

Emanuel and Lightfoot City Councils: Chicago City Council Report #12 June 12, 2019 – May 18, 2021

> <u>Authored By:</u> Dick Simpson Marco Rosaire Rossi Thomas J. Gradel

<u>With Acknowlegements To:</u> Chi Hack Night UIC Institute for Policy and Civic Engagement

> University of Illinois at Chicago Department of Political Science May 18, 2021

Lori Lightfoot, a former Assistant U.S. Attorney and a partner in a prestigious highpowered law firm, was sworn into office on May 20, 2019 as Mayor of the City of Chicago. A few weeks earlier, Lightfoot overwhelmingly carried all 50 Chicago wards and defeated former Alderman and Cook County President Toni Preckwinkle,

Sworn in the same day were 50 aldermen. As voting members of the City Council, they, together with Mayor Lightfoot, would govern Chicago, the third largest city in the nation. This new council included a dozen freshman aldermen, seven of whom defeated incumbents. Among these twelve were five women, three African Americans, five Latinos, two members who identified as LGBT, five members of the Democratic Socialists of America, and one independent.

The public and the news media questioned how the new Mayor and the City Council would work together. Would the Council continue to be a "Rubber Stamp," and agree to everything the Mayor wanted? Or would it be "Council Wars" all over again?

For much of Chicago's history since the mid-1950s, the Council has been a Rubber Stamp. That was true under the 43 years dominated by Mayors Richard J. and Richard M. Daley. It was mostly true under Mayors Michael Bilandic, Jane Byrne, and Rahm Emanuel. The exceptions were the five-year period under Harold Washington and for Mayor Eugene Sawyer's abbreviated two-year term.

For this report, we compared Aldermanic voting patterns during Mayor Lightfoot's first two years to the Aldermanic voting patterns during the last two years of Mayor Emanuel's second term. Besides the fact that Mayor Emanuel was completing his reign and Mayor Lightfoot was just getting underway, there were other factors that made comparisons difficult: many council members were new, some issues were new, the electorate had changed, and a Coronavirus swept into the city before Lightfoot completed her first year in office. Yet some clear patterns emerge.

## **Key Similarities**

- Lightfoot, as did Emanuel, won City Council approval for all her recommendations for chairmen of Council Committees.

- Both Lightfoot and Emanuel successfully passed their budgets and spending plans.

- Neither Lightfoot nor Emanuel lost any City Council vote on issues they introduced or championed.

- Under Emanuel, 43 aldermen voted 80% or more of the time to support the Mayor's position on all divided roll call votes.

- For Lightfoot, 40 aldermen voted 80% or more for her positions.

#### **Key Differences**

- Mayor Rahm Emanuel presided over a "Rubber Stamp" City Council.

- 19 aldermen voted 100% of the time to support Emanuel's positions.
- 15 additional aldermen voted 90 to 99% of the time with Emanuel.
- Under Mayor Lori Lightfoot, change is undeniably occurring.
  - only 2 aldermen voted 100% of the time to support Lightfoot's position.
  - 23 additional aldermen voted 90 to 99% of the time with Lightfoot.

The City Council is, in fact, becoming more independent and more liberal than under Mayor Rahm Emanuel. Mayor Lightfoot's agenda is also considerably more progressive than Emanuel's. And that has given rise to more opposition from both long-serving aldermen and from some freshman aldermen who are pushing Lightfoot to be more liberal or progressive.

Nonetheless, Mayor Lightfoot has been able to govern with a Center-Liberal majority. She has successfully won support for and passed her legislation, but not without meaningful dissent, compromises, and amendments.

To determine the voting patterns in the council under Mayors Emanuel and Lightfoot, we studied all the divided roll call votes in the last two years of the Emanuel administration and the first two years of the Lightfoot administration. We then calculated each alderman's percentage of agreement with the Mayor's position. Finally, we ranked the aldermen by their percentage of agreement with the Mayor and grouped them in batches of 10 percentage points: for example, 80 to 89%, 90 to 99%, etc. To compare each Mayor's level of Aldermanic support, we then examined the number of aldermen in each grouping.


#### Why divided roll call votes?

Our analysis of City Council voting focuses on divided roll call votes. By definition, that is any vote which is not unanimous. Each year aldermen cast more than a thousand votes, but most votes are noncontroversial and pass unanimously. There are only a few dozen divided roll call votes each year and we focus on those as they are the most revealing and among the most contentious and controversial.


We compared each alderman's vote to the mayor's position and then calculated the percentage of agreement with the mayor. However, the mayor does not vote in the city council, except to break a tie, which almost never happens. Because of this, the votes of the Mayor's floor leader and/or Finance Committee Chair are assumed to be proxies for the Mayor's votes. If the floor leader's votes did not provide a clear indication of the mayor's stand on the issue, we used press reports of the mayor's statements to determine the administration's positions.

#### From Rubber Stamp to Divided Council

From the data, two histograms (Figure 1 and Figure 2) are constructed that analyze the percentage of agreement with the mayor.


There are notable differences in the voting in the two city councils as shown in the histograms. For instance, under Mayor Emanuel, 34 aldermen, or 68% of the Council, agreed with him 90% of the time or more. In contrast, for Lightfoot only 25 aldermen, or 50% of the council agreed with her was 90% or more of the time. This shows how strongly Emanuel was able to control a compliant city council.

However, if you look at the 80% or more groupings, the differences decrease. Both Emanuel and Lightfoot enjoyed the support of 40 aldermen more than 80% of the time, which is equivalent to 80% of the council. However, for Emanuel it was 43 aldermen and for Lightfoot it was 40.

The disparity is more noticeable when the percentage of agreement is arrayed by the number of aldermen voting at particular levels of support. As Figure 3 demonstrates, the number of aldermen who agree with Mayor Emanuel are skewed toward the high end of the scale with 19 aldermen agreeing with the mayor 100% of the time.


Figure 3

As shown in Figure 4, the number of aldermen who voted with Mayor Lightfoot is more evenly distributed. Only two aldermen agreed with her 100% of the time. At the other end of scale, Lightfoot's lowest level of support from any one alderman was 34%, while Emanuel's was 69%.


Figure 4

The difference between Emanuel's and Lightfoot's levels of support by the city council may portend trouble for Lightfoot in subsequent years, but currently it does not appear to inhibit her government significantly. To date, Lightfoot has achieved majority support for all her legislation.

# The Council has become more liberal

In addition to the city council becoming more divided, it has also become more liberal. While it is difficult to classify many pieces of local government legislation as either "liberal" or "conservative," we can understand the political orientation of the council by looking at how the aldermen identify themselves and with whom they are aligned.

Table 4 is a list of aldermen who had 79% agreement or less with either Mayor Emanuel or Mayor Lightfoot. For aldermen who served in both councils, we show their level of support for the each of the two mayors.

The table shows that several aldermen experienced a substantial shift in their position. Aldermen who identified as "liberal," "progressive" or "socialist," dramatically increased their level of agreement when the mayor changed from Emanuel to Lightfoot. For example, Ald. Scott Waguespack (Ward 32) increased his support from 63% for Emanuel to 100% for Lightfoot. Sophia King (Ward 4) jumped from 78% to 94%, and Carlos Ramirez-Rosa (Ward 35) moved up from 76% support for Emanuel to 84% for Lightfoot.

Conversely, aldermen who identified as "centrist" "moderate" "independent" or "conservative," such as Anthony Beale (Ward 9), 13<sup>th</sup> Ward Marty Quinn (Ward 13), Raymond Lopez (Ward 15), Nicholas Sposato (Ward 38), and Anthony Napolitano (Ward 41), decreased their level of agreement with the mayor after the transition.

	Table 1								
	Aldermen <79% For Either Emanuel or Lightfoot								
Ward	Aldermen	Emanuel %	Lightfoot %						
4	Sophia King	78	94						
9	Anthony Beale	100	62						
13	Marty Quinn	100	79						
15	Raymond Lopez	84	34						
17	David Moore	74	84						
20	Jeanette Taylor		76						
32	Scott Waguespack	63	100						
35	Carlos Ramirez-Rosa	67	84						
38	Nicholas Sposato	92	71						
41	Anthony Napolitano	94	63						
42	Brendan Reilly	180	75						
43	Michele Smith	77	95						
45	John Arena	73							
45	James Gardiner		72						
47	Ameya Pawar	76							

#### The Progressive Reform Caucus

The Progressive Reform Caucus was first established in 2013 during Mayor Emanuel's first term. During Emanuel's last two years in office, the Caucus had 12 members, but it grew to 18 members in the new Council that was sworn in with Mayor Lightfoot.

As can been seen in Tables 5 & 6, the increase in the number of members of the Progressive Reform Caucus only slightly increased the Caucus' level for support of the Mayor.

During Mayor Emanual's last two years, the Progressive Reform Caucus had a mean average agreement of 82% with the mayor. After the election of 2019, the larger Progressive Reform Caucus only increased to a mean agreement of 88% with Mayor Lightfoot.

Also, five of the six Progressive Reform Caucus members who have the lowest agreement with Mayor Lightfoot, Daniel La Spata (Ward 1), Carlos Ramirez-Rosa (Ward 33), Byron Sigcho-Lopez (Ward 25), Rossana Rodriguez-Sanchez (Ward 33), and Jeanette Taylor (Ward 20), all identified as socialists. They explained that when they voted against the Mayor Lightfoot, it was because they believed her legislation had not been progressive enough.

		Table 2					
Alder	Aldermanic Support for Mayor Rahm Emanuel in the City Council 2017-2019 Progressive Reform Caucus						
Ward	Alderr	nen	% of Agreemer	nt			
6	Roderick	Sawyer	100				
29	Chris Tali	aferro	100				
22	Ricardo I	Munoz	97				
31	Milagros S.	Santiago	93				
16	Toni Fo	ulkes	85				
5	Leslie Ha	iirston	80				
10	Susan Sadlov	wski Garza	80				
4	Sophia	King	78				
17	David N	1oore	74				
45	John A	rena	73				
35	Carlos Ram	irez-Rosa	67				
32	Scott Waguespack		63				
Me	an	82%	Median	80%			

		Table	23					
A	Aldermanic Support for Mayor Lightfoot in the City Council 2019-2021							
	Progressive Reform Caucus							
Ward	Alder	men	% of Agreement					
10	Susan Sadlo	wski Garza	100					
32	Scott Wag	uespack	100					
6	Roderick	Sawyer	95					
4	Sophia	King	94					
22	Michael R	odriguez	94					
5	Leslie Ha	airston	92					
49	Maria H	adden	91					
29	Chris Tal	iaferro	90					
31	Felix Ca	rdona	89					
40	Andre V	asquez	88					
16	Stephanie	Coleman	86					
47	Matt M	lartin	86					
1	Daniel La	a Spata	84					
17	David N	loore	84					
35	Carlos Ram	irez-Rosa	84					
33	Rossana Rodrig	guez-Sanchez	nez 82					
25	Byron Sigc		81					
20	· · · · · · · · · · · · · · · · · · ·		76					
M	ean	88%	Median	88.5%				

## A voice vote eclipses a divided roll call vote

The single most important set of votes which established the committee, committee chairpersons, and the rules governing the council were taken at the first organizing meeting of the city council on May 21, 2019. The votes were divisive and several historically powerful aldermen, such as Alderman Ed Burke (Ward 14), were excluded from the council's leadership. But since the vote was a voice vote and not a roll call vote the actual divisions of the votes were unclear. But what is clear, is these votes gave the mayor considerable control over the later actions of the council.

Among the other contentious city council votes during the Lightfoot administration are the following decisions.

## Lightfoot defeats an effort to delay marijuana sales

On December 18, 2019, the city council's Aldermanic Black Caucus made a second attempt to delay the sale of recreational marijuana by six months to obtain more licensed African American vendors. The day before a full city council vote, the ordinance calling for the delay

passed committee by a 10 to 9 vote and some aldermen told the news media that the delay was expected to pass the full council.

Major Lightfoot was strongly opposed to any further delay. She warned the aldermen about "multitude of "unintended consequences," of any delay, including the loss of critical tax revenue needed to balance the city budget.<sup>1</sup>

To prevent passage of the delay ordinance, Mayor Lightfoot teamed up with Governor J. B. Pritzker to lobby aldermen. To win over aldermen, Pritzker or members of his administration, gave assurances that a couple of new medical marijuana licenses would be allotted to "social equity applicants."

When the votes were tallied, Lightfoot and Pritzker were winners. The delay ordinance failed by a 19-29 vote. Many members of the Aldermanic Black Caucus voted for the ordinance, but five broke away from the caucus position. Following this key vote, the city council meeting erupted in a rapid series of votes involving procedures. *Chicago Sun-Times* journalist Fran Spielman commented that it was the most contentious back-and-forth between council members and the mayor since the Council Wars during Mayor Washington reign.<sup>2</sup>

## **Budget battles**

At the time of Mayor Lightfoot's election in April 2019, it was widely known that the city was facing a budget shortfall of about \$1 billion. In Mayor Lightfoot's "State of the City Speech," on August 29, 2019, she laid out plan for solving the city's financial crisis. She vowed that in the short term, she would aggressively cut fraud, waste, and corruption. For the long term, Lightfoot planned to develop an urban growth strategy that shifted investments from the central business districts to the neighborhoods.<sup>3</sup>

On October 23, 2019, Mayor Lightfoot presented a \$11.5 billion city budget for 2020, which was designed to close the deficit without significantly raising property taxes. However, in her first budget, she did propose new taxes on ridesharing in the central business district, new parking meters in the West Loop, doubling the city's tax on food and drinks, and creating a graduated real estate transfer tax. Her proposed budget also anticipated new revenue resulting from the State further legalizing some vices. She said that with legislative approval, Chicago would open a new casino and would allow the sale of recreational marijuana. She also proposed declaring a \$300 million TIF surplus the largest in Chicago's history, with the bulk of the surplus for Chicago Public Schools, and about \$31 million for the City's general fund.<sup>4</sup>

The 2020 budget approved by the city council on November 26, 2019 did not differ dramatically from the one the mayor proposed. The budget was approved by passing three ordinances: the 2020 Annual Appropriation Ordinance, which passed by a vote of 39 to 11; the

Property Tax levy by a vote of 35-15; and number of amendments to the Municipal code covering various business fees and taxes, which was approved by a similar vote of 39 to 11.

Property taxes were raised a modest by \$65 million to pay off bonds previously approved by the city council and keep local library branches open seven days a week.<sup>5</sup> While spending remained frugal, Mayor Lightfoot's budget did include additional spending on homelessness, community-based outreach workers, and improving the city's mental health infrastructure.

The opposition to Mayor Lightfoot's first budget came from two political factions. The most significant was from progressive aldermen-- particularly the city's six socialist members--who expressed frustration that the budget did not go far enough to provide services.

On the council floor, the socialist Alderman Byron Sigcho-Lopez (Ward 25), criticized Mayor Lightfoot for "underfunding social services, overfunding police and breaking her campaign promise to re-open shuttered mental health clinics." He added that the budget created no new revenue streams and relied on too many one-time funding sources instead of addressing Chicago's fiscal problems more systemically.<sup>6</sup>

Additionally, the socialists argued that the minimum wage increase attached to the budget proposals was inadequate. Alderman Carlos Ramirez-Rosa (Ward 35) fought to raise the city's subminimum wage for tipped workers so that their wages equaled that of all other minimum wage workers. Mayor Lightfoot opposed the idea. In the end, Chicago's minimum wage was increased from its original \$13 per hour to \$15 per hour by July 2021, while the subminimum wage was raised from \$6.40 to \$8.40 per in that same period.

The socialists were joined in their opposition to the budget by three freshmen progressive aldermen: Mike Rodriguez (Ward 22), Matt Martin (Ward 37), and Maria Hadden (Ward 49). They agreed that more funding should be allocated to provide services to Chicago's poor and working-class residents.

Additional opposition to the proposed budget were "No" votes were from Aldermen Anthony Beale (Ward 9) and Alderman Raymond Lopez (Ward 15) These two aldermen have the lowest levels of support for Lightfoot's legislation, 62% and 34% respectively so their joining in voting against the mayor's budget is consistent with their overall opposition. They frequently voted against Mayor's appointments and against court settlements, two matters that aldermen typically approve in deference to the Mayor and her administration.

A year later, on October 21<sup>st</sup>, 2020, Mayor Lightfoot proposed her second \$12.8 billion budget for 2021. This budget avoided massive layoffs among the city's 36,000 employees and left most city programs unaffected. but it did include layoffs for 350 nonunion employees and the elimination over 1,000 open positions. It also included debt refinancing, to save \$500 million in interest. Moreover, it increased property taxes, and—contrary to Lightfoot's campaign statements —raised fines and fees on some Chicagoans.<sup>7</sup>

The most controversial aspect of the budget was an increase in property taxes even though the proposed increase was small. Still, the fact that the increase was tied to the annual consumer price index meant that property taxes would automatically go up every year in the future. The budget also called for raising the gasoline tax by \$0.03 per gallon, and automatically ticketing residents caught on speed cameras driving 6 mph over the speed limit.<sup>8</sup>

Lightfoot's 2021 budget passed on November 24, 2020, by a vote of 28-22, but opposition to it was more intense than to her first budget. It passed only four votes to spare.

The opposition to Lightfoot's first budget had been led by the progressives, particularly the council's six socialist members. This time progressives were divided on the budget, while conservatives were mostly opposed. Traditional conservative aldermen, such as Anthony Napolitano (Ward 41) and James Gardiner (Ward 45) were opposed, but they were joined by socially liberal but economically conservative aldermen such the Brennan Reilly (Ward 42) and Thomas Tunney (Ward 44). Additionally, five aldermen that are associated with the Chicago machine— Patrick Daley Thompson (Ward 11), Marty Quinn (Ward 13), Ed Burke (Ward 14), Raymond Lopez (Ward 15), and Anthony Beale (Ward 9)—all voted against it.

Both the council's left and right wings found aspects of the budget with which they were dissatisfied. The conservatives opposed the tax increases, and the fact that the mayor did not plan to fill vacant positions, many in the police department. Progressives opposed the budget because the increases in taxes, fees, and fines were seen as regressive, and because the budget did not include significant cuts to the police department.

Despite the close vote, Lightfoot considered the budget's passage a major victory. She reportedly celebrated with scotch, a cigar, and a steak.<sup>9</sup>

The mayor's celebration would not last long. A few months later, on February 26, 2021, Mayor Lightfoot faced opposition once again when she asked the council to authorize the spending of \$377 million in federal COVID19 relief funds. What was considered a routine vote became a political skirmish when Aldermen Burke (Ward 14) and Lopez (Ward 15) used a parliamentary maneuver to delay the vote. The delay effort was defeated 16-31. The vote to approve the stimulus spending then passed 37-10.<sup>10</sup> The 10 aldermen who voted against the mayor's stimulus spending plan included a mixture of conservatives and progressives.

## **Emergency Powers**

Mayor Lightfoot's battles with some alderman over her use of power during the Covid-19 pandemic began in the Spring of 2020, when the governments were beginning to respond to rising infections, hospitalizations, and deaths in their cities and states.

On April 22, 2020, Mayor Lightfoot and the city council convened the first "virtual meeting" in Chicago's 170-year history. However, the meeting was cut short. An unlikely alliance formed between Aldermen Raymond Lopez (Ward 14) and Carlos Ramirez Rosa (35 The two attempted to block an ordinance that would grant Mayor Lightfoot emergency powers during the Covid-19 crisis. Despite differing political persuasions--one a moderate often aligned with aldermen associated with the Chicago machine, the other, a socialist--both aldermen called the ordinance a "power grab" by the mayor.

On April 22, when an emergency powers ordinance was introduced, Alderman Lopez moved to defer and publish, thus delaying the vote. Then Lopez made a motion to postpone the meeting that failed by a vote of 15 -35. After several aldermen objected, the Mayor gaveled the meeting closed and scheduled a meeting two days later.

On April 24<sup>th</sup>, emergency powers were granted by the unusually close vote of 29-21. This reminded some observers of the many 29-21 votes by which Aldermen Burke and Vrydoyak had blocked the late Mayor Harold Washington's agenda in the 1980s.

However, there was a large difference. Mayor Washington was thwarted for most of his first term. This time the mayor won. Mayor Lightfoot, with support from Center-Liberal bloc, was granted emergency powers. During the debate, Alderman Signcho-Lopez (Ward 25), who opposed the granting of emergency powers, argued that "We cannot go back to the time we had one mayor overseeing everything and a rubber stamp" city council.<sup>11</sup> On the winning side, Alderman Brendan Reilly (Ward 42), said the mayor made key concessions by limiting the scope of the powers and setting a June 30th end date. He concluded, "I ultimately have faith in Mayor Lightfoot to be judicious with these powers we're giving her."<sup>12</sup>

Although the socialists and progressives lost the struggle over the Mayor's powers, many protections for workers and tenants that they championed were passed during the pandemic. At the following meeting on May 20, 2020, the City Council passed its "Fair Workweek Ordinance" on a vote of 44-5. This ordinance required employers to provide workers with written notice of their work schedules.

#### **Housing and Development**

At the city council meeting on June 17, 2020, a majority passed an ordinance, by a vote of 37-12, protecting tenants from eviction if they had experienced financial hardships caused by the pandemic. Opposition to the ordinance had no ideological consistency. Alderman Reilly (Ward 42) opposed the measure, and he was supported by Aldermen Emma Mitts (Ward 37) and Michael Scott Jr. (Ward24). Mitts' and Scott's opposition was surprising because they are supporters of Mayor Lightfoot and rarely vote against her. Meanwhile fiscal conservatives and aldermen who traditionally opposed Lightfoot—except for Lopez—all voted for the ordinance.

Alliances shifted again in the next meeting on July 22, 2020, when the Chicago City Council passed a "Fair Notice" ordinance by a vote of 35-14. The ordinance permanently required landlords to notify tenants 60 days in advance of raising rent or not renewing a lease.

In the spring of 2021, the Chicago City Council passed a series of ordinances to promote redevelopment and increase the city's affordable housing stock. Then on March 24, 2021, the Chicago City Council passed, by a vote of 37-12, an ordinance that required developers to pay a fee up to \$15,000 for demolishing homes in areas where rents were rapidly increasing.

At the same meeting, the council acted on a Fulton Market redevelopment. Mayor Lightfoot favored changes to the zoning regulations in the Near West Side Planned Manufacturing District to allow for the construction of up to 665 new residential units, 30% of which would be designated affordable, and investments would be made in pedestrian-friendly amenities.<sup>13</sup> Despite acknowledging the need for more affordable housing, many progressives—including the city council's six socialists—voted against the rezoning plan out of concern that it was too generous to developers and would encourage gentrification.

At the following meeting on April 21, 2020, the city council passed Lightfoot's plan to require developers seeking zoning changes in gentrifying neighborhoods to increase the percentage of affordable units in their new buildings from 10% to 20%.<sup>14</sup> The vote was 42-8. The opposition to the plan consisted of Council's conservatives and three of the Council's six socialists. The socialist argued the plan could have been even more ambitious.<sup>15</sup>

## Conclusion

On April 2, 2021, almost two-years since winning her runoff election against Cook County President Toni Preckwinkle, Mayor Lori Lightfoot sent an email to her supporters listing what she considered to be the major accomplishments of her administration, including:

- strengthening the city's "Welcoming City" Ordinance,
- raising the minimum wage to \$15 an hour,
- passing a fair scheduling ordinance,
- reforming fines and fees and ending water shut-offs,
- battling COVID19,
- ending aldermanic prerogative,
- strengthening the work of the Inspector General, and

- creating INVEST South/West to provide \$750 million to distressed neighborhoods on Chicago's South and West sides.

Nearly all these accomplishments required consent from the Chicago City Council. Many of the votes which made them possible were contentious and the outcome of each vote was not always predictable, especially when compared to the debating and voting on legislation that occurred in most city council meeting since the mid-1950s.

But by the standards of many state and local governments and in the U.S. House and Senate, such robust give and take is considered a desired feature of a democracy. In Chicago, however, they have been a rarity.

No matter how you describe it, Mayor Lightfoot's accomplishments illustrate the Chicago City Council's new political dynamics. For over a century, Chicago's political bosses have used their dictatorial political power to dominate the city council.

Now, at the beginning of the twenty-first century, this appears to be changing. Today, the new city council is more diverse, its aldermen more independent, and with many aldermen committed to governing effectively.

Mayor Lightfoot, backed by high voter approval, is not above using her considerable power. Nor is she afraid of sharply confronting her opposition. But she is not a "boss." She has been able to deal successfully with a new kind of city council. Mayor Lightfoot's looks like she will be able to advance her liberal-progressive agenda. But she will need to incorporate input and make compromises with aldermen who have their own political agendas.

#### Endnotes

- *hall/2019/12/18/21028078/recreational-marijuana-sales-chicago-city-council-vote-delay* <sup>2</sup> ibid.
- <sup>3</sup> Full Text: Mayor Lori Lightfoot's State of the City (see *https://www.chicagotribune.com/politics/ct-lightfoot-state-of-the-city-address-text-20190829-qp2mksktkrhqlncwqascevikgm-story.html*)

<sup>5</sup> Pratt, Gregory, and Byrne, John. "Chicago City Council approves Mayor Lori Lightfoot's 2020 budget plan, closes \$838 million deficit without huge property tax hikes." *The Chicago Tribune*. November 26, 2019.

<sup>&</sup>lt;sup>1</sup> Spelman, Fran. "Effort to delay recreational pot sales fails after gov promises to give 2 new licenses to owners of color." *Chicago Sun-Times*. December 18, 2019. *https://chicago.suntimes.com/city-*

<sup>&</sup>lt;sup>4</sup> Full Text: Mayor Lori Lightfoot's Budget Address (see *https://www.chicagobusiness.com/government/full-text-mayor-lori-lightfoots-budget-address*)

https://www.chicagotribune.com/politics/ct-lori-lightfoot-2020-chicago-budget-city-council-20191126-kzpvybbhqvaafhfgslx3gefejq-story.html

<sup>&</sup>lt;sup>6</sup> Spelman, Fran. "City Council approves Lightfoot's \$11.6 billion budget with 11 'no' votes." *Chicago Sun-Times.* November 26, 2019. *https://chicago.suntimes.com/city-hall/2019/11/26/20983774/chicago-city-council-lightfoot-budget-vote* 

<sup>&</sup>lt;sup>7</sup> Mayor Lightfoot Releases 2021 Budget Proposal (see

https://www.chicago.gov/city/en/depts/mayor/press\_room/press\_releases/2020/october/2021-Budget-Proposal.html)

<sup>&</sup>lt;sup>8</sup>, Garcia, Kelly, Jay, Corli, Tugade, F. Amanda, and Del Vecchio, Grace. "Two Budget Speeches: Two Visions for Chicago's Future." *City Bureau* 22, October 2020. *https://www.citybureau.org/newswire/2020/10/22/two-budget-speeches-two-visions-for-chicagos-future* 

<sup>&</sup>lt;sup>9</sup> Donovan, Lisa. "The Spin: Lightfoot to mark passage of pandemic budget with steak, scotch, cigar." *The Chicago Tribune*. November 24, 2020. *https://www.chicagotribune.com/politics/ct-lightfoot-pandemic-budget-city-joliet-water-durbin-judiciary-spin-20201125-hnmnoehuonervkq2vad45dq4e4-story.html* 

<sup>&</sup>lt;sup>10</sup> Spielman, Fran. "City Council authorizes \$377 million in federal stimulus spending." *Chicago Sun-Times*. February 26, 2020. *https://chicago.suntimes.com/city-hall/2021/2/26/22303553/chicago-city-council-federal-stimulus-spending-cares-act-coronavirus-relief* 

<sup>11</sup> Spielman, Fran. "City Council approves emergency power ordinance." *Chicago Sun-Times*. April 25, 2020. *https://chicago.suntimes.com/city-hall/2020/4/24/21235030/chicago-city-council-approves-emergency-powers-ordinance-mayor-lori-lightfoot-coronavirus* 

<sup>12</sup> Byrne, John, and Pratt, Gregory. "Chicago City Council Approves Mayor Lori Lightfoot's Coronavirus Emergency Powers Order." *Chicago Tribune*. April 24, 2020. *https://www.chicagotribune.com/coronavirus/ct-coronaviruscity-hall-spending-order-20200424-7t6icuxco5autnbosyyvaxehca-story.html* 

<sup>13</sup>. Peña, Mauricio, and Laurence, Justin. "New Zoning Rules Would Open The Door For Residential Development In Long Off-Limits Stretch Of Fulton Market." *Block Club Chicago*. March 29, 2021.

https://blockclubchicago.org/2021/03/29/new-zoning-rules-would-open-the-door-for-residential-development-in-long-off-limits-stretch-of-fulton-market/

<sup>14</sup> Spielman, Fran. "Lightfoot's massive rewrite of affordable housing ordinance sails through committee." *The Chicago Sun-Times*. April 20, 2021. *https://chicago.suntimes.com/city-hall/2021/4/20/22394524/affordable-requirements-ordinance-sails-through-committee-mayor-lightfoot-housing* 

<sup>15</sup> Byrne, John, Pratt, Gregory, and Johnson, Charles J. "In return to in-person meeting, Chicago City Council approves Lightfoot-backed affordable housing ordinance and advocates push for civilian police oversight plan." *The Chicago Tribune*. April 21, 2021. *https://www.chicagotribune.com/politics/ct-chicago-city-council-meeting-april-20210421-pkfihffhrbda5jmtp2vsq5lova-story.html* 

	Δι	ppendix 1			
	Divided Roll Call Votes During May		the City Counci	il 2017-2	2019
Issue #	Issue Synopsis	Date	Document	Vote	Main Sponsor
1	Amendment of various provisions of Municipal Code of Chicago regarding amusement tax and ticket resellers	6/28/2017	SO2017-163	45-4	Mayor (Emanuel)
2	Settlement: Grazyna Strozycka v. City of Chicago	6/28/2017	Or2017-296	45-2	Mayor (Dept/Agency)
3	Settlement: Alonzo Smith v. City of Chicago	6/28/2017	Or2017-297	48-1	Mayor (Dept/Agency)
4	Amendment of City Council Rules of Order and Procedure by modifying Rules 3 and 58 concerning public comments at City Council and Committee meetings	6/28/2017	R2017-389	47-2	Council (14 <sup>th</sup> Ward)
5	Amendments to Chapter 16-8 and Title 17 of the Municipal Code of Chicago and associated zoning map amendments regarding industrial corridors	7/26/2017	SO2017-4840	46-2	Mayor (Emanuel)
6	Settlement: Elaina Turner and Ulysses Green v. City of Chicago	7/26/2017	Or2017-386	47-1	Mayor (Dept/Agency)
7	Negotiated sale of City-owned property at 2327-2341 W. Erie St. to L&MC Investment LLC	7/26/2017	02017-4854	47-1	Mayor (Emanuel)
8	Settlement: Jose Lopez, by his wife and next best friend Sandra Cardiel v. Chicago Police Officers	9/6/2017	Or2017-404	46-1	Mayor (Dept/Agency)
9	Amendment of Section 4-60-022 of Municipal Code by deleting subsection 12.150 to allow issuance of additional alcoholic liquor licenses on portion of S. Campbell Ave	9/6/2017	SO2016-8419	46-1	Council (12 <sup>th</sup> Ward)
10	Establishment of Special Purpose Entity to authorize issuance of Sales Tax Securitization Bonds by Special Purpose Entity and approval of amendment of Municipal Code Sections 2-32-130, 2-56-050 and 2- 165-020	10/11/2017	SO2017-6819	43-5	Mayor (Emanuel)
11	Acquisition of City Colleges property at 6800 S. Wentworth Ave	10/11/2017	SO2017-6680	46-2	Mayor (Emanuel)
12	Map No. 3-H at 1570-1572 N Milwaukee Ave and 1551-1559 N Damen Ave	10/11/2017	SO2016-2687	45-2	Council (1 <sup>st</sup> Ward)
13	Approval of acquisition of property at 4301 W. Chicago Ave. for	11/8/2017	02017-7217	48-1	Mayor (Emanuel)

	construction of Public Safety Training Academy				
14	Annual Appropriation Ordinance Year 2018, as Amended	11/21/2017	SO2017-7653	47-3	Mayor (Emanuel)
15	Community Development Block Grant (CDBG) Year XLIV, as Amended	11/21/2017	SO2017-7654	47-3	Mayor (Emanuel)
16	Amendment of Municipal Code Titles 1, 2, 4, 7, 9, 10, 11, 13 concerning various department functions and duties	11/21/2017	SO2017-7824	47-3	Mayor (Emanuel)
17	Property tax levy for Year 2018	11/21/2017	02017-7807	47-3	Mayor (Emanuel)
18	Amendment of Municipal Code Titles 2, 3, 4, 7, 9, 11, 13 and 18 concerning various taxes, charges and fees (2018 Revenue Ordinance) and associated intergovernmental agreements with Chicago Board of Education and Chicago Transit Authority	11/21/2017	SO2017-7809	46-3	Mayor (Emanuel)
19	Amendment of Municipal Code Chapter 18-14 regarding energy benchmarking and implementation of energy performance rating system	11/21/2017	SO2017-7060	48-2	Mayor (Emanuel)
20	Establishment of O'Hare Rates of Operation Ordinance and associated amendment of Municipal Code Section 10-36-190	12/13/2017	02017-8476	47-1	Mayor (Emanuel)
21	Settlement: Patasa Johnson v. City of Chicago	12/13/2017	Or2017-635	47-1	Mayor (Dept/Agency)
22	Settlement: Michael Saunders v. City of Chicago	12/13/2017	Or2017-632	46-2	Mayor (Dept/Agency)
23	Settlement: Raymond and Carol Berke v. St. Joseph Hospital	1/17/2018	Or2018-10	48-2	Mayor (Dept/Agency)
24	Redevelopment agreement with Presence Health Network for construction of headquarters and neighborhood facilities	1/17/2018	02017-8599	31-18	Mayor (Emanuel)
25	Amendment of Municipal Code Sections 4-5-010 and 4-6-230 regarding regulations and issuance of licenses for booting of motor vehicles	1/17/2018	SO2017-3895	49-1	Council (1 <sup>st</sup> Ward)
26	Settlement: Jose Andres Cazares, as Special Administrator of the Estate	2/28/2018	Or2018-47	45-3	Mayor (Dept/Agency)

	of Andrew Cazares, deceased, and Fausto T. Manzera, as Special Administrator of the Estate of Fausto T. Manzera, and Maria Valez, as Special Administrator of the Estate of Fausto T. Manzera, deceased v. Joseph Frugoli, City of Chicago				
27	Settlement: Danielle Curry, on her own behalf and as Special Administrator of the Estate of Christopher Kelly, deceased v. Officers in the Chicago Police Department	2/28/2018	Or2018-49	46-2	Mayor (Dept/Agency)
28	Sale of City-owned property at 1880 W Fullerton Ave to Vienna Beef	2/28/2018	02018-159	46-1	Mayor (Emanuel)
29	Appointment of Michael V. Saladino as member of Northwest Home Equity Commission	3/28/2018	A2018-19	47-1	Mayor (Dept/Agency)
30	Appointment of Kerry Murphy as member of Northwest Home Equity Commission	3/28/2018	A2018-20	47-1	Mayor (Emanuel)
31	Issuance of Chicago O'Hare International Airport General Airport Senior Lien Revenue Refunding Bonds, Series 2018A, Passenger Facility Charge Revenue Bonds, Series 2018A and Passenger Facility Charge Revenue Refunding Bonds, Series 2018B	3/28/2018	O2018-1104	40-1	Mayor (Emanuel)
32	Establishment of work group to maximize diversity in project participation associated with new lease and license agreements with various air carriers at Chicago O'Hare International Airport	3/28/2018	O2018-2765	47-1	Council (3 <sup>rd</sup> Ward)
33	Amendment of Municipal Code Section 13-72-080 concerning requirements for examination of condominium association records by unit owners	3/28/2018	SO2018-162	46-2	Council (2 <sup>nd</sup> Ward)
34	Amendment of Municipal Code Sections 8-4-087 and 8-4-090 regarding definition of chronic illegal activity premises	3/28/2018	02018-89	44-4	Council (37 <sup>th</sup> Ward)
35	Amendment of Municipal Code Titles 2 and 9 concerning Free	3/28/2018	SO2017-8622	43-5	Council (1 <sup>st</sup> Ward)

	Floating Vehicle Provider Pilot				
	Program				
36	Settlement: Anthony Hernandez v. City of Chicago and James Padar	4/18/2018	Or2018-180	48-1	Mayor (Dept/Agency)
37	Lease agreement with Catholic Charities of the Archdiocese of Chicago for use of City-owned office space at 10 S Kedzie Ave	4/18/2018	02018-2400	49-1	Mayor (Emanuel)
38	Sublease agreement with Catholic Charities of the Archdiocese of Chicago for property at 2400 S Kedzie Ave	4/18/2018	02018-2428	49-1	Mayor (Emanuel)
39	Sublease agreement with Catholic Charities of the Archdiocese of Chicago for use of building space at 11255 S Michigan Ave	4/18/2018	02018-2449	49-1	Mayor (Emanuel)
40	Zoning Reclassification Map No. 14- C at 1601-1629 E. Midway Plaisance, 5901-6201 S. Cornell Dr., 5901-6201 S. Stony Island Ave. and 1600-1631 E. Midway Plaisance	5/23/2018	SO2018-123	47-1	Miscellaneous (Transmittal)
41	Appropriation of proceeds from sale of properties at 1685 N Throop St and portion of S Wentworth Ave to fund design, construction and associated costs for Department of Fleet an Facility Management facilities and Public Safety Training, Academy, development of 3-1-1 System, and associated real estate brokerage fees	5/25/2018	O2018-3823	39-2	Mayor (Emanuel)
42	Settlement: Aretha Simmons, for herself and on behalf of Davianna Simmons, a minor, Emily and Keith Simmons v. City of Chicago	6/27/2018	Or2018-288	48-1	Mayor (Dept/Agency)
43	Settlement: Dechez Booker and Shaniece Wilson v. City of Chicago	6/27/2018	Or2018-289	48-1	Mayor (Dept/Agency)
44	Settlement: Willie Owens, deceased, by the Independent Administrator of his Estate, Sharday Johnson v. City of Chicago	7/25/2018	Or2018-345	48-1	Mayor (Dept/Agency)
45	Amendment of Municipal Code Section 9-64-120 concerning parking on City property	7/25/2018	SO2018-5018	48-1	Council (28 <sup>th</sup> Ward)
46	Settlement: Tanden Daniel v. City of Chicago Police Officers	9/20/2018	Or2018-424	47-1	Mayor (Dept/Agency)

47	Restructuring of debt to approve settlement payment from original owner NHS Redevelopment Corp., and allow multiple property transfers, restructuring of City loans, affordability restrictions and project rehabilitation agreements with new owner, Villa Capital Partners LLC and Villa Capital Managers LLC	9/20/2018	O2018-6573	46-2	Mayor (Emanuel)
48	Amendment of Municipal Code Chapters 4-64 and 3-47 regarding taxes on liquid nicotine products and placement of products containing nicotine in retail establishments	9/20/2018	02018-7371	44-2	Mayor (Dept/Agency)
49	Annual Appropriation Year 2019, as Amended	11/14/2018	SO2018-7954	48-1	Mayor (Emanuel)
50	Community Development Block Grant (CDBG) Year XLV (45) Ordinance, as Amended	11/14/2018	SO2018-7955	48-1	Mayor (Emanuel)
51	Amendment of Municipal Code Titles 2, 3, 4, 5, 7, 8, 9, 10, and 13 concerning various department functions and duties	11/14/2018	02018-8069	48-1	Mayor (Emanuel)
52	Property Tax Levy Ordinance for Year 2019	11/14/2018	02018-8064	48-1	Mayor (Emanuel)
53	Amendment of Municipal Code Titles 2, 3, 4, 9, 10, 11, and 15 concerning various business regulations, fees and taxes	11/14/2018	SO2018-8065	48-1	Mayor (Emanuel)
54	Settlement: Catherine Brown, individually and as next friend of the minors G.B. and T.B., v. Chicago Police Officers	12/12/2018	Or2018-638	48-1	Mayor (Dept/Agency)
55	An ordinance authorizing the adoption of the City of Chicago's Five-Year Housing Plan for 2019- 2023	12/12/2018	O2018-9199	48-1	Mayor (Emanuel)
56	Amendment of Section 2-112-160 of the Municipal Code necessary for the issuance of subpoenas by the Commissioner of Health pertaining to a serious Public Health Threat	1/23/2019	02018-9307	47-1	Mayor (Emanuel)
57	Amendment of Municipal Code Chapters 17-3, 17-4 and 17-10 by modifying transit-served locations to include projects in the vicinity of certain CTA bus line corridor segments	1/23/2019	O2018-9304	47-1	Mayor (Emanuel)

58	An ordinance authorizing the issuance of City of Chicago General Obligation Project and Refunding Bonds, Series 2019	3/13/2019	02019-1156	45-3	Mayor (Emanuel)
59	An ordinance authorizing the approval of a Class C Real Estate Tax Incentive Classification for Tennis Corporation of America Inc., and Columbia Equities, LLC for property located at 2424 and 2480 North Elston.	3/13/2019	02019-1151	47-1	Mayor (Emanuel)
60	A substitute ordinance authorizing a Design-Build Agreement with AECOM Constructors Chicago necessary for the Joint Public Safety Training Facility to be located at 4301 W. Chicago Avenue	3/13/2019	SO2019-1154	38-8	Mayor (Emanuel)
61	A resolution in support of Cook County Class 6(b) Tax Incentive for property at 3400 and 3501 South Hamlin Ave., 3501 and 3655 South Pulaski Rd., and 3500 South Central Park Avenue	3/13/2019	R2018-1394	41-7	Council (22 <sup>nd</sup> Ward)
62	Application #19767 Zoning Reclassification on Map Number 5-G	3/13/2019	02019-6029	33-14	Council (47 <sup>th</sup> Ward)
63	Application #19768 Zoning Reclassification on Map Number 5-G	3/13/2019	02019-6030	33-14	Council (3 <sup>rd</sup> Ward)
64	An ordinance authorizing the approval of Amendment Number 2 to the River South Redevelopment Project and Plan. Roosevelt/Clark TIF and Redevelopment Project	4/10/2019	02019-2502	31-14	Mayor (Emanuel)
65	A substitute ordinance approving the Redevelopment Plan for the Roosevelt/Clark Tax Increment Financing Redevelopment Project Area	4/10/2019	02019-2542	31-14	Mayor (Emanuel)
66	An ordinance designating the Roosevelt/Clark Tax Increment Financing Redevelopment Project Area as a Redevelopment Project Area	4/10/2019	02019-2543	31-14	Mayor (Emanuel)
67	An ordinance adopting Tax Increment Allocation financing for the Roosevelt/Clark Tax Increment Financing Redevelopment Project Area	4/10/2019	02019-2544	31-14	Mayor (Emanuel)

68	A substitute ordinance as amended authorizing the Commissioner of the	4/10/2019	02019-2574	31-14	Mayor (Emanuel)
	Department of Planning and Development to enter into and				
	execute a Redevelopment				
	Agreement with Roosevelt/Clark Partners, LLC				
69	An ordinance authorizing the	4/10/2019	02019-2145	32-13	Mayor
	approval of Amendment Number 2 to the North Branch (South)				(Emanuel)
	Redevelopment Project and Plan				
70	An ordinance authorizing the	4/10/2019	02019-2149	32-13	Mayor
	approval of Amendment Number 2				(Emanuel)
	to the North Branch (North) Redevelopment Project and Plan				
71	A substitute ordinance approving	4/10/2019	02019-2162	32-13	Mayor
<i>,</i> –	the Redevelopment Plan for the	1, 20, 2020		02 10	(Emanuel)
	Cortland and Chicago River Tax				
	Increment Financing Redevelopment				
	Project Area				
72	An ordinance designating the Cortland and Chicago River Tax	4/10/2019	02019-2170	32-13	Mayor (Emanuel)
	Increment Financing Redevelopment				(Emanuel)
	Project Area as a Redevelopment				
	Project Area				
73	An ordinance adopting Tax	4/10/2019	02019-2185	32-13	Mayor
	Increment Allocation financing for				(Emanuel)
	the Cortland and Chicago River Tax				
	Increment Financing Redevelopment				
74	Project Area A substitute ordinance as amended	4/10/2019	02019-2583	32-13	Mayor
	authorizing the Commissioner of the				(Emanuel)
	Department of Planning and				
	Development to enter into and				
	execute a Redevelopment				
	Agreement with Alloy Property Company, LLC and Fleet Portfolio,				
	LLC				
75	Settlement: Lewis Ball v. Officer	4/10/2019	Or2019-181	45-1	Mayor
	Judith Cortes, Marcus Duncan, John				(Dept/Agency)
	Thill, Hugo Salgado, Kevin Stapleton,				
	and the City of Chicago			 .= ·	
76	Correction of City Council Journal of	4/10/2019	02018-9024	45-1	Clerk
77	Proceedings of October 31, 2018 Correction of City Council Journal of	4/10/2019	02019-1331	45-1	(Valencia) Clerk
//	Proceedings of December 12, 2018	4/10/2019	02019-1221	43-1	(Valencia)
78	Amendment of Municipal Code	4/10/2019	02019-1429	44-2	Council (13 <sup>th</sup>
-	Section 2-8-050 by further	.,,			Ward)

				1	
	regulating aldermanic expense				
	allowances				
79	Substitute Ordinance-sub divided: 1) Concerning the prohibition on presiding, or participating in debate, if there is a financial interest; the requirement to disclose conflicts in adequate detail; prohibition of the Chairman recusing themselves more than three times in their committee; and the requirement to supplement statements of financial interest with new information. 2) Concerning the new six month prohibition on campaign donations. 5) Concerning aldermanic notice periods and opportunity regarding driveway permit applications and building	4/10/2019	SO2019- 285(1) SO2019- 285(2) SO2019- 285(5)	45-1	Mayor (Emanuel)
	permits				
80	An ordinance approving the lease of City-owned office space at 641 W. 63rd St. with the County of Cook	4/10/2019	02019-1514	44-2	Mayor (Emanuel)
81	An ordinance approving the lease of City-owned property at 62-66 E. Randolph with After School Matters	4/10/2019	02019-1538	44-2	Mayor (Emanuel)
82	A substitute ordinance approving the lease of City-owned property at 4301 W. Chicago Ave. with Peach's on Chicago, LLC	4/10/2019	SO2019-1531	44-2	Mayor (Emanuel)
83	Amendment of Municipal Code Section 9-103-070 by extending Free-Floating Vehicle Provider pilot program to December 31, 2019	4/10/2019	02019-1456	45-1	Council (27 <sup>th</sup> Ward)

		pendix 2			
Issue #	Divided Roll Call Votes During Mayo Issue Synopsis	Date	Document	Vote	-2021 Main Sponsor
1	Settlement: Kelsey Ibach & etc., v. Philip Cho & etc.	6/12/19	Or2019- 224	47-3	Mayor (Dept/Agency)
2	Settlement: Immanuel Campbell & etc., v. City of Chicago and Chicago Police Officers	6/12/19	Or2019- 225	45-3	Mayor (Dept/Agency)
3	Settlement: Sepulbeda v. City of Chicago	6/12/19	Or2019- 226	36-14	Mayor (Dept/Agency)
4	Ordinance recommending an amendment to the 2019 Annual Appropriation Ordinance regarding the Corporate and Vehicle Tax Funds	6/12/19	SO2019- 3901	47-3	Mayor (Lightfoot)
5	A resolution condemning legislative efforts to diminish women's reproductive rights guaranteed by Roe v. Wade	7/24/19	R2019-348	46-4	Council (6 <sup>th</sup> Ward)
6	Amendment of Municipal Code regarding wheel tax license fees, violation fines, and payment plans	9/18/19	SO2019- 5547	49-1	Mayor (Lightfoot)
7	Settlement: Baskins v. Patrick Gilmore	9/18/19	Or2019- 322	49-1	Mayor (Dept/Agency)
8	Settlement: Jarrod Horton, as Independent Administrator of the Estate of Marlon Horton v. City of Chicago	9/18/19	Or2019- 323	45-5	Mayor (Dept/Agency)
9	Settlement: Jermaine White v. Officer Carlos Barona	9/18/19	Or2019- 324	47-3	Mayor (Dept/Agency)
10	Concession lease and license agreements with Alclear LLC, d.b.a. to provide Travel Document Checker subscriber services	9/18/19	SO2019- 6520	49-1	Mayor (Lightfoot)
11	Reappointment of John P. O'Malley, Jr. as a member of the Chicago Police Board.	9/18/19	A2019-54	48-2	Mayor (Lightfoot)
12	Reappointment of Paula Wolff as a member of the Chicago Police Board.	9/18/19	A2019-55	49-1	Mayor (Lightfoot)
13	Amendment of Municipal Code Title 17 regarding cannabis-related activities.	10/16/19	SO2019- 6926	40-10	Mayor (Lightfoot)
14	Settlement: Chereta Adams, as Special Administrator of the Estate of Chequita Adams, deceased v. City of Chicago	10/16/19	Or2019- 396	48-2	Mayor (Dept/Agency)

15	Settlement: Erick T. Smith and	10/16/19	Or2019-	49-1	Mayor
10	Wivionia Haywood Jones v. Michael	10/10/17	397	17 1	(Dept/Agency)
	R. Alaniz, Rodrigo J. Corona, and the		571		(Departgeney)
	City of Chicago				
16	Appointment of Guacolda Reyes to	10/16/19	A2019-63	49-1	Mayor
10	the Chicago Plan Commission for a	10/10/19	112017 00	17 1	(Lightfoot)
	term effective to complete the				(Lightioot)
	unexpired term of Leslie F. Bond, Jr.				
17	The 2020 Annual Appropriation	11/26/19	SO2019-	39-11	Mayor
17	Ordinance, as amended.	11/20/17	8407	57 11	(Lightfoot)
18	Property tax levy for Year 2020.	11/26/19	O2019-	35-15	Mayor
10		11/20/17	8521	55 15	(Lightfoot)
19	Amendment of Municipal Code Titles	11/26/19	O2019-	39-11	Mayor
19	2, 3, 7, 9, 10, 11 and 17 concerning	11/20/19	8527	39-11	(Lightfoot)
	various business regulations, fees and		0.527		(Lightioot)
	taxes (2020 Revenue Ordinance).				
20	Amendment of Municipal Code	11/26/19	SO2019-	45-3	Mayor
20	Chapters 4, 7, 8 and 9 regarding	11/20/17	8518	+5-5	(Lightfoot)
	cannabis-related penalties.		0.510		(Lightioot)
21	Amendment of Municipal Code to	12/18/19	SO2019-	19-29	Council (28 <sup>th</sup>
21	prohibit certain Adult-Use Cannabis	12/10/17	8063	1)-2)	Ward)
	businesses.		8003		vv alu)
22	Settlement: Kelly Hespe v. City of	1/15/20	Or2020-8	37-12	Mayor
	Chicago and Gerald Breimon.	1/10/20	012020 0	57 12	(Dept/Agency)
23	A communication recommending a	1/15/20	R2019-685	47-1	Mayor
20	resolution concerning Chief	1/13/20	R2017 005	7/1	(Lightfoot)
	Purchasing Officer and Department of				(Lightioot)
	Procurement Services making				
	business development resources				
	available to LGBT business				
	enterprises.				
24	Appointment of Dr. Allison Arwady as	1/15/20	A2019-66	48-1	Mayor
21	Commissioner of Health.	1/10/20	112017 00	10 1	(Lightfoot)
25	Reappointment of William W. Towns	1/15/20	A2019-115	48-1	Mayor
23	as member of Chicago Community	1/13/20	112017 115	40.1	(Lightfoot)
	Land Trust Board.				(Lightioot)
26	Reappointment of Joy Aruguete as	1/15/20	A2019-116	48-1	Mayor
20	member of Chicago Community Land	1/10/20	112017 110		(Lightfoot)
	Trust Board.				
27	Reappointment of Calvin L. Holmes as	1/15/20	A2019-117	48-1	Mayor
21	member of Chicago Community Land	1/10/20	112017 117		(Lightfoot)
	Trust Board.				
28	Reappointment of Robert V. McGhee	1/15/20	A2019-118	48-1	Mayor
20	as member of Chicago Community	1/13/20	112017-110	-0-1	(Lightfoot)
	as member of emedge community	1	1	1	(Lightiout)

29	Settlement: Etheredge v. City of Chicago, Mark Heinzel, Robert McGee, and Joseph Perez.	2/19/20	Or2020-48	36-14	Mayor (Dept/Agency)
30	Settlement: Cruz Rodriguez and Aurora Rodriguez v. City of Chicago, Chad Smith, Scott Konior, Michael Fergus, John Swarbrick, Marco Mendoza, Luis Reyes, Marty Ridge, and Geoffrey Baker.	2/19/20	Or2020-50	34-15	Mayor (Dept/Agency)
31	Settlement: Janet Godinez, Deceased v. City of Chicago and Chicago Police Officers.	2/19/20	Or2019- 512	37-13	Mayor (Dept/Agency)
32	Authorization for various City departments to institute emergency measures in response to COVID-19 crisis	4/24/20	O2020- 2356	29-21	Mayor (Dept/Agency)
33	Amendment of Municipal Code regarding vehicle parking, standing or compliance violations	4/24/20	O2020-803	49-1	Mayor (Lightfoot)
34	Settlement: Jaywanna Palmer, as Administrator of the Estate of Romello Palmer, deceased v. The City of Chicago	4/24/20	Or2020- 100	40-10	Mayor (Dept/Agency)
35	Amendment of Municipal Code concerning regulation and operation of horse-drawn carriages	4/24/20	SO2019- 4125	46-4	Council (2 <sup>nd</sup> Ward)
36	Time fixed for next City Council Meeting May 20, 2020 at 10:00 A.M., Virtual Meeting	4/24/20	O2020- 2369	36-13	Council (7 <sup>th</sup> Ward)
37	Settlement: Pierre Green v. The City of Chicago.	5/20/20	Or2020- 140	33-16	Mayor (Dept/Agency)
38	Provision of COVID-19-related relief for Chicago O'Hare International Airport and Midway International Airport concessionaires	5/20/20	O2020- 2365	48-1	Mayor (Lightfoot)
39	Establishment of Emergency Relief for Affordable Multi-Family Properties (ERAMP) Program to provide short-term financial assistance	5/20/20	O2020- 2263	48-1	Mayor (Lightfoot)
40	Amendment of Municipal Code Chapter 1-25 (Chicago Fair Workweek Ordinance)	5/20/20	O2020- 2370	44-5	Mayor (Dept/Agency)
41	Call for House Speaker Michael Madigan, Senate President Don Harmon and members of Illinois General Assembly to place Workers'	5/20/20	R2020-284	48-1	Council (10 <sup>th</sup> Ward)

	Rights Amendment on November 3, 2020, Election Ballot				
42	Zoning Reclassification Map No. 1-E	5/20/20	O2020-94	48-1	Miscellaneous (Transmittal)
43	Annual Appropriation Ordinance Year 2020 amendment within Fund No. 925.	6/17/20	SO2020- 2825	40-9	Mayor (Lightfoot)
44	A resolution calling for the establishment of the Chicago Descendants of Enslaved Africans Reparations Commission.	6/17/20	R2019-694	47-2	Council (6 <sup>th</sup> Ward)
45	A proposed ordinance regarding eviction proceedings due to the COVID-19 crisis.	6/17/20	O2020- 3501	37-12	Mayor (Dept/Agency)
46	Amendment of Municipal Code Chapter 5-12 by modifying landlord notification requirements with varying time periods for rental termination or non-renewal notices for non-payment.	7/22/20	SO2020- 2862	35-14	Mayor (Lightfoot)
47	Collective bargaining agreements with Policemen's Benevolent & Protective Association of Illinois	7/22/20	O2020- 3592	48-1	Mayor (Dept/Agency)
48	Amendment of Municipal Code Titles 2 and 15 by adding new Chapter 2-30 entitled "Multiagency Regulation of Implosions" and Section 15-4-311 providing for additional requirements for license to use explosives for demolition of buildings/structures.	7/22/20	O2020- 3443	48-1	Mayor (Lightfoot)
49	Settlement: Laura Kubiak v. City of Chicago	9/9/20	Or2020- 219	49-1	Mayor (Dept/Agency)
50	Amendment of Municipal Code to prohibit sale of flavored tobacco products or accessories	9/9/20	O2020- 3388	46-4	Council (19 <sup>th</sup> Ward)
51	Implementing guidelines regarding permit processes for emerging businesses providing short-distance ecofriendly scheduled shuttles using three-wheeled electric vehicles	10/7/20	SO2020- 4588	49-1	Mayor (Lightfoot)
52	Amendment of Municipal Code regarding operational regulations for low-speed electric mobility devices and bicycles used for messenger and delivery services	10/7/20	SO2020- 3982	49-1	Mayor (Lightfoot)

53	Zoning Reclassification Map No. 24-B	10/7/20	O2020-	49-1	Miscellaneous
	at 9737 S Torrence Ave - App No. 20515		4539		(Transmittal)
54	Amendment of Municipal Code regarding various department functions and duties creating new City Council standing committee	11/24/20	O2020- 5746	33-17	Mayor (Lightfoot)
55	2021 Budget Recommendations – Amendment	11/24/20	O2020- 5775	29-21	Mayor (Dept/Agency)
56	An ordinance recommending the 2021 Budget Recommendations	11/24/20	SO2020- 5216	29-21	Mayor (Lightfoot)
57	Property tax levy for the Year 2021	11/24/20	O2020- 5747	28-22	Mayor (Lightfoot)
58	Amendment of Municipal Code regarding various taxes, charges, and fees	11/24/20	O2020- 5743	29-21	Mayor (Lightfoot)
59	Issuance of City of Chicago General Obligation Bonds and Additional Sales Tax Obligation Bonds for project costs and/or refunding purposes, levy, and collection of direct annual taxes	11/24/20	O2020- 5749	41-8	Mayor (Lightfoot)
60	Call for incoming Biden Administration to immediately enact immigration reform	1/27/21	R2020-1072	47-1	Council (22 <sup>nd</sup> Ward)
61	Amendment of Municipal Code regarding Welcoming City Ordinance and modifying terminology in sundry other chapters	1/27/21	02021-117	41-8	Mayor (Dept/Agency)
62	Intergovernmental agreement with Metra regarding provision of tax increment financing assistance for engineering study of various grade crossings on Milwaukee District Rail Line	1/27/21	O2020-6213	48-1	Mayor (Lightfoot)
63	Settlement: Antwon Golatte v. City of Chicago	1/27/21	Or2021-25	48-1	Mayor (Dept/Agency)
64	Support of Class 6(b) tax incentive for property at 2075 W 43rd St	1/27/21	02020-6249	48-1	Mayor (Lightfoot)
65	Negotiated as-is sale of City-owned property at 4841 N Lipps Ave to 4841 Lipps LLC contingent on removal of environmental hazards and deposit of remediation funds	1/27/21	O2020-5755	48-1	Mayor (Lightfoot)

66	Amendment of Municipal Code Chapter 17-7 by adding new Section 17-7-0580 establishing Multi-Unit Preservation (Pilsen) District	1/27/21	02020-6207	46-3	Mayor (Lightfoot)
67	Settlement: Ashanti Franklin on behalf of herself and on behalf of John Doe, a minor, Romell Franklin, and Ariana Franklin v. City of Chicago, Sergeant John Graham, Officer Jason Acevedo, Officer Jason Edwards, Officer Kevin Hawkins, Officer Williams Hronopoulos and Ben Mulligan	2/24/21	Or2021-45	43-5	Mayor (Dept/Agency)
68	Settlement: Pamela Anderson vs. City of Chicago and Officer Christopher Ramey	2/24/21	Or2021-42	41-8	Mayor (Dept/Agency)
69	Annual Appropriation Ordinance Year 2021 amendment within Fund No. 925 for Office of Mayor	2/26/21	SO2021-414	37-10	Mayor (Lightfoot)
70	Amendment of Municipal Code Chapter 2-44 by adding new Section 2-44-135 imposing building demolition surcharge tax pilot program until April 1, 2022 in Pilsen and 606 trail neighborhoods	3/24/21	02021-746	37-12	Mayor (Lightfoot)
71	Designation of municipal depositaries for Year 2021	3/24/21	02020-6251	47-2	Mayor (Lightfoot)
72	Call for hearing(s) on implementation of guaranteed income initiative and cash-based programs and policies to help working people and families become more resilient to financial emergencies	3/24/21	R2021-213	30-18	Council (36 <sup>th</sup> Ward)
73	Amendment of Municipal Code Section 2-44-080 regarding a 30- year renewable term supporting Chicago Community Land Trust properties under ARO	3/24/21	O2021-446	49-1	Mayor (Lightfoot)
74	Amendment of Municipal Code Title 17 regarding requirements associated with manufacturing in Planned Manufacturing Districts	3/24/21	02020-4590	38-12	Mayor (Lightfoot)
75	Recognition of India's 72nd anniversary of Republic Day and call for condemnation of violence against certain castes and faith groups	3/24/21	SR2020-583	18-26	Council (49 <sup>th</sup> Ward)

76	Amendment of Municipal Code: Section 2-44-080 (2015 Affordable Requirements)	4/21/21	SO2021- 1226	42-8	Mayor (Lightfoot)
77	Amendment of Municipal Code: Chapters 17-2, 17-9 and 17-17 regarding open space, side setbacks for accessory buildings and allowable feature encroachments of Additional Dwelling Units (ADUs) in residential zoning districts.	4/21/21	O2021-1228	49-1	Mayor (Lightfoot)

Append	ix 3: Aldermanic Voting	g Records for I	Divided Roll Ca	II Votes June	2017–April 20
	Issue #	1	2	3	4
	Date	6/28/2017	6/28/2017	6/28/2017	6/28/2017
Ward	Alderman	SO2017-163	Or2017-296	Or2017-297	R2017-389
1	Proco Joe Moreno	1	1	1	1
2	Brian Hopkins	3	3	3	3
3	Pat Dowell	1	1	1	1
4	Sophia King	1	1	1	1
5	Leslie A. Hairston	1	1	1	1
6	Roderick T. Sawyer	1	1	1	1
7	Gregory I. Mitchell	1	1	1	1
8	Michelle A. Harris	1	1	1	1
9	Anthony Beale	1	1	1	1
10	Susan Sadlowski Garza	0	1	1	1
11	Patrick D. Thompson	1	1	1	1
12	George A. Cardenas	1	1	1	1
13	Marty Quinn	1	1	1	1
14	Edward M. Burke	1	1	1	1
15	Raymond A. Lopez	1	1	1	1
16	Toni Foulkes	1	1	1	1
10	David H. Moore	0	1	0	1
18	Derrick G. Curtis	0	1	1	1
18	Matthew J. O'Shea	1	1	1	1
20	Willie Cochran	1	1 2	1	1
					_
21	Howard Brookins, Jr.	1	1	1	1
22	Ricardo Munoz	1	1	1	1
23	Michael R. Zalewski	1	1	1	1
24	Michael Scott, Jr.	1	1	1	1
25	Daniel Solis	1	1	1	1
26	Roberto Maldonado	1	1	1	1
27	Walter Burnett, Jr.	1	1	1	1
28	Jason C. Ervin	1	1	1	1
29	Chris Taliaferro	1	1	1	1
30	Ariel Reboyras	1	1	1	1
31	Milagros S. Santiago	1	1	1	0
32	Scott Waguespack	1	1	1	1
33	Deborah Mell	1	1	1	1
34	Carrie M. Austin	1	1	1	1
35	Carlos Ramirez-Rosa	1	1	1	1
36	Gilbert Villegas	1	1	1	1
37	Emma Mitts	1	1	1	1
38	Nicholas Sposato	1	0	1	1
39	Margaret Laurino	1	1	1	1
40	Patrick O'Connor	1	1	1	1
41	Anthony V. Napolitano	1	0	1	1
42	Brendan Reilly	1	1	1	0
43	Michele Smith	1	1	1	1
44	Thomas Tunney	1	1	1	1
45	John Arena	1	1	1	1
46	James Cappleman	1	1	1	1
40	Ameya Pawar	1	1	1	0
48	Harry Osterman	0	1	1	1
49	Joseph Moore	1	2	1	1
50	Debra L. Silverstein				
50		1	1	1 from Vating 5 V	1

Appendix 3: Aldermanic Voting Records for Divided Roll Call Votes June 2017–April 2019

Appendix		c Voting Reco	rds for Divided	Roll Call Vote	es June 2017-	
	5	6	7	8	9	10
	7/26/2017	7/26/2017	7/26/2017	9/6/2017	9/6/2017	10/11/2017
Ward	SO2017-4840	Or2017-386	O2017-4854	Or2017-404	SO2016-8419	SO2017-6819
1	1	1	1	1	1	1
2	1	1	1	1	1	1
3	1	1	1	1	1	1
4	1	1	1	1	1	1
5	1	1	1	1	1	0
6	1	1	1	1	1	1
7	1	1	1	1	1	1
8	1	1	1	1	1	1
9	1	1	1	1	1	1
10	1	1	1	1	1	1
11	1	1	1	1	1	1
12	1	1	1	1	1	1
13	1	1	1	1	1	1
14	1	1	1	1	1	4
15	1	0	1	1	0	1
16	1	1	1	1	1	1
17	1	1	0	0	1	0
18	1	1	1	1	1	1
19	1	1	1	1	1	1
20	3	3	3	1	1	1
21	1	1	1	1	1	1
22	1	1	1	1	1	1
23	1	1	1	2	2	1
24	1	1	1	1	1	1
25	1	1	1	1	1	1
26	1	1	1	1	1	1
27	1	1	1	1	1	1
28	1	1	1	1	1	1
29	1	1	1	1	1	1
30	1	1	1	1	1	3
31	0	1	1	1	1	1
32	1	1	1	1	1	0
33	1	1	1	1	1	1
34	1	1	1	1	1	1
35	1	1	1	1	1	0
36	1	1	1	1	1	1
37	1	1	1	1	1	1
38	1	1	1	1	1	1
39	1	1	1	1	1	1
40	1	1	1	1	1	1
41	1	1	1	1	1	1
42	1	1	1	1	1	1
43	0	1	1	1	1	1
44	1	1	1	1	1	1
45	1	1	1	1	1	0
46	1	1	1	1	1	1
47	1	1	1	3	3	1
48	1	1	1	1	1	1
49	3	3	3	1	1	1
						-

Appendix 3: Aldermanic Voting Records for Divided Roll Call Votes June 2017–April 2019

	x 3: Aldermanic Voting Records for Divided Roll Call Votes June 2017–April 2019						
	11	12	13	14	15	16	
	10/11/2017	10/11/2017	11/8/2017	11/21/2017	11/21/2017	11/21/2017	
Ward	SO2017-6680	SO2016-2687	02017-7217	SO2017-7653	SO2017-7654	SO2017-7824	
1	1	1	1	1	1	1	
2	1	1	1	1	1	1	
3	1	1	1	1	1	1	
4	1	1	1	1	1	1	
5	1	1	1	1	1	1	
6	1	1	1	1	1	1	
7	1	1	1	1	1	1	
8	1	1	1	1	1	1	
9	1	1	1	1	1	1	
10	1	1	1	1	1	1	
11	1	1	1	1	1	1	
12	1	1	1	1	1	1	
13	1	1	1	1	1	1	
14	4	1	1	1	1	1	
15	1	1	1	1	1	1	
16	1	1	1	1	1	1	
17	1	1	1	1	1	1	
18	1	1	1	1	1	1	
19	1	1	1	1	1	1	
20	1	1	3	1	1	1	
21	1	1	1	1	1	1	
22	1	1	1	1	1	1	
23	1	1	1	1	1	1	
24	1	1	1	1	1	1	
25	1	1	1	1	1	1	
26	1	1	1	1	1	1	
27	1	1	1	1	1	1	
28	1	1	1	1	1	1	
29	1	1	1	1	1	1	
30	3	3	1	1	1	1	
31	1	1	1	1	1	1	
32	0	1	1	0	0	0	
33	1	1	1	1	1	1	
34	1	1	1	1	1	1	
34	1	1		1	_	1	
	1	1	0	0	0	0	
36 37	1	1	1	1	1	1	
		1	1	1	1	-	
38	1	4	1	1	1	1	
39	1	1	1	1	1	1	
40	1	0	1	1	1	1	
41	1	4	1	1	1	1	
42	1	1	1	1	1	1	
43	0	1	1	1	1	1	
44	1	1	1	1	1	1	
45	1	1	1	0	0	0	
46	1	0	1	1	1	1	
47	1	1	1	1	1	1	
48	1	1	1	1	1	1	
49	1	1	1	1	1	1	
50	1	1	1	1	1	1	

Appendix 3: Aldermanic Voting Records for Divided Roll Call Votes June 2017–April 2019

Аррспа		c Voting Reco				
	17	18	19	20	21	22
	11/21/2017	11/21/2017	11/21/2017	12/13/2017	12/13/2017	12/13/2017
Ward	O2017-7807	SO2017-7809	SO2017-7060	O2017-8476	Or2017-635	Or2017-632
1	1	1	1	1	1	1
2	1	1	1	1	1	1
3	1	1	1	1	1	1
4	1	1	1	1	1	1
5	1	1	1	1	1	1
6	1	1	1	3	3	3
7	1	1	1	1	1	1
8	1	1	1	1	1	1
9	1	1	1	1	1	1
10	1	1	1	1	1	1
11	1	1	1	1	1	1
12	1	1	1	1	1	1
13	1	1	1	1	1	1
14	1	1	1	1	1	1
15	1	1	1	0	1	1
16	1	1	1	1	1	1
17	1	1	1	1	0	1
18	1	1	1	1	1	1
19	1	1	1	1	1	1
20	1	1	1	1	1	1
20	1	1	1	1	1	1
22	1	1	1	1	1	1
22	1	1	1	1	1	1
	1	1	1	1	1	1
24	1	1	1	1	1	1
25	1	1	1	1	1	1
26	1	1	1	1	1	1
27	1	1	1	1	1	1
28	1	1	1	1	1	1
29	1	1	1	1	1	1
30	1	1	1	1	1	1
31	1	1	1	1	1	1
32	0	0	1	3	3	3
33	1	1	1	1	1	1
34	1	1	1	1	1	1
35	0	0	1	1	1	1
36	1	1	1	1	1	1
37	1	1	1	1	1	1
38	1	1	1	1	1	0
39	1	1	1	1	1	1
40	1	1	1	1	1	1
41	1	1	1	1	1	0
42	1	4	0	1	1	1
43	1	1	0	1	1	1
44	1	1	1	1	1	1
45	0	0	1	1	1	1
46	1	1	1	1	1	1
47	1	1	1	1	1	1
47	1	1	1	1	1	1
48 49	1	1	1	1	1	1
43	1	1	1	1	1	1

Appendix 3: Aldermanic Voting Records for Divided Roll Call Votes June 2017–April 2019

Аррени			rds for Divided			
	23	24	25	26	27	28
	1/17/2018	1/17/2018	1/17/2018	2/28/2018	2/28/2018	2/28/2018
Ward	Or2018-10	O2017-8599	SO2017-3895	Or2018-47	Or2018-49	O2018-159
1	1	1	1	1	1	1
2	1	0	1	1	1	1
3	1	0	1	1	1	1
4	1	0	1	1	1	1
5	1	1	1	1	1	1
6	1	1	1	1	1	1
7	1	1	1	1	1	1
8	1	1	1	1	1	1
9	1	1	1	1	1	1
10	1	0	1	1	1	1
11	1	1	1	1	1	1
12	1	0	1	1	1	1
13	1	1	1	1	1	1
14	1	4	1	1	1	4
15	1	1	1	0	1	1
16	1	0	1	1	1	1
17	0	1	1	0	0	1
18	1	1	1	1	1	1
19	1	1	1	2	2	2
20	1	1	1	1	1	1
20	1	1	1	1	1	1
22	1	0	1	1	1	1
23		1			1	1
23	1	_	1	1		-
24	1	1	1	1	1	1
	1	1	1	2	2	2
26	1	1	1	1	1	1
27	1	1	1	1	1	<u> </u>
28	1	1	0	0	1	I
29	1	1	1	1	1	1
30	1	1	1	1	1	1
31	1	1	1	1	1	1
32	1	0	1	1	1	1
33	1	0	1	1	1	0
34	1	1	1	1	1	1
35	1	0	1	1	1	1
36	1	1	1	1	1	1
37	1	1	1	1	1	1
38	1	1	1	1	1	1
39	1	1	1	1	1	1
40	1	1	1	1	1	1
41	0	1	1	1	0	1
42	1	0	1	1	1	1
43	1	0	1	1	1	1
44	1	1	1	1	1	1
45	1	0	1	1	1	1
46	1	0	1	1	1	1
47	1	0	1	1	1	1
48	1	0	1	1	1	1
49	1	0	1	1	1	1
50	1	0	1	1	1	1

Appendix 3: Aldermanic Voting Records for Divided Roll Call Votes June 2017–April 2019

	29		31	32	es June 2017–A	
	3/28/2018	30 3/28/2018	3/28/2018	3/28/2018	33 3/28/2018	<u>34</u> <u>3/28/2018</u>
Mard						
Ward	A2018-19	A2018-20	O2018-1104	O2018-2765	SO2018-162	O2018-89
1	1	1	2	1	1	1
2	1	1	1	1	1	1
3	1	1	1	1	1	1
4	1	1	1	1	1	1
5	1	1	1	1	1	1
6	1	1	1	1	1	1
7	1	1	1	1	1	1
8	1	1	2	1	1	1
9	3	3	3	3	3	3
10	1	1	1	1	1	1
11	1	1	4	1	1	1
12	1	1	1	1	1	1
13	1	1	1	1	1	1
14	1	1	4	1	1	1
15	1	1	1	1	1	1
16	1	1	1	1	1	1
17	1	1	0	1	0	1
18	1	1	1	1	0	1
19	1	1	1	1	1	1
20	1	1	1	1	1	1
21	1	1	1	1	1	1
22	1	1	2	1	1	1
23	1	1	1	1	1	1
23	1	1	1	1	1	1
24	1	1	1	1	1	1
25		1	1	1		1
26	3	3	3	3	3	3
	1	1	1	1	1	1
28	1	1	1	1	1	1
29	1	1	1	1	1	1
30	0	0	1	1	1	1
31	1	1	1	1	1	1
32	1	1	1	1	1	0
33	1	1	1	1	1	1
34	1	1	1	1	1	1
35	1	1	1	1	1	1
36	1	1	1	1	1	1
37	1	1	1	1	1	1
38	1	1	1	0	1	1
39	1	1	1	1	1	1
40	1	1	1	1	1	1
41	1	1	2	1	1	1
42	1	1	1	1	1	1
43	1	1	1	1	1	1
44	1	1	1	1	1	1
45	1	1	1	1	1	0
46	1	1	1	1	1	0
47	1	1	1	1	1	0
48	1	1	1	1	1	1
48	1	1	2	1	1	1
50	1	1	1	1	1	1

 $\sim$ .

				Roll Call Vot		
	41	42	43	44	45	46
Mond	5/25/2018	6/27/2018	6/27/2018	7/25/2018	7/25/2018	9/20/2018
Ward	O2018-3823	Or2018-288	Or2018-289	Or2018-345	SO2018-5018	Or2018-424
1	1	1	1	1	1	1
2	1	1	1	1	1	1
3	1	1	1	1	1	1
4	1	1	1	1	1	1
5	3	1	1	1	1	1
6	1	1	1	1	1	1
7	1	1	1	1	1	1
8	1	1	1	1	1	1
9	1	1	1	1	1	1
10	3	1	1	1	1	1
11	1	1	1	1	1	1
12	1	1	1	1	1	1
13	1	1	1	1	1	1
14	1	1	1	1	1	1
15	1	0	0	0	1	1
16	1	1	1	1	1	1
17	1	1	1	1	1	1
18	1	1	1	1	1	1
19	1	1	1	1	1	1
20	3	2	2	1	0	1
21	1	1	1	1	1	1
22	0	1	1	1	1	1
22	1	1	1	1	1	1
23	1	1	1	1	1	1
24		1	-	1	-	1
	1		1	-	1	1
26	3	1	1	1	1	1
27	1	1	1	1	1	1
28	1	1	1	1	1	1
29	1	1	1	1	1	1
30	1	1	1	1	1	1
31	1	1	1	1	1	1
32	3	1	1	1	1	1
33	1	1	1	1	1	1
34	3	1	1	1	1	1
35	0	1	1	1	1	1
36	1	1	1	1	1	1
37	1	1	1	1	1	1
38	1	1	1	1	1	0
39	1	1	1	1	1	1
40	1	1	1	1	1	1
41	1	1	1	1	1	3
42	1	1	1	1	1	1
43	1	1	1	1	1	1
44	1	1	1	1	1	1
45	3	1	1	1	1	1
46	1	1	1	1	1	1
47	3	1	1	1	1	1
47	1	1	1	3	3	1
48	1	1	1	3	<u> </u>	
43	1	1	1	1	1	1

Appendix 3: Aldermanic Voting Records for Divided Roll Call Votes June 2017–April 2019

Appendi			rds for Divided			
	47	48	49	50	51	52
	9/20/2018	9/20/2018	11/14/2018	11/14/2018	11/14/2018	11/14/2018
Ward	O2018-6573	O2018-7371	SO2018-7954	SO2018-7955	O2018-8069	O2018-8064
1	1	1	1	1	1	1
2	1	1	1	1	1	1
3	0	0	1	1	1	1
4	1	1	1	1	1	1
5	1	1	1	1	1	1
6	1	1	1	1	1	1
7	1	1	1	1	1	1
8	1	1	1	1	1	1
9	1	1	1	1	1	1
10	1	1	1	1	1	1
11	1	1	1	1	1	1
12	1	1	1	1	1	1
13	1	1	1	1	1	1
14	1	1	1	1	1	1
15	1	1	1	1	1	1
16	1	1	1	1	1	1
17	0	1	1	1	1	1
18	1	1	3	3	3	3
19	1	1	1	1	1	1
20	1	1	1	1	1	1
20	1	1	1	1	1	1
22	1	1	1	1	1	1
23	1	1	-	1	1	1
23		1	1	1		
24	1	1	1	1	1	1
25	1	1	1	1	1	1
26	1	1	1	1	1	1
	1	1	1	1	1	1
28	1	1	1	1	1	1
29	1	1	1	1	1	1
30	1	1	1	1	1	1
31	1	1	1	1	1	1
32	1	1	0	0	0	0
33	1	1	1	1	1	1
34	1	1	1	1	1	1
35	1	1	1	1	1	1
36	1	1	1	1	1	1
37	1	1	1	1	1	1
38	1	0	1	1	1	1
39	1	1	1	1	1	1
40	1	1	1	1	1	1
41	3	3	1	1	1	1
42	1	1	1	1	1	1
43	1	1	1	1	1	1
44	1	1	1	1	1	1
45	1	1	1	1	1	1
46	1	1	1	1	1	1
47	1	1	1	1	1	1
48	1	1	1	1	1	1
49	1	1	1	1	1	1
50	3	3	1	1	1	1

 $\sim$ 

Appendi					es June 2017-/	
	59	60	61	62	63	64
	3/13/2019	3/13/2019	3/13/2019	3/13/2019	3/13/2019	4/10/2019
Ward	O2019-1151	SO2019-1154	R2018-1394	O2019-6029	O2019-6030	O2019-2502
1	1	1	1	1	1	1
2	1	1	1	1	1	1
3	0	1	1	1	1	0
4	1	1	1	0	0	0
5	1	0	1	0	0	0
6	1	1	1	1	1	1
7	1	1	1	1	1	1
8	1	1	1	1	1	1
9	1	1	1	1	1	1
10	1	0	1	0	0	0
11	1	1	1	1	1	1
12	1	2	1	1	1	0
13	1	1	1	1	1	1
14	1	1	1	4	4	4
15	1	1	1	1	1	1
16	1	1	1	1	1	0
17	1	1	1	1	1	1
18	1	1	1	1	1	1
10	1	1	1	1	1	1
20	3	3	3	3	3	1
20	1	1	1	1	1	1
22	-	1	-	1		1
	1	1	1	1	1	1
23	1	1	1	1	1	1
24	1	1	1	1	1	1
25	3	3	3	3	3	3
26	1	0	0	0	0	3
27	1	1	1	1	1	1
28	1	1	1	1	1	0
29	1	1	1	1	1	1
30	1	1	1	0	0	1
31	1	1	0	0	0	1
32	1	0	1	0	0	0
33	1	0	1	0	0	1
34	1	1	1	1	1	1
35	1	0	0	0	0	0
36	1	4	1	1	1	1
37	1	1	1	1	1	3
38	1	1	1	1	1	1
39	1	1	1	1	1	1
40	1	1	1	1	1	1
41	1	1	1	1	1	1
42	1	1	0	1	1	0
43	1	1	0	0	0	0
44	1	1	1	1	1	1
45	1	0	0	0	0	0
46	1	1	1	0	0	1
47	1	0	0	0	0	0
48	1	1	1	0	0	0
49	1	1	1	1	1	1
50	1	1	1	1	1	1

 $\sim$ 

Appenal	dix 3: Aldermanic Voting Records for Divided Roll Call Votes June 2017–April 2019								
	65	66	67	68	69	70			
	4/10/2019	4/10/2019	4/10/2019	4/10/2019	4/10/2019	4/10/2019			
Ward	O2019-2542	O2019-2543	O2019-2544	O2019-2574	O2019-2145	O2019-2149			
1	1	1	1	1	1	1			
2	1	1	1	1	1	1			
3	0	0	0	0	0	0			
4	0	0	0	0	0	0			
5	0	0	0	0	0	0			
6	1	1	1	1	1	1			
7	1	1	1	1	1	1			
8	1	1	1	1	1	1			
9	1	1	1	1	1	1			
10	0	0	0	0	0	0			
11	1	1	1	1	1	1			
12	0	0	0	0	0	0			
13	1	1	1	1	1	1			
14	4	4	4	4	4	4			
15	1	1	1	1	1	1			
16	0	0	0	0	0	0			
17	1	1	1	1	1	1			
18	1	1	1	1	1	1			
19	1	1	1	1	1	1			
20	1	1	1	1	5	5			
21	1	1	1	1	1	1			
22	1	1	1	1	1	1			
23	1	1	1	1	1	1			
24	1	1	1	1	1	1			
25	3	3	3	3	3	3			
26	3	3	3	3	3	3			
27	1	1	1	1	1	1			
28	0	0	0	0	0	0			
29	1	1	1	1	1	1			
30	1	1	1	1	1	1			
31	1	1	1	1	1	1			
32	0	0	0	0	0	0			
33	1	1	1	1	1	1			
34	1	1	1	1	1	1			
35	0	0	0	0	0	0			
36	1	1	1	1	1	1			
37	3	3	3	3	3	3			
38	1	1	1	1	1	1			
39	1	1	1	1	1	1			
40	1	1	1	1	1	1			
40	1	1	1	1	1	1			
42	0	0	0	0	0	0			
43	0	0	0	0	0	0			
44	1	1	1	1	1	1			
44	0	0	0	0	0	0			
45	0	0	0	0	1	1			
40	0	0	0	0	0	0			
47				0					
48 49	0	0	0	-	0	0			
49	1	1	1	1	1	1			

~ . .

, ppondi				Roll Call Vote		
	71	72	73	74	75	76
	4/10/2019	4/10/2019	4/10/2019	4/10/2019	4/10/2019	4/10/2019
Ward	O2019-2162	O2019-2170	O2019-2185	O2019-2583	Or2019-181	O2018-9024
1	1	1	1	1	1	1
2	1	1	1	1	1	1
3	0	0	0	0	1	1
4	0	0	0	0	1	1
5	0	0	0	0	1	1
6	1	1	1	1	1	1
7	1	1	1	1	1	1
8	1	1	1	1	1	1
9	1	1	1	1	1	1
10	0	0	0	0	1	1
11	1	1	1	1	1	1
12	0	0	0	0	1	1
13	1	1	1	1	1	1
14	4	4	4	4	1	1
15	1	1	1	1	0	1
16	0	0	0	0	1	1
17	1	1	1	1	1	0
18	1	1	1	1	1	1
19	1	1	1	1	1	1
20	5	5	5	5	5	5
21	1	1	1	1	1	1
22	1	1	1	1	1	1
23	1	1	1	1	1	1
23	1	1	1	1	1	1
24	3	3	3	3	3	3
25	3				3	3
26		3	3	3		
	1	1	1	1	1	1
28	0	0	0	0	1	1
29	1	1	1	1	1	1
30	1	1	1	1	1	1
31	1	1	1	1	1	1
32	0	0	0	0	1	1
33	1	1	1	1	1	1
34	1	1	1	1	1	1
35	0	0	0	0	1	1
36	1	1	1	1	1	1
37	3	3	3	3	3	3
38	1	1	1	1	1	1
39	1	1	1	1	1	1
40	1	1	1	1	1	1
41	1	1	1	1	1	1
42	0	0	0	0	1	1
43	0	0	0	0	1	1
44	1	1	1	1	1	1
45	0	0	0	0	1	1
46	1	1	1	1	1	1
47	0	0	0	0	1	1
48	0	0	0	0	1	1
49	1	1	1	1	1	1
50	1	1	1	1	1	1

 $\sim$ 

	77	78	79	80	81
	4/10/2019	4/10/2019	4/10/2019	4/10/2019	4/10/2019
Ward	O2019-1331	O2019-1429	SO2019-285(1) SO2019-285(2) SO2019-285(5)	O2019-1514	O2019-153
1	1	1	1	1	1
2	1	1	1	1	1
3	1	1	1	1	1
4	1	1	1	0	0
5	1	1	1	1	1
6	1	1	1	1	1
7	1	1	1	1	1
8	1	1	1	1	1
9	1	1	1	1	1
10	1	1	1	1	1
11	1	1	1	1	1
12	1	1	1	1	1
13	1	1	1	1	1
14	1	1	1	1	1
15	1	1	1	1	1
16	1	1	1	1	1
17	0	0	0	0	0
18	1	1	1	1	1
19	1	1	1	1	1
20	5	5	5	5	5
21	1	1	1	1	1
22	1	1	1	1	1
23	1	1	1	1	1
24	1	1	1	1	1
25	3	3	3	3	3
26	3	3	3	3	3
27	1	1	1	1	1
28	1	1	1	1	1
29	1	1	1	1	1
30	1	1	1	1	1
31	1	1	1	1	1
32	1	1	1	1	1
33	1	1	1	1	1
34	1	1	1	1	1
35	1	1	1	1	1
36	1	1	1	1	1
37	3	3	3	3	3
38	1	1	1	1	1
39	1	1	1	1	1
40	1	1	1	1	1
41	1	1	1	1	1
42	1	1	1	1	1
43	1	1	1	1	1
44	1	1	1	1	1
45	1	1	1	1	1
46	1	1	1	1	1
47	1	1	1	1	1
48	1	0	1	1	1
49	1	1	1	1	1
50	1	1	1	1	1

Appendix 3: Aldermanic Voting Records for Divided Roll Call Votes June 2017–April 2019

Арренал		
	82 4/19/2017	83 4/19/2017
18/ourd		
Ward	02017-2034	O2017-1950
1	1	1
2	1	1
3	1	1
4	1	1
5	1	1
6	1	1
7	1	1
8	1	1
9	1	0
10	1	1
11	1	1
12	1	1
13	1	1
14	1	1
15	1	1
16	1	1
17	0	0
18	1	1
19	1	1
20	1	1
21	1	1
22	1	1
23	1	1
23	1	
24	1	1
26	1	1
27	1	1
28	1	1
29	1	1
30	1	1
31	3	3
32	1	1
33	1	1
34	1	1
35	0	1
36	1	1
37	1	1
38	1	0
39	1	1
40	3	3
41	1	0
42	1	1
43	1	1
44	1	1
45	1	1
46	1	1
47	1	1
48	1	1
49	1	1
50	1	1
		No, 2 –Not Voting

Appendix 3: Aldermanic Voting Records for Divided Roll Call Votes June 2017–April 2019

Арр	endix 4: Aldermanic Voting R				2019–April 20
	Issue #	1	2	3	4
	Date	6/12/2019	6/12/2019	6/12/2019	6/12/2019
Ward	Alderman	Or2019-224	Or2019-225	Or2019-226	SO2019-3901
1	Daniel La Spata	1	1	1	1
2	Brian Hopkins	1	1	1	1
3	Pat Dowell	1	1	1	1
4	Sophia King	1	1	1	1
5	Leslie A. Hairston	1	1	1	1
6	Roderick T. Sawyer	1	1	1	1
7	Gregory I. Mitchell	1	1	1	1
8	Michelle A. Harris	1	1	1	1
9	Anthony Beale	1	0	0	0
10	Susan Sadlowski Garza	1	1	1	1
11	Patrick D. Thompson	1	0	0	0
12	George A. Cardenas	1	1	1	1
13	Marty Quinn	0	1	0	1
14	Edward M. Burke	1	1	1	1
15	Raymond A. Lopez	0	1	0	0
16	Stephanie D. Coleman	1	1	1	1
17	David H. Moore	1	1	0	1
18	Derrick G. Curtis	1	1	0	1
19	Mattew J. O'Shea	1	1	0	1
20	Jeanette B. Taylor	1	2	1	1
20	Howard Brookins, Jr.	1	1	0	1
22	Michael D. Rodriguez	1	1	1	1
22	Silvana Tabares	0	1	0	1
23	Michael Scott, Jr.	1	1	0	1
24		1	1	1	1
25	Byron Sigcho-Lopez	-	1		
	Roberto Maldonado	1		1	1
27	Walter Burnett, Jr.	1	1	1	1
28	Jason C. Ervin				
29	Chris Taliaferro	1	1	1	1
30	Ariel Reboyras	1	1	0	1
31	Felix Cardona, Jr.	1	1	1	1
32	Scott Waguespack	1	1	1	1
33	Rossana Rodriguez Sanchez	1	1	1	1
34	Carrie M. Austin	1	1	1	1
35	Carlos Ramirez-Rosa	1	1	1	1
36	Gilbert Villegas	1	1	1	1
37	Emma Mitts	1	1	1	1
38	Nicholas Sposato	1	1	0	1
39	Samantha Nugent	1	1	1	1
40	Andres Vasquez, Jr.	1	1	1	1
41	Anthony V. Napolitano	1	1	0	1
42	Brendan Reilly	1	1	1	1
43	Michele Smith	1	1	1	1
44	Thomas Tunney	1	1	1	1
45	James M. Gardiner	1	0	0	1
46	James Cappleman	1	1	1	1
47	Matthew J. Martin	1	1	1	1
48	Harry Osterman	1	1	1	1
49	Maria E. Hadden	1	2	1	1
50	Debra L. Silverstein	1	1	1	1

Appendix 4: Aldermanic Voting Records for Divided Roll Call Votes June 2019–April 2021

Appe						ne 2019–Apri	
	5	6	7	8	9	10	11
	7/24/2019	9/18/2019	9/18/2019	9/18/2019	9/18/2019	9/18/2019	9/18/2019
Ward	R2019-348	SO2019-5547	Or2019-322	Or2019-323	Or2019-324	SO2019-6520	A2019-54
1	1	1	1	1	1	1	1
2	1	1	1	1	1	1	1
3	1	1	1	1	1	1	1
4	1	1	1	1	1	1	1
5	1	1	1	1	1	0	1
6	1	1	1	1	1	1	1
7	1	1	1	1	1	1	1
8	1	1	1	1	1	1	1
9	1	1	1	1	1	1	1
10	1	1	1	1	1	1	1
11	1	0	1	1	0	1	1
12	1	1	1	1	1	1	1
13	1	1	1	1	1	1	1
14	1	1	1	1	1	1	1
15	1	1	0	0	0	0	0
16	1	1	1	1	1	1	1
17	1	1	1	1	1	1	1
18	1	1	1	1	1	1	1
19	1	1	1	1	1	1	1
20	1	1	1	1	1	1	1
21	1	1	1	1	1	1	1
22	1	1	1	1	1	1	1
23	1	1	1	1	1	1	1
24	1	1	1	1	1	1	1
25	1	1	1	1	1	1	1
26	1	1	1	1	1	1	1
27	1	1	1	1	1	1	1
28	1	1	1	1	1	1	1
29	1	1	1	1	1	1	1
30	0	1	1	1	1	1	1
31	0	1	1	1	1	1	1
32	1	1	1	1	1	1	1
33	1	1	1	1	1	1	1
34	1	1	1	1	1	1	1
35	1	1	1	1	1	1	1
36	1	1	1	1	1	1	1
37	1	1	1	1	1	1	1
38	0	1	1	0	0	1	1
39	1	1	1	0	1	1	1
40	1	1	1	1	1	1	1
41	0	1	1	0	1	1	1
42	1	1	1	1	1	1	1
43	1	1	1	1	1	0	1
44	1	1	1	1	1	1	1
45	1	1	1	0	1	1	1
46	1	1	1	1	1	1	1
47	1	1	1	1	1	1	1
48	1	1	1	1	1	1	1
49	1	1	1	1	1	1	1
50	1	$1 \rightarrow 0 - N_0 2 - N_0$	1	1	1	1	1

Appendix 4: Aldermanic Voting Records for Divided Roll Call Votes June 2019–April 2021

Appe					Call Votes Ju		
	12	13	14	15	16	17	18
	9/18/2019	10/16/2019	10/16/2019	10/16/2019	10/16/2019	11/26/2019	11/26/2019
Ward	A2019-55	SO2019-6926	Or2019-396	Or2019-397	A2019-63	SO2019-8407	02019-8521
1	1	1	1	1	1	0	0
2	1	1	1	1	1	1	0
3	1	1	1	1	1	1	1
4	1	0	1	1	1	1	1
5 6	1	0	1	1	1	1	1
7	1		1	1	1	1	1
8	1	1	1	1	1	1	1
<u> </u>	1	0	1	1	1	0	0
<u> </u>	1	1	1	1	1	1	1
10	1	1	1	1	1	1	1
11	1	1	1	1	1	1	1
13 14	1	0	1	1	1	1	1
14	1	0	1	1	0	0	0
16	1	1	1	1	1	1	1
10	1	0	1	1	1	1	1
17	1	1	1	1	1	1	1
19	1	1	1	1	1	1	1
20	1	0	1	1	1	0	0
20	1	0	1	1	1	1	1
22	1	1	1	1	1	0	1
23	1	0	1	1	1	1	1
24	1	1	1	1	1	1	1
25	1	1	1	1	1	0	0
26	1	1	1	1	1	1	1
27	1	1	1	1	1	1	1
28	1	1	0	1	1	1	1
29	1	1	1	1	1	1	1
30	1	1	1	1	1	1	1
31	1	1	1	1	1	1	1
32	1	1	1	1	1	1	1
33	1	1	1	1	1	0	0
34	1	1	1	1	1	1	1
35	1	1	1	1	1	0	0
36	1	1	1	1	1	1	1
37	1	1	1	1	1	1	1
38	1	1	1	1	1	1	1
39	1	1	1	1	1	1	1
40	1	1	1	1	1	0	0
41	1	0	0	1	1	1	0
42	1	1	1	1	1	1	0
43	1	1	1	1	1	1	0
44	1	1	1	1	1	1	1
45	1	1	1	0	1	1	0
46	1	1	1	1	1	1	1
47	1	1	1	1	1	0	0
48	1	1	1	1	1	1	1
49	1	1	1	1	1	0	0
50	1	1	1	1	1	1	1

Appendix 4: Aldermanic Voting Records for Divided Roll Call Votes June 2019–April 2021

Арре	Appendix 4: Aldermanic Voting Records for Divided Roll Call Votes June 2019–April 2021								
	19	20	21	22	23	24	25		
	11/26/2019	11/26/2019	12/18/2019	1/15/2020	1/15/2020	1/15/2020	1/15/2020		
Ward	02019-8527	SO2019-8518	SO2019-8063	Or2020-8	R2019-685	A2019-66	A2019-115		
1	0	1	1	1	1	1	1		
2	1	0	0	1	1	1	1		
3	1	1	0	0	1	1	1		
4	1	1	1	1	1	1	1		
5	1	1	1	1	1	1	1		
6	1	1	1	1	1	1	1		
7	1	1	1	1	1	1	1		
8	1	1	0	1	1	1	1		
9	0	0	1	1	1	1	1		
10	1	1	0	1	1	1	1		
11	1	1	0	1	1	1	1		
12	1	1	0	0	1	1	1		
13	1	1	0	1	1	1	1		
14	1	1	0	1	1	1	1		
15	0	0	1	1	1	1	0		
16	1	2	1	1	1	1	1		
17	1	1	1	0	0	1	1		
18	1	1	1	0	1	1	1		
19	1	1	0	1	1	1	1		
20	0	1	1	0	1	1	1		
21	1	1	1	2	2	2	2		
22	0	1	0	1	1	1	1		
23	1	1	0	1	1	1	1		
24	1	1	1	1	1	1	1		
25	0	1	1	1	1	1	1		
26	1	2	0	1	2	1	1		
27	1	1	0	1	1	1	1		
28	1	1	1	1	1	1	1		
29	1	1	0	0	1	0	1		
30	1	1	0	0	1	1	1		
31	1	1	0	0	1	1	1		
32	1	1	3	1	1	1	1		
33	0	1	1	1	1	1	1		
34	1	1	1	0	1	1	1		
35	0	1	1	1	1	1	1		
36	1	1	0	1	1	1	1		
37	1	1	0	1	1	1	1		
38	1	1	0	0	1	1	1		
39	1	1	0	0	1	1	1		
40	0	1	0	1	1	1	1		
41	1	1	0	0	1	1	1		
42	1	1	0	1	1	1	1		
43	1	1	0	1	1	1	1		
44	1	1	0	1	1	1	1		
45	1	1	0	1	1	1	1		
46	1	1	1	1	1	1	1		
47	0	1	0	1	1	1	1		
48	1	1	0	1	1	1	1		
49	0	1	3	1	1	1	1		
50	1	1	0	1	1	1	1		

Appendix 4: Aldermanic Voting Records for Divided Roll Call Votes June 2019–April 2021

Appe					Call Votes Ju		
	26	27	28	30	30	31	32
	1/15/2020	1/15/2020	1/15/2020	2/19/2020	2/19/2020	2/19/2020	4/24/2020
Ward	A2019-116	A2019-117	A2019-118	Or2020-48	Or2020-50	Or2019-512	02020-2356
1	1	1	1	1	1	1	0
2	1	1	1	1	1	1	0
3	1	1	1	0	0	1	1
4	1	1	1	1	1	1	0
5	1	1	1	1	1	1	0
6	1	1	1	1	1	1	0
7	1	1	1	2	2	1	0
8	1	1	1	1	1	1	1
9	1	1	1	0	0	1	0
10	1	1	1	1	1	1	1
11	1	1	1	1	1	1	1
12	1	1	1	1	1	1	1
13	1	1	1	0	0	0	1
14	1	1	1	0	0	0	0
15	0	0	0	0	0	0	0
16	1	1	1	1	1	1	0
17	1	1	1	1	1	1	0
18	1	1	1	1	1	1	1
19	1	1	1	0	0	0	1
20	1	1	1	1	1	1	0
21	2	2	2	1	1	1	1
22	1	1	1	1	1	1	0
23	1	1	1	0	0	0	1
24	1	1	1	1	1	1	1
25	1	1	1	1	1	1	0
26	1	1	1	1	1	1	0
27	1	1	1	1	1	1	1
28	1	1	1	0	0	1	0
29	1	1	1	0	0	0	1
30	1	1	1	0	0	0	1
31	1	1	1	0	0	1	1
32	1	1	1	1	1	1	1
33	1	1	1	1	1	1	0
34	1	1	1	1	1	1	1
35	1	1	1	1	1	1	0
36	1	1	1	1	1	1	1
37	1	1	1	1	1	1	1
38	1	1	1	0	0	0	1
39	1	1	1	1	1	0	1
40	1	1	1	1	1	1	0
41	1	1	1	0	0	0	0
42	1	1	1	0	0	0	1
43	1	1	1	1	1	1	1
44	1	1	1	1	1	1	1
45	1	1	1	0	0	0	1
46	1	1	1	1	1	1	1
47	1	1	1	1	1	1	0
48	1	1	1	1	1	1	1
49	1	1	1	1	1	1	1
50	1	1	1	1	1	0	1

Appendix 4: Aldermanic Voting Records for Divided Roll Call Votes June 2019–April 2021

Аррсі	Appendix 4: Aldermanic Voting Records for Divided Roll Call Votes June 2019–April 2021						
	33	34	35	36	37	38	39
	4/24/2020	4/24/2020	4/24/2020	4/24/2020	5/20/2020	5/20/2020	5/20/2020
Ward	02020-803	Or2020-100	SO2019-4125	02020-2369	Or2020-140	02020-2365	02020-2263
1	1	1	1	0	1	1	1
2	1	1	1	1	1	1	1
3	1	1	0	1	0	1	1
4	1	1	1	0	1	1	1
5	1	1	1	1	1	1	1
6	1	1	1	1	1	1	1
7	1	1	1	1	0	1	1
8	1	1	1	1	1	1	1
9	1	0	1	1	0	1	1
10	1	1	1	1	1	1	1
11	1	0	1	1	1	1	1
12	1	1	1	1	1	1	1
13	1	0	1	1	0	1	1
14	1	1	1	0	1	1	1
15	1	0	1	0	0	1	0
16	1	1	1	1	1	1	1
17	1	0	0	1	0	1	1
18	1	1	1	2	0	1	1
19	1	1	1	1	1	1	1
20	1	1	0	0	1	1	1
21	1	1	1	1	1	1	1
22	1	1	1	1	1	1	1
23	1	1	1	1	0	1	1
24	1	1	1	1	1	1	1
25	1	1	1	0	1	1	1
26	1	1	1	1	1	1	1
27	1	1	1	1	1	1	1
28	0	1	1	0	1	0	1
29	1	1	1	1	1	1	1
30	1	1	1	1	0	1	1
31	1	0	1	1	0	1	1
32	1	1	1	1	1	1	1
33	1	1	1	0	1	1	1
34 35	1	1	1	0	3	3	3 1
		1				-	
36 37	1	1	1 0	1	1	1	1
37	1	0	0	1	0	1	1
38	1	0	1	1	0	1	1
40	1	1	1	0	1	1	1
40	1	0	1	0	0	1	1
41 42	1	1	1	1	0	1	1
42	1	1	1	1	1	1	1
43	1	1	1	1	1	1	1
44 45	1	0	1	1	0	1	1
46	1	1	1	1	1	1	1
47	1	1	1	0	1	1	1
48 49	1	1	1	1	1	1	1
49	1	1	1	0	1	1	1

Appendix 4: Aldermanic Voting Records for Divided Roll Call Votes June 2019–April 2021

7.666			Records for				
	40	41	42	43	44	45	46
	5/20/2020	5/20/2020	5/20/2020	6/17/2020	6/17/2020	6/17/2020	7/22/2020
Ward	02020-2370	R2020-284	02020-94	SO2020-2825	R2019-694	02020-3501	SO2020-2862
1	1	1	1	0	1	1	1
2	0	1	1	1	1	1	0
3	1	1	1	1	1	1	0
4	1	1	1	1	1	1	1
5	1	1	1	1	1	1	1
6	1	1	1	1	1	1	1
7	1	1	1	1	1	0	0
8	1	1	1	1	1	1	0
9	0	1	1	1	1	0	0
10	1	1	1	1	1	1	1
11	1	1	1	1	1	1	0
12	1	1	1	1	1	0	1
13	1	1	1	1	1	1	1
14	1	1	1	1	1	1	0
15	1	1	1	1	1	0	0
16	1	1	1	1	1	0	0
17	1	0	1	1	1	0	1
18	1	1	1	1	1	1	1
19	1	1	1	1	1	1	1
20	1	1	1	0	1	1	1
21	1	1	1	1	1	0	0
22	1	1	1	0	1	1	1
23	1	1	1	1	1	1	1
24	1	1	1	1	1	0	1
25	1	1	1	0	1	1	1
26	1	1	0	1	1	1	1
27	1	1	1	1	1	1 0	1
28 29		1	1	1	1		1
30	1	1	1	1	1	1	1
	1		1	1			1
31		1			1	1	
32 33	1	1	1	1 0	1	1	1
33 34	3	3	3	3	3	1 3	3
34	1	3 1	1	0	3	3	1
35	1	1	1	1	1	1	1
37	1	1	1	1	1	0	1
38	1	1	1	1	0	1	0
39	1	1	1	1	1	1	1
40	1	1	1	0	1	1	1
40	1	1	1	1	0	1	0
41 42	0	1	1	1	1	0	0
42	0	1	1	1	1	1	1
43	0	1	1	1	1	1	1
44 45	1	1	1	1	1	1	0
45	1	1	1	1	1	1	1
				0	1		1
47 48	1	1	1	0	1	1	1
48 49	1		1		1		
43	1	1	T	0	L L	1	1

Appendix 4: Aldermanic Voting Records for Divided Roll Call Votes June 2019–April 2021

Appendix 4: Aldermanic Voting Records for Divided Roll Call Votes June 2019–April 2021							
	47	48	49	50	51	52	53
	7/22/2020	7/22/2020	9/9/2020	9/9/2020	10/7/2020	10/7/2020	10/7/2020
Ward	02020-3592	02020-3443	Or2020-219	02020-3388	SO2020-4588	SO2020-3982	02020-4539
1	1	1	1	1	1	1	1
2	1	1	1	1	1	1	1
3	1	1	1	1	1	1	1
4	1	1	1	1	1	1	1
5	1	1	1	1	1	1	1
6	1	1	1	1	1	1	1
7	1	1	1	1	1	1	0
8	1	1	1	1	1	1	1
9	1	0	1	1	1	1	1
10	1	1	1	1	1	1	1
11	1	1	1	1	1	1	1
12	1	1	1	0	1	1	1
13	1	1	1	1	1	1	1
14	1	1	1	1	1	1	1
15	1	1	1	1	0	0	1
16	1	1	1	1	1	1	1
17	1	1	1	1	1	1	1
18	1	1	1	1	1	1	1
19	1	1	1	1	1	1	1
20	1	1	1	1	1	1	1
21	1	1	1	1	1	1	1
22	1	1	1	1	1	1	1
23	1	1	1	1	1	1	1
24	1	1	1	1	1	1	1
25	1	1	1	1	1	1	1
26	1	1	1	1	1	1	1
27	1	1	1	1	1	1	1
28	1	1	1	1	1	1	1
29 30	1	1	1	1	1	1	1
	1			1		1	
31		1	1		1	1	1
32 33	1	1	1	1	1	1	1
33 34	3	1	1	1	1	1	1
34 35	3	3	1	1	1	1	1
35	1	-	1	1	1	1	1
30	1	1	1	1	1	1	1
38	1	1	1	0	1	1	1
38 39	1	1	1	1	1	1	1
39 40	0	1	1	1	1	1	1
40	0 1	1	1	0	1	1	1
41 42	1	1	1	0	1	1	1
42	1	1	1	1	1	1	1
43 44	1	1	1	1	1	1	1
44	1	1	0	1	1	1	1
45 46	1	1	1	1	1	1	1
							1
47	1	1	1	1	1	1	
10			1 1	1	1	1	1
48 49	1	1	1	1	1	1	1

Appendix 4: Aldermanic Voting Records for Divided Roll Call Votes June 2019–April 2021

Appe	Appendix 4: Aldermanic Voting Records for Divided Roll Call Votes June 2019–April 2021						
	54	55	56	57	58	59	60
	11/24/2020	11/24/2020	11/24/2020	11/24/2020	11/24/2020	11/24/2020	1/27/2021
Ward	02020-5746	02020-5775	SO2020-5216	02020-5747	02020-5743	02020-5749	R2020-1072
1	1	0	0	0	0	1	1
2	0	0	0	0	0	0	1
3	1	1	1	1	1	1	1
4	1	1	1	1	1	1	1
5	1	1	1	1	1	1	1
6	0	1	1	1	1	1	1
7	1	1	1	1	1	1	1
8	1	1	1	1	1	1	1
9	0	0	0	0	0	0	1
10	1	1	1	1	1	1	1
11	0	0	0	0	0	4	1
12	1	1	1	1	1	1	1
13	0	0	0	0	0	1	1
14	0	0	0	0	0	0	1
15	0	0	0	0	0	0	1
16	0	1	1	0	0	0	1
17	1	1	1	1	1	1	1
18	1	1	1	1	1	1	1
19	1	0	0	0	0	1	1
20	0	0	0	0	0	1	1
21	1	1	1	1	1	1	1
22	1	1	1	1 0	1	1	1 4
23	0	0	0	-	0	1	
24	1	1	1	1	1	1	1
25	0	0	0	0	0	1	1
26	1			1	1	1	1
27 28	1	1	1	1	1	1	1
28	1	1	1	1	1	1	1
30	1	1	1	1	1	1	1
31	1	1	1	1	1	1	1
32	1	1	1	1	1	1	1
33	0	0	0	0	0	1	1
34	1	1	1	1	1	1	1
35	1	0	0	0	0	1	1
36	1	1	1	1	1	1	1
37	1	1	1	1	1	1	1
38	1	1	1	1	1	1	0
39	1	1	1	1	1	1	1
40	1	1	1	1	1	1	1
41	0	0	0	0	0	1	1
42	0	0	0	0	0	0	1
43	1	1	1	1	1	1	1
44	0	0	0	0	0	0	1
45	1	0	0	0	0	1	4
46	1	1	1	1	1	1	1
47	1	0	0	0	0	1	1
48	1	0	0	0	0	1	1
49	1	1	1	1	1	1	1
50	0	0	0	0	0	0	1

Appendix 4: Aldermanic Voting Records for Divided Roll Call Votes June 2019–April 2021

Appe	Appendix 4: Aldermanic Voting Records for Divided Roll Call Votes June 2019–April 2021						
	61	62	63	64	65	66	67
	1/27/2021	1/27/2021	1/27/2021	1/27/2021	1/27/2021	1/27/2021	2/24/2021
Ward	02020-117	02020-6213	Or2021-25	02020-6249	02020-5755	02020-6207	Or2021-45
1	1	1	1	1	1	1	1
2	1	1	1	1	1	0	1
3	1	1	1	1	1	1	1
4	1	1	1	1	1	1	1
5	1	1	1	1	1	1	1
6	1	1	1	1	1	1	1
7	1	1	1	1	1	1	1
8	1	1	1	1	1	1	1
9	1	1	1	1	1	1	1
10	1	1	1	1	1	1	1
11	1	1	1	1	1	1	1
12	1	1	1	1	1	1	1
13	0	1	1	1	1	1	1
14	1	1	1	1	1	1	1
15	0	0	0	0	0	0	0
16 17	1	1	1	1	1	1	1
17	1	1	1	1	1	1	0
18	0		1				1
20	1	1	1	1	1	1	1
20	1	1	1	1	1	1	1
21	1	1	1	1	1	1	1
22	0	1	1	1	1	1	4
23	1	1	1	1	1	1	1
24	1	1	1	1	1	1	1
26	1	1	1	1	1	1	1
27	1	1	1	1	1	1	1
28	1	1	1	1	1	1	1
29	1	1	1	1	1	1	0
30	1	1	1	1	1	1	1
31	4	4	4	4	4	4	1
32	1	1	1	1	1	1	1
33	1	1	1	1	1	1	1
34	1	1	1	1	1	1	3
35	1	1	1	1	1	1	1
36	1	1	1	1	1	1	1
37	1	1	1	1	1	1	1
38	0	1	0	1	1	1	0
39	1	1	1	1	1	1	1
40	1	1	1	1	1	1	1
41	0	1	1	1	1	1	0
42	0	1	1	1	1	1	1
43	1	1	1	1	1	1	1
44	1	1	1	1	1	1	1
45	0	1	1	1	1	1	1
46	1	1	1	1	1	0	1
47	1	1	1	1	1	1	1
48	1	1	1	1	1	1	1
49	1	1	1	1	1	1	1
50	1	1	1	1	1 ad from Voting	1	1

Appendix 4: Aldermanic Voting Records for Divided Roll Call Votes June 2019–April 2021

2/24/20212/26/20213/24/2011 <th< th=""><th>Apper</th><th colspan="7">Appendix 4: Aldermanic Voting Records for Divided Roll Call Votes June 2019–April 2021</th></th<>	Apper	Appendix 4: Aldermanic Voting Records for Divided Roll Call Votes June 2019–April 2021						
Ward07202142S020214140202174602020-6251R2021-21302021-46602020-4111111111111211010111131101011114111111111411111110510111111061011111117111111111811111111191011111111110111111111113011 </th <th></th> <th>68</th> <th>69</th> <th>70</th> <th>71</th> <th>72</th> <th>73</th> <th>74</th>		68	69	70	71	72	73	74
1 1 1 1 1 1 0 1 0 2 1 1 0 1 0 1 1 3 1 1 0 1 0 1 1 4 1 1 1 1 1 1 1 1 4 1 0 1 1 1 1 0 1 1 6 1 0 1 1 1 1 1 1 1 7 1 1 1 1 1 1 1 1 9 1 0 0 1 1 1 1 1 1 10 1 1 1 1 1 1 1 1 11 0 1 1 1 1 1 1 1 12 1 1 1 1 1								3/24/2021
2 1 1 0 1 0 1 1 3 1 1 0 1 0 1 1 1 4 1 1 1 1 1 1 1 1 1 6 1 0 1 1 1 1 1 0 6 1 0 1 1 1 1 1 1 7 1 1 1 1 1 1 1 1 9 1 0 0 1 1 1 1 1 10 1 1 1 1 1 1 1 1 11 0 1 1 1 1 1 1 1 12 1 1 1 1 1 1 1 1 13 0 1 1 1 1 1 <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th>02020-4590</th>								02020-4590
3 1 1 0 1 0 1 1 1 4 1 1 1 1 1 1 1 0 5 1 0 1 1 1 1 1 0 6 1 0 1 1 1 1 1 1 0 7 1 1 1 1 0 1 1 1 8 1 1 1 1 0 1 1 1 1 9 1 0 0 1 1 1 1 1 10 1 1 1 1 1 1 1 1 12 1 1 1 1 1 1 1 1 13 0 1 1 1 1 1 1 1 14 1 1 1 1 <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th>								
4 1 1 1 1 1 1 1 0 5 1 0 1 1 1 1 0 6 1 0 1 1 4 1 1 7 1 1 1 1 4 1 1 8 1 1 1 1 0 1 1 9 1 0 0 1 1 1 1 1 10 1 1 1 1 1 1 1 11 0 1 1 1 1 1 1 11 0 1 1 1 1 1 1 1 12 1 1 1 1 1 1 1 1 13 0 1 1 1 1 1 1 1 14 1 <td< th=""><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th></td<>								
5 1 0 1 1 1 1 1 1 1 6 1 0 1 1 1 1 1 1 7 1 1 1 1 1 1 1 1 8 1 1 1 1 0 1 1 9 1 0 0 1 1 1 1 1 10 1 1 1 1 1 1 1 1 11 0 1 1 1 1 1 1 11 0 1 1 1 1 1 1 12 1 1 1 1 1 1 1 16 1 0 1 1 1 1 1 17 1 1 1 1 1 1 1 17 1<								
6 1 0 1 1 4 1 1 7 1 1 1 1 4 1 1 8 1 1 1 0 1 0 1 1 9 1 0 0 1 1 1 1 1 1 10 1 1 1 1 1 1 1 1 11 0 1 1 1 1 1 1 1 12 1 1 1 1 1 1 1 1 13 0 1 1 1 1 1 1 1 14 1 0 1 1 1 1 1 1 15 0 0 1 1 1 1 1 1 16 1 1 1 1 1 1 1<								
7 1 1 1 1 4 1 1 8 1 1 1 1 0 1 1 9 1 0 1 1 0 1 1 10 1 1 1 1 1 1 1 11 0 1 1 1 1 1 1 12 1 1 1 1 1 1 1 13 0 1 1 1 1 1 1 1 14 1 0 0 1 0 1 1 15 0 0 0 1 1 1 1 1 16 1 0 1 1 1 1 1 1 16 1 1 1 1 1 1 1 17 1 1 1 <td1< th=""><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th></td1<>								
8 1 1 1 1 0 1 1 9 1 0 0 1 0 1 0 10 1 1 1 1 1 1 1 0 11 0 1 1 1 1 1 1 1 12 1 1 1 1 1 1 1 1 13 0 1 1 1 1 1 1 1 14 1 0 0 0 1 1 1 1 16 1 0 1 1 1 1 1 1 16 1 0 1 1 1 1 1 1 1 17 1 1 1 1 1 1 1 1 1 17 1 1 1 1 1								
9 1 0 1 1 0 1 0 10 1 1 1 1 1 1 1 1 11 0 1 1 1 1 1 1 1 12 1 1 1 1 1 1 1 1 1 13 0 1 1 1 1 1 1 1 14 1 0 0 0 1 1 1 1 14 1 0 1 1 1 1 1 1 16 1 0 1 1 1 1 1 1 17 1 1 1 1 1 1 1 1 1 16 1 0 1 1 1 1 1 1 1 17 1 1 1 <td< th=""><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th></td<>								
10 1 1 1 1 1 1 1 1 11 0 1 1 5 1 1 1 12 1 1 1 1 0 1 1 13 0 1 1 1 1 1 1 1 14 1 0 0 0 1 0 1 1 16 1 0 1 1 1 1 1 1 1 17 1 1 1 1 1 1 1 1 18 1 1 1 1 1 1 1 1 20 1 0 1 1 1 1 1 1 1 21 0 1 1 1 1 1 1 1 1 22 1 1 1 1 <t< th=""><th></th><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>								
11 0 1 1 5 1 1 1 12 1 1 1 1 1 1 1 1 13 0 1 1 1 1 1 1 1 14 1 0 0 0 1 0 1 1 15 0 0 0 0 1 0 1 1 16 1 0 1 1 1 1 1 1 17 1 1 1 1 1 1 1 1 18 1 1 1 1 1 1 1 1 19 0 1 1 1 1 1 1 1 1 10 1 1 1 1 1 1 1 1 120 1 1 1 1 1 <								
12 1 1 1 1 1 1 1 1 13 0 1 1 1 1 1 1 1 14 1 0 0 0 1 0 1 1 15 0 0 0 1 1 1 1 1 1 16 1 0 1 1 1 1 1 1 1 17 1 </th <th></th> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>								
13 0 1 1 1 1 1 1 1 14 1 0 0 1 0 1 1 1 15 0 0 1 1 0 1 1 1 16 1 0 1 1 1 0 1 1 17 1 1 1 1 1 1 1 1 1 19 0 1 0 1 1 1 1 1 1 20 1 0 1 1 1 1 1 1 21 0 1								
14 1 0 0 0 1 0 1 1 15 0 0 0 0 0 1 1 0 1 16 1 0 1 1 1 1 0 1 1 17 1 1 1 1 1 1 1 1 1 18 1 1 1 1 1 1 1 1 20 1 0 1 1 1 1 1 1 21 0 1 1 1 1 1 1 22 1 1 1 1 1 1 1 23 0 1 1 1 1 1 1 23 1 0 1 1 1 1 1 24 1 1 1 1 1 1 <t< th=""><th></th><th></th><th>-</th><th></th><th></th><th></th><th></th><th></th></t<>			-					
15 0 0 0 1 0 1 16 1 0 1 1 0 1 1 17 1 1 1 1 1 1 1 1 18 1 1 1 1 1 1 1 1 19 0 1 0 1 1 1 1 1 20 1 0 1 1 1 1 1 1 21 0 1 1 1 1 1 1 1 22 1 1 1 1 1 1 1 1 23 0 1 1 1 1 1 1 1 1 24 1 1 1 1 1 1 1 1 1 25 1 0 1 1 1 1 <t< th=""><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th></t<>								
16 1 0 1 1 0 1 1 17 1 1 1 1 1 1 1 1 1 18 1 1 1 1 1 1 1 1 1 19 0 1 0 1 1 1 1 1 1 20 1 0 1 1 1 1 1 1 21 0 1 </th <th></th> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>								
17 1								
18 1 1 1 1 1 1 1 1 19 0 1 0 1 0 1 1 1 20 1 0 1 1 1 0 1 1 21 0 1 1 1 0 1 1 22 1 1 1 1 1 1 1 1 23 0 1 1 1 1 1 1 1 24 1 1 1 1 1 1 1 1 25 1 0 1 1 1 1 1 1 1 26 1 4 1								
19 0 1 0 1 1 0 1 1 20 1 0 1 1 1 1 1 0 21 0 1 1 1 1 1 1 1 1 22 1 1 1 1 1 1 1 1 1 23 0 1 1 1 1 1 1 1 1 24 1 </th <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th>								
20 1 0 1 1 1 1 1 0 21 0 1 1 1 1 0 1 1 22 1 1 1 1 1 1 1 1 23 0 1 1 1 1 1 1 1 1 24 1 1 1 1 1 1 1 1 1 24 1 0 1 </th <th></th> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>								
21 0 1 1 1 0 1 1 22 1 1 1 1 1 1 1 1 1 23 0 1 1 1 1 1 1 1 1 24 1 1 1 1 1 1 1 1 1 24 1 0 1 1 1 1 1 1 1 25 1 0 1 1 1 1 0 1 1 26 1 4 1<								
22 1 1 1 1 1 1 1 1 23 0 1								
23 0 1 1 1 1 1 1 1 24 1 1 1 1 0 1 1 1 1 25 1 0 1 1 1 1 1 0 26 1 4 1 1 1 1 1 1 0 27 1 1 1 1 1 1 1 1 1 28 1 1 1 1 0 1 1 30 1 1 1 1 1 1 1 30 1 1 1 1 1 1 1 1 31 1 1 1 1 1 1 1 1 33 1 1 1 1 1 1 1 1 33 1 1 1 1 <t< th=""><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th></t<>								
24 1 1 1 1 0 1 1 25 1 0 1 1 1 1 0 26 1 4 1 1 1 1 1 1 27 1 1 1 1 1 1 1 1 28 1 1 1 1 1 1 1 1 29 0 1 1 1 0 1 1 30 1 1 1 1 1 1 1 31 1 1 1 1 1 1 1 33 1 1 1 1 1 1 1 33 1 1 1 1 1 1 1 34 3 3 0 1 1 1 1 35 1 1 1 <								
25 1 0 1 1 1 1 1 1 26 1 4 1 1 1 1 1 1 27 1 1 1 1 1 1 1 1 28 1 1 1 1 1 1 1 1 29 0 1 1 1 1 0 1 1 30 1 1 1 1 1 1 1 1 31 1 1 1 1 1 1 1 33 1 1 1 1 1 1 1 33 1 1 1 1 1 1 1 34 3 3 0 1 1 1 1 1 35 1 1 1 1 1 1 1 1 </th <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th>								
26 1 4 1 1 1 1 1 27 1 1 1 1 1 1 1 1 28 1 1 1 1 0 1 1 29 0 1 1 1 0 1 1 30 1 1 1 1 1 1 1 1 30 1 1 1 1 1 1 1 1 31 1 1 1 1 1 1 1 1 32 1 1 1 1 1 1 1 1 33 1 1 1 1 1 1 1 1 34 3 3 0 1 1 1 1 1 35 1 1 1 1 1 1 1 1 <t< th=""><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th></t<>								
27 1 1 1 1 1 1 1 1 28 1 1 1 1 0 1 1 29 0 1 1 1 0 1 1 30 1 1 1 1 1 1 1 1 30 1 1 1 1 1 1 1 1 31 1 1 1 1 1 1 1 1 32 1 1 1 1 1 1 1 1 33 1 1 1 1 1 1 0 34 3 3 0 1 1 1 1 1 35 1 1 1 1 1 1 1 1 36 0 1 1 1 1 1 1 1 <t< th=""><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th></t<>								
28 1 1 1 1 0 1 1 29 0 1 1 1 0 1 1 30 1 1 1 1 1 1 1 31 1 1 1 1 1 1 1 1 32 1 1 1 1 1 1 1 1 33 1 1 1 1 1 1 1 1 33 1 1 1 1 1 1 1 34 3 3 0 1 1 1 1 35 1 1 1 1 1 1 1 35 1 1 1 1 1 1 1 36 0 1 0 1 1 1 1 37 1 1 0 <								
29 0 1 1 1 0 1 1 30 1 1 1 1 1 1 1 1 31 1 1 1 1 1 1 1 1 1 32 1 1 1 1 1 1 1 1 1 33 1 1 1 1 1 1 1 1 33 1 1 1 1 1 1 0 34 3 3 0 1 1 1 1 0 35 1 1 1 1 1 1 1 0 36 0 1 1 1 1 1 1 1 1 37 1 1 4 1 0 1 1 1 38 0 1 0 1 <t< th=""><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th></t<>								
30 1 1 1 1 1 1 1 1 31 1 1 1 1 1 1 1 1 1 32 1 1 1 1 1 1 1 1 1 33 1 1 1 1 1 1 1 1 1 34 3 3 0 1 0 1 1 1 1 1 1 0 35 1 </th <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th>								
31 1 1 1 1 1 1 1 1 32 1 1 1 1 1 1 1 1 1 33 1 1 1 1 1 1 1 1 1 33 1 1 1 1 1 1 0 34 3 3 0 1 0 1 1 35 1 1 1 1 1 1 0 36 0 1 1 1 1 1 1 37 1 1 4 1 0 1 1 38 0 1 0 1 1 1 1 1 39 0 1 1 1 1 1 1 40 1 0 1 1 1 1 1 41 <								
32 1								
33 1 1 1 1 1 1 0 34 3 3 0 1 0 1 1 35 1 1 1 1 1 1 0 36 0 1 1 1 1 1 1 0 36 0 1 1 1 1 1 1 1 37 1 1 4 1 0 1 1 38 0 1 0 1 1 1 1 39 0 1 1 1 1 1 1 40 1 0 1 1 1 1 1 40 1 0 1 1 1 1 1 41 0 1 1 1 1 1 1 42 0 1 1 1 <								
34 3 3 0 1 0 1 1 35 1 1 1 1 1 1 0 36 0 1 1 1 1 1 1 1 37 1 1 4 1 0 1 1 38 0 1 0 1 0 1 1 39 0 1 1 1 1 1 1 40 1 0 1 1 1 1 1 40 1 0 1 1 1 1 1 40 1 0 1 1 1 1 1 1 1 41 0 4 0 1 0 1 1 1 42 0 1 0 1 1 1 1 1 43 1 <								
35 1 1 1 1 1 1 0 36 0 1 1 1 1 1 1 1 1 37 1 1 4 1 0 1 1 1 38 0 1 0 1 0 1 1 39 0 1 1 1 1 1 1 1 40 1 0 1 1 1 1 1 1 40 1 0 1 1 1 1 1 1 40 1 0 1								
36 0 1 1 1 1 1 1 1 37 1 1 4 1 0 1 1 38 0 1 0 1 0 1 1 39 0 1 1 1 1 1 1 40 1 0 1 1 1 1 1 1 40 1 0 1 1 1 1 1 1 40 1 0 1 1 1 1 0 41 0 4 0 1 0 1 1 42 0 1 0 1 0 1 1 43 1 1 1 1 1 1 1 44 1 1 0 1 1 1 1 46 1 1 1 <								
37 1 1 4 1 0 1 1 38 0 1 0 1 0 1 1 39 0 1 1 1 1 1 1 40 1 0 1 1 1 1 1 1 40 1 0 1 1 1 1 1 1 40 1 0 1 1 1 1 0 41 0 4 0 1 0 1 1 42 0 1 0 1 0 1 1 43 1 1 1 1 1 1 1 44 1 1 0 1 1 1 1 44 1 1 1 1 1 1 1 46 1 1 1 1 <						-	-	
38 0 1 0 1 0 1 1 39 0 1 1 1 1 1 1 1 1 40 1 0 1 1 1 1 1 1 1 40 1 0 1 1 1 1 0 1 41 0 4 0 1 0 1 1 0 42 0 1 0 1 0 1 1 1 43 1 1 1 1 0 1 1 1 44 1 1 0 1			-					
39 0 1 0 1 0 1 0 1 0 1 0 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 1 0 1 1 1 1 0 1						-		
40 1 0 1 1 1 1 0 41 0 4 0 1 0 1 1 1 42 0 1 0 1 0 1 1 1 43 1 1 1 1 0 1 1 1 44 1 1 0 1 1 1 1 1 1 44 1 1 0 1 </th <th></th> <td>-</td> <td></td> <td>-</td> <td></td> <td>-</td> <td></td> <td></td>		-		-		-		
41 0 4 0 1 0 1 1 42 0 1 0 1 0 1 1 1 43 1 1 1 1 0 1 1 1 44 1 1 0 1 1 1 1 1 45 0 0 0 1 1 1 1 1 46 1 1 1 1 1 1 1 1 47 1 1 1 1 1 1 1 1 48 1 1 1 1 1 1 1 1 1 49 1 1 1 1 1 1 0 0								
42 0 1 0 1 0 1 1 43 1 1 1 1 0 1 1 1 44 1 1 0 1 1 1 1 1 45 0 0 0 1 1 1 1 1 46 1 1 1 1 1 1 1 1 47 1 1 1 1 1 1 0 48 1 1 1 1 1 1 1 1 49 1 1 1 1 1 0 0	-							-
43 1 1 1 0 1 1 44 1 1 0 1 1 1 1 45 0 0 0 1 1 1 1 46 1 1 1 1 1 1 1 47 1 1 1 1 1 0 1 1 1 0 48 1 1 1 1 1 1 1 0 49 1 1 1 1 1 0 0		-		-		-		
44 1 1 0 1 1 1 1 45 0 0 0 1 1 1 1 1 46 1 1 1 1 1 1 1 1 47 1 1 1 1 1 0 0 48 1 1 1 0 1 1 1 1 49 1 1 1 1 1 0 0		-						
45 0 0 0 1 1 1 1 46 1 1 1 1 1 1 1 1 47 1 1 1 1 1 1 0 48 1 1 1 0 1 1 1 1 49 1 1 1 1 1 0			-					
46 1 1 1 1 1 1 1 47 1 1 1 1 1 1 1 0 48 1 1 1 0 1 1 1 1 49 1 1 1 1 1 0 0								
47 1 1 1 1 1 0 48 1 1 1 0 1 1 1 49 1 1 1 1 1 0		-	-					
48 1 1 1 0 1 1 1 49 1 1 1 1 1 1 0								
<b>49</b> 1 1 1 1 1 1 0			-					-
<b>50</b> 0 1 1 1 1 1 1 1 1			-					

Appendix 4: Aldermanic Voting Records for Divided Roll Call Votes June 2019–April 2021

	IUIX 4. AIUCII	name voung	ICCOLUS IOI
	75	76	77
	3/24/2021	4/21/2021	4/21/2021
Ward	SR2020-583	SO2021-1226	02021-1228
1	1	1	1
2	0	0	1
3	0	1	1
4	1	1	1
5	1	1	1
6	1	1	1
7	0	1	1
8	0	1	1
9	0	1	1
10	1	1	1
11	0	1	1
12	0	1	1
13	0	1	1
14	0	1	1
15	0	1	0
16	0	1	1
17	0	1	1
18	0	1	1
19	0	1	1
20	1	0	
21	4	1	1
22	1	1	1
23	0	1	1
24 25	4	1 0	1
25	1	1	1
20	0	1	1
28	0	1	1
29	0	1	1
30	0	1	1
30	0	1	1
32	1	1	1
33	1	0	1
34	0	1	1
35	1	1	1
36	0	1	1
37	0	1	1
38	0	0	1
39	4	1	1
40	1	1	1
41	0	0	1
42	1	0	1
43	1	1	1
44	4	1	1
45	0	1	1
46	4	1	1
47	1	1	1
48	1	1	1
49	1	0	1
50	4	1	1
		s. 0 –No. 2 –No	t Voting 2 Ab

Appendix 4: Aldermanic Voting Records for Divided Roll Call Votes June 2019–April 2021