

STATE OF ILLINOIS

HOUSE JOURNAL

HOUSE OF REPRESENTATIVES

ONE HUNDREDTH GENERAL ASSEMBLY

1ST LEGISLATIVE DAY

REGULAR & PERFUNCTORY SESSION

WEDNESDAY, JANUARY 11, 2017

12:00 O'CLOCK P.M.

**HOUSE OF REPRESENTATIVES
Daily Journal Index
1st Legislative Day**

Action	Page(s)
Adjournment.....	9
Elect Officers.....	8, 9
House Joint Resolutions Constitutional Amendments First Reading.....	24
Introduction and First Reading – HB 1-359.....	12
Perfunctory Adjournment.....	33
Perfunctory Session.....	12
Resignation and Appointments.....	7
Resignations and Appointments.....	5

Bill Number	Legislative Action	Page(s)
HJRCA 0001	Constitutional Amendment – First Reading.....	25
HJRCA 0002	Constitutional Amendment – First Reading.....	26
HJRCA 0003	Constitutional Amendment – First Reading.....	27
HJRCA 0004	Constitutional Amendment – First Reading.....	28
HJRCA 0005	Constitutional Amendment – First Reading.....	29
HJRCA 0006	Constitutional Amendment – First Reading.....	30
HJRCA 0007	Constitutional Amendment – First Reading.....	31
HJRCA 0008	Constitutional Amendment – First Reading.....	32
HJRCA 0009	Constitutional Amendment – First Reading.....	32
HR 0001	Agreed Resolution.....	8
HR 0001	Adoption.....	9
HR 0002	Agreed Resolution.....	9
HR 0002	Adoption.....	9
HR 0003	Agreed Resolution.....	9
HR 0003	Adoption.....	9

No index entries found.

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

At a regular session of the One-Hundredth General Assembly of the State of Illinois, begun and held at the University of Illinois at Springfield at 12:00 o'clock noon, on the second Wednesday of January in the year of our Lord 2017, pursuant to the provisions of Section 6(b), Article Four (4) of the Constitution of the State of Illinois.

The Honorable Jesse White, Secretary of State, called the House to order and presided over deliberations until the election of a Speaker as presiding officer as provided by the Constitution.

Prayer by Father Michael Caruso of Saint Ignatius College Prep in Chicago. Representative-elect Madigan led the House in the Pledge of Allegiance.

The Secretary of State designated Timothy D. Mapes, Provisional Clerk, Lee Crawford, Provisional Doorkeeper and Heather Wier Vaught, Provisional Parliamentarian, pending the organization of the House, and directed the Provisional Clerk to call the roll of the Representatives-elect of the One-Hundredth General Assembly as certified by the State Board of Elections:

**CERTIFICATION OF MEMBERS
FOR THE 100th GENERAL ASSEMBLY**

STATE BOARD OF ELECTIONS
STATE OF ILLINOIS
EXECUTIVE DIRECTOR
Steven S. Sandvoss

December 5, 2016

Tim Mapes, Clerk
House of Representatives
Room 420, Capitol Building
Springfield, IL 62706

Dear Mr. Mapes:

Enclosed is a list of individuals who have been elected to serve as members of the House of Representatives in the General Assembly and have been duly certified by the State Board of Elections at their meeting on December 5, 2016.

If you have any questions or need any additional information, please don't hesitate to contact me.

Respectfully,

s/Brent M. Davis
Brent M. Davis
Director of Election Operations

<u>DISTRICT</u>	<u>NAME AND PARTY</u>	<u>CITY</u>	<u>TERM</u>
1 st	Daniel J. Burke (D)	Chicago	2 Years
2 nd	Theresa Mah (D)	Chicago	2 Years
3 rd	Luis Arroyo (D)	Chicago	2 Years
4 th	Cynthia Soto (D)	Chicago	2 Years
5 th	Juliana Stratton (D)	Chicago	2 Years
6 th	Sonya Marie Harper (D)	Chicago	2 Years
7 th	Emanuel "Chris" Welch (D)	Hillside	2 Years
8 th	LaShawn K. Ford (D)	Chicago	2 Years
9 th	Arthur Turner (D)	Chicago	2 Years
10 th	Melissa Conyears (D)	Chicago	2 Years
11 th	Ann M. Williams (D)	Chicago	2 Years
12 th	Sara Feigenholtz (D)	Chicago	2 Years

13 th	Gregory Harris (D)	Chicago	2 Years
14 th	Kelly M. Cassidy (D)	Chicago	2 Years
15 th	John C. D'Amico (D)	Chicago	2 Years
16 th	Lou Lang (D)	Skokie	2 Years
17 th	Laura Fine (D)	Glenview	2 Years
18 th	Robyn Gabel (D)	Evanston	2 Years
19 th	Robert Martwick (D)	Chicago	2 Years
20 th	Michael P. McAuliffe (R)	Chicago	2 Years
21 st	Silvana Tabares (D)	Chicago	2 Years
22 nd	Michael J. Madigan (D)	Chicago	2 Years
23 rd	Michael J. Zalewski (D)	Riverside	2 Years
24 th	Elizabeth "Lisa" Hernandez (D)	Cicero	2 Years
25 th	Barbara Flynn Currie (D)	Chicago	2 Years
26 th	Christian L. Mitchell (D)	Chicago	2 Years
27 th	Monique D. Davis (D)	Chicago	2 Years
28 th	Robert "Bob" Rita (D)	Blue Island	2 Years
29 th	Thaddeus Jones (D)	Calumet City	2 Years
30 th	William "Will" Davis (D)	Homewood	2 Years
31 st	Mary E. Flowers (D)	Chicago	2 Years
32 nd	André Thapedi (D)	Chicago	2 Years
33 rd	Marcus C. Evans, Jr. (D)	Chicago	2 Years
34 th	Elgie R. Sims, Jr. (D)	Chicago	2 Years
35 th	Frances Ann Hurley (D)	Chicago	2 Years
36 th	Kelly M. Burke (D)	Evergreen Park	2 Years
37 th	Margo McDermed (R)	Mokena	2 Years
38 th	Al Riley (D)	Olympia Fields	2 Years
39 th	Will Guzzardi (D)	Chicago	2 Years
40 th	Jaime M. Andrade, Jr. (D)	Chicago	2 Years
41 st	Grant Wehrli (R)	Naperville	2 Years
42 nd	Jeanne M. Ives (R)	Wheaton	2 Years
43 rd	Anna Moeller (D)	Elgin	2 Years
44 th	Fred Crespo (D)	Hoffman Estates	2 Years
45 th	Christine Jennifer Winger (R)	Wood Dale	2 Years
46 th	Deb Conroy (D)	Villa Park	2 Years
47 th	Patricia R. "Patti" Bellock (R)	Hinsdale	2 Years
48 th	Peter Breen (R)	Lombard	2 Years
49 th	Mike Fortner (R)	West Chicago	2 Years
50 th	Keith R. Wheeler (R)	Oswego	2 Years
51 st	Nick Sauer (R)	Lake Barrington	2 Years
52 nd	David McSweeney (R)	Barrington Hills	2 Years
53 rd	David Harris (R)	Arlington Heights	2 Years
54 th	Tom Morrison (R)	Palatine	2 Years
55 th	Martin J. Moylan (D)	Des Plaines	2 Years
56 th	Michelle Mussman (D)	Schaumburg	2 Years
57 th	Elaine Nekritz (D)	Northbrook	2 Years
58 th	Scott Drury (D)	Highwood	2 Years
59 th	Carol Sente (D)	Vernon Hills	2 Years
60 th	Rita Mayfield (D)	Waukegan	2 Years
61 st	Sheri Jesiel (R)	Winthrop Harbor	2 Years
62 nd	Sam Yingling (D)	Grayslake	2 Years
63 rd	Steven Reick (R)	Harvard	2 Years
64 th	Barbara Wheeler (R)	Crystal Lake	2 Years
65 th	Steven A. Andersson (R)	Geneva	2 Years
66 th	Allen Skillicorn (R)	East Dundee	2 Years
67 th	Litesa E. Wallace (D)	Rockford	2 Years
68 th	John M. Cabello (R)	Machesney Park	2 Years
69 th	Joe Sosnowski (R)	Rockford	2 Years

70 th	Robert W. Pritchard (R)	Hinckley	2 Years
71 st	Tony M. McCombie (R)	Savanna	2 Years
72 nd	Michael W. Halpin (D)	Rock Island	2 Years
73 rd	Ryan Spain (R)	Peoria	2 Years
74 th	Daniel M. Swanson (R)	Alpha	2 Years
75 th	David Allen Welter (R)	Morris	2 Years
76 th	Jerry Lee Long (R)	Streator	2 Years
77 th	Kathleen Willis (D)	Addison	2 Years
78 th	Camille Lilly (D)	Chicago	2 Years
79 th	Lindsay Parkhurst (R)	Kankakee	2 Years
80 th	Anthony DeLuca (D)	Chicago Heights	2 Years
81 st	David S. Olsen (R)	Downers Grove	2 Years
82 nd	Jim Durkin (R)	Western Springs	2 Years
83 rd	Linda Chapa LaVia (D)	Aurora	2 Years
84 th	Stephanie A. Kifowit (D)	Oswego	2 Years
85 th	Emily McAsey (D)	Lockport	2 Years
86 th	Lawrence "Larry" Walsh, Jr. (D)	Elwood	2 Years
87 th	Tim Butler (R)	Springfield	2 Years
88 th	Keith P. Sommer (R)	Morton	2 Years
89 th	Brian W. Stewart (R)	Freeport	2 Years
90 th	Tom Demmer (R)	Dixon	2 Years
91 st	Michael D. Unes (R)	East Peoria	2 Years
92 nd	Jehan Gordon-Booth (D)	Peoria	2 Years
93 rd	Norine K. Hammond (R)	Macomb	2 Years
94 th	Randy E. Frese (R)	Paloma	2 Years
95 th	Avery Bourne (R)	Raymond	2 Years
96 th	Sue Scherer (D)	Decatur	2 Years
97 th	Mark Batinick (R)	Plainfield	2 Years
98 th	Natalie A. Manley (D)	Joliet	2 Years
99 th	Sara Wojcicki Jimenez (R)	Leland Grove	2 Years
100 th	Christopher "C.D." Davidsmeyer (R)	Jacksonville	2 Years
101 st	Bill Mitchell (R)	Forsyth	2 Years
102 nd	Brad Halbrook (R)	Shelbyville	2 Years
103 rd	Carol Ammons (D)	Urbana	2 Years
104 th	Chad Hays (R)	Catlin	2 Years
105 th	Dan Brady (R)	Bloomington	2 Years
106 th	Thomas M. Bennett (R)	Gibson City	2 Years
107 th	John Cavaletto (R)	Salem	2 Years
108 th	Charlie Meier (R)	Okawville	2 Years
109 th	David B. Reis (R)	Willow Hill	2 Years
110 th	Reginald "Reggie" Phillips (R)	Charleston	2 Years
111 th	Daniel V. Beiser (D)	Alton	2 Years
112 th	Katie Stuart (D)	Edwardsville	2 Years
113 th	Jay Hoffman (D)	Swansea	2 Years
114 th	LaToya N. Greenwood (D)	East St. Louis	2 Years
115 th	Terri Bryant (R)	Murphysboro	2 Years
116 th	Jerry Costello II (D)	Smithton	2 Years
117 th	Dave Severin (R)	Benton	2 Years
118 th	Brandon W. Phelps (D)	Harrisburg	2 Years

RESIGNATIONS AND APPOINTMENTS

January 5, 2017

[January 11, 2017]

6

Charles W. Scholz
Chairman
Illinois State Board of Elections
1020 S. Spring St.
Springfield, IL 62704

Hon. Jesse White
Secretary of State
213 State House
Springfield, IL 62706

Hon. Timothy D. Mapes
Clerk
Ill. House of Representatives
300 State House
Springfield, IL 62706

RE: 27th Representative District Vacancy in Office

Dear Sirs:

Please be advised that the Democratic Representative District Committee for the 27th Representative District met on January 5, 2017 to declare the existence of a vacancy in the office of Representative in the General Assembly for the 27th Representative District due to the declination of service of Representative-Elect Monique D. Davis to serve in the 100th General Assembly.

You are hereby notified that the vacancy in office has been filled, in accordance with the Election Code, by the appointment of Justin Slaughter, who resides at 9204 S. Elizabeth, Chicago, Illinois, Zip Code 60620, in the 27th Representative District of the State of Illinois and who is a member of the Democratic Party, to fill the vacancy in office of Representative in the General Assembly for the 27th Representative District of the State of Illinois for the remainder of the term in the 100th General Assembly.

s/Howard Brookins Jr.
Committeeman, Chair

s/Carrie M. Austin
Committeeman, Secretary

CERTIFICATE OF ORGANIZATION

Democratic Representative Committee for the
27th Representative District, State of Illinois

This is to certify that, in accordance with Section 8-5 of the Illinois Election Code, the Democratic Representative Committee of the 27th Representative District of the State of Illinois for the 100th General Assembly met on the 5th day of January, 2017, in the municipality of Chicago, County of Cook, and within the 27th Representative District of the State of Illinois, and organized by electing the following officers:

Howard B. Brookins Jr.
CHAIRMAN

9324 S. Ashland, Chicago, IL
ADDRESS

Carrie M. Austin
SECRETARY

507 W. 111th St.
ADDRESS

Signed: s/Howard B. Brookins Jr.
CHAIRMAN

Attest: s/Carrie M. Austin
SECRETARY

CERTIFICATE OF APPOINTMENT TO FILL VACANCY IN THE OFFICE OF REPRESENTATIVE IN THE GENERAL ASSEMBLY

WHEREAS, a vacancy currently exists in the office of Representative in the General Assembly from the 27th Representative District of the State of Illinois, by reason of Rep. Monique D. Davis’s declination of service in the 100th General Assembly on January 3, 2017; and

WHEREAS, the Democratic Representative Committee of the 27th Representative District has declared the existence of a vacancy in said office and has voted to fill the vacancy in accordance with Section 25-6 of the Election Code; and

WHEREAS, at a meeting of the Democratic Representative Committee of the 27th Representative District on January 5, 2017, Justin Slaughter, who resides at 9204 S. Elizabeth, Chicago, Illinois, Zip Code 60620, in the 27th Representative District of the State of Illinois, received the required number of votes for appointment to fill the vacancy in office, pursuant to Section 25-6 of the Election Code; therefore

BE IT RESOLVED, on this 5th day of January, 2017, that the Democratic Representative Committee of the 27th Representative District of the State of Illinois hereby appoints Justin Slaughter, who resides at 9204 S. Elizabeth, Chicago, Illinois, Zip Code 60620, in the 27th Representative District of the State of Illinois, who is eligible to serve as a member of the General Assembly, and who is a member of the Democratic Party, as the Representative in the General Assembly from the 27th Representative District of the State of Illinois for the remainder of the term of the 100th General Assembly.

s/Howard Brookins Jr.
Committeeman, Democratic Representative
Committee for the 27th Representative District

s/Carrie M. Austin
Committeeman, Democratic Representative
Committee for the 27th Representative District

Matthew O’Shea via Proxy
Committeeman, Democratic Representative
Committee for the 27th Representative District

Maggie Crotty via Proxy
Committeeman, Democratic Representative
Committee for the 27th Representative District

John O’Sullivan via Proxy
Committeeman, Democratic Representative
Committee for the 27th Representative District

State of Illinois)
)
County of Cook)

Subscribed and sworn to before me on this 5th day of January 2017.

s/Tiffany Moy
Notary Public

The Secretary of State directed the Provisional Clerk to call the roll of the Members of the 100th General Assembly to ascertain the attendance of Members, as follows: 118 Present (Roll Call 1)

The Secretary of State then announced that the Honorable Retired Justice of the Illinois Appellate Court, the Honorable Alan J. Greiman, was present and ready to administer the Oath of Office to the Members-elect of the House of Representatives.

Whereupon, the Oath of Office was administered by Retired Justice Alan J. Greiman to the Members-elect of the House of Representatives.

The Secretary of State announced that the House is governed by the Rules of the House of the 99th General Assembly, which are made applicable to these proceedings by Section 3 of the General Assembly Operations Act.

ELECTION OF SPEAKER

The Secretary of State announced the next order of business to be the election of Speaker from among the Members of the House of Representatives and called for nominations.

Representative Feigenholtz placed in nomination for Speaker, Representative Madigan.
Representative Sims seconded the nomination for Representative Madigan.
Representative Hernandez seconded the nomination for Representative Madigan.
Representative Beiser seconded the nomination for Representative Madigan.

Representative Brady placed in nomination for Speaker, Representative Durkin.
Representative Bellock seconded the nomination for Representative Durkin.
Representative Hammond seconded the nomination for Representative Durkin.

There being no further nominations, Secretary of State White declared nominations for the Office of Speaker were closed.

On the question of electing the Speaker of the House of the 100th General Assembly,

Representative Madigan receives 66 votes.
Representative Durkin receives 51 votes.
Present: 1 vote
(Roll Call 2)

Having received the required vote, The Honorable Jesse White declared that Representative Michael J. Madigan was elected Speaker of the House of the One-Hundredth General Assembly and Representative Jim Durkin was elected Minority Leader of the House of the One-Hundredth General Assembly.

The Secretary of State, with the consent of the House, appointed the following Members to escort the Speaker-elect to the Rostrum to take the Constitutional Oath: Representatives Mary Flowers, Jay Hoffman, Cynthia Soto, Keith Wheeler, David Olsen and Tony McCombie.

Whereupon, the Committee of Honor proceeded to the seat of Representative Madigan to escort him to the Rostrum.

The Secretary of State presented to the House, Retired Justice Albert J. Greiman, who administered the Constitutional Oath to Speaker-elect Madigan.

ACTION ON MOTIONS

Representative Currie moved for the suspension of applicable House Rules to allow for immediate consideration of HOUSE RESOLUTIONS 1, 2, and 3.

A voice vote was taken on the motion.
The motion prevailed.

RESOLUTIONS

Representative Currie offered the following resolutions:

HOUSE RESOLUTION NO. 1

BE IT RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDREDTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that the following Officers are hereby elected for the term of the One Hundredth General Assembly:

Timothy D. Mapes: as Chief Clerk of the House
Bradley S. Bolin: as Assistant Clerk of the House
Lee A. Crawford: as Doorkeeper of the House

HOUSE RESOLUTION NO. 2

BE IT RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDREDTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that the Clerk inform the Senate that the House of Representatives has now organized by the election of a Speaker, Clerk and other Permanent Officers and is now ready to proceed with the business of session.

HOUSE RESOLUTION NO. 3

BE IT RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDREDTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that a Committee of nine Members be appointed by the Speaker to wait upon the Governor and notify him that the House is organized by the election of a Speaker, Clerk and other Permanent Officers and is now ready to receive any communications he may have to present.

Committee Consists of:

1. Representative Mary Flowers
2. Representative Jay Hoffman
3. Representative Cynthia Soto
4. Representative Keith Wheeler
5. Representative David Olsen
6. Representative Tony McCombie

Representative Currie moved for the adoption of the resolutions.
The motion prevailed and House Resolutions 1, 2 and 3 were adopted.

Benediction given by Father Michael Caruso of Saint Ignatius College Prep in Chicago.

At the hour of 1:52 o'clock p.m., Representative Currie moved that the House do now adjourn until Thursday, January 12, 2017, at 9:30 o'clock a.m., allowing perfunctory time for the Clerk.

The motion prevailed.
And the House stood adjourned.

STATE OF ILLINOIS
ONE HUNDREDTH
GENERAL ASSEMBLY
HOUSE ROLL CALL
QUORUM ROLL CALL FOR ATTENDANCE

January 11, 2017

0 YEAS

0 NAYS

118 PRESENT

P Ammons	P Durkin	P Madigan	P Severin
P Andersson	P Evans	P Mah	P Sims
P Andrade	P Feigenholtz	P Manley	P Skillicorn
P Arroyo	P Fine	P Martwick	P Slaughter
P Batnick	P Flowers	P Mayfield	P Sommer
P Beiser	P Ford	P McAsey	P Sosnowski
P Bellock	P Fortner	P McAuliffe	P Soto
P Bennett	P Frese	P McCombie	P Spain
P Bourne	P Gabel	P McDermed	P Stewart
P Brady	P Gordon-Booth	P McSweeney	P Stratton
P Breen	P Greenwood	P Meier	P Stuart
P Bryant	P Guzzardi	P Mitchell, Bill	P Swanson
P Burke, Daniel	P Halbrook	P Mitchell, Christian	P Tabares
P Burke, Kelly	P Halpin	P Moeller	P Thapedi
P Butler	P Hammond	P Morrison	P Turner
P Cabello	P Harper	P Moylan	P Unes
P Cassidy	P Harris, David	P Mussman	P Wallace
P Cavaletto	P Harris, Gregory	P Nekritz	P Walsh
P Chapa LaVia	P Hays	P Olsen	P Wehrli
P Conroy	P Hernandez	P Parkhurst	P Welch
P Conyears	P Hoffman	P Phelps	P Welter
P Costello	P Hurley	P Phillips	P Wheeler, Barbara
P Crespo	P Ives	P Pritchard	P Wheeler, Keith
P Currie	P Jesiel	P Reick	P Williams
P D'Amico	P Jimenez	P Reis	P Willis
P Davidsmeyer	P Jones	P Riley	P Winger
P Davis, William	P Kifowit	P Rita	P Yingling
P DeLuca	P Lang	P Sauer	P Zalewski
P Demmer	P Lilly	P Scherer	
P Drury	P Long	P Sente	

E - Denotes Excused Absence

STATE OF ILLINOIS
 ONE HUNDREDTH
 GENERAL ASSEMBLY
 HOUSE ROLL CALL
 ELECTION OF SPEAKER

January 11, 2017

<u>M Ammons</u>	<u>D Durkin</u>	<u>M Madigan</u>	<u>D Severin</u>
<u>D Andersson</u>	<u>M Evans</u>	<u>M Mah</u>	<u>M Sims</u>
<u>M Andrade</u>	<u>M Feigenholtz</u>	<u>M Manley</u>	<u>D Skillicorn</u>
<u>M Arroyo</u>	<u>M Fine</u>	<u>M Martwick</u>	<u>M Slaughter</u>
<u>D Batinick</u>	<u>M Flowers</u>	<u>M Mayfield</u>	<u>D Sommer</u>
<u>M Beiser</u>	<u>M Ford</u>	<u>M McAsey</u>	<u>D Sosnowski</u>
<u>D Bellock</u>	<u>D Fortner</u>	<u>D McAuliffe</u>	<u>M Soto</u>
<u>D Bennett</u>	<u>D Frese</u>	<u>D McCombie</u>	<u>D Spain</u>
<u>D Bourne</u>	<u>M Gabel</u>	<u>D McDermed</u>	<u>D Stewart</u>
<u>D Brady</u>	<u>M Gordon-Booth</u>	<u>D McSweeney</u>	<u>M Stratton</u>
<u>D Breen</u>	<u>M Greenwood</u>	<u>D Meier</u>	<u>M Stuart</u>
<u>D Bryant</u>	<u>M Guzzardi</u>	<u>D Mitchell, Bill</u>	<u>D Swanson</u>
<u>M Burke, Daniel</u>	<u>D Halbrook</u>	<u>M Mitchell, Christian</u>	<u>M Tabares</u>
<u>M Burke, Kelly</u>	<u>M Halpin</u>	<u>M Moeller</u>	<u>M Thapedi</u>
<u>D Butler</u>	<u>D Hammond</u>	<u>D Morrison</u>	<u>M Turner</u>
<u>D Cabello</u>	<u>M Harper</u>	<u>M Moylan</u>	<u>D Unes</u>
<u>M Cassidy</u>	<u>D Harris, David</u>	<u>M Mussman</u>	<u>M Wallace</u>
<u>D Cavaletto</u>	<u>M Harris, Gregory</u>	<u>M Nekritz</u>	<u>M Walsh</u>
<u>M Chapa LaVia</u>	<u>D Hays</u>	<u>D Olsen</u>	<u>D Wehrli</u>
<u>M Conroy</u>	<u>M Hernandez</u>	<u>D Parkhurst</u>	<u>M Welch</u>
<u>M Conyears</u>	<u>M Hoffman</u>	<u>M Phelps</u>	<u>D Welter</u>
<u>M Costello</u>	<u>M Hurley</u>	<u>D Phillips</u>	<u>D Wheeler, Barbara</u>
<u>M Crespo</u>	<u>D Ives</u>	<u>D Pritchard</u>	<u>D Wheeler, Keith</u>
<u>M Currie</u>	<u>D Jesiel</u>	<u>D Reick</u>	<u>M Williams</u>
<u>M D'Amico</u>	<u>D Jimenez</u>	<u>D Reis</u>	<u>M Willis</u>
<u>D Davidsmeyer</u>	<u>M Jones</u>	<u>M Riley</u>	<u>D Winger</u>
<u>M Davis, William</u>	<u>M Kifowit</u>	<u>M Rita</u>	<u>M Yingling</u>
<u>M DeLuca</u>	<u>M Lang</u>	<u>D Sauer</u>	<u>M Zalewski</u>
<u>D Demmer</u>	<u>M Lilly</u>	<u>M Scherer</u>	
<u>P Drury</u>	<u>D Long</u>	<u>M Sente</u>	

Representative Madigan received 66 votes

Representative Durkin received 51 votes

*M – voting for Representative Madigan

*D – voting for Representative Durkin

*P – voting P

1ST LEGISLATIVE DAY

Perfunctory Session

THURSDAY, JANUARY 11, 2017

At the hour of 4:46 o'clock p.m., the House convened perfunctory session.

INTRODUCTION AND FIRST READING OF BILLS

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

HOUSE BILL 0001. Introduced by Representative Lang, AN ACT concerning health.

HOUSE BILL 0002. Introduced by Representative Lang, AN ACT concerning health.

HOUSE BILL 0003. Introduced by Representative Lang, AN ACT concerning health.

HOUSE BILL 0004. Introduced by Representative Lang, AN ACT concerning health.

HOUSE BILL 0005. Introduced by Representative Lang, AN ACT concerning health.

HOUSE BILL 0006. Introduced by Representative Lang, AN ACT concerning health.

HOUSE BILL 0007. Introduced by Representative Lang, AN ACT concerning mental health.

HOUSE BILL 0008. Introduced by Representative Lang, AN ACT concerning State government.

HOUSE BILL 0009. Introduced by Representative Lang, AN ACT concerning State government.

HOUSE BILL 0010. Introduced by Representative Lang, AN ACT concerning State government.

HOUSE BILL 0011. Introduced by Representative Lang, AN ACT concerning elections.

HOUSE BILL 0012. Introduced by Representative Lang, AN ACT concerning elections.

HOUSE BILL 0013. Introduced by Representative Lang, AN ACT concerning elections.

HOUSE BILL 0014. Introduced by Representative Lang, AN ACT concerning elections.

HOUSE BILL 0015. Introduced by Representative Lang, AN ACT concerning employment.

HOUSE BILL 0016. Introduced by Representative Lang, AN ACT concerning State government.

HOUSE BILL 0017. Introduced by Representative Lang, AN ACT concerning gaming.

HOUSE BILL 0018. Introduced by Representative Lang, AN ACT concerning gaming.

HOUSE BILL 0019. Introduced by Representative Lang, AN ACT concerning gaming.

HOUSE BILL 0020. Introduced by Representative Lang, AN ACT concerning gaming.

HOUSE BILL 0021. Introduced by Representative Lang, AN ACT concerning gaming.

HOUSE BILL 0022. Introduced by Representative Lang, AN ACT concerning gaming.

HOUSE BILL 0023. Introduced by Representative Lang, AN ACT concerning gaming.

HOUSE BILL 0024. Introduced by Representative Lang, AN ACT concerning gaming.

HOUSE BILL 0025. Introduced by Representative Lang, AN ACT concerning gaming.

HOUSE BILL 0026. Introduced by Representative Lang, AN ACT concerning regulation.

HOUSE BILL 0027. Introduced by Representative Lang, AN ACT concerning health.

HOUSE BILL 0028. Introduced by Representative Lang, AN ACT concerning health.

HOUSE BILL 0029. Introduced by Representative Lang, AN ACT concerning health.

HOUSE BILL 0030. Introduced by Representative Lang, AN ACT concerning State government.

HOUSE BILL 0031. Introduced by Representative Lang, AN ACT concerning nursing homes.

HOUSE BILL 0032. Introduced by Representative Lang, AN ACT concerning regulation.

HOUSE BILL 0033. Introduced by Representative Lang, AN ACT concerning aging.

HOUSE BILL 0034. Introduced by Representative Lang, AN ACT concerning education.

HOUSE BILL 0035. Introduced by Representative Lang, AN ACT concerning education.

HOUSE BILL 0036. Introduced by Representative Lang, AN ACT concerning education.

HOUSE BILL 0037. Introduced by Representative Lang, AN ACT concerning education.

HOUSE BILL 0038. Introduced by Representative Lang, AN ACT concerning education.

HOUSE BILL 0039. Introduced by Representative Lang, AN ACT concerning education.

HOUSE BILL 0040. Introduced by Representative Feigenholtz, AN ACT concerning abortion.

HOUSE BILL 0041. Introduced by Representative Lang, AN ACT concerning economic development.

HOUSE BILL 0042. Introduced by Representative Lang, AN ACT concerning economic development.

HOUSE BILL 0043. Introduced by Representative Lang, AN ACT concerning employment.

HOUSE BILL 0044. Introduced by Representative Lang, AN ACT concerning employment.

HOUSE BILL 0045. Introduced by Representative Lang, AN ACT concerning business.

HOUSE BILL 0046. Introduced by Representative Lang, AN ACT concerning civil law.

HOUSE BILL 0047. Introduced by Representative Lang, AN ACT concerning civil law.

HOUSE BILL 0048. Introduced by Representative Lang, AN ACT concerning civil law.

HOUSE BILL 0049. Introduced by Representative Lang, AN ACT concerning civil law.

- HOUSE BILL 0050. Introduced by Representative Lang, AN ACT concerning civil law.
- HOUSE BILL 0051. Introduced by Representative Lang, AN ACT concerning courts.
- HOUSE BILL 0052. Introduced by Representative Lang, AN ACT concerning courts.
- HOUSE BILL 0053. Introduced by Representative Lang, AN ACT concerning criminal law.
- HOUSE BILL 0054. Introduced by Representative Lang, AN ACT concerning criminal law.
- HOUSE BILL 0055. Introduced by Representative Lang, AN ACT concerning criminal law.
- HOUSE BILL 0056. Introduced by Representative Lang, AN ACT concerning criminal law.
- HOUSE BILL 0057. Introduced by Representative Lang, AN ACT concerning criminal law.
- HOUSE BILL 0058. Introduced by Representative Lang, AN ACT concerning courts.
- HOUSE BILL 0059. Introduced by Representative Lang, AN ACT concerning State government.
- HOUSE BILL 0060. Introduced by Representative Lang, AN ACT concerning government.
- HOUSE BILL 0061. Introduced by Representative Lang, AN ACT concerning local government.
- HOUSE BILL 0062. Introduced by Representative Lang, AN ACT concerning regulation.
- HOUSE BILL 0063. Introduced by Representative Lang, AN ACT concerning regulation.
- HOUSE BILL 0064. Introduced by Representative Lang, AN ACT concerning satellite television.
- HOUSE BILL 0065. Introduced by Representative Lang, AN ACT concerning satellite television.
- HOUSE BILL 0066. Introduced by Representative Butler, AN ACT concerning State government.
- HOUSE BILL 0067. Introduced by Representative Lang, AN ACT concerning regulation.
- HOUSE BILL 0068. Introduced by Representative Lang, AN ACT concerning regulation.
- HOUSE BILL 0069. Introduced by Representative Lang, AN ACT concerning regulation.
- HOUSE BILL 0070. Introduced by Representative Lang, AN ACT concerning regulation.
- HOUSE BILL 0071. Introduced by Representative Lang, AN ACT concerning regulation.
- HOUSE BILL 0072. Introduced by Representative Lang, AN ACT concerning regulation.
- HOUSE BILL 0073. Introduced by Representative Lang, AN ACT concerning public employee benefits.
- HOUSE BILL 0074. Introduced by Representative Lang, AN ACT concerning public employee benefits.
- HOUSE BILL 0075. Introduced by Representative Lang, AN ACT concerning public employee benefits.
- HOUSE BILL 0076. Introduced by Representative Lang, AN ACT concerning public employee benefits.
- HOUSE BILL 0077. Introduced by Representative Lang, AN ACT concerning business.
- HOUSE BILL 0078. Introduced by Representative Lang, AN ACT concerning liquor.

HOUSE BILL 0079. Introduced by Representative Lang, AN ACT concerning liquor.

HOUSE BILL 0080. Introduced by Representative Lang, AN ACT concerning liquor.

HOUSE BILL 0081. Introduced by Representative Lang, AN ACT concerning liquor.

HOUSE BILL 0082. Introduced by Representative Lang, AN ACT concerning revenue.

HOUSE BILL 0083. Introduced by Representative Lang, AN ACT concerning finance.

HOUSE BILL 0084. Introduced by Representative Lang, AN ACT concerning finance.

HOUSE BILL 0085. Introduced by Representative Lang, AN ACT concerning regulation.

HOUSE BILL 0086. Introduced by Representative Lang, AN ACT concerning regulation.

HOUSE BILL 0087. Introduced by Representative Lang, AN ACT concerning regulation.

HOUSE BILL 0088. Introduced by Representative Lang, AN ACT concerning regulation.

HOUSE BILL 0089. Introduced by Representative Lang, AN ACT concerning regulation.

HOUSE BILL 0090. Introduced by Representative Lang, AN ACT concerning regulation.

HOUSE BILL 0091. Introduced by Representative Lang, AN ACT concerning regulation.

HOUSE BILL 0092. Introduced by Representative Lang, AN ACT concerning regulation.

HOUSE BILL 0093. Introduced by Representative Lang, AN ACT concerning finance.

HOUSE BILL 0094. Introduced by Representative Lang, AN ACT concerning health.

HOUSE BILL 0095. Introduced by Representative Lang, AN ACT concerning local government.

HOUSE BILL 0096. Introduced by Representative Lang, AN ACT concerning local government.

HOUSE BILL 0097. Introduced by Representative Lang, AN ACT concerning public aid.

HOUSE BILL 0098. Introduced by Representative Lang, AN ACT concerning revenue.

HOUSE BILL 0099. Introduced by Representative Lang, AN ACT concerning regulation.

HOUSE BILL 0100. Introduced by Representative Lang, AN ACT concerning business.

HOUSE BILL 0101. Introduced by Representative Lang, AN ACT concerning business.

HOUSE BILL 0102. Introduced by Representative Lang, AN ACT concerning finance.

HOUSE BILL 0103. Introduced by Representative Phillips, AN ACT concerning appropriations.

HOUSE BILL 0104. Introduced by Representative Batinick, AN ACT concerning criminal law.

HOUSE BILL 0105. Introduced by Representative Batinick, AN ACT concerning criminal law.

HOUSE BILL 0106. Introduced by Representative Batinick, AN ACT concerning education.

- HOUSE BILL 0107. Introduced by Representative Batinick, AN ACT concerning elections.
- HOUSE BILL 0108. Introduced by Representative Madigan, AN ACT making appropriations.
- HOUSE BILL 0109. Introduced by Representative Madigan, AN ACT making appropriations.
- HOUSE BILL 0110. Introduced by Representative Madigan, AN ACT making appropriations.
- HOUSE BILL 0111. Introduced by Representative Madigan, AN ACT making appropriations.
- HOUSE BILL 0112. Introduced by Representative Madigan, AN ACT making appropriations.
- HOUSE BILL 0113. Introduced by Representative Madigan, AN ACT making appropriations.
- HOUSE BILL 0114. Introduced by Representative Madigan, AN ACT making appropriations.
- HOUSE BILL 0115. Introduced by Representative Madigan, AN ACT making appropriations.
- HOUSE BILL 0116. Introduced by Representative Madigan, AN ACT making appropriations.
- HOUSE BILL 0117. Introduced by Representative Madigan, AN ACT making appropriations.
- HOUSE BILL 0118. Introduced by Representative Madigan, AN ACT making appropriations.
- HOUSE BILL 0119. Introduced by Representative Madigan, AN ACT making appropriations.
- HOUSE BILL 0120. Introduced by Representative Madigan, AN ACT making appropriations.
- HOUSE BILL 0121. Introduced by Representative Madigan, AN ACT making appropriations.
- HOUSE BILL 0122. Introduced by Representative Madigan, AN ACT making appropriations.
- HOUSE BILL 0123. Introduced by Representative Madigan, AN ACT concerning government.
- HOUSE BILL 0124. Introduced by Representative Madigan, AN ACT concerning government.
- HOUSE BILL 0125. Introduced by Representative Madigan, AN ACT concerning government.
- HOUSE BILL 0126. Introduced by Representative Madigan, AN ACT concerning government.
- HOUSE BILL 0127. Introduced by Representative Madigan, AN ACT concerning government.
- HOUSE BILL 0128. Introduced by Representative Madigan, AN ACT concerning government.
- HOUSE BILL 0129. Introduced by Representative Madigan, AN ACT concerning government.
- HOUSE BILL 0130. Introduced by Representative Madigan, AN ACT concerning government.
- HOUSE BILL 0131. Introduced by Representative Madigan, AN ACT concerning government.
- HOUSE BILL 0132. Introduced by Representative Madigan, AN ACT concerning government.
- HOUSE BILL 0133. Introduced by Representative Madigan, AN ACT concerning State government.
- HOUSE BILL 0134. Introduced by Representative Madigan, AN ACT concerning State government.
- HOUSE BILL 0135. Introduced by Representative Madigan, AN ACT concerning State government.

HOUSE BILL 0136. Introduced by Representative Madigan, AN ACT concerning State government.

HOUSE BILL 0137. Introduced by Representative Madigan, AN ACT concerning State government.

HOUSE BILL 0138. Introduced by Representative Madigan, AN ACT concerning State government.

HOUSE BILL 0139. Introduced by Representative Madigan, AN ACT concerning State government.

HOUSE BILL 0140. Introduced by Representative Madigan, AN ACT concerning State government.

HOUSE BILL 0141. Introduced by Representative Madigan, AN ACT concerning State government.

HOUSE BILL 0142. Introduced by Representative Madigan, AN ACT concerning State government.

HOUSE BILL 0143. Introduced by Representative Madigan, AN ACT concerning finance.

HOUSE BILL 0144. Introduced by Representative Madigan, AN ACT concerning finance.

HOUSE BILL 0145. Introduced by Representative Madigan, AN ACT concerning finance.

HOUSE BILL 0146. Introduced by Representative Madigan, AN ACT concerning finance.

HOUSE BILL 0147. Introduced by Representative Madigan, AN ACT concerning finance.

HOUSE BILL 0148. Introduced by Representative Madigan, AN ACT concerning finance.

HOUSE BILL 0149. Introduced by Representative Madigan, AN ACT concerning finance.

HOUSE BILL 0150. Introduced by Representative Madigan, AN ACT concerning finance.

HOUSE BILL 0151. Introduced by Representative Madigan, AN ACT concerning finance.

HOUSE BILL 0152. Introduced by Representative Madigan, AN ACT concerning finance.

HOUSE BILL 0153. Introduced by Representative Madigan, AN ACT concerning revenue.

HOUSE BILL 0154. Introduced by Representative Madigan, AN ACT concerning revenue.

HOUSE BILL 0155. Introduced by Representative Madigan, AN ACT concerning revenue.

HOUSE BILL 0156. Introduced by Representative Madigan, AN ACT concerning revenue.

HOUSE BILL 0157. Introduced by Representative Madigan, AN ACT concerning revenue.

HOUSE BILL 0158. Introduced by Representative Madigan, AN ACT concerning revenue.

HOUSE BILL 0159. Introduced by Representative Madigan, AN ACT concerning revenue.

HOUSE BILL 0160. Introduced by Representative Madigan, AN ACT concerning revenue.

HOUSE BILL 0161. Introduced by Representative Madigan, AN ACT concerning revenue.

HOUSE BILL 0162. Introduced by Representative Madigan, AN ACT concerning revenue.

HOUSE BILL 0163. Introduced by Representative Madigan, AN ACT concerning public employee benefits.

HOUSE BILL 0164. Introduced by Representative Madigan, AN ACT concerning public employee benefits.

HOUSE BILL 0165. Introduced by Representative Madigan, AN ACT concerning public employee benefits.

HOUSE BILL 0166. Introduced by Representative Madigan, AN ACT concerning public employee benefits.

HOUSE BILL 0167. Introduced by Representative Madigan, AN ACT concerning public employee benefits.

HOUSE BILL 0168. Introduced by Representative Madigan, AN ACT concerning local government.

HOUSE BILL 0169. Introduced by Representative Madigan, AN ACT concerning local government.

HOUSE BILL 0170. Introduced by Representative Madigan, AN ACT concerning local government.

HOUSE BILL 0171. Introduced by Representative Madigan, AN ACT concerning local government.

HOUSE BILL 0172. Introduced by Representative Madigan, AN ACT concerning local government.

HOUSE BILL 0173. Introduced by Representative Madigan, AN ACT concerning public aid.

HOUSE BILL 0174. Introduced by Representative Madigan, AN ACT concerning public aid.

HOUSE BILL 0175. Introduced by Representative Madigan, AN ACT concerning public aid.

HOUSE BILL 0176. Introduced by Representative Madigan, AN ACT concerning public aid.

HOUSE BILL 0177. Introduced by Representative Madigan, AN ACT concerning public aid.

HOUSE BILL 0178. Introduced by Representative Madigan, AN ACT concerning courts.

HOUSE BILL 0179. Introduced by Representative Madigan, AN ACT concerning courts.

HOUSE BILL 0180. Introduced by Representative Madigan, AN ACT concerning courts.

HOUSE BILL 0181. Introduced by Representative Madigan, AN ACT concerning courts.

HOUSE BILL 0182. Introduced by Representative Madigan, AN ACT concerning courts.

HOUSE BILL 0183. Introduced by Representative Madigan, AN ACT concerning criminal law.

HOUSE BILL 0184. Introduced by Representative Madigan, AN ACT concerning criminal law.

HOUSE BILL 0185. Introduced by Representative Madigan, AN ACT concerning criminal law.

HOUSE BILL 0186. Introduced by Representative Madigan, AN ACT concerning criminal law.

HOUSE BILL 0187. Introduced by Representative Madigan, AN ACT concerning criminal law.

HOUSE BILL 0188. Introduced by Representative Madigan, AN ACT concerning civil law.

HOUSE BILL 0189. Introduced by Representative Madigan, AN ACT concerning civil law.

HOUSE BILL 0190. Introduced by Representative Madigan, AN ACT concerning civil law.

HOUSE BILL 0191. Introduced by Representative Madigan, AN ACT concerning civil law.

HOUSE BILL 0192. Introduced by Representative Madigan, AN ACT concerning civil law.

HOUSE BILL 0193. Introduced by Representative Madigan, AN ACT concerning business.

HOUSE BILL 0194. Introduced by Representative Madigan, AN ACT concerning business.

HOUSE BILL 0195. Introduced by Representative Madigan, AN ACT concerning business.

HOUSE BILL 0196. Introduced by Representative Madigan, AN ACT concerning business.

HOUSE BILL 0197. Introduced by Representative Madigan, AN ACT concerning business.

HOUSE BILL 0198. Introduced by Representative Madigan, AN ACT concerning employment.

HOUSE BILL 0199. Introduced by Representative Madigan, AN ACT concerning employment.

HOUSE BILL 0200. Introduced by Representative Madigan, AN ACT concerning employment.

HOUSE BILL 0201. Introduced by Representative Madigan, AN ACT concerning employment.

HOUSE BILL 0202. Introduced by Representative Madigan, AN ACT concerning employment.

HOUSE BILL 0203. Introduced by Representative Ford, AN ACT concerning criminal law.

HOUSE BILL 0204. Introduced by Representative Ford, AN ACT concerning local government.

HOUSE BILL 0205. Introduced by Representative Ford, AN ACT concerning elections.

HOUSE BILL 0206. Introduced by Representative Ford, AN ACT concerning elections.

HOUSE BILL 0207. Introduced by Representative Hoffman, AN ACT concerning criminal law.

HOUSE BILL 0208. Introduced by Representative Ford, AN ACT concerning education.

HOUSE BILL 0209. Introduced by Representative Ford, AN ACT concerning employment.

HOUSE BILL 0210. Introduced by Representative Ford, AN ACT concerning appropriations.

HOUSE BILL 0211. Introduced by Representative Ford, AN ACT concerning appropriations.

HOUSE BILL 0212. Introduced by Representative Ford, AN ACT concerning children.

HOUSE BILL 0213. Introduced by Representative Ford, AN ACT concerning education.

HOUSE BILL 0214. Introduced by Representative Ford, AN ACT concerning State government.

HOUSE BILL 0215. Introduced by Representative Ford, AN ACT concerning revenue.

HOUSE BILL 0216. Introduced by Representative Ford, AN ACT concerning revenue.

HOUSE BILL 0217. Introduced by Representative Ford, AN ACT concerning criminal law.

HOUSE BILL 0218. Introduced by Representative Ford, AN ACT concerning criminal law.

HOUSE BILL 0219. Introduced by Representative Ford, AN ACT concerning criminal law.

HOUSE BILL 0220. Introduced by Representative Gordon-Booth, AN ACT concerning revenue.

- HOUSE BILL 0221. Introduced by Representative Gordon-Booth, AN ACT concerning transportation.
- HOUSE BILL 0222. Introduced by Representative Batinick, AN ACT concerning finance.
- HOUSE BILL 0223. Introduced by Representative Ford, AN ACT concerning regulation.
- HOUSE BILL 0224. Introduced by Representative Thapedi, AN ACT concerning civil law.
- HOUSE BILL 0225. Introduced by Representative Thapedi, AN ACT concerning civil law.
- HOUSE BILL 0226. Introduced by Representative Thapedi, AN ACT concerning civil law.
- HOUSE BILL 0227. Introduced by Representative Thapedi, AN ACT concerning civil law.
- HOUSE BILL 0228. Introduced by Representative Thapedi, AN ACT concerning civil law.
- HOUSE BILL 0229. Introduced by Representative Thapedi, AN ACT concerning racial profiling.
- HOUSE BILL 0230. Introduced by Representative Thapedi, AN ACT concerning education.
- HOUSE BILL 0231. Introduced by Representative Thapedi, AN ACT concerning government.
- HOUSE BILL 0232. Introduced by Representative Thapedi, AN ACT concerning State government.
- HOUSE BILL 0233. Introduced by Representative Ford, AN ACT concerning State government.
- HOUSE BILL 0234. Introduced by Representative Feigenholtz, AN ACT concerning regulation.
- HOUSE BILL 0235. Introduced by Representative Ford, AN ACT concerning criminal law.
- HOUSE BILL 0236. Introduced by Representative Ford, AN ACT concerning public aid.
- HOUSE BILL 0237. Introduced by Representative Ford, AN ACT concerning public aid.
- HOUSE BILL 0238. Introduced by Representative Flowers, AN ACT concerning regulation.
- HOUSE BILL 0239. Introduced by Representative Flowers, AN ACT concerning health.
- HOUSE BILL 0240. Introduced by Representative Flowers, AN ACT concerning regulation, which may be known as the Prescription Data Privacy Act.
- HOUSE BILL 0241. Introduced by Representative Flowers, AN ACT concerning State government.
- HOUSE BILL 0242. Introduced by Representative Flowers, AN ACT concerning education.
- HOUSE BILL 0243. Introduced by Representative Flowers, AN ACT concerning education.
- HOUSE BILL 0244. Introduced by Representative Flowers, AN ACT concerning criminal law.
- HOUSE BILL 0245. Introduced by Representative Feigenholtz, AN ACT concerning civil law.
- HOUSE BILL 0246. Introduced by Representative Feigenholtz, AN ACT concerning public aid.
- HOUSE BILL 0247. Introduced by Representative Feigenholtz, AN ACT concerning public aid.
- HOUSE BILL 0248. Introduced by Representative Feigenholtz, AN ACT concerning public aid.

- HOUSE BILL 0249. Introduced by Representative Feigenholtz, AN ACT concerning civil law.
- HOUSE BILL 0250. Introduced by Representative Feigenholtz, AN ACT concerning civil law.
- HOUSE BILL 0251. Introduced by Representative Feigenholtz, AN ACT concerning regulation.
- HOUSE BILL 0252. Introduced by Representative Feigenholtz, AN ACT concerning regulation.
- HOUSE BILL 0253. Introduced by Representative Feigenholtz, AN ACT concerning regulation.
- HOUSE BILL 0254. Introduced by Representative Lang, AN ACT concerning economic development.
- HOUSE BILL 0255. Introduced by Representative Sosnowski, AN ACT concerning criminal law.
- HOUSE BILL 0256. Introduced by Representative Beiser, AN ACT concerning education.
- HOUSE BILL 0257. Introduced by Representative DeLuca, AN ACT concerning revenue.
- HOUSE BILL 0258. Introduced by Representative DeLuca, AN ACT concerning criminal law.
- HOUSE BILL 0259. Introduced by Representative Ford, AN ACT concerning criminal law.
- HOUSE BILL 0260. Introduced by Representative Mussman, AN ACT concerning agriculture.
- HOUSE BILL 0261. Introduced by Representative Mussman, AN ACT concerning education.
- HOUSE BILL 0262. Introduced by Representative Flowers, AN ACT concerning employment.
- HOUSE BILL 0263. Introduced by Representative Flowers, AN ACT concerning public aid.
- HOUSE BILL 0264. Introduced by Representative Flowers, AN ACT concerning criminal law.
- HOUSE BILL 0265. Introduced by Representative Flowers, AN ACT concerning health.
- HOUSE BILL 0266. Introduced by Representative Flowers, AN ACT concerning education.
- HOUSE BILL 0267. Introduced by Representative Flowers, AN ACT concerning appropriations.
- HOUSE BILL 0268. Introduced by Representative Flowers, AN ACT concerning education.
- HOUSE BILL 0269. Introduced by Representative Flowers, AN ACT concerning education.
- HOUSE BILL 0270. Introduced by Representative Wallace, AN ACT concerning local government.
- HOUSE BILL 0271. Introduced by Representative Harper, AN ACT concerning criminal law.
- HOUSE BILL 0272. Introduced by Representative Ford, AN ACT concerning State government.
- HOUSE BILL 0273. Introduced by Representative Ford, AN ACT concerning State government.
- HOUSE BILL 0274. Introduced by Representative Mussman, AN ACT concerning regulation.
- HOUSE BILL 0275. Introduced by Representative Hays, AN ACT concerning transportation.
- HOUSE BILL 0276. Introduced by Representative Moylan, AN ACT concerning public employee benefits.
- HOUSE BILL 0277. Introduced by Representative Beiser, AN ACT concerning revenue.

- HOUSE BILL 0278. Introduced by Representative DeLuca, AN ACT concerning revenue.
- HOUSE BILL 0279. Introduced by Representative Jones, AN ACT concerning education.
- HOUSE BILL 0280. Introduced by Representative Moylan, AN ACT concerning orders of protection.
- HOUSE BILL 0281. Introduced by Representative Flowers, AN ACT concerning State government.
- HOUSE BILL 0282. Introduced by Representative Wheeler, Barbara, AN ACT concerning health.
- HOUSE BILL 0283. Introduced by Representative Wheeler, Barbara, AN ACT concerning public health.
- HOUSE BILL 0284. Introduced by Representative Davis, William, AN ACT concerning finance.
- HOUSE BILL 0285. Introduced by Representative Fortner, AN ACT concerning elections.
- HOUSE BILL 0286. Introduced by Representative Fortner, AN ACT concerning elections.
- HOUSE BILL 0287. Introduced by Representative Olsen, AN ACT concerning revenue.
- HOUSE BILL 0288. Introduced by Representative Olsen, AN ACT concerning elections.
- HOUSE BILL 0289. Introduced by Representative Olsen, AN ACT concerning revenue.
- HOUSE BILL 0290. Introduced by Representative Olsen, AN ACT concerning local government.
- HOUSE BILL 0291. Introduced by Representative Olsen, AN ACT concerning public employee benefits.
- HOUSE BILL 0292. Introduced by Representative Olsen, AN ACT concerning public aid.
- HOUSE BILL 0293. Introduced by Representative Olsen, AN ACT concerning public employee benefits.
- HOUSE BILL 0294. Introduced by Representative Olsen, AN ACT concerning elections.
- HOUSE BILL 0295. Introduced by Representative Olsen, AN ACT concerning public employee benefits.
- HOUSE BILL 0296. Introduced by Representative Olsen, AN ACT concerning State government.
- HOUSE BILL 0297. Introduced by Representative Olsen, AN ACT concerning revenue.
- HOUSE BILL 0298. Introduced by Representative Zalewski, AN ACT concerning education.
- HOUSE BILL 0299. Introduced by Representative Ammons, AN ACT concerning public employee benefits.
- HOUSE BILL 0300. Introduced by Representative Arroyo, AN ACT concerning transportation.
- HOUSE BILL 0301. Introduced by Representative Olsen, AN ACT concerning government.
- HOUSE BILL 0302. Introduced by Representative Martwick, AN ACT concerning regulation.
- HOUSE BILL 0303. Introduced by Representative Zalewski, AN ACT concerning criminal law.
- HOUSE BILL 0304. Introduced by Representative Hays, AN ACT concerning criminal law.
- HOUSE BILL 0305. Introduced by Representative Bennett, AN ACT concerning local government.

- HOUSE BILL 0306. Introduced by Representative Bennett, AN ACT concerning jobs creation.
- HOUSE BILL 0307. Introduced by Representative Bennett, AN ACT concerning criminal law.
- HOUSE BILL 0308. Introduced by Representative Bennett, AN ACT concerning criminal law.
- HOUSE BILL 0309. Introduced by Representative Bennett, AN ACT concerning criminal law.
- HOUSE BILL 0310. Introduced by Representative Bennett, AN ACT concerning criminal law.
- HOUSE BILL 0311. Introduced by Representatives Harris, Greg - Hays - Williams - Ives - Demmer, Cassidy and Fine, AN ACT concerning regulation.
- HOUSE BILL 0312. Introduced by Representative Feigenholtz, AN ACT concerning regulation.
- HOUSE BILL 0313. Introduced by Representative Feigenholtz, AN ACT concerning regulation.
- HOUSE BILL 0314. Introduced by Representative Turner, AN ACT concerning criminal law.
- HOUSE BILL 0315. Introduced by Representative Batinick, AN ACT concerning public employee benefits.
- HOUSE BILL 0316. Introduced by Representative Turner, AN ACT concerning State government.
- HOUSE BILL 0317. Introduced by Representative Drury, AN ACT concerning criminal law.
- HOUSE BILL 0318. Introduced by Representative Drury, AN ACT concerning criminal law.
- HOUSE BILL 0319. Introduced by Representative Drury, AN ACT concerning criminal law.
- HOUSE BILL 0320. Introduced by Representative Drury, AN ACT concerning criminal law.
- HOUSE BILL 0321. Introduced by Representative McSweeney, AN ACT concerning transportation.
- HOUSE BILL 0322. Introduced by Representative Drury, AN ACT concerning ethics.
- HOUSE BILL 0323. Introduced by Representative Drury, AN ACT concerning State government.
- HOUSE BILL 0324. Introduced by Representative Drury, AN ACT concerning government.
- HOUSE BILL 0325. Introduced by Representative Drury, AN ACT concerning government.
- HOUSE BILL 0326. Introduced by Representative McSweeney, AN ACT concerning transportation.
- HOUSE BILL 0327. Introduced by Representative Drury, AN ACT concerning criminal law.
- HOUSE BILL 0328. Introduced by Representative Drury, AN ACT concerning criminal law.
- HOUSE BILL 0329. Introduced by Representative Drury, AN ACT concerning safety.
- HOUSE BILL 0330. Introduced by Representative Drury, AN ACT concerning elections.
- HOUSE BILL 0331. Introduced by Representative Drury, AN ACT concerning education.
- HOUSE BILL 0332. Introduced by Representative Drury, AN ACT concerning privacy protection.
- HOUSE BILL 0333. Introduced by Representative Drury, AN ACT concerning finance.

- HOUSE BILL 0334. Introduced by Representative Drury, AN ACT concerning elections.
- HOUSE BILL 0335. Introduced by Representative Riley, AN ACT concerning local government.
- HOUSE BILL 0336. Introduced by Representative McSweeney, AN ACT concerning revenue.
- HOUSE BILL 0337. Introduced by Representative McSweeney, AN ACT concerning revenue.
- HOUSE BILL 0338. Introduced by Representative McSweeney, AN ACT concerning public employee benefits.
- HOUSE BILL 0339. Introduced by Representative McSweeney, AN ACT concerning State government.
- HOUSE BILL 0340. Introduced by Representative McSweeney, AN ACT concerning State government.
- HOUSE BILL 0341. Introduced by Representative McSweeney, AN ACT concerning State government.
- HOUSE BILL 0342. Introduced by Representative McSweeney, AN ACT concerning local government.
- HOUSE BILL 0343. Introduced by Representative McSweeney, AN ACT concerning State government.
- HOUSE BILL 0344. Introduced by Representative McSweeney, AN ACT concerning State government.
- HOUSE BILL 0345. Introduced by Representative McSweeney, AN ACT concerning revenue.
- HOUSE BILL 0346. Introduced by Representative McSweeney, AN ACT concerning State government.
- HOUSE BILL 0347. Introduced by Representative McSweeney, AN ACT concerning local government.
- HOUSE BILL 0348. Introduced by Representative McSweeney, AN ACT concerning government.
- HOUSE BILL 0349. Introduced by Representative McSweeney, AN ACT concerning government.
- HOUSE BILL 0350. Introduced by Representative McSweeney, AN ACT concerning public employee benefits.
- HOUSE BILL 0351. Introduced by Representative McSweeney, AN ACT concerning criminal law.
- HOUSE BILL 0352. Introduced by Representative McSweeney, AN ACT concerning criminal law.
- HOUSE BILL 0353. Introduced by Representative McSweeney, AN ACT concerning education.
- HOUSE BILL 0354. Introduced by Representative McSweeney, AN ACT concerning safety.
- HOUSE BILL 0355. Introduced by Representative McSweeney, AN ACT concerning transportation.
- HOUSE BILL 0356. Introduced by Representative McSweeney, AN ACT concerning business.
- HOUSE BILL 0357. Introduced by Representative McSweeney, AN ACT concerning revenue.
- HOUSE BILL 0358. Introduced by Representative McSweeney, AN ACT concerning revenue.
- HOUSE BILL 0359. Introduced by Representative Batinick, AN ACT concerning revenue.

**HOUSE JOINT RESOLUTIONS
CONSTITUTIONAL AMENDMENTS**

FIRST READING

Representative Fortner introduced the following:

**HOUSE JOINT RESOLUTION
CONSTITUTIONAL AMENDMENT 1**

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

**ARTICLE IV
THE LEGISLATURE**

SECTION 2. LEGISLATIVE COMPOSITION

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

(b) ~~Each Legislative District shall be divided into two Representative Districts.~~ In 2022 ~~1982~~ and every two years thereafter one Representative shall be elected from each Representative District for a term of two years.

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

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

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

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

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

SECTION 3. LEGISLATIVE REDISTRICTING

(a) Legislative Districts shall be compact, be contiguous, ~~be and~~ substantially equal in population, reflect minority voting strengths, promote competition, and consider political boundaries. Representative Districts shall be compact, be contiguous, ~~be and~~ substantially equal in population, reflect minority voting strengths, promote competition, and consider political boundaries. A Representative District need not be entirely within a single Legislative District. The General Assembly shall establish by law a method to determine a score for any map for Legislative or Representative districts.

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

A ~~If no redistricting plan becomes effective by June 30 of that year,~~ a Legislative Redistricting Commission shall be constituted by March 1 of the year following each Federal decennial census year not later than July 10. The Commission shall consist of eight members, no more than four of whom shall be members of the same political party.

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

The members shall be certified to the Secretary of State by the appointing authorities. A vacancy on the Commission shall be filled within five days by the authority that made the original appointment. A Chairman and Vice Chairman shall be chosen by a majority of all members of the Commission. The Commission shall provide to the public data and tools to create Legislative and Representative districts not later than April 7. The Commission shall accept maps for the redistricting of Legislative and Representative districts through May 7.

The Commission shall evaluate all submitted maps according to criteria set forth in subsection (a) as implemented by law and assign each map a score. The Commission shall eliminate maps by a majority vote of the members appointed that fail to meet federal and State law and shall eliminate maps that are substantially the same as other maps of equal or better score. Not later than May 22 the Commission shall give to the Senate the maps for Legislative Districts with the best three scores. Not later than May 22 the Commission shall give to the House of Representatives the maps for Representative Districts with the best three scores.

(c) The Senate by a record vote of three-fifths of the members elected may adopt a redistricting resolution from the three maps for Legislative Districts submitted by the Commission. If the Senate has failed to file a redistricting resolution with the Secretary of State by June 30, the Secretary of State shall certify the redistricting map for Legislative Districts that received the best score from the Commission.

The House by a record vote of three-fifths of the members elected may adopt a redistricting resolution from the three maps for Representative Districts submitted by the Commission. If the House has failed to file a redistricting resolution with the Secretary of State by June 30, the Secretary of State shall certify the redistricting map for Representative Districts that received the best score from the Commission.

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

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

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

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

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

The Supreme Court shall have original and exclusive jurisdiction over actions concerning redistricting the House and Senate, which shall be initiated in the name of the People of the State by the Attorney General. (Source: Amendment adopted at general election November 4, 1980.)

SCHEDULE

This Constitutional Amendment takes effect upon being declared adopted in accordance with Section 7 of the Illinois Constitutional Amendment Act and applies to redistricting beginning in 2021 and to the election of General Assembly members beginning in 2022.

The foregoing HOUSE JOINT RESOLUTION CONSTITUTIONAL AMENDMENT 1 was taken up, read in full a first time, ordered reproduced and placed in the Committee on Rules.

Representative Fortner introduced the following:

HOUSE JOINT RESOLUTION CONSTITUTIONAL AMENDMENT 2

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

ARTICLE IV

THE LEGISLATURE

SECTION 6. ORGANIZATION

(a) A majority of the members elected to each house constitutes a quorum.

(b) On the first day of the January session of the General Assembly in odd-numbered years, the Secretary of State shall convene the House of Representatives to elect from its membership a Speaker of the House of Representatives as presiding officer, and the Governor shall convene the Senate to elect from its membership a President of the Senate as presiding officer. A person may serve no more than a total of 8 years in any one of the following offices and no more than a combined total of 12 years in any 2 or more of the following offices: Speaker of the House of Representatives, President of the Senate, Minority Leader of the House of Representatives, or Minority Leader of the Senate; provided that service before the second Wednesday in January of 2019 shall not be considered in the calculation of a person's service.

(c) For purposes of powers of appointment conferred by this Constitution, the Minority Leader of either house is a member of the numerically strongest political party other than the party to which the Speaker or the President belongs, as the case may be.

(d) Each house shall determine the rules of its proceedings, judge the elections, returns and qualifications of its members and choose its officers. No member shall be expelled by either house, except by a vote of two-thirds of the members elected to that house. A member may be expelled only once for the same offense. Each house may punish by imprisonment any person, not a member, guilty of disrespect to the house by disorderly or contemptuous behavior in its presence. Imprisonment shall not extend beyond twenty-four hours at one time unless the person persists in disorderly or contemptuous behavior.

(Source: Illinois Constitution.)

SCHEDULE

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

The foregoing HOUSE JOINT RESOLUTION CONSTITUTIONAL AMENDMENT 2 was taken up, read in full a first time, ordered reproduced and placed in the Committee on Rules.

Representative Drury introduced the following:

**HOUSE JOINT RESOLUTION
CONSTITUTIONAL AMENDMENT 3**

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

ARTICLE IV
THE LEGISLATURE

SECTION 2. LEGISLATIVE COMPOSITION

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

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

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

(d) Within thirty days after a vacancy occurs, it shall be filled by appointment as provided by law. If the vacancy is in a Senatorial office with more than twenty-eight months remaining in the term, the appointed

Senator shall serve until the next general election, at which time a Senator shall be elected to serve for the remainder of the term. If the vacancy is in a Representative office or in any other Senatorial office, the appointment shall be for the remainder of the term. An appointee to fill a vacancy shall be a member of the same political party as the person he succeeds.

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

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

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

SCHEDULE

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

The foregoing HOUSE JOINT RESOLUTION CONSTITUTIONAL AMENDMENT 3 was taken up, read in full a first time, ordered reproduced and placed in the Committee on Rules.

Representative Drury introduced the following:

HOUSE JOINT RESOLUTION CONSTITUTIONAL AMENDMENT 4

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

ARTICLE IV THE LEGISLATURE

SECTION 6. ORGANIZATION

(a) A majority of the members elected to each house constitutes a quorum.

(b) On the first day of the January session of the General Assembly in odd-numbered years, the Secretary of State shall convene the House of Representatives to elect from its membership a Speaker of the House of Representatives as presiding officer, and the Governor shall convene the Senate to elect from its membership a President of the Senate as presiding officer. A person may not serve more than a total of 10 years in the office of Speaker of the House of Representatives, President of the Senate, Minority Leader of the House of Representatives, or Minority Leader of the Senate; provided that service before the second Wednesday in January of 2017 shall not be considered in the calculation of a person's service.

(c) For purposes of powers of appointment conferred by this Constitution, the Minority Leader of either house is a member of the numerically strongest political party other than the party to which the Speaker or the President belongs, as the case may be.

(d) Each house shall determine the rules of its proceedings, judge the elections, returns and qualifications of its members and choose its officers. No member shall be expelled by either house, except by a vote of two-thirds of the members elected to that house. A member may be expelled only once for the same offense. Each house may punish by imprisonment any person, not a member, guilty of disrespect to the house by disorderly or contemptuous behavior in its presence. Imprisonment shall not extend beyond twenty-four hours at one time unless the person persists in disorderly or contemptuous behavior.

(Source: Illinois Constitution.)

SCHEDULE

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

The foregoing HOUSE JOINT RESOLUTION CONSTITUTIONAL AMENDMENT 4 was taken up, read in full a first time, ordered reproduced and placed in the Committee on Rules.

Representative McSweeney introduced the following:

**HOUSE JOINT RESOLUTION
CONSTITUTIONAL AMENDMENT 5**

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDREDTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, THE SENATE CONCURRING HEREIN, that there shall be submitted to the electors of the State for adoption or rejection at the general election next occurring at least 6 months after the adoption of this resolution a proposition to amend Article V of the Illinois Constitution by changing Sections 1, 2, 3, 6, and 7 and by repealing Sections 4 and 14 as follows:

ARTICLE V
THE EXECUTIVE

SECTION 1. OFFICERS

The Executive Branch shall include a Governor, ~~Lieutenant Governor~~, Attorney General, Secretary of State, Comptroller and Treasurer elected by the electors of the State. They shall keep the public records and maintain a residence at the seat of government during their terms of office.

(Source: Illinois Constitution.)

SECTION 2. TERMS

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

(Source: Illinois Constitution.)

SECTION 3. ELIGIBILITY

To be eligible to hold the office of Governor, ~~Lieutenant Governor~~, Attorney General, Secretary of State, Comptroller or Treasurer, a person must be a United States citizen, at least 25 years old, and a resident of this State for the three years preceding his or her election.

(Source: Illinois Constitution.)

SECTION 4. JOINT ELECTION (REPEALED)

~~In the general election for Governor and Lieutenant Governor, one vote shall be cast jointly for the candidates nominated by the same political party or petition. The General Assembly may provide by law for the joint nomination of candidates for Governor and Lieutenant Governor.~~

(Source: Illinois Constitution.)

SECTION 6. GUBERNATORIAL SUCCESSION

(a) In the event of a vacancy, the order of succession to the office of Governor or to the position of Acting Governor shall be ~~the Lieutenant Governor~~, the elected Attorney General, the elected Secretary of State, and then as provided by law.

(b) If the Governor is unable to serve because of death, conviction on impeachment, failure to qualify, resignation or other disability, the office of Governor shall be filled by the officer next in line of succession for the remainder of the term or until the disability is removed.

(c) Whenever the Governor determines that he may be seriously impeded in the exercise of his or her powers, he or she shall so notify the Secretary of State and the officer next in line of succession. The latter shall thereafter become Acting Governor with the duties and powers of Governor. When the Governor is prepared to resume office, he or she shall do so by notifying the Secretary of State and the Acting Governor.

(d) The General Assembly by law shall specify by whom and by what procedures the ability of the Governor to serve or to resume office may be questioned and determined. The Supreme Court shall have original and exclusive jurisdiction to review such a law and any such determination and, in the absence of such a law, shall make the determination under such rules as it may adopt.

(Source: Illinois Constitution.)

SECTION 7. VACANCIES IN OTHER ELECTIVE OFFICES

If the Attorney General, Secretary of State, Comptroller or Treasurer fails to qualify or if his or her office becomes vacant, the Governor shall fill the office by appointment. The appointee shall hold office until the elected officer qualifies or until a successor is elected and qualified as may be provided by law and shall not be subject to removal by the Governor. ~~If the Lieutenant Governor fails to qualify or if his office becomes vacant, it shall remain vacant until the end of the term.~~

(Source: Illinois Constitution.)

SECTION 14. LIEUTENANT GOVERNOR - DUTIES (REPEALED)

~~The Lieutenant Governor shall perform the duties and exercise the powers in the Executive Branch that may be delegated to him by the Governor and that may be prescribed by law.~~

(Source: Illinois Constitution.)

SCHEDULE

This Constitutional Amendment takes effect upon being declared adopted in accordance with Section 7 of the Illinois Constitutional Amendment Act and applies beginning with the term of office otherwise commencing in 2019.

The foregoing HOUSE JOINT RESOLUTION CONSTITUTIONAL AMENDMENT 5 was taken up, read in full a first time, ordered reproduced and placed in the Committee on Rules.

Representative McSweeney introduced the following:

HOUSE JOINT RESOLUTION CONSTITUTIONAL AMENDMENT 6

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDREDTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, THE SENATE CONCURRING HEREIN, that there shall be submitted to the electors of the State for adoption or rejection at the general election next occurring at least 6 months after the adoption of this resolution a proposition to amend Article V of the Illinois Constitution by changing Sections 1, 2, 3, 6, and 7 and by repealing Sections 4 and 14 as follows:

ARTICLE V

THE EXECUTIVE

SECTION 1. OFFICERS

The Executive Branch shall include a Governor, ~~Lieutenant Governor~~, Attorney General, Secretary of State, Comptroller and Treasurer elected by the electors of the State. They shall keep the public records and maintain a residence at the seat of government during their terms of office.

(Source: Illinois Constitution.)

SECTION 2. TERMS

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

(Source: Illinois Constitution.)

SECTION 3. ELIGIBILITY

To be eligible to hold the office of Governor, ~~Lieutenant Governor~~, Attorney General, Secretary of State, Comptroller or Treasurer, a person must be a United States citizen, at least 25 years old, and a resident of this State for the three years preceding his or her election.

(Source: Illinois Constitution.)

SECTION 4. JOINT ELECTION (REPEALED)

~~In the general election for Governor and Lieutenant Governor, one vote shall be cast jointly for the candidates nominated by the same political party or petition. The General Assembly may provide by law for the joint nomination of candidates for Governor and Lieutenant Governor.~~

(Source: Illinois Constitution.)

SECTION 6. GUBERNATORIAL SUCCESSION

(a) In the event of a vacancy, the order of succession to the office of Governor or to the position of Acting Governor shall be ~~the Lieutenant Governor~~, the elected Attorney General, the elected Secretary of State, the elected Comptroller, the elected Treasurer, the President of the Senate, the Speaker of the House of Representatives, the Minority Leader of the Senate, and the Minority Leader of the House of Representatives. If an officer next in the line of succession is of a different political party than the Governor he or she is replacing, then that officer, and each officer thereafter, shall be skipped in the line of succession until an officer of the same political party may succeed the Governor. If there is no officer in the line of succession of the same political party as the Governor to be replaced, then succession shall proceed according to the order of succession provided in this subsection (a), regardless of the political party of the succeeding officer and then as provided by law.

(b) If the Governor is unable to serve because of death, conviction on impeachment, failure to qualify, resignation or other disability, the office of Governor shall be filled by the officer next in line of succession for the remainder of the term or until the disability is removed.

(c) Whenever the Governor determines that he may be seriously impeded in the exercise of his or her powers, he or she shall so notify the Secretary of State and the officer next in line of succession. The latter shall thereafter become Acting Governor with the duties and powers of Governor. When the Governor is prepared to resume office, he or she shall do so by notifying the Secretary of State and the Acting Governor.

(d) The General Assembly by law shall specify by whom and by what procedures the ability of the Governor to serve or to resume office may be questioned and determined. The Supreme Court shall have original and exclusive jurisdiction to review such a law and any such determination and, in the absence of such a law, shall make the determination under such rules as it may adopt.

(Source: Illinois Constitution.)

SECTION 7. VACANCIES IN OTHER ELECTIVE OFFICES

If the Attorney General, Secretary of State, Comptroller or Treasurer fails to qualify or if his or her office becomes vacant, the Governor shall fill the office by appointment. The appointee shall hold office until the elected officer qualifies or until a successor is elected and qualified as may be provided by law and shall not be subject to removal by the Governor. ~~If the Lieutenant Governor fails to qualify or if his office becomes vacant, it shall remain vacant until the end of the term.~~

(Source: Illinois Constitution.)

SECTION 14. LIEUTENANT GOVERNOR - DUTIES (REPEALED)

~~The Lieutenant Governor shall perform the duties and exercise the powers in the Executive Branch that may be delegated to him by the Governor and that may be prescribed by law.~~

(Source: Illinois Constitution.)

SCHEDULE

This Constitutional Amendment takes effect upon being declared adopted in accordance with Section 7 of the Illinois Constitutional Amendment Act and applies beginning with the term of office otherwise commencing in 2019.

The foregoing HOUSE JOINT RESOLUTION CONSTITUTIONAL AMENDMENT 6 was taken up, read in full a first time, ordered reproduced and placed in the Committee on Rules.

Representative McSweeney introduced the following:

HOUSE JOINT RESOLUTION CONSTITUTIONAL AMENDMENT 7

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

ARTICLE IV THE LEGISLATURE

SECTION 2. LEGISLATIVE COMPOSITION

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

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

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

(d) Within thirty days after a vacancy occurs, it shall be filled by appointment as provided by law. If the vacancy is in a Senatorial office with more than twenty-eight months remaining in the term, the appointed

Senator shall serve until the next general election, at which time a Senator shall be elected to serve for the remainder of the term. If the vacancy is in a Representative office or in any other Senatorial office, the appointment shall be for the remainder of the term. An appointee to fill a vacancy shall be a member of the same political party as the person he succeeds.

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

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

(f) No person may serve more than eight years in the General Assembly. No person may be elected or appointed as Senator or Representative if, upon completion of the term of office, that person will have been a member of the General Assembly for more than eight years. Time served in the General Assembly before the session beginning in January 2017 shall not count toward the eight-year service limitation.

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

SCHEDULE

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

The foregoing HOUSE JOINT RESOLUTION CONSTITUTIONAL AMENDMENT 7 was taken up, read in full a first time, ordered reproduced and placed in the Committee on Rules.

Representative McSweeney introduced the following:

**HOUSE JOINT RESOLUTION
CONSTITUTIONAL AMENDMENT 8**

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDREDTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, THE SENATE CONCURRING HEREIN, that there shall be submitted to the electors of the State for adoption or rejection at the general election next occurring at least 6 months after the adoption of this resolution a proposition to add Section 8.5 to Article IV of the Illinois Constitution as follows:

**ARTICLE IV
THE LEGISLATURE**

SECTION 8.5. PASSAGE OF REVENUE BILLS

A bill passed on or after the date of a general election but on or before the second Wednesday of January following the general election that would result in the increase of revenue to the State by an increase of a tax on or measured by income or the selling price of any item of tangible personal property or any service may become law only with the concurrence of three-fifths of the members elected to each house of the General Assembly.

SCHEDULE

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

The foregoing HOUSE JOINT RESOLUTION CONSTITUTIONAL AMENDMENT 8 was taken up, read in full a first time, ordered reproduced and placed in the Committee on Rules.

Representative Durkin introduced the following:

**HOUSE JOINT RESOLUTION
CONSTITUTIONAL AMENDMENT 9**

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

ARTICLE IV
THE LEGISLATURE

SECTION 2.5. TERM LIMITS. A person may not be elected to the office of State Senator or State Representative, or a combination of those offices, for terms totalling more than 10 years. Service before the second Wednesday in January of 2019 shall not be considered in the calculation of a person's service.

ARTICLE V
THE EXECUTIVE

SECTION 2. TERMS

These elected officers of the Executive Branch shall hold office for four years beginning on the second Monday of January after their election and, except in the case of the Lieutenant Governor, until their successors are qualified. They shall be elected at the general election in 1978 and every four years thereafter. A person may not be elected to any Executive Branch office, or any combination of Executive Branch offices, for terms totalling more than 8 years. Service before the second Monday in January of 2019 shall not be considered in the calculation of a person's service.

(Source: Illinois Constitution.)

SCHEDULE

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

The foregoing HOUSE JOINT RESOLUTION CONSTITUTIONAL AMENDMENT 9 was taken up, read in full a first time, ordered reproduced and placed in the Committee on Rules.

At the hour of 5:39 o'clock p.m., the House Perfunctory Session adjourned.