATIONS & INFO TECHNOLOGY

Senator Jil Tracy

VETERANS AFFAIRS

Senator Paul Schimpf

If you have any questions, please contact my Chief of Staff, Phil Draves, at 217-782-8184.

Sincerely,
s/Christine Radogno
Christine Radogno
Senate Republican Leader

cc: Governor Bruce Rauner
Senate President John Cullerton
House Speaker Michael Madigan
House Republican Leader Jim Durkin
Secretary of State – Index Division
Legislative Research Unit
Legislative Reference Bureau
Clerk of the House

SPRINGFIELD OFFICE:
309G STATE HOUSE
SPRINGFIELD, ILLINOIS 62706
PHONE: 217/782-9407
FAX: 217/782-7818

DISTRICT OFFICE
1011 STATE STREET, SUITE 210
LEMONT, ILLINOIS 60439
PHONE: 630/243-0800
FAX: 630/243-0808
CHRISTINE@SENATORRADOGNO.COM

**ILLINOIS STATE SENATE
CHRISTINE RADOGNO
SENATE REPUBLICAN LEADER
41ST SENATE DISTRICT**

January 18, 2017

Mr. Tim Anderson
Secretary of the Senate
401 State House
Springfield, Illinois 62706

Dear Mr. Secretary:

[January 18, 2017]

Pursuant to Senate Rule 3-2(a) and 3-5(c), please be advised that I have made the following appointments, to be effective immediately, to the 100th General Assembly Senate Committees.

AGRICULTURE

Senator Neil Anderson MS
 Senator Dale Fowler
 Senator Sam McCann
 Senator Paul Schimpf
 Senator Jil Tracy

APPROPRIATIONS I

Senator Dale Righter MS
 Senator Dan McConchie
 Senator Sue Rezin
 Senator Chapin Rose

APPROPRIATIONS II

Senator Chapin Rose MS
 Senator Kyle McCarter
 Senator Dan McConchie
 Senator Karen McConnaughay
 Senator Jim Oberweis
 Senator Dale Righter
 Senator Tom Rooney

COMMERCE and ECONOMIC DEVELOPMENT

Senator Dale Fowler MS
 Senator Neil Anderson
 Senator Chris Nybo
 Senator Paul Schimpf
 Senator Chuck Weaver

CRIMINAL LAW

Senator Michael Connelly MS
 Senator Jason Barickman
 Senator Tim Bivins
 Senator Jil Tracy

EDUCATION

Senator Chuck Weaver MS
 Senator Jason Barickman
 Senator Dan McConchie
 Senator Karen McConnaughay
 Senator Sue Rezin

ENERGY

Senator Sue Rezin MS
 Senator Neil Anderson
 Senator Bill Brady
 Senator Karen McConnaughay
 Senator Chris Nybo

ENVIRONMENT and CONSERVATION

Senator Kyle McCarter MS
 Senator Sam McCann
 Senator Jim Oberweis

EXECUTIVE

[January 18, 2017]

Senator Chris Nybo MS
Senator Jason Barickman
Senator Bill Brady
Senator Chris Radogno
Senator Sue Rezin
Senator Dave Syverson

EXECUTIVE APPOINTMENTS

Senator Dale Righter MS
Senator Pam Althoff
Senator Bill Brady

FINANCIAL INSTITUTIONS

Senator Chris Nybo MS
Senator Chapin Rose
Senator Paul Schimpf

GAMING

Senator Dave Syverson MS
Senator Neil Anderson
Senator Bill Brady
Senator Dale Fowler
Senator Sam McCann
Senator Karen McConaughay
Senator Chris Nybo

GOVERNMENT REFORM

Senator Dan McConchie MS
Senator Tim Bivins
Senator Sam McCann
Senator Tom Rooney

HIGHER EDUCATION

Senator Tom Rooney MS
Senator Dale Fowler
Senator Sam McCann
Senator Sue Rezin
Senator Chapin Rose

HUMAN SERVICES

Senator Dave Syverson MS
Senator Tim Bivins
Senator Jim Oberweis
Senator Dale Righter

INSURANCE

Senator Bill Brady MS
Senator Tim Bivins
Senator Mike Connelly
Senator Dan McConchie
Senator Chapin Rose
Senator Dave Syverson
Senator Chuck Weaver

JUDICIARY

Senator Jason Barickman MS
Senator Mike Connelly
Senator Paul Schimpf
Senator Jil Tracy

[January 18, 2017]

LABOR

Senator Jim Oberweis MS
 Senator Pam Althoff
 Senator Jason Barickman
 Senator Mike Connelly
 Senator Kyle McCarter
 Senator Jil Tracy
 Senator Chuck Weaver

LICENSED ACTIVITIES and PENSIONS

Senator Pamela Althoff MS
 Senator Neil Anderson
 Senator Dan McConchie
 Senator Tom Rooney
 Senator Chuck Weaver

LOCAL GOVERNMENT

Senator Tim Bivins MS
 Senator Kyle McCarter
 Senator Tom Rooney

PUBLIC HEALTH

Senator Dave Syverson MS
 Senator Sam McCann
 Senator Kyle McCarter

REVENUE

Senator Pamela Althoff MS
 Senator Karen McConnaughay
 Senator Chris Nybo

STATE GOVERNMENT

Senator Jil Tracy MS
 Senator Kyle McCarter
 Senator Jim Oberweis

TRANSPORTATION

Senator Karen McConnaughay MS
 Senator Pam Althoff
 Senator Neil Anderson
 Senator Bill Brady
 Senator Dale Fowler
 Senator Jim Oberweis
 Senator Sue Rezin

TELECOMMUNICATIONS & INFO TECHNOLOGY

Senator Jil Tracy MS
 Senator Pam Althoff
 Senator Mike Connelly
 Senator Tom Rooney
 Senator Paul Schimpf
 Senator Dave Syverson
 Senator Chuck Weaver

VETERANS AFFAIRS

Senator Paul Schimpf MS
 Senator Tim Bivins
 Senator Mike Connelly

Senator Dale Righter

If you have any questions, please contact my Chief of Staff, Phil Draves, at 217-782-8184.

Sincerely,
s/Christine Radogno
Christine Radogno
Senate Republican Leader

cc: Governor Bruce Rauner
Senate President John Cullerton
House Speaker Michael Madigan
House Republican Leader Jim Durkin
Secretary of State – Index Division
Legislative Research Unit
Legislative Reference Bureau
Clerk of the House

At the hour of 2:03 o'clock p.m., pursuant to **House Joint Resolution No. 6**, the Chair announced the Senate stand adjourned until , Tuesday, January 24, 2017, or until the call of the President.

[January 18, 2017]