

No. 111773
IN THE
SUPREME COURT OF ILLINOIS

Walter P. Maksym et al.,)	
)	
Respondents)	
)	Appeal From
)	Appellate Court
v.)	First District
)	1-11-0033
The Board of Election Commissioners)	10 COEL 020
of the City of Chicago et al.)	
# # # # #)	Hon. Mark J. Ballard,
Rahm Emanuel,)	Judge Presiding
)	
Petitioner)	

ORDER

This cause coming to be heard on the emergency motion of the petitioner, Rahm Emanuel, a response having been filed by respondents, Walter P. Maksym et al., and the Court being fully advised in the premises;

IT IS ORDERED that the emergency motion by petitioner Rahm Emanuel for stay pending appeal is allowed in part. The appellate court decision is stayed. The Board of Elections is directed that if any ballots are printed while this Court is considering this case, the ballots should include the name of petitioner Rahm Emanuel as a candidate for Mayor of the City of Chicago. That part of the motion requesting expedited consideration of the petition for leave to appeal remains pending.

Order entered by the Court.

FILED

JAN 25 2011

SUPREME COURT
CLERK