Thursday, March 8, 2001

(Statewide Session)
THURSDAY, MARCH 8, 2001

Indicates Matter Stricken

Indicates New Matter

The House assembled at 10:00 a.m.

Deliberations were opened with prayer by Rep. LUCAS as follows:

We thank You, Heavenly Father, for this another day in which we are given the opportunity of service to You and our fellow beings. In this service, we desire Your Divine approval above all else. Make us to find in You a strong foundation that storms cannot shake, a deep well that droughts cannot exhaust, a citadel of strength that no foe can invade. And as we face decisions weighted with the destiny of many, unite our hearts and minds in a mighty purpose of achieving the best and noblest as measured by the standards of God. We pray to Him Whose Name is above every name. Amen.

After corrections to the Journal of the proceedings of yesterday, the SPEAKER ordered it confirmed.

MOTION ADOPTED

Rep. HASKINS moved that when the House adjourns, it adjourn in memory of Dr. Jim Martin of Bob Jones University, Greenville, which was agreed to.

REPORT OF STANDING COMMITTEE

Rep. HARRISON, from the Committee on Judiciary, submitted a favorable report with amendments on:

H. 3403 -- Reps. Harrison and Rodgers: A BILL TO AMEND SECTION 56-5-5640, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO THE SALE OF CERTAIN ABANDONED VEHICLES, SO AS TO PROVIDE THAT A SHERIFF'S OR CHIEF OF POLICE'S DESIGNEE MAY SELL AN ABANDONED VEHICLE AT A PUBLIC AUCTION.

Ordered for consideration tomorrow.

CONCURRENT RESOLUTION

The Senate sent to the House the following:

S. 425 -- Senators Alexander, Anderson, Bauer, Branton, Courson, Drummond, Elliott, Fair, Ford, Giese, Glover, Gregory, Grooms, Hawkins, Hayes, Holland, Hutto, Jackson, Land, Leatherman, Leventis, Martin, Matthews, McConnell, McGill, Mescher, Moore, O'Dell, Passailaigue, Patterson, Peeler, Pinckney, Rankin, Ravenel, Reese, Richardson, Ritchie, Ryberg, Saleeby, Setzler, Short, J. V. Smith, Thomas, Verdin, Waldrep and Wilson: A CONCURRENT RESOLUTION TO EXTEND THE DEEPEST SYMPATHY OF THE MEMBERS OF THE GENERAL ASSEMBLY OF THE STATE OF SOUTH CAROLINA TO THE FAMILY AND MANY FRIENDS OF ONE OF THE PALMETTO STATE'S MOST PROMINENT AND RESPECTED LEADERS, THE HONORABLE RYAN C. SHEALY, A FORMER MEMBER OF THE SOUTH CAROLINA STATE SENATE AND THE SOUTH CAROLINA HOUSE OF REPRESENTATIVES.

Whereas, in view of the loss we have sustained by the death on March 5, 2001, of our dear friend, the Honorable Ryan C. Shealy, we inscribe upon our records this tribute to his memory; and

Whereas, born in Leesville, December 9, 1923, Ryan Shealy was the son of the late Thomas C. and Una Lee Fink Shealy; and

Whereas, Senator Shealy served his country with honor in the United States Navy, seeing action in the New Guinea, Borneo, Gilbert Islands, Marshall Island and Saipan campaigns, and in the liberation of the Philippines during World War II. He survived the sinking of the Hugh L. Scott and was wounded in action before receiving an honorable discharge on January 6, 1947. He later served in the National Guard and in the Naval Reserves; and

Whereas, he was a 1954 graduate of the University of South Carolina, majoring in education. During the same year, he was elected to the South Carolina House of Representatives from Lexington County where he served five terms. In 1966, he became one of the first Republicans elected from Lexington County in modern history. He was elected to the South Carolina State Senate in 1980, serving continuously until 1992; and

Whereas, in 1962, Senator Shealy continued his education by enrolling in law school, earning his Juris Doctorate from the University of South Carolina Law School. He served as Assistant United States Attorney for South Carolina for four and one‑half years before returning to private practice; and

Whereas, Senator Shealy was the loving husband to Elsie Porth Shealy and a devoted father to his children: Sherry Martschink Spence, Mt. Pleasant; Rodney Ryan Shealy, Sr., Irmo; Christy S. Mills, Prosperity; S. Shawn Shealy, Lexington; and Lorri Shealy Unumb, Arlington, Virginia; and

Whereas, following his election to the South Carolina State Senate, at the top of his legislative agenda was the passage of a constitutional amendment authorizing a statewide lottery in this State. The quest to achieve this goal constantly burned within Senator Shealy and anyone who spoke with him would readily realize that any conversation with the Senator would soon turn to discussions about a lottery; and

Whereas, during his legislative career, Senator Shealy chaired the Lexington County Legislative Delegation; sponsored legislation that led to the creation of the Lexington County Hospital; helped create the Columbia Metropolitan Airport; introduced legislation which led to the marking of the state‑owned vehicles; established a twelve‑year perfect attendance record in the House and an eleven‑year perfect attendance record in the Senate; and with consistency labored long and hard on issues that would have an impact on his constituency and the Palmetto State; and

Whereas, we want Senator Shealy’s wife, Elsie, his children, and all the rest of his family to know that they are uppermost in our thoughts and prayers and will forever have our deepest sympathy and our love; and

Whereas, it is fitting that we pause in our deliberations to express appreciation for our beloved friend’s life and his accomplishments and dedication will long be embellished upon our memories. Now, therefore,

Be it resolved by the Senate, the House of Representatives concurring:

That the members of the General Assembly of the State of South Carolina, by this resolution, extend their deepest sympathy to the family and many friends of one of the Palmetto State’s most prominent and respected leaders, the Honorable Ryan C. Shealy, a former member of the South Carolina State Senate and the South Carolina House of Representatives.

Be it further resolved that a copy of this resolution be forwarded to his wife, Mrs. Elsie Porth Shealy.

The Concurrent Resolution was agreed to and ordered returned to the Senate with concurrence.

INTRODUCTION OF BILLS

The following Bills and Joint Resolution were introduced, read the first time, and referred to appropriate committees:

H. 3684 -- Reps. Campsen, Altman, Easterday and Scarborough: A BILL TO ENACT THE "PALMETTO FELLOWS SCHOLARSHIP FREEDOM OF CHOICE ACT" INCLUDING PROVISIONS TO AMEND SECTION 59-104-20, AS AMENDED, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO THE PALMETTO FELLOWS SCHOLARSHIP, SO AS TO PROVIDE THAT PALMETTO FELLOWS SCHOLARSHIP FUNDS SHALL NOT BE ALLOCATED TO INDIVIDUAL HIGHER EDUCATION INSTITUTIONS OR BETWEEN PUBLIC AND INDEPENDENT INSTITUTIONS BUT INSTEAD SHALL BE AWARDED TO STUDENTS BASED ON ACADEMIC CRITERIA ESTABLISHED BY THE COMMISSION ON HIGHER EDUCATION, AND TO PROVIDE THAT THESE STUDENTS MAY THEN USE THESE SCHOLARSHIP FUNDS TO ATTEND ANY INSTITUTION OF HIGHER LEARNING IN THIS STATE; AND TO AMEND SECTION 59-143-30, RELATING TO ALLOCATIONS FOR CERTAIN HIGHER EDUCATION SCHOLARSHIP GRANTS, SO AS TO PROVIDE THAT ALLOCATIONS FOR PALMETTO FELLOWS SCHOLARSHIPS TO INDEPENDENT INSTITUTIONS AND PUBLIC INSTITUTIONS SHALL BE COMBINED TOGETHER AND USED IN THE MANNER PROVIDED ABOVE.

Referred to Committee on Ways and Means

H. 3685 -- Reps. Hayes and M. Hines: A BILL TO AUTHORIZE SCHOOL DISTRICTS 1, 2, AND 3 OF DILLON COUNTY TO CHARGE AND COLLECT INCIDENTAL FEES FROM PUPILS AND TO PROVIDE A WAIVER OF THESE FEES UNDER CERTAIN CONDITIONS.

On motion of Rep. HAYES, with unanimous consent, the Bill was ordered placed on the Calendar without reference.

S. 397 -- Transportation Committee: A JOINT RESOLUTION TO APPROVE REGULATIONS OF THE DEPARTMENT OF LABOR, LICENSING AND REGULATION, COMMISSIONERS OF PILOTAGE, RELATING TO PORT OF CHARLESTON, SHORT BRANCH QUALIFICATIONS, DESIGNATED AS REGULATION DOCUMENT NUMBER 2596, PURSUANT TO THE PROVISIONS OF ARTICLE 1, CHAPTER 23, TITLE 1 OF THE 1976 CODE.

Referred to Committee on Labor, Commerce and Industry

H. 3686--ADOPTED

The following was introduced:

H. 3686 -- Reps. Campsen and Harrell: A HOUSE RESOLUTION EXPRESSING THE SENSE OF THE HOUSE OF REPRESENTATIVES THAT NO PERMANENT LAW, I.E., PART II'S, SHOULD BE INCLUDED IN H.3687, THE GENERAL APPROPRIATIONS BILL FOR FISCAL YEAR 2001-2002, WHEN THE BILL IS UNDER CONSIDERATION IN THE HOUSE BEGINNING MARCH 12, 2001.

Whereas, fiscal year 2001-2002 promises to be an extraordinarily difficult year for many important and worthwhile state programs because of agency base budget reductions; and

Whereas, the long established practice of adding new permanent law, i.e., Part II’s in what should be a temporary spending measure has sometimes had the effect of increasing appropriations above what they would otherwise be if the permanent law measure had been fully vetted and debated in the committee process; and

Whereas, in this year of base budget cuts it is essential that the House of Representatives take no action that would require increased overall appropriations because of legislation that considered in isolation could not pass the House of Representatives. Now, therefore,

Be it resolved by the House of Representatives:

That the members of the House of Representatives, by this resolution, express the sense of the House of Representatives that no permanent law, i.e., Part II’s, should be included in H. 3687, the general appropriations bill for fiscal year 2001-2002, when the bill is under consideration in the House beginning March 12, 2001.

Rep. CAMPSEN explained the Resolution.

Rep. HARRELL spoke in favor of the Resolution.

Rep. JENNINGS spoke against the Resolution.

Rep. CAMPSEN spoke in favor of the Resolution.

Rep. KENNEDY spoke against the Resolution.

Rep. SHEHEEN spoke in favor of the Resolution.

Rep. J. E. SMITH spoke in favor of the Resolution.

LEAVE OF ABSENCE

The SPEAKER granted Rep. RHOAD a temporary leave of absence.

Rep. SCOTT spoke against the Resolution.

The question then recurred to the adoption of the Resolution.

Rep. CAMPSEN demanded the yeas and nays which were taken, resulting as follows:

Yeas 87; Nays 5

 Those who voted in the affirmative are:

	Allison
	Altman
	Askins

	Bales
	Barfield
	Barrett

	Bingham
	Bowers
	Brown, J.

	Brown, R.
	Campsen
	Carnell

	Cato
	Chellis
	Coates

	Coleman
	Cooper
	Cotty

	Dantzler
	Davenport
	Delleney

	Easterday
	Edge
	Fleming

	Freeman
	Frye
	Hamilton

	Harrell
	Harrison
	Haskins

	Hinson
	Huggins
	Keegan

	Kelley
	Kirsh
	Klauber

	Knotts
	Koon
	Law

	Leach
	Limehouse
	Littlejohn

	Loftis
	Lourie
	Lucas

	Martin
	McCraw
	McGee

	McLeod
	Merrill
	Owens

	Perry
	Phillips
	Quinn

	Rice
	Riser
	Robinson

	Rodgers
	Sandifer
	Scarborough

	Sharpe
	Sheheen
	Simrill

	Sinclair
	Smith, D.C.
	Smith, G.M.

	Smith, J.E.
	Smith, J.R.
	Smith, W.D.

	Snow
	Stille
	Stuart

	Talley
	Taylor
	Thompson

	Townsend
	Tripp
	Trotter

	Vaughn
	Walker
	Webb

	Weeks
	White
	Wilkins

	Witherspoon
	Young, A.
	Young, J.

Total--87

 Those who voted in the negative are:

	Lee
	Moody-Lawrence
	Rivers

	Rutherford
	Smith, F.N.
	

Total--5

So, the Resolution was adopted.

CONCURRENT RESOLUTION

The following was introduced:

H. 3691 -- Rep. Scarborough: A CONCURRENT RESOLUTION EXTENDING HEARTY CONGRATULATIONS TO LEGARE HAY FOR CAPTURING THE STATE CHAMPIONSHIP TITLE FOR THE

HOOP SHOOT COMPETITION AND TO WISH HIM THE VERY BEST IN HIS UPCOMING COMPETITIONS.

The Concurrent Resolution was agreed to and ordered sent to the Senate.

ROLL CALL

The roll call of the House of Representatives was taken resulting as follows:

	Allen
	Allison
	Altman

	Askins
	Bales
	Barfield

	Barrett
	Battle
	Bingham

	Bowers
	Breeland
	Brown, G.

	Brown, J.
	Brown, R.
	Campsen

	Carnell
	Cato
	Chellis

	Clyburn
	Coates
	Cobb-Hunter

	Coleman
	Cooper
	Dantzler

	Delleney
	Easterday
	Edge

	Emory
	Fleming
	Freeman

	Frye
	Gourdine
	Govan

	Hamilton
	Harrell
	Harrison

	Harvin
	Haskins
	Hayes

	Hines, J.
	Hines, M.
	Hinson

	Hosey
	Howard
	Huggins

	Jennings
	Keegan
	Kelley

	Kennedy
	Kirsh
	Klauber

	Knotts
	Koon
	Law

	Leach
	Lee
	Limehouse

	Littlejohn
	Lloyd
	Loftis

	Lourie
	Lucas
	Mack

	Martin
	McCraw
	McGee

	McLeod
	Merrill
	Miller

	Moody-Lawrence
	Neal, J.M.
	Ott

	Owens
	Parks
	Perry

	Phillips
	Rhoad
	Rice

	Riser
	Rivers
	Robinson

	Rodgers
	Rutherford
	Sandifer

	Scarborough
	Scott
	Sharpe

	Sheheen
	Simrill
	Sinclair

	Smith, D.C.
	Smith, J.E.
	Smith, J.R.

	Snow
	Stille
	Stuart

	Talley
	Taylor
	Thompson

	Townsend
	Tripp
	Trotter

	Vaughn
	Walker
	Webb

	Weeks
	Whatley
	Whipper

	White
	Wilkins
	Witherspoon

	Young, A.
	
	

STATEMENT OF ATTENDANCE

I came in after the roll call and was present for the Session on Thursday, March 8.

	Doug Smith
	Ralph Davenport

	G. Murrell Smith
	Jeff Young

	Bill Cotty
	Fletcher Smith

	Richard Quinn
	Joseph Neal

Total Present--120

LEAVE OF ABSENCE

The SPEAKER granted Rep. MEACHAM-RICHARDSON a leave of absence due to the death of her father.

STATEMENTS OF ATTENDANCE

Reps. GOVAN and WEEKS signed a statement with the Clerk that they came in after the roll call of the House and was present for the Session on Wednesday, March 7.

DOCTOR OF THE DAY

Announcement was made that Dr. William L. Brannon of Columbia is the Doctor of the Day for the General Assembly.

CO-SPONSORS ADDED

In accordance with House Rule 5.2 below:

"5.2
Every bill before presentation shall have its title endorsed; every report, its title at length; every petition, memorial, or other paper, its prayer or substance; and, in every instance, the name of the member presenting any paper shall be endorsed and the papers shall be presented by the member to the Speaker at the desk. After a bill or resolution has been presented and given first reading, no further names of co‑sponsors may be added. A member may add his name to a bill or resolution or a co‑sponsor of a bill or resolution may remove his name at any time prior to the bill or resolution receiving passage on second reading. The member or co‑sponsor shall notify the Clerk of the House in writing of his desire to have his name added or removed from the bill or resolution. The Clerk of the House shall print the member’s or co‑sponsor’s written notification in the House Journal. The removal or addition of a name does not apply to a bill or resolution sponsored by a committee.”

CO-SPONSOR ADDED

	Bill Number:
	H. 3669

	Date:
	ADD:

	03/08/01
	WILKINS

CO-SPONSOR ADDED

	Bill Number:
	H. 3252

	Date:
	ADD:

	03/08/01
	SINCLAIR

CO-SPONSOR ADDED

	Bill Number:
	H. 3252

	Date:
	ADD:

	03/08/01
	ROBINSON

CO-SPONSOR ADDED

	Bill Number:
	H. 3252

	Date:
	ADD:

	03/08/01
	RICE

CO-SPONSOR ADDED

	Bill Number:
	H. 3252

	Date:
	ADD:

	03/08/01
	SIMRILL

CO-SPONSOR ADDED

	Bill Number:
	H. 3048

	Date:
	ADD:

	03/08/01
	KNOTTS

CO-SPONSOR ADDED

	Bill Number:
	H. 3542

	Date:
	ADD:

	03/08/01
	KNOTTS

CO-SPONSOR ADDED

	Bill Number:
	H. 3515

	Date:
	ADD:

	03/08/01
	KNOTTS

CO-SPONSOR ADDED

	Bill Number:
	H. 3405

	Date:
	ADD:

	03/08/01
	HINSON

CO-SPONSOR ADDED

	Bill Number:
	H. 3405

	Date:
	ADD:

	03/08/01
	GOURDINE

CO-SPONSOR ADDED

	Bill Number:
	H. 3405

	Date:
	ADD:

	03/08/01
	A. YOUNG

CO-SPONSOR ADDED

	Bill Number:
	H. 3405

	Date:
	ADD:

	03/08/01
	MARTIN

CO-SPONSOR ADDED

	Bill Number:
	H. 3405

	Date:
	ADD:

	03/08/01
	THOMPSON

CO-SPONSOR ADDED

	Bill Number:
	H. 3405

	Date:
	ADD:

	03/08/01
	CHELLIS

CO-SPONSOR ADDED

	Bill Number:
	H. 3405

	Date:
	ADD:

	03/08/01
	MERRILL

CO-SPONSOR ADDED

	Bill Number:
	H. 3405

	Date:
	ADD:

	03/08/01
	TRIPP

CO-SPONSOR ADDED

	Bill Number:
	H. 3405

	Date:
	ADD:

	03/08/01
	DANTZLER

CO-SPONSOR ADDED

	Bill Number:
	H. 3405

	Date:
	ADD:

	03/08/01
	OWENS

MOTION ADOPTED

Rep. HARRELL moved that when the House adjourns today that it adjourn to meet in local session on Friday, March 9, 2001, to convene at 11:00 a.m., Monday, March 12, 2001, in Statewide Session, which was agreed to.

MOTION ADOPTED

Rep. HARRELL moved that H. 3689, a Supplemental Appropriation Bill for fiscal year 2001-2002, be set for Special Order immediately after third reading of H. 3687, the General Appropriation Bill for fiscal year 2001-2002, and continue each day thereafter until given a second reading, which was agreed to.

MOTION ADOPTED

Rep. HARRELL moved that while debating H. 3689, a Supplemental Appropriation Bill for fiscal year 2001-2002, the Bills on the Calendar be printed by number only, which was agreed to.

MOTION ADOPTED

Rep. HARRELL moved that H. 3688, a Bill authorizing the Bonded Indebtedness of the State, be set for Special Order immediately after second reading of H. 3689, which was agreed to.

MOTION ADOPTED

Rep. HARRELL moved that while debating H. 3688, a Bill authorizing the Bonded Indebtedness of the State, the Bills on the Calendar be printed by number only, which was agreed to.

ORDERED TO THIRD READING

The following Bills and Joint Resolutions were taken up, read the second time, and ordered to a third reading:

H. 3672 -- Reps. J. R. Smith, Clyburn, Perry, Sharpe and D. C. Smith: A BILL TO DEVOLVE THE AUTHORITY FOR APPOINTMENTS AND RECOMMENDATIONS FOR APPOINTMENTS FOR BOARDS AND COMMISSIONS FROM THE LEGISLATIVE DELEGATION REPRESENTING AIKEN COUNTY TO THE GOVERNING BODY OF AIKEN COUNTY AND TO PROVIDE EXCEPTIONS.

H. 3542 -- Reps. Allison, Cotty, McCraw, J. R. Smith and Knotts: A JOINT RESOLUTION TO PROVIDE THAT LAPSED FUNDS OF THE DEPARTMENT OF EDUCATION INCLUDING EIA FUNDS FOR FISCAL YEAR 2000-2001 AND PRIOR YEARS MUST BE USED BY THE DEPARTMENT FOR STIPULATED PRIORITY EXPENDITURES AND TO PROVIDE THAT FUNDS APPROPRIATED FOR EIA TEACHER SALARIES AND RELATED FRINGE BENEFITS ARE EXEMPT FROM ANY REQUIRED SPENDING REDUCTIONS.

Rep. J. R. SMITH explained the Joint Resolution.

H. 3436 -- Reps. Wilkins and Harrison: A BILL TO AMEND SECTION 2-15-120, AS AMENDED, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO RECORDS OF THE LEGISLATIVE AUDIT COUNCIL AND THEIR CONFIDENTIALITY PRIOR TO PUBLICATION OF THE FINAL AUDIT REPORT, SO AS TO PROVIDE THAT ALL RECORDS AND AUDIT WORKING PAPERS OF THE LEGISLATIVE AUDIT COUNCIL ARE CONFIDENTIAL AT ALL TIMES.

Rep. CAMPSEN explained the Bill.

S. 207 -- Senator Holland: A JOINT RESOLUTION TO REESTABLISH A TASK FORCE TO STUDY, MAKE RECOMMENDATIONS, AND REPORT ON THE STATUTORY AND CONSTITUTIONAL RAMIFICATIONS OF VARIOUS METHODS FOR IMPROVING AND ENSURING THE SPEEDY DISPOSITION OF CIVIL CASES IN CIRCUIT COURTS AND MAGISTRATES COURTS.

Rep. CAMPSEN explained the Joint Resolution.

H. 3672--ORDERED TO BE READ THIRD TIME TOMORROW

On motion of Rep. J. R. SMITH, with unanimous consent, it was ordered that H. 3672 be read the third time tomorrow.

H. 3542--ORDERED TO BE READ THIRD TIME TOMORROW

On motion of Rep. J. R. SMITH, with unanimous consent, it was ordered that H. 3542 be read the third time tomorrow.

H. 3436--ORDERED TO BE READ THIRD TIME TOMORROW

On motion of Rep. CAMPSEN, with unanimous consent, it was ordered that H. 3436 be read the third time tomorrow.

S. 207--ORDERED TO BE READ THIRD TIME TOMORROW

On motion of Rep. CAMPSEN, with unanimous consent, it was ordered that S. 207 be read the third time tomorrow.

H. 3669--AMENDED AND ORDERED TO THIRD READING

The following Bill was taken up:

H. 3669 -- Reps. Bales, Knotts, Allen, Allison, Altman, Askins, Barfield, Barrett, Battle, Bingham, Bowers, Breeland, G. Brown, J. Brown, R. Brown, Campsen, Carnell, Cato, Chellis, Clyburn, Coates, Cobb-Hunter, Coleman, Cooper, Cotty, Dantzler, Davenport, Delleney, Easterday, Edge, Emory, Fleming, Freeman, Frye, Gilham, Gourdine, Govan, Hamilton, Harrell, Harrison, Harvin, Haskins, Hayes, J. Hines, M. Hines, Hinson, Hosey, Howard, Huggins, Jennings, Keegan, Kelley, Kennedy, Kirsh, Klauber, Koon, Law, Leach, Lee, Limehouse, Littlejohn, Lloyd, Loftis, Lourie, Lucas, Mack, Martin, McCraw, McGee, McLeod, Meacham-Richardson, Merrill, Miller, Moody-Lawrence, J. H. Neal, J. M. Neal, Ott, Owens, Parks, Perry, Phillips, Quinn, Rhoad, Rice, Riser, Rivers, Robinson, Rodgers, Rutherford, Sandifer, Scarborough, Scott, Sharpe, Sheheen, Simrill, Sinclair, D. C. Smith, F. N. Smith, G. M. Smith, J. E. Smith, J. R. Smith, W. D. Smith, Snow, Stille, Stuart, Talley, Taylor, Thompson, Townsend, Tripp, Trotter, Vaughn, Walker, Webb, Weeks, Whatley, Whipper, White, Wilder, Witherspoon, A. Young, J. Young and Wilkins: A BILL TO AMEND SECTION 59-104-20, AS AMENDED, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO THE PALMETTO FELLOWS SCHOLARSHIP PROGRAM, SO AS TO PROVIDE THAT A STUDENT ELIGIBLE TO RECEIVE SUCH A SCHOLARSHIP WHO CHOOSES TO ATTEND AN OUT-OF-STATE INSTITUTION MAY AGAIN BECOME ELIGIBLE UNDER CERTAIN CONDITIONS, IF HE TRANSFERS TO A PUBLIC INSTITUTION OF HIGHER LEARNING IN THIS STATE.

Reps. CAMPSEN and BALES proposed the following Amendment No. 1 (Doc Name COUNCIL\PT\AMEND\1269DW01), which was adopted:

Amend the bill, as and if amended, by striking all after the enacting words and inserting:

/ SECTION
1.
Section 59-104-20 of the 1976 Code, as last amended by Act 289 of 2000, is further amended by adding at the end:

“If a student as a senior in high school was eligible to receive a Palmetto Fellows Scholarship but chose to attend an out-of-state college or university, he again becomes eligible if he transfers to an eligible institution of higher learning after his freshman year at the out-of-state institution and if he achieved at least a 3.0 grade point average on a 4.0 scale for thirty or more credit hours.”

SECTION
2.
This act takes effect upon approval by the Governor. /

Amend title to conform.

Rep. CAMPSEN explained the amendment.

The amendment was then adopted.

Rep. CAMPSEN proposed the following Amendment No. 2 (Doc Name COUNCIL\GJK\AMEND\20291SD01), which was ruled out of order:

Amend the bill, as and if amended, by adding the following new sections to be appropriately numbered:

/SECTION
___.
Section 59‑104‑20 of the 1976 Code, as last amended by Act 289 of 2000, is further amended by adding a new subsection at the end to be appropriately lettered to read:

/()
Beginning with Palmetto Fellows Scholarship awards for school year 2001‑2002, Palmetto Fellows Scholarship Funds shall not be allocated to individual higher education institutions or between public and independent institutions but instead shall be awarded from funds provided for this scholarship by the General Assembly to students based on academic criteria established by the Commission on Higher Education. These students may then use these scholarship funds to attend any institution of higher learning in this State.”

SECTION
____.
Section 59‑143‑30 of the 1976 Code, as added by Act 458 of 1996, is amended to read:

“Section 59‑143‑30.
(1) Of the funds made available for higher education scholarship grants from the higher education scholarship grant allocation under Section 59‑143‑10 of the 1976 Code for any year, a percentage thereof must be allocated for higher education scholarships and grants for students attending South Carolina independent colleges of higher learning in this State. This percentage shall be equivalent to the percentage of the independent colleges’ share of the total South Carolina resident undergraduate full‑time (FTE) enrollment of all public and independent higher education institutions in South Carolina based on the previous year’s data as determined by the Commission on Higher Education and the South Carolina Tuition Grants Commission.

(2) The allocation each year to students at the South Carolina independent colleges under item (1) above shall be used to provide tuition grants under Chapter 113 of Title 59 of the 1976 Code, and Palmetto Fellows Scholarships under Section 59‑104‑20 of the 1976 Code in the manner the General Assembly shall provide in the annual general appropriations act. Of the funds allocated to independent college students, fifty percent shall be awarded for South Carolina Tuition Grants and fifty percent shall be awarded under the Palmetto Fellows Program. The funds allocated for South Carolina Tuition Grants to South Carolina independent colleges students under this subsection shall be included in the annual appropriation to the Commission on Higher Education and transferred annually into the budget of the South Carolina Tuition Grants Commission in the amount prescribed in item (1) above. The funds allocated for Palmetto Fellows Scholarships to South Carolina independent college students under this subsection shall be included in the annual appropriation to the Commission on Higher Education and may only be awarded to eligible students attending South Carolina independent colleges combined together with the Palmetto Fellows allocation for public institutions and included in the annual appropriation therefor to the Commission on Higher Education.

(3)
Independent colleges for purposes of this subsection means those institutions eligible to participate in the South Carolina Tuition Grants Program as defined by Section 59‑113‑50.

(4)
Public institutions shall receive the remaining allocation each year of the funds made available for higher education scholarship grants under Section 59‑143‑10. One‑half shall be used to provide higher education need‑based grants as provided for in this act or otherwise provided for in state law, and one‑half shall be combined together with the Palmetto Fellows allocation for independent institutions and used to provide Palmetto Fellows Scholarships under Section 59‑104‑20 of the 1976 Code in the manner the General Assembly shall provide in the annual general appropriations act.

(5)
The maximum amount of funding provided for awards to students attending South Carolina independent colleges from the Children’s Education Endowment Fund for South Carolina Tuition Grants and Palmetto Fellows Scholarships shall not exceed the percentage funding calculation described under item (1) above.

(6)
Beginning with Palmetto Fellows Scholarship awards for school year 2001‑2002 and thereafter, the allocation for Palmetto Fellows Scholarship grants for public institutions and independent institutions under this section shall not be allocated between public and independent institutions but instead shall be pooled into one sum of money and awarded and used as provided in Section 59‑104‑20.”/

Renumber sections to conform.

Amend totals and title to conform.

Rep. CAMPSEN explained the amendment.

POINT OF ORDER

Rep. KENNEDY raised the Point of Order that Amendment No. 2 was out of order in that it was not germane to the Bill.

Rep. CAMPSEN argued contra.

SPEAKER WILKINS stated that the amendment attempted to change the allocation of state funds going to public and private schools. He stated further that the amendment was in violation of the substantial effect test of Rule 9.3. He therefore sustained the Point of Order and ruled the amendment out of order.

The Bill, as amended, was read the second time and ordered to third reading.

H. 3669--ORDERED TO BE READ THIRD TIME TOMORROW

On motion of Rep. BALES, with unanimous consent, it was ordered that H. 3669 be read the third time tomorrow.

S. 235--POINT OF ORDER

The following Bill was taken up:

S. 235 -- Senators McConnell and Branton: A BILL TO AMEND SECTION 30-4-90, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO THE RECORDING OF A PUBLIC MEETING, SO AS TO ALLOW THOSE IN ATTENDANCE TO VIDEO TAPE A PUBLIC MEETING.

POINT OF ORDER

Rep. HARRISON made the Point of Order that the Bill was improperly before the House for consideration since its number and title have not been printed in the House Calendar at least one statewide legislative day prior to second reading.

The SPEAKER sustained the Point of Order.

H. 3286--POINT OF ORDER

The following Bill was taken up:

H. 3286 -- Rep. Davenport: A BILL TO AMEND SECTION 34-11-70, AS AMENDED, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO PRIMA FACIE EVIDENCE OF FRAUDULENT INTENT IN DRAWING CHECKS AND SERVICE CHARGES FOR DRAWING FRAUDULENT CHECKS, SO AS TO INCREASE THE SERVICE CHARGE ON CHECKS OF ONE HUNDRED DOLLARS OR LESS FROM TWENTY-FIVE DOLLARS TO THIRTY DOLLARS.

Rep. EASTERDAY explained the Bill.

POINT OF ORDER

Rep. J. BROWN made the Point of Order that the Bill was improperly before the House for consideration since its number and title have not been printed in the House Calendar at least one statewide legislative day prior to second reading.

The SPEAKER sustained the Point of Order.

H. 3048--POINT OF ORDER

The following Bill was taken up:

H. 3048 -- Reps. Campsen, Delleney, Littlejohn, Davenport, Altman, Clyburn, Simrill, Owens, Robinson, Loftis, Leach, Hamilton, Vaughn and Knotts: A BILL TO AMEND TITLE 59, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO EDUCATION, BY ADDING SECTION 59-1-460 SO AS TO ENACT THE "SOUTH CAROLINA RELEASED TIME FOR RELIGIOUS AND CHARACTER EDUCATION ACT OF 2001" TO PROVIDE THAT A SCHOOL DISTRICT BOARD OF TRUSTEES MAY ADOPT A POLICY THAT AUTHORIZES A STUDENT TO BE EXCUSED FROM SCHOOL TO ATTEND A CLASS IN RELIGIOUS OR CHARACTER INSTRUCTION, TO PROVIDE FOR THE REQUIREMENTS THAT MUST BE MET BEFORE STUDENTS MAY BE EXCUSED FOR THIS PURPOSE, AND TO PROVIDE THAT STUDENTS ATTENDING THIS INSTRUCTION ARE NOT CONSIDERED ABSENT FROM SCHOOL.

POINT OF ORDER

Rep. COTTY made the Point of Order that the Bill was improperly before the House for consideration since its number and title have not been printed in the House Calendar at least one statewide legislative day prior to second reading.

The SPEAKER sustained the Point of Order.

H. 3515--POINT OF ORDER

The following Bill was taken up:

H. 3515 -- Reps. Sandifer, Robinson, Allison, Altman, Askins, Barfield, Barrett, Bingham, Carnell, Cato, Chellis, Cobb-Hunter, Cooper, Dantzler, Harrell, Huggins, Keegan, Kelley, Kirsh, Klauber, Law, Leach, Martin, Meacham-Richardson, J. M. Neal, Phillips, Rice, Riser, Simrill, D. C. Smith, W. D. Smith, Snow, Talley, Taylor, Thompson, Trotter, Walker, Whipper, Wilder, A. Young, McLeod, Davenport, Emory, Sinclair and Knotts: A BILL TO AMEND THE CODE OF LAWS OF SOUTH CAROLINA, 1976, BY ADDING SECTION 40-19-235 SO AS TO PROVIDE THAT A NONRESIDENT EMBALMER OR FUNERAL DIRECTOR MAY BE LICENSED IN THIS STATE IF THE LICENSURE REQUIREMENTS OF HIS STATE ARE SUBSTANTIALLY SIMILAR TO REQUIREMENTS OF THIS STATE AND TO REQUIRE FIVE YEARS OF PRACTICE AND PASSAGE OF AN EXAMINATION FOR LICENSURE WHEN THE LICENSURE REQUIREMENTS IN ANOTHER STATE ARE NOT SUBSTANTIALLY SIMILAR TO REQUIREMENTS IN THIS STATE; TO ADD SECTION 40-19-265 SO AS TO ESTABLISH PERMIT REQUIREMENTS FOR FUNERAL HOMES, BRANCH FUNERAL HOMES, RETAIL SALES OUTLETS, AND CREMATORIES; TO AMEND SECTION 40-19-10, AS AMENDED, RELATING TO THE SOUTH CAROLINA STATE BOARD OF FUNERAL SERVICE, SO AS TO REQUIRE ALL FUNERAL DIRECTORS AND EMBALMERS SERVING ON THE BOARD TO BE FULL-TIME EMPLOYEES OF A FUNERAL ESTABLISHMENT; TO AMEND SECTION 40-19-20, AS AMENDED, RELATING TO DEFINITIONS CONCERNING EMBALMERS AND FUNERAL DIRECTORS, SO AS TO REVISE, AMONG OTHER DEFINITIONS, "BRANCH FUNERAL HOME", "DISPOSITION", AND "MANAGER" AND TO DEFINE ADDITIONAL TERMS; TO AMEND SECTION 40-19-110, AS AMENDED, RELATING TO GROUNDS FOR MISCONDUCT, SO AS TO PROHIBIT SOLICITING THE SALE OF FUNERAL MERCHANDISE AND TO CLARIFY OTHER GROUNDS; TO AMEND SECTION 40-19-230, RELATING TO QUALIFICATIONS FOR LICENSURE, SO AS TO CHANGE THE ACCREDITING BODY FOR EMBALMING COLLEGES AND TO CONFORM PROVISIONS TO THE REVISED LICENSURE REQUIREMENTS FOR OUT-OF-STATE EMBALMERS AND FUNERAL DIRECTORS; TO AMEND SECTION 40-19-270, RELATING TO PERMITS AND INSPECTIONS OF FUNERAL ESTABLISHMENTS AND CREMATORIES, SO AS TO APPLY CERTAIN OF THESE PROVISIONS TO RETAIL SALES OUTLETS; TO AMEND SECTION 40-19-280, RELATING TO THE REQUIREMENT THAT A PERSON BE LICENSED TO HOLD HIMSELF OUT AS PRACTICING FUNERAL SERVICE OR OPERATING A FUNERAL ESTABLISHMENT, SO AS TO APPLY THIS LICENSURE REQUIREMENT TO A PERSON OPERATING A CREMATORY OR A RETAIL SALES OUTLET; AND TO AMEND SECTION 40-19-290, RELATING TO DISCLOSURE OF INFORMATION AND EXPENSES TO CLIENTS BY FUNERAL ESTABLISHMENTS, SO AS TO ALSO REQUIRE CREMATORIES TO DISCLOSE SUCH INFORMATION AND EXPENSES TO ITS CLIENTS.

POINT OF ORDER

Rep. MOODY-LAWRENCE made the Point of Order that the Bill was improperly before the House for consideration since its number and title have not been printed in the House Calendar at least one statewide legislative day prior to second reading.

The SPEAKER sustained the Point of Order.

H. 3366--POINT OF ORDER

The following Bill was taken up:

H. 3366 -- Reps. Snow, Altman, Bales, Barfield, Breeland, R. Brown, Campsen, Edge, Gilham, Harvin, Keegan, Kelley, Limehouse, Miller, Rodgers, Scarborough, Vaughn, Whatley and Witherspoon: A BILL TO AMEND THE CODE OF LAWS OF SOUTH CAROLINA, 1976, BY ADDING SECTION 27-32-55 SO AS TO PROVIDE THAT NO OWNER OF AN INTEREST IN A VACATION TIME-SHARING UNIT MAY BE CHARGED AN UP-FRONT APPRAISAL FEE FOR THE RESALE OF HIS OWNERSHIP INTEREST BUT INSTEAD MAY ONLY BE CHARGED A MARKETING FEE OR COMMISSION UPON THE RESALE OF THE UNIT IN AN AMOUNT STIPULATED BY WRITTEN AGREEMENT BETWEEN THE OWNER AND HIS SALES AGENT, AND TO PROVIDE THAT ANY PERSON VIOLATING THE PROVISIONS OF THIS SECTION IS DEEMED TO HAVE COMMITTED AN UNFAIR TRADE PRACTICE AND IS SUBJECT TO ALL PENALTIES AND REMEDIES PROVIDED BY LAW FOR THIS VIOLATION.

POINT OF ORDER

Rep. MERRILL made the Point of Order that the Bill was improperly before the House for consideration since its number and

title have not been printed in the House Calendar at least one statewide legislative day prior to second reading.

The SPEAKER sustained the Point of Order.

H. 3465--POINT OF ORDER

The following Bill was taken up:

H. 3465 -- Reps. Easterday, Allison, Altman, Barrett, G. Brown, Campsen, Cato, Chellis, Coleman, Davenport, Hamilton, Harrison, Haskins, Law, Leach, McLeod, Moody-Lawrence, Rice, Robinson, Sandifer, F. N. Smith, W. D. Smith, Stille, Tripp, Vaughn and A. Young: A BILL TO AMEND TITLE 58, CHAPTER 3, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO THE PUBLIC SERVICE COMMISSION, BY ADDING SECTION 58-3-230 SO AS TO PROHIBIT THE UNAUTHORIZED CHANGE OF A CUSTOMER'S UTILITY SERVICE PROVIDER AND TO ESTABLISH PENALTIES.

POINT OF ORDER

Rep. LITTLEJOHN made the Point of Order that the Bill was improperly before the House for consideration since its number and title have not been printed in the House Calendar at least one statewide legislative day prior to second reading.

The SPEAKER sustained the Point of Order.

H. 3439--SENT TO THE SENATE

The following Bill was taken up:

H. 3439 -- Reps. Wilkins, Cato and White: A BILL TO AMEND SECTION 54-3-20, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO THE METHOD OF APPOINTMENT AND TERMS OF THE GOVERNING BOARD OF THE SOUTH CAROLINA PORTS AUTHORITY, SO AS TO PROVIDE THAT A PERSON MAY NOT BE APPOINTED OR CONTINUE TO SERVE ON THE BOARD, WHO IS OR BECOMES A MEMBER, ASSOCIATE, REPRESENTATIVE, OR EMPLOYEE OF A LABOR UNION IF THE PRINCIPAL ACTIVITIES OF THE UNION ARE PORTS-RELATED.

Rep. COBB-HUNTER spoke against the Bill.

Rep. MACK spoke against the Bill.

Rep. WHIPPER spoke against the Bill.

Rep. JENNINGS spoke against the Bill.

Rep. JENNINGS moved to commit the Bill to the Committee on Judiciary.

Rep. CATO moved to table the motion.

Rep. CATO demanded the yeas and nays which were taken, resulting as follows:

Yeas 62; Nays 39

 Those who voted in the affirmative are:

	Allison
	Bales
	Barfield

	Barrett
	Bingham
	Campsen

	Cato
	Chellis
	Cooper

	Cotty
	Dantzler
	Delleney

	Easterday
	Edge
	Fleming

	Frye
	Hamilton
	Harrison

	Haskins
	Hinson
	Huggins

	Keegan
	Kirsh
	Knotts

	Koon
	Law
	Leach

	Limehouse
	Littlejohn
	Loftis

	Lourie
	Lucas
	McCraw

	McGee
	Merrill
	Owens

	Quinn
	Rice
	Riser

	Robinson
	Rodgers
	Sandifer

	Scarborough
	Simrill
	Sinclair

	Smith, D.C.
	Smith, G.M.
	Smith, J.R.

	Smith, W.D.
	Stille
	Stuart

	Talley
	Thompson
	Townsend

	Tripp
	Vaughn
	Walker

	Webb
	White
	Wilkins

	Young, A.
	Young, J.
	

Total--62

 Those who voted in the negative are:

	Askins
	Bowers
	Breeland

	Brown, G.
	Brown, R.
	Carnell

	Clyburn
	Cobb-Hunter
	Coleman

	Emory
	Freeman
	Gourdine

	Govan
	Harvin
	Hines, J.

	Hines, M.
	Hosey
	Howard

	Jennings
	Kennedy
	Lee

	Lloyd
	Mack
	McLeod

	Miller
	Moody-Lawrence
	Neal, J.H.

	Neal, J.M.
	Ott
	Parks

	Phillips
	Rivers
	Rutherford

	Sheheen
	Smith, F.N.
	Smith, J.E.

	Snow
	Weeks
	Whipper

Total--39

So, the motion to commit the Bill was tabled.

Rep. CATO moved cloture on the entire matter, which was agreed to.

Rep. GOVAN spoke against the Bill.

The question then recurred to the passage of the Bill.

Rep. COBB-HUNTER demanded the yeas and nays which were taken, resulting as follows:

Yeas 65; Nays 40

 Those who voted in the affirmative are:

	Allison
	Bales
	Barfield

	Barrett
	Bingham
	Campsen

	Cato
	Chellis
	Cooper

	Cotty
	Dantzler
	Davenport

	Delleney
	Easterday
	Edge

	Fleming
	Frye
	Hamilton

	Harrell
	Harrison
	Haskins

	Hinson
	Huggins
	Kelley

	Kirsh
	Knotts
	Koon

	Law
	Leach
	Limehouse

	Littlejohn
	Loftis
	Lourie

	Lucas
	McCraw
	McGee

	Merrill
	Perry
	Phillips

	Quinn
	Rice
	Riser

	Robinson
	Rodgers
	Sandifer

	Scarborough
	Simrill
	Sinclair

	Smith, D.C.
	Smith, G.M.
	Smith, J.R.

	Smith, W.D.
	Stille
	Stuart

	Talley
	Thompson
	Townsend

	Tripp
	Vaughn
	Walker

	Webb
	White
	Wilkins

	Young, A.
	Young, J.
	

Total--65

 Those who voted in the negative are:

	Askins
	Battle
	Bowers

	Breeland
	Brown, G.
	Brown, J.

	Brown, R.
	Carnell
	Clyburn

	Cobb-Hunter
	Coleman
	Emory

	Freeman
	Gourdine
	Govan

	Harvin
	Hines, J.
	Hines, M.

	Hosey
	Jennings
	Kennedy

	Lee
	Lloyd
	Mack

	McLeod
	Miller
	Moody-Lawrence

	Neal, J.H.
	Neal, J.M.
	Ott

	Parks
	Rivers
	Rutherford

	Scott
	Sheheen
	Smith, F.N.

	Smith, J.E.
	Snow
	Weeks

	Whipper
	
	

Total--40

So, the Bill was read the third time and ordered sent to the Senate.

RECORD FOR VOTING

Due to a constituent conflict I was not present to vote on H. 3439. If I had voted I would have voted ‘yea’.

Rep. Marty Coates

H. 3584--ADOPTED AND SENT TO SENATE

The following Concurrent Resolution was taken up:

H. 3584 -- Reps. McLeod, Koon, Ott, Rhoad, Bowers, Frye, Harvin, Jennings, Littlejohn, Riser, Sharpe, Snow, Stuart, Webb, Witherspoon, Sheheen, Lucas, Delleney, Coleman and Harrison: A CONCURRENT RESOLUTION TO MEMORIALIZE THE CONGRESS AND THE PRESIDENT OF THE UNITED STATES TO EXTEND THE CURRENT UNITED STATES - CANADA SOFTWOOD LUMBER AGREEMENT SCHEDULED TO EXPIRE MARCH 31, 2001, IN ORDER TO MAINTAIN AND ENCOURAGE OPEN AND COMPETITIVE SALES OF TIMBER.

Whereas, South Carolina’s forest and wood products industry is a major contributor to the state’s economy, generating over seven and one‑half billion dollars annually and supporting twenty‑six thousand jobs; and

Whereas, timber is South Carolina’s leading cash crop with stumpage valued in excess of five hundred million dollars annually; and

Whereas, Canada provides government‑owned timber to their lumber mills at rates far below market value, typically one‑half to one‑quarter of the actual timber value. This has given Canadian producers a tremendous competitive advantage; and

Whereas, these unfair practices have helped Canadian imports gain a thirty‑seven percent share of the United States softwood lumber market; and

Whereas, highly subsidized lumber imports unfairly compete with South Carolina lumber companies and threaten to reduce the value of privately owned timberlands which represent seventy‑two percent of the state’s commercial forests; and

Whereas, the only protection for domestic lumber mills, jobs, and timber growers against these unfair market conditions is the United States ‑ Canada Softwood Lumber Agreement on trade which will expire March 31, 2001. This agreement helps reduce the impact of the Canadian subsidiaries referenced above; and

Whereas, the value of standing timber, the viability of United States sawmills, and the role of forests in the southeast’s economy will all decline if the United States ‑ Canadian Softwood Lumber Agreement is allowed to expire. Now, therefore,

Be it resolved by the House of Representatives, the Senate concurring:

That the members of the South Carolina General Assembly memorialize the Congress and the President of the United States to extend the current United States ‑ Canada Softwood Lumber Agreement scheduled to expire March 31, 2001, in order to maintain and encourage open and competitive sales of timber.

Be it further resolved that a copy of this resolution be forwarded to the United States House of Representatives, the Senate, the President of the United States, and each member of the South Carolina Congressional Delegation.

The Concurrent Resolution was adopted and sent to the Senate.

Rep. MCLEOD moved that the House do now adjourn, which was agreed to.

RETURNED WITH CONCURRENCE

The Senate returned to the House with concurrence the following:

H. 3674 -- Reps. Huggins, Bingham, Frye, Knotts, Koon, Riser and Stuart: A CONCURRENT RESOLUTION EXPRESSING THE PROFOUND SORROW OF THE MEMBERS OF THE SOUTH CAROLINA GENERAL ASSEMBLY UPON THE DEATH OF THE HONORABLE RYAN C. SHEALY OF LEXINGTON, BELOVED FORMER MEMBER OF THE HOUSE OF REPRESENTATIVES AND THE SENATE, AND EXTENDING DEEPEST SYMPATHY TO HIS FAMILY AND MANY FRIENDS.

H. 3691 -- Rep. Scarborough: A CONCURRENT RESOLUTION EXTENDING HEARTY CONGRATULATIONS TO LEGARE HAY FOR CAPTURING THE STATE CHAMPIONSHIP TITLE FOR THE HOOP SHOOT COMPETITION AND TO WISH HIM THE VERY BEST IN HIS UPCOMING COMPETITIONS.

H. 3556 -- Rep. McGee: A CONCURRENT RESOLUTION TO AUTHORIZE PALMETTO BOYS STATE TO USE THE CHAMBERS OF THE HOUSE OF REPRESENTATIVES AND SENATE ON FRIDAY, JUNE 15, 2001.

ADJOURNMENT

At 12:35 p.m. the House, in accordance with the motion of Rep. HASKINS, adjourned in memory of Dr. Jim Martin of Bob Jones University, Greenville, to meet at 10:00 a.m. tomorrow.

1288
PAGE
1289

