

SENATE JOURNAL

STATE OF ILLINOIS

NINETY-NINTH GENERAL ASSEMBLY

27TH LEGISLATIVE DAY

TUESDAY, APRIL 14, 2015

2:18 O'CLOCK P.M.

SENATE
Daily Journal Index
27th Legislative Day

Action	Page(s)
Appointment Message(s).....	9
Committee Meeting Announcement(s).....	33
Communication from the Minority Leader.....	5
Deadline Established.....	4
Introduction of Senate Bill No. 2129.....	9
Legislative Measure(s) Filed.....	3
Message from the House.....	44, 45, 46
Message from the President.....	4, 46
Presentation of Senate Resolution No. 317.....	6
Presentation of Senate Resolution No. 318.....	7
Presentation of Senate Resolution No. 319.....	8
Presentation of Senate Resolutions No'd. 305-316.....	5
Report from Assignments Committee.....	31
Report(s) Received.....	3

Bill Number	Legislative Action	Page(s)
SB 0044	Third Reading.....	33
SB 0045	Third Reading.....	33
SB 0054	Third Reading.....	34
SB 0073	Third Reading.....	34
SB 0198	Posting Notice Waived.....	44
SB 0636	Second Reading.....	43
SB 0637	Second Reading.....	43
SB 0721	Third Reading.....	35
SB 0784	Third Reading.....	35
SB 0786	Third Reading.....	36
SB 0805	Third Reading.....	36
SB 0809	Third Reading.....	37
SB 0835	Third Reading.....	37
SB 1262	Third Reading.....	38
SB 1304	Third Reading.....	38
SB 1308	Third Reading.....	39
SB 1309	Third Reading.....	40
SB 1377	Third Reading.....	40
SB 1378	Third Reading.....	41
SB 1488	Third Reading.....	41
SB 1498	Third Reading.....	42
SB 1504	Third Reading.....	42
SB 1549	Third Reading.....	43
SR 0114	Adopted.....	43
SR 0317	Committee on Assignments.....	6
SR 0318	Committee on Assignments.....	7
SR 0319	Committee on Assignments.....	8
HB 3093	First Reading.....	9

The Senate met pursuant to adjournment.
 Senator John M. Sullivan, Rushville, Illinois, presiding.
 Prayer by Father Tom Meyer, Church of Our Saviour, Jacksonville, Illinois.
 Senator Cunningham led the Senate in the Pledge of Allegiance.

Senator Hunter moved that reading and approval of the Journals of Thursday, March 26, 2015 and Wednesday, April 8, 2015, be postponed, pending arrival of the printed Journals.
 The motion prevailed.

REPORTS RECEIVED

The Secretary placed before the Senate the following reports:

Illinois Tollway's 2014 Annual Report, Going the Extra Mile, submitted by the Illinois Tollway.

Illiana Expressway - Will, Kankakee (IL) and Lake (IN) Counties Legislative Report – April 1, 2015, submitted by the Department of Transportation.

Illinois Film Office Quarterly Reports, FY2015 Q1 July 1, 2014 – September 30, 2014, submitted by the Illinois Film Office.

Renewable Energy Resources Program Report, January through December 2013, REVISED, submitted by the Department of Commerce and Economic Opportunity.

Measuring Progress – Benchmarking Workforce Development in Illinois, Tenth Annual Report, 2014, submitted by the Illinois Workforce Investment Board.

The Homeless Prevention Program Annual Report for FY 2014, submitted by the Department of Human Services.

Illinois Child Care Report, FY2014, submitted by the Department of Human Services.

Illinois Emergency and Transitional Housing Program, Fiscal Year 2014, submitted by the Department of Human Services.

Illinois Supportive Housing Program, Fiscal Year 2014, submitted by the Department of Human Services.

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

LEGISLATIVE MEASURES FILED

The following Committee amendments to the Senate Bills listed below have been filed with the Secretary and referred to the Committee on Assignments:

Committee Amendment No. 2 to Senate Bill 7
 Committee Amendment No. 1 to Senate Bill 753
 Committee Amendment No. 1 to Senate Bill 1367
 Committee Amendment No. 2 to Senate Bill 1858
 Committee Amendment No. 1 to Senate Bill 1891

The following Committee amendments to the House Bills listed below have been filed with the Secretary and referred to the Committee on Assignments:

Committee Amendment No. 1 to House Bill 488
 Committee Amendment No. 1 to House Bill 1337

The following Floor amendments to the Senate Bills listed below have been filed with the Secretary and referred to the Committee on Assignments:

Floor Amendment No. 3 to Senate Bill 29
 Floor Amendment No. 1 to Senate Bill 184
 Floor Amendment No. 1 to Senate Bill 201
 Floor Amendment No. 1 to Senate Bill 223
 Floor Amendment No. 1 to Senate Bill 224
 Floor Amendment No. 1 to Senate Bill 417
 Floor Amendment No. 1 to Senate Bill 645
 Floor Amendment No. 1 to Senate Bill 1026
 Floor Amendment No. 1 to Senate Bill 1057
 Floor Amendment No. 1 to Senate Bill 1062
 Floor Amendment No. 1 to Senate Bill 1076
 Floor Amendment No. 2 to Senate Bill 1228
 Floor Amendment No. 2 to Senate Bill 1508
 Floor Amendment No. 3 to Senate Bill 1518
 Floor Amendment No. 1 to Senate Bill 1630
 Floor Amendment No. 2 to Senate Bill 1803
 Floor Amendment No. 1 to Senate Bill 1833
 Floor Amendment No. 1 to Senate Bill 1891

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

March 27, 2015

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

Dear Mr. Secretary:

Pursuant to the provisions of Senate Rule 2-10, I hereby extend the committee deadline to April 24, 2015, for the following Senate bills:

1,6,7,15,16,19,37,40,53,55,56,61,62,64,65,71,72,80,81,83,88,88,89,95,97,99,102,103,104,112,113,115,
 218,368,372,451,652,656,657,660,662,676,682,685,686,687,690,691,692,700,705,707,710,711,713,
 714,719,726,734,746,752,753,754,755,756,757,758,759,762,763,765,766,767,768,769,770,771,772,
 774,776,779,783,798,802,803,812,815,839,846,850,860,862,868,879,1198,1202,1211,1212,1221,1224,
 1226,1231,1235,1248,1250,1254,1259,1260,1263,1264,1270,1272,1273,1274,1279,1280,1282,1283,
 1284,1285,1286,1291,1293,1299,1301,1302,1307,1313,1315,1323,1324,1325,1326,1328,1331,1333,
 1341,1342,1343,1351,1355,1356,1358,1359,1363,1365,1367,1368,1370,1379,1380,1385,1387,1390,
 1391,1394,1395,1402,1403,1410,1413,1414,1423,1425,1432,1439,1441,1450,1452,1456,1461,1464,
 1470,1489,1490,1491,1499,1500,1503,1509,1515,1519,1520,1522,1563,1566,1567,1568,1569,1570,
 1586,1587,1593,1595,1597,1600,1604,1609,1611,1617,1621,1627,1631,1632,1633,1634,1635,1636,
 1637,1638,1639,1640,1642,1655,1656,1660,1662,1667,1675,1681,1682,1685,1687,1691,1700,1706,
 1708,1710,1713,1715,1716,1719,1723,1725,1733,1737,1744,1746,1750,1752,1757,1758,1762,1777,
 1778,1780,1784,1785,1787,1788,1789,1790,1791,1792,1794,1795,1796,1801,1802,1809,1815,1828,
 1829,1830,1831,1832,1835,1836,1844,1845,1855,1857,1858,1864,1867,1868,1878,1880,1881,1883,
 1889,1891,1892,1900,1901,1903,1904,1905,1920,1933,1940,1943,1948 and 1950.

[April 14, 2015]

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

cc: Senate Republic Leader Christine Radogno

COMMUNICATION FROM THE MINORITY LEADER

CHRISTINE RADOGNO
SENATE REPUBLICAN LEADER · 41st DISTRICT

April 1, 2015

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

Dear Mr. Secretary:

Pursuant to Rule 3-2(c), I hereby appoint Senator Connelly to temporarily replace Senator Sue Rezin as a member of the Senate Appropriations II Committee. This appointment is effective immediately and will automatically expire upon adjournment of the Senate Appropriations II Committee.

Sincerely,
s/Christine Radogno
Christine Radogno
Senate Republican Leader

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

PRESENTATION OF RESOLUTIONS

SENATE RESOLUTION NO. 305

Offered by Senator Koehler and all Senators:
Mourns the death of Kathryn Bickerman Downing of Peoria Heights.

SENATE RESOLUTION NO. 306

Offered by Senator Koehler and all Senators:
Mourns the death of David A. Ryon of Peoria Heights.

SENATE RESOLUTION NO. 307

Offered by Senator Oberweis and all Senators:
Mourns the death of Michael Christopher Bruno of Inverness.

SENATE RESOLUTION NO. 308

Offered by Senator Sullivan and all Senators:
Mourns the death of Gerald M. Finn of Virginia.

SENATE RESOLUTION NO. 309

Offered by Senator Tom Cullerton and all Senators:
Mourns the death of Salvatore S. Aiello.

[April 14, 2015]

SENATE RESOLUTION NO. 310

Offered by Senator Morrison and all Senators:
Mourns the death of Mary Jarvis Beattie.

SENATE RESOLUTION NO. 311

Offered by Senator Manar and all Senators:
Mourns the death of Jarid L. Ott of Staunton.

SENATE RESOLUTION NO. 312

Offered by Senator Murphy and all Senators:
Mourns the death of John A. Kuhn of Rolling Meadows.

SENATE RESOLUTION NO. 313

Offered by Senator McGuire and all Senators
Mourns the death of Josefina Castillo of Romeoville.

SENATE RESOLUTION NO. 314

Offered by Senator McGuire and all Senators
Mourns the death of James L. "Jim" Meader of Lockport.

SENATE RESOLUTION NO. 315

Offered by Senator Bennett and all Senators:
Mourns the death of Mark Neil.

SENATE RESOLUTION NO. 316

Offered by Senator Bennett and all Senators:
Mourns the death of Lezlie Kay Randall of Tilton.

By unanimous consent, the foregoing resolutions were referred to the Resolutions Consent Calendar.

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

SENATE RESOLUTION NO. 317

WHEREAS, Public Act 96-0889 was passed in 2010 and established, among other provisions, a "Tier 2" pension plan; and

WHEREAS, Public employees who began service on or after January 1, 2011 are now enrolled in what is commonly referred to as the "Tier 2" pension plan; and

WHEREAS, The Tier 2 pension plan dramatically reduced benefits for these members of the Teachers' Retirement System (TRS) and the State Universities Retirement System (SURS); and

WHEREAS, At the time of passage of this plan, it was estimated that this change would result in \$64 billion in savings to State taxpayers; and

WHEREAS, Members of the Tier 2 pension plan in TRS and SURS do not participate in Social Security, and many experts believe that the Tier 2 pension plan does not provide benefits that are at least comparable to those provided by the Old-Age portion of the Social Security program; and

WHEREAS, Failure to provide benefits at least comparable to Social Security for Tier 2 members who do not participate in Social Security could result in severe unforeseen consequences for taxpayers in the State of Illinois; and

[April 14, 2015]

WHEREAS, Illinois taxpayers need to be advised of all the implications regarding this change, especially the possible impact on property taxes, higher education budgets, and school funding; and

WHEREAS, The Governor has called for the mandatory participation of current Tier 1 members in the Tier 2 plan after an undetermined date; and

WHEREAS, It would be irresponsible to pursue such a drastic change without a federal determination as to whether or not Tier 2 participants in TRS and SURS receive benefits that are in compliance with protections provided under the Internal Revenue Code of 1986; and

WHEREAS, Such a change would harm thousands of working families throughout Illinois and significantly impact our universities' and schools' workforces; and

WHEREAS, It would be irresponsible for the State of Illinois to enact such a drastic proposal without studying the financial impact it would have on taxpayers and working families; therefore, be it

RESOLVED, BY THE SENATE OF THE NINETY-NINTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, THE HOUSE OF REPRESENTATIVES CONCURRING HEREIN, that we urge TRS and SURS to pursue an Internal Revenue Service ruling on the compliance of Tier 2 with safe harbor provisions under Section 3121(b)(7)(F) of the Internal Revenue Code of 1986; and be it further

RESOLVED, That TRS and SURS provide a detailed analysis on the financial impact that the Governor's proposal would have on the members of working families who are currently in the Tier 1 pension plan; and be it further

RESOLVED, That this report be completed prior to any consideration of the Governor's proposal to move Tier 1 participants in TRS and SURS into Tier 2.

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

SENATE RESOLUTION NO. 318

WHEREAS, Anencephaly is a birth defect that results in a child being born without a fully formed skull, scalp, or brain; and

WHEREAS, Anencephaly is caused by an improperly developed neural tube - the part of an embryo that develops into a child's nervous system; and

WHEREAS, In children with anencephaly, the neural tube fails to close during the third and fourth week of pregnancy and stops the development of the fore brain, cerebrum, skull, and scalp; and

WHEREAS, Some children with anencephaly may be born with a rudimentary brain stem that allows basic automatic responses; and

WHEREAS, Babies born with anencephaly are usually blind, deaf, unconscious, and unable to feel pain; their existing nervous system allows them to breathe and respond to sound or touch but cannot gain consciousness; and

WHEREAS, Almost all babies born with anencephaly will die shortly after birth; and

WHEREAS, The Centers for Disease Control and Prevention estimate that each year, about one in every 4,859 children in the United States will be born with anencephaly; and

WHEREAS, Anencephaly is part of the neural tube defect classification of disorders along with spina bifida; and

[April 14, 2015]

WHEREAS, There is currently no cure for anencephaly and its exact causes and risk factors are still unknown; and

WHEREAS, Some research suggests that increased ingestion of folic acid early during pregnancy may reduce the risk of anencephaly; therefore, be it

RESOLVED, BY THE SENATE OF THE NINETY-NINTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we recognize the importance of improving awareness and encouraging accurate and early diagnosis of anencephaly; and be it further

RESOLVED, That we designate October 10, 2015 as Anencephaly Day in the State of Illinois; and be it further

RESOLVED, That we support a State, national, and global commitment to improving access to and developing new treatments, diagnostics, and cures for anencephaly.

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

SENATE RESOLUTION NO. 319

WHEREAS, Alpha Kappa Alpha Sorority, Incorporated, founded on the campus of Howard University in 1908 and incorporated in 1913, has established a mandate for carrying out the vision of a new day of excellence and performance; and

WHEREAS, Alpha Kappa Alpha Sorority is the nation's oldest African-American sorority; the Sorority has never changed their mission to cultivate and encourage high scholastic and ethical standards, promote unity and friendship among college women, help alleviate problems concerning girls and women in order to improve their social status, maintain a progressive interest in college life, and to be of "Service to All Mankind"; and

WHEREAS, The 2014-2018 Alpha Kappa Alpha Sorority, Inc. administration, under the dynamic and creative leadership of International President Dorothy Buckhanan Wilson, continues to fulfill the service imperative of the organization's founders with the international program "Launching New Dimensions of Service", which focuses on educational enrichment, health promotion, family strengthening, environmental ownership, and global impact; and

WHEREAS, Many prominent women have been or are members of Alpha Kappa Alpha Sorority, Inc., including the late First Lady Eleanor Roosevelt, the late civil rights leaders Coretta Scott King and Rosa Parks, actress Phylicia Rashad, the late poet Maya Angelou, writer Toni Morrison, singer Alicia Keys, attorney Star Jones, financial expert Melody Hobson, comedian/actress Wanda Sykes, actress Jada Pinkett-Smith, congresswoman Terri Sewell, former United States Secretary of Energy Hazel O'Leary, congresswoman Sheila Jackson Lee, Cook County Recorder of Deeds Karen Yarbrough, and CNN reporter Suzanne Malveaux; and

WHEREAS, Many members of the General Assembly and legislative staff are members of Alpha Kappa Alpha Sorority, Inc., including Senator Mattie Hunter, Senator Toi Hutchinson, Representative Monique Davis, India Hammons, and Nia Odeoti-Hassan, who serves as the Illinois State Connection Coordinator in the Central Region under the leadership of Regional Director Kathy Walker-Steele; and

WHEREAS, Alpha Kappa Alpha's storied history of proven leadership and extensive involvement in the world community through strategic partnerships evidence the sorority's potential to significantly contribute to the world community; and

WHEREAS, Leadership development is essential to the vitality of the organization, and the sorority's continuing requirements of academic excellence, shared values, and dedication to the mission of Alpha Kappa Alpha ensure a continuous wellspring of quality leaders; therefore, be it

[April 14, 2015]

RESOLVED, BY THE SENATE OF THE NINETY-NINTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we designate the date of May 13, 2015 as Alpha Kappa Alpha Day in the State of Illinois in honor of Alpha Kappa Alpha Sorority, Incorporated, and its work; and be it further

RESOLVED, That suitable copies of this resolution be provided to Dorothy Buckhanan Wilson, International President; Kathy Walker-Steele, Central Regional Director; Sylvia Blackmon-Roberts, International Connection Committee Chairman; and Bakahia Reed-Madison, Central Regional Representative to the International Connection Committee.

INTRODUCTION OF BILL

SENATE BILL NO. 2129. Introduced by Senator Noland, 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.

READING BILL FROM THE HOUSE OF REPRESENTATIVES A FIRST TIME

House Bill No. 3093, sponsored by Senator Radogno, was taken up, read by title a first time and referred to the Committee on Assignments.

ANNOUNCEMENT

The Chair announced that the deadline for filing Floor amendments is Friday, April 17, 2015, at 12:00 o'clock noon.

APPOINTMENT MESSAGES

Appointment Message No. 990144

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

I, Bruce Rauner, Governor, am nominating and, by and with the advice and consent of the Senate, appointing the following named individual to the office enumerated below. The advice and consent of this Honorable Body is respectfully requested.

Title of Office: Director

Agency or Other Body: Illinois Department of Children and Family Services

Start Date: February 16, 2015

End Date: January 16, 2017

Name: George Sheldon

Residence: 200 E. Illinois St, Apt. 3704, Chicago, IL 60611

Annual Compensation: \$150,228

Per diem: Not Applicable

Nominee's Senator: Senator Kwame Raoul

[April 14, 2015]

Most Recent Holder of Office: Bobbie Gregg

Superseded Appointment Message: Appointment Message 43 of the 99th General Assembly

Appointment Message No. 990145

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

I, Bruce Rauner, Governor, am nominating and, by and with the advice and consent of the Senate, appointing the following named individual to the office enumerated below. The advice and consent of this Honorable Body is respectfully requested.

Title of Office: Member and Chair

Agency or Other Body: Concealed Carry Licensing Review Board

Start Date: March 9, 2015

End Date: January 14, 2019

Name: Jeremy Margolis

Residence: 39250 N. Cedar Crest Dr., Lake Villa, IL 60046

Annual Compensation: \$37,571

Per diem: Not Applicable

Nominee's Senator: Senator Pamela J. Althoff

Most Recent Holder of Office: Robinzina Bryant

Superseded Appointment Message: Appointment Message 96 of the 99th General Assembly

Appointment Message No. 990146

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

I, Bruce Rauner, Governor, am nominating and, by and with the advice and consent of the Senate, appointing the following named individual to the office enumerated below. The advice and consent of this Honorable Body is respectfully requested.

Title of Office: Director

Agency or Other Body: Illinois Department on Aging

Start Date: March 20, 2015

End Date: January 16, 2017

Name: John Holton

Residence: 5000 S. East End Ave., Apt. 8A, Chicago, IL 60615

Annual Compensation: \$115,613

Per diem: Not Applicable

[April 14, 2015]

Nominee's Senator: Senator Kwame Raoul

Most Recent Holder of Office: Reappointment

Superseded Appointment Message: Not Applicable

Appointment Message No. 990147

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

I, Bruce Rauner, Governor, am nominating and, by and with the advice and consent of the Senate, appointing the following named individual to the office enumerated below. The advice and consent of this Honorable Body is respectfully requested.

Title of Office: Assistant Director

Agency or Other Body: Illinois Emergency Management Agency

Start Date: March 20, 2015

End Date: January 16, 2017

Name: Joseph Klinger

Residence: 2524 Muirfield Rd., Springfield, IL 62711

Annual Compensation: \$115,613

Per diem: Not Applicable

Nominee's Senator: Senator Wm. Sam McCann

Most Recent Holder of Office: Reappointment

Superseded Appointment Message: Not Applicable

Appointment Message No. 990148

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

I, Bruce Rauner, Governor, am nominating and, by and with the advice and consent of the Senate, appointing the following named individual to the office enumerated below. The advice and consent of this Honorable Body is respectfully requested.

Title of Office: Director, Division of Financial Institutions

Agency or Other Body: Illinois Department of Professional and Financial Regulation

Start Date: March 20, 2015

End Date: January 16, 2017

Name: Francisco Menchaca

Residence: 3511 Arden Ave., Brookfield, IL 60513

[April 14, 2015]

Annual Compensation: \$115,613

Per diem: Not Applicable

Nominee's Senator: Senator Steven M. Landek

Most Recent Holder of Office: Reappointment

Superseded Appointment Message: Not Applicable

Appointment Message No. 990149

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

I, Bruce Rauner, Governor, am nominating and, by and with the advice and consent of the Senate, appointing the following named individual to the office enumerated below. The advice and consent of this Honorable Body is respectfully requested.

Title of Office: Member and Chair

Agency or Other Body: Illinois Human Rights Commission

Start Date: March 30, 2015

End Date: January 21, 2019

Name: Rose Mary Bombela-Tobias

Residence: 503 S. Claremont Ave., Chicago, IL 60612

Annual Compensation: \$52,179

Per diem: Not Applicable

Nominee's Senator: Senator Patricia Van Pelt

Most Recent Holder of Office: Martin Castro

Superseded Appointment Message: Not Applicable

Appointment Message No. 990150

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

I, Bruce Rauner, Governor, am nominating and, by and with the advice and consent of the Senate, appointing the following named individual to the office enumerated below. The advice and consent of this Honorable Body is respectfully requested.

Title of Office: Member

Agency or Other Body: Illinois Human Rights Commission

Start Date: March 30, 2015

End Date: January 21, 2019

Name: Duke Alden

[April 14, 2015]

Residence: 5430 N. Sheridan Road, Apt. 408, Chicago, IL 60640

Annual Compensation: \$46,960

Per diem: Not Applicable

Nominee's Senator: Senator Heather A. Steans

Most Recent Holder of Office: Marti Barecevic

Superseded Appointment Message: Not Applicable

Appointment Message No. 990151

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

I, Bruce Rauner, Governor, am nominating and, by and with the advice and consent of the Senate, appointing the following named individual to the office enumerated below. The advice and consent of this Honorable Body is respectfully requested.

Title of Office: Member

Agency or Other Body: Illinois Human Rights Commission

Start Date: March 30, 2015

End Date: January 21, 2019

Name: Robert Cantone

Residence: 8820 Butterfield Lane, Orland Park, IL 60462

Annual Compensation: \$46,960

Per diem: Not Applicable

Nominee's Senator: Senator Bill Cunningham

Most Recent Holder of Office: Reappointment

Superseded Appointment Message: Not Applicable

Appointment Message No. 990152

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

I, Bruce Rauner, Governor, am nominating and, by and with the advice and consent of the Senate, appointing the following named individual to the office enumerated below. The advice and consent of this Honorable Body is respectfully requested.

Title of Office: Member

Agency or Other Body: Illinois Human Rights Commission

Start Date: March 30, 2015

[April 14, 2015]

End Date: January 21, 2019

Name: Hamilton Chang

Residence: 2311 Birchwood Ave., Wilmette, IL 60091

Annual Compensation: \$46,960

Per diem: Not Applicable

Nominee's Senator: Senator Daniel Biss

Most Recent Holder of Office: David Chang

Superseded Appointment Message: Not Applicable

Appointment Message No. 990153

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

I, Bruce Rauner, Governor, am nominating and, by and with the advice and consent of the Senate, appointing the following named individual to the office enumerated below. The advice and consent of this Honorable Body is respectfully requested.

Title of Office: Member

Agency or Other Body: Illinois Human Rights Commission

Start Date: March 30, 2015

End Date: January 21, 2019

Name: Nabi Fakroddin

Residence: 1909 Cambridge Dr., St. Charles, IL 60174

Annual Compensation: \$46,960

Per diem: Not Applicable

Nominee's Senator: Senator Jim Oberweis

Most Recent Holder of Office: Reappointment

Superseded Appointment Message: Not Applicable

Appointment Message No. 990154

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

I, Bruce Rauner, Governor, am nominating and, by and with the advice and consent of the Senate, appointing the following named individual to the office enumerated below. The advice and consent of this Honorable Body is respectfully requested.

Title of Office: Member

Agency or Other Body: Illinois Criminal Justice Information Authority

[April 14, 2015]

Start Date: March 30, 2015

End Date: January 21, 2019

Name: Jennifer Vollen-Katz

Residence: 70 E. Lake St., Suite 1116, Chicago, IL 60601

Annual Compensation: Expenses

Per diem: Not Applicable

Nominee's Senator: Senator Mattie Hunter

Most Recent Holder of Office: Reappointment

Superseded Appointment Message: Not Applicable

Appointment Message No. 990155

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

I, Bruce Rauner, Governor, am nominating and, by and with the advice and consent of the Senate, appointing the following named individual to the office enumerated below. The advice and consent of this Honorable Body is respectfully requested.

Title of Office: Member

Agency or Other Body: Illinois Gaming Board

Start Date: March 30, 2015

End Date: July 1, 2017

Name: Hector Alejandro

Residence: 3415 N. Oconto Ave., Chicago, IL 60634

Annual Compensation: Expenses

Per diem: Not Applicable

Nominee's Senator: Senator John G. Mulroe

Most Recent Holder of Office: Michael Latz

Superseded Appointment Message: Not Applicable

Appointment Message No. 990156

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

I, Bruce Rauner, Governor, am nominating and, by and with the advice and consent of the Senate, appointing the following named individual to the office enumerated below. The advice and consent of this Honorable Body is respectfully requested.

[April 14, 2015]

Title of Office: Member (Employers)

Agency or Other Body: Workers' Compensation Advisory Board

Start Date: March 30, 2015

End Date: January 21, 2019

Name: Kim Clarke Maisch

Residence: 43 Illmo Dr., Springfield, IL 62711

Annual Compensation: Expenses

Per diem: Not Applicable

Nominee's Senator: Senator Wm. Sam McCann

Most Recent Holder of Office: Mitch Abbett

Superseded Appointment Message: Not Applicable

Appointment Message No. 990157

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

I, Bruce Rauner, Governor, am nominating and, by and with the advice and consent of the Senate, appointing the following named individual to the office enumerated below. The advice and consent of this Honorable Body is respectfully requested.

Title of Office: Member (Employers)

Agency or Other Body: Workers' Compensation Advisory Board

Start Date: March 30, 2015

End Date: January 21, 2019

Name: Mark Denzler

Residence: 2224 Renwick Dr., Springfield, IL 62704

Annual Compensation: Expenses

Per diem: Not Applicable

Nominee's Senator: Senator Wm. Sam McCann

Most Recent Holder of Office: Reappointment

Superseded Appointment Message: Not Applicable

Appointment Message No. 990158

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

[April 14, 2015]

I, Bruce Rauner, Governor, am nominating and, by and with the advice and consent of the Senate, appointing the following named individual to the office enumerated below. The advice and consent of this Honorable Body is respectfully requested.

Title of Office: Member (Employers)

Agency or Other Body: Workers' Compensation Advisory Board

Start Date: March 30, 2015

End Date: January 21, 2019

Name: Mark Flannery

Residence: 2606 W. Belle Vista Ct., West Peoria, IL 61604

Annual Compensation: Expenses

Per diem: Not Applicable

Nominee's Senator: Senator David Koehler

Most Recent Holder of Office: John Carpenter

Superseded Appointment Message: Not Applicable

Appointment Message No. 990159

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

I, Bruce Rauner, Governor, am nominating and, by and with the advice and consent of the Senate, appointing the following named individual to the office enumerated below. The advice and consent of this Honorable Body is respectfully requested.

Title of Office: Member (Employers)

Agency or Other Body: Workers' Compensation Advisory Board

Start Date: March 30, 2015

End Date: January 21, 2019

Name: Robert Karr

Residence: 2 Belaire Court, Jacksonville, IL 62650

Annual Compensation: Expenses

Per diem: Not Applicable

Nominee's Senator: Senator Wm. Sam McCann

Most Recent Holder of Office: Reappointment

Superseded Appointment Message: Not Applicable

Appointment Message No. 990160

[April 14, 2015]

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

I, Bruce Rauner, Governor, am nominating and, by and with the advice and consent of the Senate, appointing the following named individual to the office enumerated below. The advice and consent of this Honorable Body is respectfully requested.

Title of Office: Member (Employers)

Agency or Other Body: Workers' Compensation Advisory Board

Start Date: March 30, 2015

End Date: January 21, 2019

Name: Todd Maisch

Residence: 43 Illmo Dr., Springfield, IL 62711

Annual Compensation: Expenses

Per diem: Not Applicable

Nominee's Senator: Senator Wm. Sam McCann

Most Recent Holder of Office: William Lowry

Superseded Appointment Message: Not Applicable

Appointment Message No. 990161

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

I, Bruce Rauner, Governor, am nominating and, by and with the advice and consent of the Senate, appointing the following named individual to the office enumerated below. The advice and consent of this Honorable Body is respectfully requested.

Title of Office: Member (Employers)

Agency or Other Body: Workers' Compensation Advisory Board

Start Date: March 30, 2015

End Date: January 21, 2019

Name: Jay Dee Shattuck

Residence: 10 Country Lake Rd., Springfield IL 62711

Annual Compensation: Expenses

Per diem: Not Applicable

Nominee's Senator: Senator Wm. Sam McCann

Most Recent Holder of Office: David Halffield

Superseded Appointment Message: Not Applicable

[April 14, 2015]

Appointment Message No. 990162

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

I, Bruce Rauner, Governor, am nominating and, by and with the advice and consent of the Senate, appointing the following named individual to the office enumerated below. The advice and consent of this Honorable Body is respectfully requested.

Title of Office: Member

Agency or Other Body: Enterprise Zone Board

Start Date: March 31, 2015

End Date: March 31, 2018

Name: Jovita Carranza

Residence: 9715 Woods Dr., Unit 2002, Skokie, IL 60077

Annual Compensation: Expenses

Per diem: Not Applicable

Nominee's Senator: Senator Daniel Biss

Most Recent Holder of Office: Original Appointment

Superseded Appointment Message: Not Applicable

Appointment Message No. 990163

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

I, Bruce Rauner, Governor, am nominating and, by and with the advice and consent of the Senate, appointing the following named individual to the office enumerated below. The advice and consent of this Honorable Body is respectfully requested.

Title of Office: Member

Agency or Other Body: Enterprise Zone Board

Start Date: March 31, 2015

End Date: March 31, 2019

Name: Lawrence Falbe

Residence: 13948 W. Trail Dr., Mettawa, IL 60045

Annual Compensation: Expenses

Per diem: Not Applicable

Nominee's Senator: Senator Terry Link

[April 14, 2015]

Most Recent Holder of Office: Original Appointment

Superseded Appointment Message: Not Applicable

Appointment Message No. 990164

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

I, Bruce Rauner, Governor, am nominating and, by and with the advice and consent of the Senate, appointing the following named individual to the office enumerated below. The advice and consent of this Honorable Body is respectfully requested.

Title of Office: Member

Agency or Other Body: Enterprise Zone Board

Start Date: March 31, 2015

End Date: March 31, 2017

Name: Larry Ivory

Residence: 2200 N. Ellis St., Peoria, IL 61604

Annual Compensation: Expenses

Per diem: Not Applicable

Nominee's Senator: Senator David Koehler

Most Recent Holder of Office: Original Appointment

Superseded Appointment Message: Not Applicable

Appointment Message No. 990165

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

I, Bruce Rauner, Governor, am nominating and, by and with the advice and consent of the Senate, appointing the following named individual to the office enumerated below. The advice and consent of this Honorable Body is respectfully requested.

Title of Office: State Fire Marshal

Agency or Other Body: Office of the State Fire Marshal

Start Date: April 1, 2015

End Date: January 16, 2017

Name: Matthew Perez

Residence: 30 Briargate Circle, Sugar Grove, IL 60554

Annual Compensation: \$115,613

Per diem: Not Applicable

[April 14, 2015]

Nominee's Senator: Senator Jim Oberweis

Most Recent Holder of Office: Lawrence Matkaitis

Superseded Appointment Message: Not Applicable

Appointment Message No. 990166

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

I, Bruce Rauner, Governor, am nominating and, by and with the advice and consent of the Senate, appointing the following named individual to the office enumerated below. The advice and consent of this Honorable Body is respectfully requested.

Title of Office: Assistant Director

Agency or Other Body: Illinois Department of Corrections

Start Date: April 2, 2015

End Date: January 16, 2017

Name: Jason Garnett

Residence: 1004 Dulle St., Marion, IL 62959

Annual Compensation: \$127,739

Per diem: Not Applicable

Nominee's Senator: Senator Gary Forby

Most Recent Holder of Office: Gladyse Taylor

Superseded Appointment Message: Not Applicable

Appointment Message No. 990167

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

I, Bruce Rauner, Governor, am nominating and, by and with the advice and consent of the Senate, appointing the following named individual to the office enumerated below. The advice and consent of this Honorable Body is respectfully requested.

Title of Office: Member and Chair

Agency or Other Body: Illinois Educational Labor Relations Board

Start Date: April 6, 2015

End Date: June 1, 2020

Name: Andrea Waintroob

Residence: 1147 Hackberry Rd., Deerfield, IL 60015

[April 14, 2015]

Annual Compensation: \$104,358

Per diem: Not Applicable

Nominee's Senator: Senator Julie A. Morrison

Most Recent Holder of Office: Ron Ettinger

Superseded Appointment Message: Not Applicable

Appointment Message No. 990168

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

I, Bruce Rauner, Governor, am nominating and, by and with the advice and consent of the Senate, appointing the following named individual to the office enumerated below. The advice and consent of this Honorable Body is respectfully requested.

Title of Office: Member

Agency or Other Body: Illinois Educational Labor Relations Board

Start Date: April 6, 2015

End Date: June 1, 2020

Name: Judy Biggert

Residence: 425 E. Sixth St., Hinsdale, IL 60521

Annual Compensation: \$93,926

Per diem: Not Applicable

Nominee's Senator: Senator Chris Nybo

Most Recent Holder of Office: Michael Smith

Superseded Appointment Message: Not Applicable

Appointment Message No. 990169

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

I, Bruce Rauner, Governor, am nominating and, by and with the advice and consent of the Senate, appointing the following named individual to the office enumerated below. The advice and consent of this Honorable Body is respectfully requested.

Title of Office: Superintendent

Agency or Other Body: Illinois Lottery

Start Date: April 6, 2015

End Date: January 16, 2017

Name: B.R. Lane

[April 14, 2015]

Residence: 8317 Doubletree Court, Crown Point, IN 46307

Annual Compensation: \$142,000

Per diem: Not Applicable

Nominee's Senator: Senator John J. Cullerton

Most Recent Holder of Office: Michael Jones

Superseded Appointment Message: Not Applicable

Appointment Message No. 990170

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

I, Bruce Rauner, Governor, am nominating and, by and with the advice and consent of the Senate, appointing the following named individual to the office enumerated below. The advice and consent of this Honorable Body is respectfully requested.

Title of Office: Member (Employee)

Agency or Other Body: State Mining Board

Start Date: April 6, 2015

End Date: January 16, 2017

Name: Larry Jones

Residence: 1264 Beech Rd., DuQuoin IL 62832

Annual Compensation: \$15,651

Per diem: Not Applicable

Nominee's Senator: Senator David S. Luechtefeld

Most Recent Holder of Office: Jerry Cross

Superseded Appointment Message: Not Applicable

Appointment Message No. 990171

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

I, Bruce Rauner, Governor, am nominating and, by and with the advice and consent of the Senate, appointing the following named individual to the office enumerated below. The advice and consent of this Honorable Body is respectfully requested.

Title of Office: Member (Employer)

Agency or Other Body: State Mining Board

Start Date: April 6, 2015

[April 14, 2015]

End Date: January 16, 2017

Name: Timothy Kirkpatrick

Residence: 20680 Hen Lane, Macedonia, IL 62860

Annual Compensation: \$15,651

Per diem: Not Applicable

Nominee's Senator: Senator Gary Forby

Most Recent Holder of Office: Reappointment

Superseded Appointment Message: Not Applicable

Appointment Message No. 990172

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

I, Bruce Rauner, Governor, am nominating and, by and with the advice and consent of the Senate, appointing the following named individual to the office enumerated below. The advice and consent of this Honorable Body is respectfully requested.

Title of Office: Member (Employee)

Agency or Other Body: State Mining Board

Start Date: April 6, 2015

End Date: January 16, 2017

Name: Randy Lewis

Residence: 214 S. Onstott St., DuQuoin, IL 62832

Annual Compensation: \$15,651

Per diem: Not Applicable

Nominee's Senator: Senator David S. Luechtefeld

Most Recent Holder of Office: Don Stewart

Superseded Appointment Message: Not Applicable

Appointment Message No. 990173

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

I, Bruce Rauner, Governor, am nominating and, by and with the advice and consent of the Senate, appointing the following named individual to the office enumerated below. The advice and consent of this Honorable Body is respectfully requested.

Title of Office: Member (Employer)

Agency or Other Body: State Mining Board

[April 14, 2015]

Start Date: April 6, 2015

End Date: January 16, 2017

Name: James Steiner

Residence: 12915 Lakeview Dr., Sparta, IL 62286

Annual Compensation: \$15,651

Per diem: Not Applicable

Nominee's Senator: Senator David S. Luechtefeld

Most Recent Holder of Office: David Webb

Superseded Appointment Message: Not Applicable

Appointment Message No. 990174

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

I, Bruce Rauner, Governor, am nominating and, by and with the advice and consent of the Senate, appointing the following named individual to the office enumerated below. The advice and consent of this Honorable Body is respectfully requested.

Title of Office: Member

Agency or Other Body: Miners' Examining Board

Start Date: April 6, 2015

End Date: January 16, 2017

Name: Patrick Campbell

Residence: 4583 Wren Rd., Pinckneyville, IL 62274

Annual Compensation: \$12,906

Per diem: Not Applicable

Nominee's Senator: Senator David S. Luechtefeld

Most Recent Holder of Office: Richard A. Schorfheide

Superseded Appointment Message: Not Applicable

Appointment Message No. 990175

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

I, Bruce Rauner, Governor, am nominating and, by and with the advice and consent of the Senate, appointing the following named individual to the office enumerated below. The advice and consent of this Honorable Body is respectfully requested.

[April 14, 2015]

Title of Office: Member

Agency or Other Body: Miners' Examining Board

Start Date: April 6, 2015

End Date: January 16, 2017

Name: Robert Cross

Residence: 6835 Andy's Road, Mulkeytown, IL 62865

Annual Compensation: \$12,906

Per diem: Not Applicable

Nominee's Senator: Senator Gary Forby

Most Recent Holder of Office: Gary Black

Superseded Appointment Message: Not Applicable

Appointment Message No. 990176

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

I, Bruce Rauner, Governor, am nominating and, by and with the advice and consent of the Senate, appointing the following named individual to the office enumerated below. The advice and consent of this Honorable Body is respectfully requested.

Title of Office: Member

Agency or Other Body: Illinois Medical Licensing Board

Start Date: April 6, 2015

End Date: January 1, 2018

Name: Douglas Matzner

Residence: 4508 Copper Ridge Rd., Champaign, IL 61822

Annual Compensation: Expenses

Per diem: Not Applicable

Nominee's Senator: Senator Chapin Rose

Most Recent Holder of Office: Reappointment

Superseded Appointment Message: Not Applicable

Appointment Message No. 990177

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

[April 14, 2015]

I, Bruce Rauner, Governor, am nominating and, by and with the advice and consent of the Senate, appointing the following named individual to the office enumerated below. The advice and consent of this Honorable Body is respectfully requested.

Title of Office: Member

Agency or Other Body: Illinois Educational Labor Relations Board

Start Date: April 13, 2015

End Date: June 1, 2020

Name: Lynne Sered

Residence: 2744 Lincolnwood Dr., Evanston, IL 60201

Annual Compensation: \$93,926

Per diem: Not Applicable

Nominee's Senator: Senator Daniel Biss

Most Recent Holder of Office: Michael Prueter

Superseded Appointment Message: Not Applicable

Appointment Message No. 990178

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

I, Bruce Rauner, Governor, am nominating and, by and with the advice and consent of the Senate, appointing the following named individual to the office enumerated below. The advice and consent of this Honorable Body is respectfully requested.

Title of Office: Member

Agency or Other Body: Illinois Educational Labor Relations Board

Start Date: April 13, 2015

End Date: June 1, 2016

Name: Michael Prueter

Residence: 1101 Iroquois Ave., Apt. 1225, Naperville, IL 60563

Annual Compensation: \$93,926

Per diem: Not Applicable

Nominee's Senator: Senator Daniel Biss

Most Recent Holder of Office: Lynne Sered

Superseded Appointment Message: Not Applicable

Appointment Message No. 990179

[April 14, 2015]

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

I, Bruce Rauner, Governor, am nominating and, by and with the advice and consent of the Senate, appointing the following named individual to the office enumerated below. The advice and consent of this Honorable Body is respectfully requested.

Title of Office: Member

Agency or Other Body: Illinois State Board of Elections

Start Date: July 1, 2015

End Date: June 30, 2019

Name: William J. Cadigan

Residence: 191 Fuller Ln., Winnetka, IL 60093

Annual Compensation: \$37,571

Per diem: Not Applicable

Nominee's Senator: Senator Daniel Biss

Most Recent Holder of Office: Bryan Schneider

Superseded Appointment Message: Not Applicable

Appointment Message No. 990180

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

I, Bruce Rauner, Governor, am nominating and, by and with the advice and consent of the Senate, appointing the following named individual to the office enumerated below. The advice and consent of this Honorable Body is respectfully requested.

Title of Office: Member

Agency or Other Body: Illinois State Board of Elections

Start Date: July 1, 2015

End Date: June 30, 2019

Name: Andy Carruthers

Residence: 887 Prestonwood Dr., Edwardsville, IL 62025

Annual Compensation: \$37,571

Per diem: Not Applicable

Nominee's Senator: Senator William R. Haine

Most Recent Holder of Office: Jesse Smart

Superseded Appointment Message: Not Applicable

[April 14, 2015]

Appointment Message No. 990181

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

I, Bruce Rauner, Governor, am nominating and, by and with the advice and consent of the Senate, appointing the following named individual to the office enumerated below. The advice and consent of this Honorable Body is respectfully requested.

Title of Office: Member

Agency or Other Body: Illinois State Board of Elections

Start Date: July 1, 2015

End Date: June 30, 2019

Name: John Keith

Residence: 2213 Harbor Lndg, Springfield, IL 62712

Annual Compensation: \$37,571

Per diem: Not Applicable

Nominee's Senator: Senator Wm. Sam McCann

Most Recent Holder of Office: Harold D. Byers

Superseded Appointment Message: Not Applicable

Appointment Message No. 990182

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

I, Bruce Rauner, Governor, am nominating and, by and with the advice and consent of the Senate, appointing the following named individual to the office enumerated below. The advice and consent of this Honorable Body is respectfully requested.

Title of Office: Member

Agency or Other Body: Illinois State Board of Elections

Start Date: July 1, 2015

End Date: June 30, 2019

Name: William McGuffage

Residence: 900 N. Lake Shore Dr., Apt. 2408, Chicago, IL 60611

Annual Compensation: \$37,571

Per diem: Not Applicable

Nominee's Senator: Senator Kwame Raoul

[April 14, 2015]

Most Recent Holder of Office: Reappointment

Superseded Appointment Message: Not Applicable

Appointment Message No. 990183

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

I, Bruce Rauner, Governor, am nominating and, by and with the advice and consent of the Senate, appointing the following named individual to the office enumerated below. The advice and consent of this Honorable Body is respectfully requested.

Title of Office: Member (Employee)

Agency or Other Body: State Mining Board

Start Date: April 13, 2015

End Date: January 16, 2017

Name: Thomas Smith

Residence: 17072 Washington St., Logan, IL 62856

Annual Compensation: \$15,651

Per diem: Not Applicable

Nominee's Senator: Senator Gary Forby

Most Recent Holder of Office: Frederick Frederking

Superseded Appointment Message: Not Applicable

Appointment Message No. 990184

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

I, Bruce Rauner, Governor, am nominating and, by and with the advice and consent of the Senate, appointing the following named individual to the office enumerated below. The advice and consent of this Honorable Body is respectfully requested.

Title of Office: Member (Employer)

Agency or Other Body: State Mining Board

Start Date: April 13, 2015

End Date: January 16, 2017

Name: Steve Willis

Residence: 17818 Route 37, Johnston City, IL 62951

Annual Compensation: \$15,651

Per diem: Not Applicable

[April 14, 2015]

Nominee's Senator: Senator Gary Forby

Most Recent Holder of Office: George Teegarden

Superseded Appointment Message: Not Applicable

Appointment Message No. 990185

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

I, Bruce Rauner, Governor, am nominating and, by and with the advice and consent of the Senate, appointing the following named individual to the office enumerated below. The advice and consent of this Honorable Body is respectfully requested.

Title of Office: Member

Agency or Other Body: Illinois Finance Authority

Start Date: April 13, 2015

End Date: July 18, 2016

Name: Robert Funderburg

Residence: 10905 Olson Rd., Belvidere, IL 61008

Annual Compensation: Expenses

Per diem: Not Applicable

Nominee's Senator: Senator Dave Syverson

Most Recent Holder of Office: William A. Brandt, Jr.

Superseded Appointment Message: Not Applicable

Under the rules, the foregoing Appointment Messages were referred to the Committee on Assignments.

REPORT FROM COMMITTEE ON ASSIGNMENTS

Senator Clayborne, Chairperson of the Committee on Assignments, during its April 14, 2015 meeting, reported the following Resolutions have been assigned to the indicated Standing Committees of the Senate:

Commerce and Economic Development: **Senate Resolution No. 254.**

Energy and Public Utilities: **Senate Resolutions Numbered 231 and 232.**

Executive: **Senate Resolution No. 233.**

Financial Institutions: **Senate Resolution No. 218.**

Public Health: **Senate Resolutions Numbered 237, 248 and 256.**

State Government and Veterans Affairs: **Senate Resolution No. 198.**

[April 14, 2015]

Senator Clayborne, Chairperson of the Committee on Assignments, during its April 14, 2015 meeting, reported the following Legislative Measures have been assigned to the indicated Standing Committees of the Senate:

Commerce and Economic Development: **SENATE BILL 5.**

Criminal Law: **Floor Amendment No. 1 to Senate Bill 566; Floor Amendment No. 1 to Senate Bill 622.**

Energy and Public Utilities: **Floor Amendment No. 1 to Senate Bill 373.**

Executive: **Floor Amendment No. 1 to Senate Bill 565; Floor Amendment No. 1 to Senate Bill 669; SENATE BILL 69.**

Financial Institutions: **Floor Amendment No. 2 to Senate Resolution 142; Floor Amendment No. 1 to Senate Bill 155.**

Higher Education: **Floor Amendment No. 2 to Senate Bill 760.**

Human Services: **Floor Amendment No. 1 to Senate Resolution 140; Floor Amendment No. 1 to Senate Bill 417; Committee Amendment No. 1 to Senate Bill 1367; Floor Amendment No. 1 to Senate Bill 1947.**

Judiciary: **Floor Amendment No. 1 to Senate Bill 156; Committee Amendment No. 1 to Senate Bill 372; Floor Amendment No. 1 to Senate Bill 1833; Floor Amendment No. 2 to Senate Bill 1877.**

Licensed Activities and Pensions: **Floor Amendment No. 1 to Senate Bill 46; Floor Amendment No. 2 to Senate Bill 1381.**

Local Government: **Floor Amendment No. 3 to Senate Bill 728; Floor Amendment No. 1 to Senate Bill 1854.**

Public Health: **Floor Amendment No. 1 to Senate Bill 764; Floor Amendment No. 2 to Senate Bill 1228.**

Revenue: **Floor Amendment No. 1 to Senate Bill 602; Floor Amendment No. 3 to Senate Bill 780.**

Transportation: **Committee Amendment No. 1 to Senate Bill 1891.**

Senator Clayborne, Chairperson of the Committee on Assignments, during its April 14, 2015 meeting, reported that the following Legislative Measures have been approved for consideration:

**Floor Amendment No. 2 to Senate Bill 1518
Floor Amendment No. 1 to Senate Bill 1714
Floor Amendment No. 3 to Senate Bill 1898**

The foregoing floor amendments were placed on the Secretary's Desk.

COMMITTEE MEETING ANNOUNCEMENTS

The Chair announced the following committee to meet at 3:35 o'clock p.m.:

Public Health in Room 400

[April 14, 2015]

The Chair announced the following committees to meet at 4:00 o'clock p.m.:

Judiciary in Room 400
Human Services in Room 409

COMMITTEE MEETING ANNOUNCEMENT FOR WEDNESDAY, APRIL 15, 2015

The Chair announced the following committee to meet at 9:00 o'clock a.m.:

Criminal Law in Room 400

READING BILLS OF THE SENATE A THIRD TIME

On motion of Senator Morrison, **Senate Bill No. 44** having been transcribed and typed and all amendments adopted thereto having been printed, was taken up and read by title a third time.

And the question being, "Shall this bill pass?" it was decided in the affirmative by the following vote:

YEAS 44; NAYS None.

The following voted in the affirmative:

Althoff	Holmes	Morrison	Sandoval
Anderson	Hunter	Mulroe	Silverstein
Barickman	Jones, E.	Muñoz	Stadelman
Bennett	Koehler	Murphy	Steans
Biss	Kotowski	Noland	Sullivan
Brady	Lightford	Nybo	Syverson
Clayborne	Link	Oberweis	Trotter
Connelly	Luechtefeld	Radogno	Mr. President
Cullerton, T.	Manar	Raoul	
Cunningham	Martinez	Rezin	
Delgado	McConaughay	Righter	
Forby	McGuire	Rose	

This bill, having received the vote of a constitutional majority of the members elected, was declared passed, and all amendments not adopted were tabled pursuant to Senate Rule No. 5-4(a).

Ordered that the Secretary inform the House of Representatives thereof and ask their concurrence therein.

On motion of Senator Barickman, **Senate Bill No. 45** having been transcribed and typed and all amendments adopted thereto having been printed, was taken up and read by title a third time.

And the question being, "Shall this bill pass?" it was decided in the affirmative by the following vote:

YEAS 45; NAYS None.

The following voted in the affirmative:

Althoff	Duffy	Lightford	Raoul
Anderson	Forby	Link	Rezin
Barickman	Haine	Luechtefeld	Righter
Bennett	Harmon	Martinez	Rose
Biss	Harris	McConaughay	Silverstein

[April 14, 2015]

Bivins	Holmes	McGuire	Stadelman
Brady	Hunter	Mulroe	Sullivan
Clayborne	Hutchinson	Muñoz	Syverson
Connelly	Jones, E.	Murphy	Mr. President
Cullerton, T.	Koehler	Nybo	
Cunningham	Kotowski	Oberweis	
Delgado	LaHood	Radogno	

This bill, having received the vote of a constitutional majority of the members elected, was declared passed, and all amendments not adopted were tabled pursuant to Senate Rule No. 5-4(a).

Ordered that the Secretary inform the House of Representatives thereof and ask their concurrence therein.

On motion of Senator Mulroe, **Senate Bill No. 54** having been transcribed and typed and all amendments adopted thereto having been printed, was taken up and read by title a third time.

And the question being, “Shall this bill pass?” it was decided in the affirmative by the following vote:

YEAS 51; NAYS None.

The following voted in the affirmative:

Althoff	Duffy	Luechtefeld	Radogno
Anderson	Forby	Manar	Raoul
Barickman	Haine	Martinez	Rezin
Bennett	Harmon	McCarter	Righter
Biss	Harris	McConnaughay	Rose
Brady	Holmes	McGuire	Silverstein
Bush	Hunter	Morrison	Stadelman
Clayborne	Hutchinson	Mulroe	Steans
Collins	Jones, E.	Muñoz	Sullivan
Connelly	Koehler	Murphy	Syverson
Cullerton, T.	Kotowski	Noland	Trotter
Cunningham	Lightford	Nybo	Mr. President
Delgado	Link	Oberweis	

This bill, having received the vote of a constitutional majority of the members elected, was declared passed, and all amendments not adopted were tabled pursuant to Senate Rule No. 5-4(a).

Ordered that the Secretary inform the House of Representatives thereof and ask their concurrence therein.

On motion of Senator Connelly, **Senate Bill No. 73** having been transcribed and typed and all amendments adopted thereto having been printed, was taken up and read by title a third time.

And the question being, “Shall this bill pass?” it was decided in the affirmative by the following vote:

YEAS 53; NAYS None.

The following voted in the affirmative:

Althoff	Duffy	Link	Radogno
Barickman	Forby	Luechtefeld	Raoul
Bennett	Haine	Manar	Rezin
Bertino-Tarrant	Harmon	Martinez	Righter
Biss	Harris	McCarter	Rose
Bivins	Hastings	McConnaughay	Silverstein
Brady	Holmes	McGuire	Stadelman

[April 14, 2015]

Bush	Hunter	Morrison	Steans
Clayborne	Hutchinson	Mulroe	Sullivan
Collins	Jones, E.	Muñoz	Syverson
Connelly	Koehler	Murphy	Mr. President
Cullerton, T.	Kotowski	Noland	
Cunningham	LaHood	Nybo	
Delgado	Lightford	Oberweis	

This bill, having received the vote of a constitutional majority of the members elected, was declared passed, and all amendments not adopted were tabled pursuant to Senate Rule No. 5-4(a).

Ordered that the Secretary inform the House of Representatives thereof and ask their concurrence therein.

On motion of Senator Morrison, **Senate Bill No. 721** having been transcribed and typed and all amendments adopted thereto having been printed, was taken up and read by title a third time.

And the question being, “Shall this bill pass?” it was decided in the affirmative by the following vote:

YEAS 57; NAYS None.

The following voted in the affirmative:

Althoff	Duffy	Link	Radogno
Anderson	Forby	Luechtefeld	Raoul
Barickman	Haine	Manar	Rezin
Bennett	Harmon	Martinez	Righter
Bertino-Tarrant	Harris	McCann	Rose
Biss	Hastings	McCarter	Silverstein
Bivins	Holmes	McConaughay	Stadelman
Brady	Hunter	McGuire	Steans
Bush	Hutchinson	Morrison	Sullivan
Clayborne	Jones, E.	Mulroe	Syverson
Collins	Koehler	Muñoz	Trotter
Connelly	Kotowski	Murphy	Mr. President
Cullerton, T.	LaHood	Noland	
Cunningham	Landek	Nybo	
Delgado	Lightford	Oberweis	

This bill, having received the vote of a constitutional majority of the members elected, was declared passed, and all amendments not adopted were tabled pursuant to Senate Rule No. 5-4(a).

Ordered that the Secretary inform the House of Representatives thereof and ask their concurrence therein.

On motion of Senator Forby, **Senate Bill No. 784** having been transcribed and typed and all amendments adopted thereto having been printed, was taken up and read by title a third time.

And the question being, “Shall this bill pass?” it was decided in the affirmative by the following vote:

YEAS 57; NAYS None.

The following voted in the affirmative:

Althoff	Duffy	Link	Radogno
Anderson	Forby	Luechtefeld	Raoul
Barickman	Haine	Manar	Rezin
Bennett	Harmon	Martinez	Righter
Bertino-Tarrant	Harris	McCann	Rose

[April 14, 2015]

Biss	Hastings	McCarter	Silverstein
Bivins	Holmes	McConnaughay	Stadelman
Brady	Hunter	McGuire	Stears
Bush	Hutchinson	Morrison	Sullivan
Clayborne	Jones, E.	Mulroe	Syverson
Collins	Koehler	Muñoz	Trotter
Connelly	Kotowski	Murphy	Mr. President
Cullerton, T.	LaHood	Noland	
Cunningham	Landek	Nybo	
Delgado	Lightford	Oberweis	

This bill, having received the vote of a constitutional majority of the members elected, was declared passed, and all amendments not adopted were tabled pursuant to Senate Rule No. 5-4(a).

Ordered that the Secretary inform the House of Representatives thereof and ask their concurrence therein.

On motion of Senator Hunter, **Senate Bill No. 786** having been transcribed and typed and all amendments adopted thereto having been printed, was taken up and read by title a third time.

And the question being, “Shall this bill pass?” it was decided in the affirmative by the following vote:

YEAS 57; NAYS None.

The following voted in the affirmative:

Althoff	Duffy	Link	Radogno
Anderson	Forby	Luechtefeld	Raoul
Barickman	Haine	Manar	Rezin
Bennett	Harmon	Martinez	Righter
Bertino-Tarrant	Harris	McCann	Rose
Biss	Hastings	McCarter	Silverstein
Bivins	Holmes	McConnaughay	Stadelman
Brady	Hunter	McGuire	Stears
Bush	Hutchinson	Morrison	Sullivan
Clayborne	Jones, E.	Mulroe	Syverson
Collins	Koehler	Muñoz	Trotter
Connelly	Kotowski	Murphy	Mr. President
Cullerton, T.	LaHood	Noland	
Cunningham	Landek	Nybo	
Delgado	Lightford	Oberweis	

This bill, having received the vote of a constitutional majority of the members elected, was declared passed, and all amendments not adopted were tabled pursuant to Senate Rule No. 5-4(a).

Ordered that the Secretary inform the House of Representatives thereof and ask their concurrence therein.

On motion of Senator Harris, **Senate Bill No. 805** having been transcribed and typed and all amendments adopted thereto having been printed, was taken up and read by title a third time.

And the question being, “Shall this bill pass?” it was decided in the affirmative by the following vote:

YEAS 56; NAYS None.

The following voted in the affirmative:

Althoff	Duffy	Luechtefeld	Raoul
Anderson	Forby	Manar	Rezin

[April 14, 2015]

Barickman	Haine	Martinez	Righter
Bennett	Harmon	McCann	Rose
Bertino-Tarrant	Harris	McCarter	Silverstein
Biss	Hastings	McConaughay	Stadelman
Bivins	Holmes	McGuire	Steans
Brady	Hunter	Morrison	Sullivan
Bush	Hutchinson	Mulroe	Syverson
Clayborne	Jones, E.	Muñoz	Trotter
Collins	Koehler	Murphy	Mr. President
Connelly	Kotowski	Noland	
Cullerton, T.	LaHood	Nybo	
Cunningham	Lightford	Oberweis	
Delgado	Link	Radogno	

This bill, having received the vote of a constitutional majority of the members elected, was declared passed, and all amendments not adopted were tabled pursuant to Senate Rule No. 5-4(a).

Ordered that the Secretary inform the House of Representatives thereof and ask their concurrence therein.

On motion of Senator Haine, **Senate Bill No. 809** having been transcribed and typed and all amendments adopted thereto having been printed, was taken up and read by title a third time.

And the question being, “Shall this bill pass?” it was decided in the affirmative by the following vote:

YEAS 56; NAYS None.

The following voted in the affirmative:

Althoff	Duffy	Link	Raoul
Anderson	Forby	Luechtefeld	Rezin
Barickman	Haine	Manar	Righter
Bennett	Harmon	Martinez	Rose
Bertino-Tarrant	Harris	McCann	Silverstein
Biss	Hastings	McCarter	Stadelman
Bivins	Holmes	McConaughay	Steans
Brady	Hunter	McGuire	Sullivan
Bush	Hutchinson	Morrison	Syverson
Clayborne	Jones, E.	Mulroe	Trotter
Collins	Koehler	Muñoz	Mr. President
Connelly	Kotowski	Murphy	
Cullerton, T.	LaHood	Nybo	
Cunningham	Landek	Oberweis	
Delgado	Lightford	Radogno	

This bill, having received the vote of a constitutional majority of the members elected, was declared passed, and all amendments not adopted were tabled pursuant to Senate Rule No. 5-4(a).

Ordered that the Secretary inform the House of Representatives thereof and ask their concurrence therein.

Senator Noland asked and obtained unanimous consent for the Journal to reflect his intention to have voted in the affirmative on **Senate Bill No. 809**.

On motion of Senator Haine, **Senate Bill No. 835** having been transcribed and typed and all amendments adopted thereto having been printed, was taken up and read by title a third time.

And the question being, “Shall this bill pass?” it was decided in the affirmative by the following vote:

YEAS 55; NAYS None.

[April 14, 2015]

The following voted in the affirmative:

Althoff	Delgado	Landek	Nybo
Anderson	Duffy	Lightford	Oberweis
Barickman	Forby	Link	Radogno
Bennett	Haine	Luechtefeld	Raoul
Bertino-Tarrant	Harmon	Manar	Rezin
Biss	Harris	Martinez	Rose
Bivins	Hastings	McCann	Silverstein
Brady	Holmes	McCarter	Stadelman
Bush	Hunter	McConnaughay	Steans
Clayborne	Hutchinson	Morrison	Sullivan
Collins	Jones, E.	Mulroe	Syverson
Connelly	Koehler	Muñoz	Trotter
Cullerton, T.	Kotowski	Murphy	Mr. President
Cunningham	LaHood	Noland	

This bill, having received the vote of a constitutional majority of the members elected, was declared passed, and all amendments not adopted were tabled pursuant to Senate Rule No. 5-4(a).

Ordered that the Secretary inform the House of Representatives thereof and ask their concurrence therein.

On motion of Senator Link, **Senate Bill No. 1262** having been transcribed and typed and all amendments adopted thereto having been printed, was taken up and read by title a third time.

And the question being, "Shall this bill pass?" it was decided in the affirmative by the following vote:

YEAS 43; NAYS 3.

The following voted in the affirmative:

Althoff	Forby	LaHood	Oberweis
Anderson	Haine	Landek	Raoul
Barickman	Harmon	Lightford	Rezin
Biss	Harris	Link	Righter
Brady	Hastings	Luechtefeld	Silverstein
Bush	Holmes	Martinez	Steans
Clayborne	Hunter	McCann	Sullivan
Collins	Hutchinson	McConnaughay	Syverson
Connelly	Jones, E.	Mulroe	Trotter
Cunningham	Koehler	Muñoz	Mr. President
Delgado	Kotowski	Noland	

The following voted in the negative:

Bertino-Tarrant
Nybo
Rose

This bill, having received the vote of a constitutional majority of the members elected, was declared passed, and all amendments not adopted were tabled pursuant to Senate Rule No. 5-4(a).

Ordered that the Secretary inform the House of Representatives thereof and ask their concurrence therein.

On motion of Senator Silverstein, **Senate Bill No. 1304** having been transcribed and typed and all amendments adopted thereto having been printed, was taken up and read by title a third time.

[April 14, 2015]

And the question being, “Shall this bill pass?” it was decided in the affirmative by the following vote:

YEAS 52; NAYS None.

The following voted in the affirmative:

Althoff	Forby	Link	Raoul
Anderson	Haine	Luechtefeld	Rezin
Barickman	Harmon	Manar	Righter
Bennett	Harris	Martinez	Rose
Bertino-Tarrant	Hastings	McCann	Silverstein
Biss	Holmes	McCarter	Steans
Bivins	Hunter	McConnaughay	Sullivan
Brady	Hutchinson	McGuire	Syverson
Bush	Jones, E.	Mulroe	Trotter
Clayborne	Koehler	Muñoz	Mr. President
Collins	Kotowski	Noland	
Cunningham	LaHood	Nybo	
Delgado	Landek	Oberweis	
Duffy	Lightford	Radogno	

This bill, having received the vote of a constitutional majority of the members elected, was declared passed, and all amendments not adopted were tabled pursuant to Senate Rule No. 5-4(a).

Ordered that the Secretary inform the House of Representatives thereof and ask their concurrence therein.

On motion of Senator Silverstein, **Senate Bill No. 1308** having been transcribed and typed and all amendments adopted thereto having been printed, was taken up and read by title a third time.

And the question being, “Shall this bill pass?” it was decided in the affirmative by the following vote:

YEAS 55; NAYS None.

The following voted in the affirmative:

Althoff	Duffy	Link	Oberweis
Anderson	Forby	Luechtefeld	Radogno
Barickman	Haine	Manar	Raoul
Bennett	Harmon	Martinez	Rezin
Bertino-Tarrant	Harris	McCann	Righter
Biss	Hastings	McCarter	Rose
Bivins	Holmes	McConnaughay	Silverstein
Brady	Hunter	McGuire	Stadelman
Bush	Hutchinson	Morrison	Steans
Clayborne	Jones, E.	Mulroe	Sullivan
Collins	Koehler	Muñoz	Syverson
Connelly	Kotowski	Murphy	Trotter
Cunningham	Landek	Noland	Mr. President
Delgado	Lightford	Nybo	

This bill, having received the vote of a constitutional majority of the members elected, was declared passed, and all amendments not adopted were tabled pursuant to Senate Rule No. 5-4(a).

Ordered that the Secretary inform the House of Representatives thereof and ask their concurrence therein.

On motion of Senator Silverstein, **Senate Bill No. 1309** having been transcribed and typed and all amendments adopted thereto having been printed, was taken up and read by title a third time.

And the question being, "Shall this bill pass?" it was decided in the affirmative by the following vote:

YEAS 56; NAYS None.

The following voted in the affirmative:

Althoff	Forby	Luechtefeld	Raoul
Anderson	Haine	Manar	Rezin
Barickman	Harmon	Martinez	Righter
Bennett	Harris	McCann	Rose
Bertino-Tarrant	Hastings	McCarter	Silverstein
Biss	Holmes	McConnaughay	Stadelman
Bivins	Hunter	McGuire	Steans
Brady	Hutchinson	Morrison	Sullivan
Bush	Jones, E.	Mulroe	Syverson
Clayborne	Koehler	Muñoz	Trotter
Collins	Kotowski	Murphy	Mr. President
Connelly	LaHood	Noland	
Cunningham	Landek	Nybo	
Delgado	Lightford	Oberweis	
Duffy	Link	Radogno	

This bill, having received the vote of a constitutional majority of the members elected, was declared passed, and all amendments not adopted were tabled pursuant to Senate Rule No. 5-4(a).

Ordered that the Secretary inform the House of Representatives thereof and ask their concurrence therein.

On motion of Senator Forby, **Senate Bill No. 1377** having been transcribed and typed and all amendments adopted thereto having been printed, was taken up and read by title a third time.

And the question being, "Shall this bill pass?" it was decided in the affirmative by the following vote:

YEAS 54; NAYS None.

The following voted in the affirmative:

Althoff	Forby	Link	Radogno
Anderson	Haine	Luechtefeld	Raoul
Barickman	Harmon	Manar	Rezin
Bennett	Harris	Martinez	Righter
Bertino-Tarrant	Hastings	McCann	Rose
Biss	Holmes	McCarter	Silverstein
Bivins	Hunter	McConnaughay	Stadelman
Brady	Hutchinson	McGuire	Steans
Bush	Jones, E.	Morrison	Sullivan
Clayborne	Koehler	Mulroe	Syverson
Collins	Kotowski	Muñoz	Trotter
Connelly	LaHood	Murphy	Mr. President
Cunningham	Landek	Noland	
Delgado	Lightford	Oberweis	

This bill, having received the vote of a constitutional majority of the members elected, was declared passed, and all amendments not adopted were tabled pursuant to Senate Rule No. 5-4(a).

Ordered that the Secretary inform the House of Representatives thereof and ask their concurrence therein.

[April 14, 2015]

On motion of Senator Forby, **Senate Bill No. 1378** having been transcribed and typed and all amendments adopted thereto having been printed, was taken up and read by title a third time.

And the question being, "Shall this bill pass?" it was decided in the affirmative by the following vote:

YEAS 54; NAYS None.

The following voted in the affirmative:

Althoff	Duffy	Lightford	Oberweis
Barickman	Forby	Link	Radogno
Bennett	Haine	Luechtefeld	Raoul
Bertino-Tarrant	Harmon	Manar	Rezin
Biss	Harris	Martinez	Righter
Bivins	Hastings	McCann	Rose
Brady	Holmes	McCarter	Silverstein
Bush	Hunter	McConaughay	Stadelman
Clayborne	Hutchinson	McGuire	Steans
Collins	Jones, E.	Morrison	Sullivan
Connelly	Koehler	Mulroe	Trotter
Cullerton, T.	Kotowski	Muñoz	Mr. President
Cunningham	LaHood	Noland	
Delgado	Landek	Nybo	

This bill, having received the vote of a constitutional majority of the members elected, was declared passed, and all amendments not adopted were tabled pursuant to Senate Rule No. 5-4(a).

Ordered that the Secretary inform the House of Representatives thereof and ask their concurrence therein.

On motion of Senator Cunningham, **Senate Bill No. 1488** having been transcribed and typed and all amendments adopted thereto having been printed, was taken up and read by title a third time.

And the question being, "Shall this bill pass?" it was decided in the affirmative by the following vote:

YEAS 56; NAYS None.

The following voted in the affirmative:

Althoff	Duffy	Link	Raoul
Anderson	Forby	Luechtefeld	Rezin
Barickman	Haine	Manar	Righter
Bennett	Harmon	Martinez	Rose
Bertino-Tarrant	Harris	McCarter	Silverstein
Biss	Hastings	McConaughay	Stadelman
Bivins	Holmes	McGuire	Steans
Brady	Hunter	Morrison	Sullivan
Bush	Hutchinson	Mulroe	Syverson
Clayborne	Jones, E.	Muñoz	Trotter
Collins	Koehler	Murphy	Mr. President
Connelly	Kotowski	Noland	
Cullerton, T.	LaHood	Nybo	
Cunningham	Landek	Oberweis	
Delgado	Lightford	Radogno	

This bill, having received the vote of a constitutional majority of the members elected, was declared passed, and all amendments not adopted were tabled pursuant to Senate Rule No. 5-4(a).

[April 14, 2015]

Ordered that the Secretary inform the House of Representatives thereof and ask their concurrence therein.

On motion of Senator Silverstein, **Senate Bill No. 1498** having been transcribed and typed and all amendments adopted thereto having been printed, was taken up and read by title a third time.

And the question being, "Shall this bill pass?" it was decided in the affirmative by the following vote:

YEAS 56; NAYS None.

The following voted in the affirmative:

Althoff	Duffy	Link	Raoul
Anderson	Forby	Luechtefeld	Rezin
Barickman	Haine	Manar	Righter
Bennett	Harmon	Martinez	Rose
Bertino-Tarrant	Harris	McCarter	Silverstein
Biss	Hastings	McConnaughay	Stadelman
Bivins	Holmes	McGuire	Steans
Brady	Hunter	Morrison	Sullivan
Bush	Hutchinson	Mulroe	Syverson
Clayborne	Jones, E.	Muñoz	Trotter
Collins	Koehler	Murphy	Mr. President
Connelly	Kotowski	Noland	
Cullerton, T.	LaHood	Nybo	
Cunningham	Landek	Oberweis	
Delgado	Lightford	Radogno	

This bill, having received the vote of a constitutional majority of the members elected, was declared passed, and all amendments not adopted were tabled pursuant to Senate Rule No. 5-4(a).

Ordered that the Secretary inform the House of Representatives thereof and ask their concurrence therein.

On motion of Senator Bertino-Tarrant, **Senate Bill No. 1504** having been transcribed and typed and all amendments adopted thereto having been printed, was taken up and read by title a third time.

And the question being, "Shall this bill pass?" it was decided in the affirmative by the following vote:

YEAS 56; NAYS None.

The following voted in the affirmative:

Althoff	Duffy	Link	Raoul
Anderson	Forby	Luechtefeld	Rezin
Barickman	Haine	Manar	Righter
Bennett	Harmon	Martinez	Rose
Bertino-Tarrant	Harris	McCarter	Silverstein
Biss	Hastings	McConnaughay	Stadelman
Bivins	Holmes	McGuire	Steans
Brady	Hunter	Morrison	Sullivan
Bush	Hutchinson	Mulroe	Syverson
Clayborne	Jones, E.	Muñoz	Trotter
Collins	Koehler	Murphy	Mr. President
Connelly	Kotowski	Noland	
Cullerton, T.	LaHood	Nybo	
Cunningham	Landek	Oberweis	
Delgado	Lightford	Radogno	

[April 14, 2015]

This bill, having received the vote of a constitutional majority of the members elected, was declared passed, and all amendments not adopted were tabled pursuant to Senate Rule No. 5-4(a).

Ordered that the Secretary inform the House of Representatives thereof and ask their concurrence therein.

On motion of Senator Cunningham, **Senate Bill No. 1549** having been transcribed and typed and all amendments adopted thereto having been printed, was taken up and read by title a third time.

And the question being, "Shall this bill pass?" it was decided in the affirmative by the following vote:

YEAS 51; NAYS None.

The following voted in the affirmative:

Althoff	Duffy	Lightford	Oberweis
Anderson	Forby	Link	Radogno
Barickman	Haine	Luechtefeld	Raoul
Bennett	Harmon	Manar	Rezin
Bivins	Harris	Martinez	Righter
Brady	Hastings	McConnaughay	Rose
Bush	Holmes	McGuire	Silverstein
Clayborne	Hunter	Morrison	Stadelman
Collins	Jones, E.	Mulroe	Sullivan
Connelly	Koehler	Muñoz	Syverson
Cullerton, T.	Kotowski	Murphy	Trotter
Cunningham	LaHood	Noland	Mr. President
Delgado	Landek	Nybo	

This bill, having received the vote of a constitutional majority of the members elected, was declared passed, and all amendments not adopted were tabled pursuant to Senate Rule No. 5-4(a).

Ordered that the Secretary inform the House of Representatives thereof and ask their concurrence therein.

READING BILLS OF THE SENATE A SECOND TIME

On motion of Senator Mulroe, **Senate Bill No. 636** having been printed, was taken up, read by title a second time and ordered to a third reading.

On motion of Senator Mulroe, **Senate Bill No. 637** having been printed, was taken up, read by title a second time and ordered to a third reading.

CONSIDERATION OF RESOLUTION ON SECRETARY'S DESK

Senator Hutchinson moved that **Senate Resolution No. 114**, on the Secretary's Desk, be taken up for immediate consideration.

The motion prevailed.

Senator Hutchinson moved that Senate Resolution No. 114 be adopted.

The motion prevailed.

And the resolution was adopted.

POSTING NOTICE WAIVED

[April 14, 2015]

Senator Anderson moved to waive the six-day posting requirement on **Senate Resolution No. 198** so that the measure may be heard in the Committee on State Government and Veterans Affairs that is scheduled to meet April 15, 2015.

The motion prevailed.

COMMITTEE MEETING ANNOUNCEMENTS

The Chair announced the following committees to meet immediately upon adjournment:

Education in Room 212
Public Health in Room 400

MESSAGES FROM THE HOUSE

A message from the House by
Mr. Mapes, Clerk:

Mr. President -- I am directed to inform the Senate that the House of Representatives has passed bills of the following titles, in the passage of which I am instructed to ask the concurrence of the Senate, to-wit:

HOUSE BILL NO. 113

A bill for AN ACT concerning government.

HOUSE BILL NO. 3102

A bill for AN ACT concerning education.

HOUSE BILL NO. 3194

A bill for AN ACT concerning finance.

HOUSE BILL NO. 3262

A bill for AN ACT concerning finance.

HOUSE BILL NO. 3692

A bill for AN ACT concerning education.

Passed the House, April 14, 2015.

TIMOTHY D. MAPES, Clerk of the House

The foregoing **House Bills Numbered 113, 3102, 3194, 3262 and 3692** were taken up, ordered printed and placed on first reading.

A message from the House by
Mr. Mapes, Clerk:

Mr. President -- I am directed to inform the Senate that the House of Representatives has passed bills of the following titles, in the passage of which I am instructed to ask the concurrence of the Senate, to-wit:

HOUSE BILL NO. 165

A bill for AN ACT concerning education.

HOUSE BILL NO. 169

A bill for AN ACT concerning arrest records.

HOUSE BILL NO. 2505

A bill for AN ACT concerning civil law.

HOUSE BILL NO. 3552

A bill for AN ACT concerning civil law.

HOUSE BILL NO. 3695

A bill for AN ACT concerning education.

Passed the House, April 14, 2015.

TIMOTHY D. MAPES, Clerk of the House

The foregoing **House Bills Numbered 165, 169, 2505, 3552 and 3695** were taken up, ordered printed and placed on first reading.

[April 14, 2015]

A message from the House by

Mr. Mapes, Clerk:

Mr. President -- I am directed to inform the Senate that the House of Representatives has passed bills of the following titles, in the passage of which I am instructed to ask the concurrence of the Senate, to-wit:

HOUSE BILL NO. 233

A bill for AN ACT concerning local government.

HOUSE BILL NO. 404

A bill for AN ACT concerning local government.

HOUSE BILL NO. 2557

A bill for AN ACT concerning gaming.

HOUSE BILL NO. 2569

A bill for AN ACT concerning criminal law.

HOUSE BILL NO. 2722

A bill for AN ACT concerning criminal law.

HOUSE BILL NO. 2915

A bill for AN ACT concerning regulation.

Passed the House, April 14, 2015.

TIMOTHY D. MAPES, Clerk of the House

The foregoing **House Bills Numbered 233, 404, 2557, 2569, 2722 and 2915** were taken up, ordered printed and placed on first reading.

A message from the House by

Mr. Mapes, Clerk:

Mr. President -- I am directed to inform the Senate that the House of Representatives has passed bills of the following titles, in the passage of which I am instructed to ask the concurrence of the Senate, to-wit:

HOUSE BILL NO. 248

A bill for AN ACT concerning government.

HOUSE BILL NO. 3556

A bill for AN ACT concerning local government.

HOUSE BILL NO. 3599

A bill for AN ACT concerning education.

HOUSE BILL NO. 3693

A bill for AN ACT concerning local government.

HOUSE BILL NO. 3748

A bill for AN ACT concerning State government.

HOUSE BILL NO. 3823

A bill for AN ACT concerning education.

Passed the House, April 14, 2015.

TIMOTHY D. MAPES, Clerk of the House

The foregoing **House Bills Numbered 248, 3556, 3599, 3693, 3748 and 3823** were taken up, ordered printed and placed on first reading.

A message from the House by

Mr. Mapes, Clerk:

Mr. President -- I am directed to inform the Senate that the House of Representatives has passed bills of the following titles, in the passage of which I am instructed to ask the concurrence of the Senate, to-wit:

HOUSE BILL NO. 2477

A bill for AN ACT concerning regulation.

HOUSE BILL NO. 2673

A bill for AN ACT concerning health.

HOUSE BILL NO. 3203

A bill for AN ACT concerning local government.

[April 14, 2015]

HOUSE BILL NO. 3448

A bill for AN ACT concerning revenue.

HOUSE BILL NO. 3540

A bill for AN ACT concerning regulation.

Passed the House, April 14, 2015.

TIMOTHY D. MAPES, Clerk of the House

The foregoing **House Bills Numbered 2477, 2673, 3203, 3448 and 3540** were taken up, ordered printed and placed on first reading.

A message from the House by

Mr. Mapes, Clerk:

Mr. President -- I am directed to inform the Senate that the House of Representatives has passed bills of the following titles, in the passage of which I am instructed to ask the concurrence of the Senate, to-wit:

HOUSE BILL NO. 163

A bill for AN ACT concerning education.

HOUSE BILL NO. 439

A bill for AN ACT concerning transportation.

HOUSE BILL NO. 1530

A bill for AN ACT concerning State government.

HOUSE BILL NO. 3137

A bill for AN ACT concerning eye care coverage.

HOUSE BILL NO. 3269

A bill for AN ACT concerning transportation.

HOUSE BILL NO. 3753

A bill for AN ACT concerning State government.

Passed the House, April 14, 2015.

TIMOTHY D. MAPES, Clerk of the House

The foregoing **House Bills Numbered 163, 439, 1530, 3137, 3269 and 3753** were taken up, ordered printed and placed on first reading.

A message from the House by

Mr. Mapes, Clerk:

Mr. President -- I am directed to inform the Senate that the House of Representatives has passed bills of the following titles, in the passage of which I am instructed to ask the concurrence of the Senate, to-wit:

HOUSE BILL NO. 1446

A bill for AN ACT concerning transportation.

HOUSE BILL NO. 3624

A bill for AN ACT concerning safety.

Passed the House, April 14, 2015.

TIMOTHY D. MAPES, Clerk of the House

The foregoing **House Bills Numbered 1446 and 3624** were taken up, ordered printed and placed on first reading.

MESSAGE FROM THE PRESIDENT

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

JOHN J. CULLERTON
SENATE PRESIDENT

327 STATE CAPITOL
SPRINGFIELD, IL 62706

[April 14, 2015]

April 14, 2015

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

Dear Mr. Secretary:

Pursuant to Rule 3-2(c), I hereby appoint Senator Bill Cunningham to temporarily replace Senator Patricia Van Pelt as a member of the Senate Public Health Committee. This appointment will automatically expire upon adjournment of the Senate Public Health Committee.

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

cc: Senate Minority Leader Christine Radogno

At the hour of 3:31 o'clock p.m., the Chair announced the Senate stand adjourned until Wednesday, April 15, 2015, at 12:00 o'clock noon.

[April 14, 2015]