
HOUSE RESOLUTION

WHEREAS, The COVID-19 pandemic has shaken the State of

Illinois and the world; and

WHEREAS, The COVID-19 pandemic, as dangerous as it has

been, has also been overblown by the Director of the National

Institute of Allergy and Infectious Diseases Dr. Anthony

Fauci; and

WHEREAS, In his position since 1984, Dr. Fauci has been a

leader of every policy decision regarding infectious diseases

for the past three decades; and

WHEREAS, During the COVID-19 pandemic, Dr. Fauci

repeatedly urged Americans to wear masks, at multiple points

even suggesting individuals should wear more than one mask at

a time, while sending internal emails suggesting that typical

store-bought masks are not effective in keeping out the virus;

and

WHEREAS, Dr. Fauci changed his recommendation on when and

where to wear masks multiple times since the onset of the

COVID-19 pandemic, often times leaving Americans more confused

than informed, which encouraged a more judgmental society of

those who did not choose to wear masks or those who did; and

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

HR0387 LRB102 18812 ECR 27517 r

*LRB10218812ECR27517r*


WHEREAS, A growing number of individuals nationwide have

become critical of Dr. Fauci's constant fluctuation of

guidelines; and

WHEREAS, Congressman Warren Davidson (R-OH) has introduced

HR 2316, known as the "Fauci's Incompetence Requires Early

Dismissal" or "FIRED" Act; this Act provides that an

individual may not hold the position of Director of the

National Institute of Allergy and Infectious Diseases for more

than twelve years, effective retroactively; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE ONE

HUNDRED SECOND GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that

due to the constant changing of guidance pertaining to the

COVID-19 pandemic and the continuation of Dr. Fauci's more

than three-decade "reign" over the United States' policies

pertaining to any infectious disease outbreak, we believe Dr.

Anthony Fauci must be relieved of his role; and be it further

RESOLVED, That we urge the United States Congress and

President Joe Biden to pass the "Fauci's Incompetence Requires

Early Dismissal" or "FIRED" Act; and be it further

RESOLVED, That suitable copies of this resolution be

delivered to President Joe Biden, U.S. Senate Majority Leader

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

-2-HR0387 LRB102 18812 ECR 27517 r


Chuck Schumer, U.S. Senate Minority Leader Mitch McConnell,

U.S. Speaker of the House of Representatives Nancy Pelosi,

U.S. House of Representatives Minority Leader Kevin McCarthy,

and all members of the Illinois Congressional Delegation.

1

2

3

4

-3-HR0387 LRB102 18812 ECR 27517 r


