Wednesday, February 1, 2006

(Statewide Session)

Indicates Matter Stricken

Indicates New Matter

The Senate assembled at 2:00 P.M., the hour to which it stood adjourned, and was called to order by the PRESIDENT.

A quorum being present, the proceedings were opened with a devotion by the Chaplain as follows:

Beloved, lift up your hearts with a word from St. Paul to the Corinthians (I Cor.15:58):

“Therefore, my beloved brethren, be steadfast, immovable, always abounding in the work of the Lord, knowing that your labor is not in vain in the Lord.”

Let us pray.

Father, these are words for all times. We are aware that history is made each day in these chambers and recorded in the Journal for posterity to read and study.

So help us to work today that we may achieve results for the good of our people and most pleasing to our God.

Empower us, guide us so that future generations will be thankful that we served today!

Amen!

The PRESIDENT called for Petitions, Memorials, Presentments of Grand Juries and such like papers.

MESSAGE FROM THE GOVERNOR

The following appointment was transmitted by the Honorable Mark C. Sanford:

Local Appointment

Initial Appointment, Beaufort County Magistrate, with term to commence April 30, 2002, and to expire April 30, 2006

Mark Fitzgibbons, 2807 Broome Lane, Beaufort, S.C. 29902

Leave of Absence

At 2:05 P.M., Senator FAIR requested a leave of absence beginning at 2:15 P.M. and the balance of the day.

REGULATION WITHDRAWN AND RESUBMITTED

The following was received:

Document No. 2972

Agency: Department of Public Safety

SUBJECT: Transportation of Unmanufactured Forest Products

Received by Lieutenant Governor April 7, 2005

Referred to Fish, Game and Forestry Committee

Revised Legislative Review Expiration March 22, 2006

Withdrawn and Resubmitted
 February 1, 2006

Doctor of the Day

Senator BRYANT introduced Dr. Marshall L. Meadors III of Anderson, S.C., Doctor of the Day.

Expression of Personal Interest

Senator ELLIOTT rose for an Expression of Personal Interest.

RECALLED

S. 1097 XE “S. 1097” \b -- Senator McConnell: A JOINT RESOLUTION TO ADOPT REVISED CODE VOLUMES 11 AND 18 OF THE CODE OF LAWS OF SOUTH CAROLINA, 1976, TO THE EXTENT OF THEIR CONTENTS, AS THE ONLY GENERAL PERMANENT STATUTORY LAW OF THE STATE AS OF JANUARY 1, 2006.

Senator McCONNELL asked unanimous consent to make a motion to recall the Resolution from the Committee on Judiciary.

There was no objection.

The Resolution was recalled from the committee and ordered placed on the Calendar for consideration tomorrow.

RECALLED AND READ THE SECOND TIME

H. 4365 XE “H. 4365” \b -- Rep. Rhoad: A BILL TO AMEND SECTION 7‑7‑90, AS AMENDED, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO VOTING PRECINCTS IN BAMBERG COUNTY, SO AS TO DELETE ARCHAIC LANGUAGE, TO DELETE A SPECIFIC REFERENCE TO A VOTING PLACE, AND TO PROVIDE THAT THE POLLING PLACES FOR THE PRECINCTS MUST BE DETERMINED BY THE BAMBERG COUNTY REGISTRATION AND ELECTION COMMISSION WITH THE APPROVAL OF A MAJORITY OF THE BAMBERG COUNTY LEGISLATIVE DELEGATION.

Senator McCONNELL asked unanimous consent to make a motion to recall the Bill from the Committee on Judiciary.

There was no objection.

The Bill was recalled from the Committee on Judiciary.

Senator HUTTO asked unanimous consent to take the Bill up for immediate consideration.

There was no objection.

The Senate proceeded to a consideration of the Bill, the question being the second reading of the Bill.

On motion of Senator HUTTO, with unanimous consent, the Bill was read the second time.

H. 4365--Ordered to a Third Reading

On motion of Senator HUTTO, with unanimous consent, H. 4365 was ordered to receive a third reading on Thursday, February 2, 2006.

RECALLED AND ADOPTED

H. 4451 XE “H. 4451” \b -- Rep. Witherspoon: A CONCURRENT RESOLUTION TO RECOGNIZE SEPTEMBER 2, 2006, AS THE BEACH, BOOGIE AND BARBEQUE FESTIVAL TO BE HELD AT THE MYRTLE BEACH AIR FORCE BASE IN HORRY COUNTY AND DECLARE THE EVENT AS AN OFFICIAL BARBEQUE CHAMPIONSHIP IN SOUTH CAROLINA.

Senator MESCHER asked unanimous consent to make a motion to recall the Resolution from the General Committee.

There was no objection.

The Resolution was recalled from the committee.

Senator MESCHER asked unanimous consent to take the Resolution up for immediate consideration.

There was no objection.

On motion of Senator MESCHER, with unanimous consent, the Resolution was adopted and ordered returned to the House.

RECALLED

H. 4476 XE “H. 4476” \b -- Reps. Simrill, Delleney, Kirsh, Lucas, McCraw, Moody‑Lawrence, J.M. Neal, Norman and Funderburk: A CONCURRENT RESOLUTION TO EXPRESS THE OPPOSITION OF THE SOUTH CAROLINA GENERAL ASSEMBLY TO THE INTERBASIN TRANSFER REQUEST BY THE CITIES OF CONCORD AND KANNAPOLIS, NORTH CAROLINA, TO REMOVE WATER FROM THE CATAWBA RIVER BASIN.

Senator HAYES asked unanimous consent to make a motion to recall the Resolution from the Committee on Medical Affairs.

There was no objection.

The Resolution was recalled from the committee and ordered placed on the Calendar for consideration tomorrow.

S. 958-CO-SPONSOR ADDED

S. 958 XE “S. 958” \b -- Senators Cleary, Elliott, Lourie, Leventis, Scott, Anderson, Reese, Rankin, Land, Sheheen, Hutto and Grooms: A BILL TO AMEND THE CODE OF LAWS OF SOUTH CAROLINA, 1976, BY ADDING SECTION 38‑71‑280 SO AS TO REQUIRE INSURANCE COVERAGE FOR TREATMENT OF PERVASIVE DEVELOPMENTAL DISORDERS AND TO DEFINE “PERVASIVE DEVELOPMENTAL DISORDER” AS A NEUROLOGICAL CONDITION, INCLUDING AUTISM AND ASPERGER’S SYNDROME.

On motion of Senator KNOTTS, with unanimous consent, the name of Senator KNOTTS was added as a co-sponsor of S.958.

INTRODUCTION OF BILLS AND RESOLUTIONS

The following were introduced:

S. 1102 XE "
S. 1102" \b -- Senator Alexander: A SENATE RESOLUTION CONGRATULATING LIEUTENANT ARLIE D. TINSLEY ON HIS RETIREMENT AND COMMENDING HIM FOR HIS YEARS OF TIRELESS DEDICATION.

l:\s-res\tca\007arli.mrh.doc

The Senate Resolution was adopted.

S. 1103 XE "
S. 1103" \b -- Senator Thomas: A CONCURRENT RESOLUTION TO PROCLAIM APRIL 22, 2006, AS THE GREAT AMERICAN CLEANUP OF SOUTH CAROLINA AND ENCOURAGE ALL SOUTH CAROLINIANS TO RECOGNIZE THE MANY CONTRIBUTIONS OF A CLEAN AND BEAUTIFUL STATE TO AN IMPROVED QUALITY OF LIFE.

l:\council\bills\gjk\20759sd06.doc

The Concurrent Resolution was introduced and referred to the General Committee.

S. 1104 XE "
S. 1104" \b -- Senator Thomas: A BILL TO AMEND SECTION 34-11-70, AS AMENDED, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO PERMISSIVE DISMISSAL BY A COURT OF A PROSECUTION FOR A DISHONORED CHECK UPON RESTITUTION, SO AS TO MAKE THE DISMISSAL MANDATORY; AND TO AMEND SECTION 34-11-100, RELATING TO THE EFFECT OF PAYMENT OF A DISHONORED CHECK AFTER THE INITIATION OF PROSECUTION, SO AS TO PROVIDE THAT PAYMENT IS GROUNDS FOR DISMISSAL OF THE CHARGES.

l:\council\bills\am\18007mm06.doc

Read the first time and referred to the Committee on Banking and Insurance.

S. 1105 XE "
S. 1105" \b -- Senator Mescher: A BILL TO AMEND SECTION 16-3-655, AS AMENDED, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO CRIMINAL SEXUAL CONDUCT WITH A MINOR, SO AS TO INCREASE THE AGE LIMIT OF A VICTIM OF CRIMINAL SEXUAL CONDUCT FIRST AND SECOND DEGREE FROM SIXTEEN TO EIGHTEEN YEARS OF AGE.

l:\council\bills\ms\7097ahb06.doc

Read the first time and referred to the Committee on Judiciary.

S. 1106 XE "
S. 1106" \b -- Senator Mescher: A BILL TO AMEND THE CODE OF LAWS OF SOUTH CAROLINA, 1976, BY ADDING SECTION 20-1-110 SO AS TO PROVIDE THAT COMMON LAW MARRIAGE IN THIS STATE IS NOT VALID AFTER JUNE 30, 2007, AND TO FURTHER PROVIDE THAT THE PROBATE COURT SHALL WAIVE THE MARRIAGE LICENSE APPLICATION FEE FOR PARTIES WHO ARE IN A COMMON LAW MARRIAGE; AND TO

REPEAL SECTION 20-1-360, RELATING TO THE VALIDITY OF A MARRIAGE CONTRACTED WITHOUT THE ISSUANCE OF A LICENSE.

l:\council\bills\nbd\12084ac06.doc

Read the first time and referred to the Committee on Judiciary.

S. 1107 XE "
S. 1107" \b -- Senator Hawkins: A BILL TO AMEND SECTION 59-17-130(A) OF THE 1976 CODE, RELATING TO HIGH SCHOOL COURSES IN AMERICAN SIGN LANGUAGE, TO PROVIDE THAT A SCHOOL DISTRICT MAY GIVE CREDIT AS A FOREIGN LANGUAGE TO A PUPIL WHO SATISFACTORILY COMPLETES A HIGH SCHOOL COURSE IN AMERICAN SIGN LANGUAGE.

l:\s-res\jdh\042sign.kmm.doc

Read the first time and referred to the Committee on Education.

S. 1108 XE "
S. 1108" \b -- Senators Campsen, Sheheen and Grooms: A BILL TO AMEND THE CODE OF LAWS OF SOUTH CAROLINA, 1976, BY ADDING SECTION 12-6-5595 SO AS TO PROVIDE THAT FOR PURPOSES OF THE NONRECOGNITION OF GAIN UNDER SECTION 1031 OF THE INTERNAL REVENUE CODE AND COMPARABLE PROVISIONS OF STATE LAW, THE CONVEYANCE BY TIMBER DEED OF THE RIGHT TO CUT STANDING TIMBER IS CONSIDERED A CONVEYANCE OF A REAL PROPERTY INTEREST AND AS SUCH UNDER THE LAWS OF THIS STATE IS A LIKE-KIND EXCHANGE WITH OTHER SIMILAR CONVEYANCES OF A REAL PROPERTY INTEREST OR WITH CONVEYANCES OF SIMILAR INVESTMENT REAL PROPERTY OWNED IN FEE SIMPLE.

l:\council\bills\gjk\20773sd06.doc

Read the first time and referred to the Committee on Finance.

S. 1109 XE "
S. 1109" \b -- Senator Cleary: A CONCURRENT RESOLUTION TO REQUEST THAT THE DEPARTMENT OF TRANSPORTATION NAME THE PORTION OF UNITED STATES HIGHWAY 701 IN GEORGETOWN COUNTY FROM ITS INTERSECTION WITH NORTH STREET TO ITS INTERSECTION WITH BROWNS FERRY ROAD "AIRMAN FIRST CLASS CARL ANDERSON, JR. MEMORIAL HIGHWAY" AND ERECT APPROPRIATE SIGNS OR MARKERS ALONG THIS HIGHWAY THAT CONTAIN THE WORDS "AIRMAN FIRST CLASS CARL ANDERSON, JR. MEMORIAL HIGHWAY" IN HONOR OF A BRAVE SON OF SOUTH CAROLINA WHO MADE THE ULTIMATE SACRIFICE WHILE DEFENDING HIS COUNTRY IN IRAQ.

l:\council\bills\swb\6687cm06.doc

The Concurrent Resolution was introduced and referred to the Committee on Transportation.

S. 1110 XE "
S. 1110" \b -- Senators Hayes, Rankin, Verdin, Cleary, Cromer, Courson, Richardson, Sheheen, Land, Alexander, Moore, Setzler, Leventis, Thomas, Matthews, Hutto, Fair, Ford, Martin, Short, McConnell, Reese, Pinckney, Grooms and Lourie: A BILL TO AMEND THE CODE OF LAWS OF SOUTH CAROLINA, 1976, BY ADDING SECTION 44-9-130 SO AS TO PROVIDE THAT SOUTH CAROLINA STATE HOSPITAL PROPERTY OWNED OR HELD BY THE DEPARTMENT OF MENTAL HEALTH THAT IS NOT IN USE MAY BE SOLD OR LEASED, TO CREATE A SPECIAL TRUST FUND FOR THE DEPOSIT OF PROCEEDS FROM THE SALE OR LEASE OF SUCH PROPERTY, TO PROVIDE THAT THESE FUNDS MUST BE USED TO REPLACE ADULT LONG-TERM HOSPITALIZATION SERVICES AND FORENSIC SERVICES, AND TO PROHIBIT THE DEPARTMENT FROM USING THESE FUNDS TO SUPPLANT ITS CURRENT LEVEL OF APPROPRIATED FUNDING.

l:\council\bills\nbd\12078ac06.doc

Read the first time and, on motion of Senator LEATHERMAN, with unanimous consent, the Bill was referred to the Committee on Finance.

S. 1111 XE "
S. 1111" \b -- Senator Lourie: A CONCURRENT RESOLUTION TO CONGRATULATE THE FACULTY, STAFF, AND STUDENTS OF RICHLAND NORTHEAST HIGH SCHOOL DISTRICT TWO FOR BEING SELECTED TO RECEIVE THE PRESTIGIOUS JOHN F. KENNEDY CENTER FOR THE PERFORMING ARTS "CREATIVE TICKET NATIONAL SCHOOL OF DISTINCTION" AWARD FOR THE 2004-2005 SCHOOL YEAR.

l:\council\bills\nbd\12086ac06.doc

The Concurrent Resolution was adopted, ordered sent to the House.

S. 1112 XE "
S. 1112" \b -- Senators Cleary, Alexander, Anderson, Bryant, Campsen, Courson, Cromer, Drummond, Elliott, Fair, Ford, Gregory, Grooms, Hawkins, Hayes, Hutto, Jackson, Knotts, Land, Leatherman, Leventis, Lourie, Malloy, Martin, Matthews, McConnell, McGill, Mescher, Moore, O'Dell, Patterson, Peeler, Pinckney, Rankin, Reese, Richardson, Ritchie, Ryberg, Scott, Setzler, Sheheen, Short, J. Verne Smith, Thomas, Verdin and Williams: A CONCURRENT RESOLUTION TO DECLARE SATURDAY, FEBRUARY 4, 2006, AS "SOUTH CAROLINA GIVE KIDS A SMILE DAY" TO PROMOTE ORAL HYGIENE AND TO JOIN IN THE EFFORTS THROUGHOUT THE NATION TO ADVOCATE ORAL HEALTH AWARENESS.

l:\council\bills\ggs\22393sj06.doc

Senator CLEARY spoke on the Resolution.

The Concurrent Resolution was adopted, ordered sent to the House.

H. 3414 XE "
H. 3414" \b -- Rep. Talley: A BILL TO AMEND SECTIONS 7-15-220, 7-15-380, AS AMENDED, 7-15-385, AS AMENDED, AND 7-15-420, AS AMENDED, RELATING TO CASTING A BALLOT BY MEANS OF AN ABSENTEE BALLOT, SO AS TO DELETE THE REQUIREMENT THAT THE SIGNATURE OR MARK OF AN ABSENTEE APPLICANT BE WITNESSED.

Read the first time and referred to the Committee on Judiciary.

H. 4406 XE "
H. 4406" \b -- Reps. Townsend, Anthony, Breeland, J. Brown, Whipper, Walker, Scott, Littlejohn, Cobb-Hunter, Bales, Cotty, Anderson, McLeod, R. Brown, Frye, Harrell, Huggins, Battle, Rivers, Miller, Lucas, Clark, Altman, Agnew, Ballentine, Bowers, Brady, Branham, Ceips, Chellis, Clyburn, Coleman, Emory, Funderburk, Haley, Harrison, Hayes, J. Hines, Hiott, Hosey, Howard, Jefferson, Jennings, Kennedy, Kirsh, Mack, Martin, McCraw, Moody-Lawrence, J. H. Neal, J. M. Neal, Neilson, Ott, Owens, Parks, Phillips, E. H. Pitts, Rhoad, Rice, Rutherford, Scarborough, F. N. Smith, G. R. Smith, J. E. Smith, Vick, Weeks, Whitmire, Hodges, Mitchell, Hagood, Taylor, Skelton, Hinson, Young, Cooper, Bailey, Loftis, Govan and Mahaffey: A JOINT RESOLUTION TO PROVIDE THAT ACT 99 OF 1999, THE SOUTH CAROLINA FIRST STEPS TO SCHOOL READINESS ACT, IS REAUTHORIZED UNTIL JULY 1, 2013.

Read the first time and referred to the Committee on Education.

H. 4437 XE "
H. 4437" \b -- Rep. Leach: A CONCURRENT RESOLUTION TO INVITE THE NATIONAL COMMANDER OF THE AMERICAN LEGION, THE HONORABLE THOMAS L. BOCK, TO ADDRESS THE GENERAL ASSEMBLY IN JOINT SESSION AT 12:30 P.M. ON TUESDAY, MARCH 7, 2006.

The Concurrent Resolution was introduced and referred to the Committee on Invitations.

H. 4446 XE "
H. 4446" \b -- Reps. Kennedy, Jennings, Lucas, Hayes, Rhoad, Hodges, Miller and Bales: A BILL TO AMEND THE CODE OF LAWS OF SOUTH CAROLINA, 1976, BY ADDING SECTION 12-6-3367 SO AS TO ALLOW A TEN-YEAR MORATORIUM ON STATE CORPORATE INCOME TAXES OR INSURANCE PREMIUM TAXES TO A TAXPAYER THAT MAKES AT LEAST NINETY PERCENT OF THE TAXPAYER'S TOTAL INVESTMENT IN THIS STATE AND CREATES JOBS IN THE MORATORIUM COUNTY OR TO ALLOW THE MORATORIUM WHEN THAT TAXPAYER CREATES AT LEAST ONE HUNDRED NEW JOBS AND INVESTS AT LEAST ONE HUNDRED FIFTY MILLION DOLLARS IN A MANUFACTURING FACILITY IN A SECOND COUNTY DESIGNATED AS DISTRESSED, LEAST DEVELOPED, OR UNDERDEVELOPED WITH THE NINETY PERCENT OVERALL LIMITATION APPLYING TO INVESTMENT IN ONE OR BOTH OF THESE COUNTIES, TO PROVIDE FOR A FIFTEEN-YEAR MORATORIUM, TO PROVIDE THAT A CHANGE IN BUSINESS FORM DURING THE MORATORIUM PERIOD DOES NOT AFFECT THE MORATORIUM, AND TO DEFINE "TAXPAYER" TO INCLUDE A GROUP OF AFFILIATED TAXPAYERS.

Read the first time and referred to the Committee on Finance.

H. 4522 XE "
H. 4522" \b -- Reps. Hardwick, Miller, Anderson, Barfield, Clemmons, Edge, Hayes, Viers and Witherspoon: A BILL TO AMEND JOINT RESOLUTION 272 OF 1985, RELATING TO THE MURRELL'S INLET-GARDEN CITY FIRE DISTRICT IN GEORGETOWN AND HORRY COUNTIES, SO AS TO AUTHORIZE THE BOARD OF FIRE CONTROL FOR THE DISTRICT TO USE A PORTION OF THE IMPACT FEES TO CONSTRUCT A FACILITY OR BUILDING IN WHICH TO HOUSE OR STORE FIRE FIGHTING EQUIPMENT.

Read the first time and referred to the Committee on Judiciary.

H. 4526 XE "
H. 4526" \b -- Reps. J. R. Smith, Clyburn, Perry, D. C. Smith, Stewart and Clark: A BILL TO AMEND SECTION 7-7-40, AS AMENDED, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO THE DESIGNATION OF VOTING PRECINCTS IN AIKEN COUNTY, SO AS TO REVISE AND RENAME CERTAIN PRECINCTS AND REDESIGNATE A MAP NUMBER ON WHICH LINES OF THESE PRECINCTS ARE DELINEATED AND MAINTAINED BY THE OFFICE OF RESEARCH AND STATISTICS OF THE STATE BUDGET AND CONTROL BOARD.

Read the first time and referred to the Committee on Judiciary.

H. 4533 XE "
H. 4533" \b -- Reps. Talley, R. Brown, Martin and McLeod: A BILL TO AMEND THE CODE OF LAWS OF SOUTH CAROLINA, 1976, BY ADDING SECTION 8-11-780 SO AS TO AUTHORIZE A STATE EMPLOYEE TO TRANSFER LEAVE TO A SPECIFIC EMPLOYEE OF THE SAME AGENCY TO BE USED BY THAT EMPLOYEE FOR EXTENDED MATERNITY LEAVE.

Read the first time and referred to the Committee on Finance.

H. 4549 XE "
H. 4549" \b -- Rep. Simrill: A CONCURRENT RESOLUTION TO DECLARE THE MONTH OF SEPTEMBER 2006 "MENOPAUSE AWARENESS MONTH" IN RECOGNIZING ITS EFFECTS ON THE HEALTH OF SOUTH CAROLINA WOMEN.

The Concurrent Resolution was introduced and referred to the Committee on Invitations.

H. 4551 XE "
H. 4551" \b -- Rep. Cooper: A CONCURRENT RESOLUTION TO PROCLAIM APRIL 22, 2006, AS THE GREAT AMERICAN CLEANUP OF SOUTH CAROLINA AND ENCOURAGE ALL SOUTH CAROLINIANS TO RECOGNIZE THE MANY CONTRIBUTIONS OF A CLEAN AND BEAUTIFUL STATE TO AN IMPROVED QUALITY OF LIFE.

The Concurrent Resolution was introduced and referred to the General Committee.

H. 4562 XE "
H. 4562" \b -- Rep. Bannister: A CONCURRENT RESOLUTION TO COMMEND AND RECOGNIZE THE MAULDIN HIGH SCHOOL CROSS COUNTRY TEAM ON ITS IMPRESSIVE WIN OF THE 2005 AAAA STATE CROSS COUNTRY CHAMPIONSHIP AND TO HONOR THE RUNNERS AND THEIR COACH, DELMER HOWELL, ON AN EXCEPTIONAL SEASON.

The Concurrent Resolution was adopted, ordered returned to the House.

H. 4563 XE "
H. 4563" \b -- Rep. Bannister: A CONCURRENT RESOLUTION TO COMMEND AND RECOGNIZE THE J. L. MANN HIGH SCHOOL BOYS SWIM TEAM FOR ITS IMPRESSIVE 2005 AAA STATE SWIMMING CHAMPIONSHIP AND TO HONOR THE SWIMMERS AND THEIR COACH, KATIE COBB, ON AN EXCEPTIONAL SEASON.

The Concurrent Resolution was adopted, ordered returned to the House.

H. 4566 XE "
H. 4566" \b -- Rep. Bannister: A CONCURRENT RESOLUTION TO CONGRATULATE THE MAULDIN HIGH SCHOOL CHEERLEADING TEAM OF GREENVILLE COUNTY ON ITS IMPRESSIVE 2005 STATE CLASS AAAA CHAMPIONSHIP TITLE AND TO HONOR THE CHEERLEADERS AND THEIR COACHES BETTY MITCHELL, BETH WARD, AND SCOTT FOSTER ON AN EXCEPTIONAL SEASON.

The Concurrent Resolution was adopted, ordered returned to the House.

H. 4573-Adopted

H. 4573 XE "
H. 4573" \b -- Reps. Harrell, Agnew, Allen, Altman, Anderson, Anthony, Bailey, Bales, Ballentine, Bannister, Barfield, Battle, Bingham, Bowers, Brady, Branham, Breeland, G. Brown, J. Brown, R. Brown, Cato, Ceips, Chalk, Chellis, Clark, Clemmons, Clyburn, Coates, Cobb-Hunter, Coleman, Cooper, Cotty, Dantzler, Davenport, Delleney, Duncan, Edge, Emory, Frye, Funderburk, Govan, Hagood, Haley, Hamilton, Hardwick, Harrison, Haskins, Hayes, Herbkersman, J. Hines, M. Hines, Hinson, Hiott, Hodges, Hosey, Howard, Huggins, Jefferson, Jennings, Kennedy, Kirsh, Leach, Limehouse, Littlejohn, Loftis, Lucas, Mack, Mahaffey, Martin, McCraw, McGee, McLeod, Merrill, Miller, Mitchell, Moody-Lawrence, J. H. Neal, J. M. Neal, Neilson, Norman, Ott, Owens, Parks, Perry, Phillips, Pinson, E. H. Pitts, M. A. Pitts, Rhoad, Rice, Rivers, Rutherford, Sandifer, Scarborough, Scott, Simrill, Sinclair, Skelton, D. C. Smith, F. N. Smith, G. M. Smith, G. R. Smith, J. E. Smith, J. R. Smith, W. D. Smith, Stewart, Talley, Taylor, Thompson, Toole, Townsend, Tripp, Umphlett, Vaughn, Vick, Viers, Walker, Weeks, Whipper, White, Whitmire, Witherspoon and Young: A CONCURRENT RESOLUTION TO DIRECT THAT THE FLAGS OVER THE STATEHOUSE DOME BE FLOWN AT HALF-STAFF IN HONOR OF AND IN DEEPEST RESPECT FOR CORETTA SCOTT KING, BELOVED WIDOW OF MARTIN LUTHER KING, JR., ON THE DAY OF HER FUNERAL.

The Concurrent Resolution was introduced.

The question then was the adoption of the Concurrent Resolution.

The "ayes" and "nays" were demanded and taken, resulting as follows:

Ayes 46; Nays 0
AYES

Alexander
Anderson
Bryant

Campsen
Cleary
Courson

Cromer
Drummond
Elliott

Fair
Ford
Gregory

Grooms
Hawkins
Hayes

Hutto
Jackson
Knotts

Land
Leatherman
Leventis

Lourie
Malloy
Martin

Matthews
McConnell
McGill

Mescher
Moore
O’Dell

Patterson
Peeler
Pinckney

Rankin
Reese
Richardson

Ritchie
Ryberg
Scott

Setzler
Sheheen
Short

Smith, J. Verne
Thomas
Verdin

Williams

Total--46

NAYS

Total--0

The Concurrent Resolution was adopted, ordered returned to the House.

HOUSE CONCURRENCES

The following Resolutions were returned from the House with concurrence and received as information:

S. 1067 XE “S. 1067” \b -- Senator Alexander: A CONCURRENT RESOLUTION TO INVITE THE NATIONAL COMMANDER OF THE AMERICAN LEGION, THE HONORABLE THOMAS L. BOCK, TO ADDRESS THE SOUTH CAROLINA GENERAL ASSEMBLY IN JOINT SESSION AT 12:30 P.M. ON TUESDAY, MARCH 7, 2006.

S. 1091 XE “S. 1091” \b -- Senators Martin and Alexander: A CONCURRENT RESOLUTION TO DECLARE WEDNESDAY, FEBRUARY 22, 2006, AS “SOUTH CAROLINA HOMETOWN DAY” IN ORDER TO RECOGNIZE AND HONOR THE MANY OUTSTANDING MUNICIPAL OFFICIALS IN OUR STATE.

REPORTS OF STANDING COMMITTEES

Senator RYBERG from the Committee on Transportation submitted a favorable with amendment report on:

S. 70 XE “S. 70” \b -- Senators Thomas, Campsen, Bryant, Verdin, Gregory, Fair and Grooms: A BILL TO AMEND THE CODE OF LAWS OF SOUTH CAROLINA, 1976, BY ADDING SECTION 57‑25‑145 SO AS TO PROHIBIT OUTDOOR ADVERTISING SIGNS FOR AN ADULT OR SEXUALLY‑ORIENTED BUSINESS FROM BEING LOCATED WITHIN ONE MILE OF A PUBLIC HIGHWAY, TO PROVIDE EXCEPTIONS, AND TO PROVIDE A PENALTY FOR A VIOLATION OF THIS SECTION; TO AMEND SECTION 57‑25‑120, AS AMENDED, RELATING TO THE DEFINITIONS OF THE HIGHWAY ADVERTISING CONTROL ACT, SO AS TO INCLUDE “ADULT BUSINESS”, “SEMI‑NUDITY”, “SEXUALLY‑ORIENTED BUSINESS”, AND “SEXUALLY‑ORIENTED MATERIALS”; AND TO AMEND SECTION 57‑25‑130, AS AMENDED, RELATING TO DECLARATIONS OF PURPOSE REGARDING THE HIGHWAY ADVERTISING CONTROL ACT, SO AS TO INCLUDE MITIGATING THE ADVERSE EFFECTS OF SEXUALLY‑ORIENTED BUSINESSES AND LIMITING HARM TO MINORS.

Ordered for consideration tomorrow.

Senator RYBERG from the Committee on Transportation submitted a favorable report on:

S. 766 XE "S. 766" \b -- Senator Verdin: A BILL TO AMEND SECTION 58‑23‑40, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO THE TRANSPORTATION OF PERSONS OR PROPERTY FOR COMPENSATION ON ANY IMPROVED PUBLIC HIGHWAY OF THIS STATE, SO AS TO PROHIBIT ANY MOTOR VEHICLE CARRIER FROM ADVERTISING OR HOLDING HIMSELF OUT AS AN OPERATOR FOR THE TRANSPORTATION OF PERSONS OR PROPERTY WITHOUT FIRST HAVING OBTAINED A CERTIFICATE FROM THE OFFICE OF REGULATORY STAFF; TO AMEND SECTION 58‑23‑80, RELATING TO PENALTIES FOR VIOLATING THE PROVISIONS CONTAINED IN ARTICLES 1 THROUGH 12 OF CHAPTER 23 IN TITLE 58, SO AS TO PROVIDE THAT ANY PERSON VIOLATING THOSE PROVISIONS MAY BE IMPRISONED FOR A TERM NOT TO EXCEED THIRTY DAYS; AND TO AMEND SECTION 58‑23‑590, RELATING TO THE REGULATION OF HOUSEHOLD GOODS AND HAZARDOUS WASTE CARRIERS, SO AS TO PROVIDE THAT A CARRIER OPERATING IN VIOLATION OF THE PROVISIONS CONTAINED IN ARTICLES 1 THROUGH 12 OF CHAPTER 23 IN TITLE 58 MAY BE IMPRISONED FOR A TERM NOT TO EXCEED THIRTY DAYS.

Ordered for consideration tomorrow.

Senator LEATHERMAN from the Committee on Finance submitted a favorable with amendment report on:

S. 776 XE “S. 776” \b -- Senator Verdin: A BILL TO AMEND SECTION 12‑37‑220, AS AMENDED, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO PROPERTY TAX EXEMPTIONS, SO AS TO ALLOW A PROPERTY TAX EXEMPTION FOR A MOTOR VEHICLE LICENSED AND REGISTERED BY THE SOUTH CAROLINA DEPARTMENT OF MOTOR VEHICLES AS AN ANTIQUE MOTOR VEHICLE.

Ordered for consideration tomorrow.

Senator MARTIN from the Committee on Judiciary submitted a favorable with amendment report on:

S. 961 XE “S. 961” \b -- Senators McConnell, Ford and Knotts: A BILL TO AMEND SECTION 5‑1‑30, AS AMENDED, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO THE PREREQUISITES TO ISSUANCE OF A CORPORATE CERTIFICATE TO A PROPOSED MUNICIPALITY, SO AS TO PROVIDE THAT THE AREA SEEKING TO BE INCORPORATED MEETS THE REQUIREMENT OF PROPOSING A MINIMUM LEVEL OF LAW ENFORCEMENT SERVICES IF THE PROPOSAL DESCRIBES HOW THE AREA SHALL PROVIDE SERVICES IN EQUAL OR GREATER LEVELS TO THE AREA’S EXISTING LAW ENFORCEMENT COVERAGE PRIOR TO SEEKING INCORPORATION.

Ordered for consideration tomorrow.

Senator RYBERG from the Committee on Transportation submitted a favorable with amendment report on:

S. 1017 XE “S. 1017” \b -- Senator Gregory: A BILL TO AMEND THE CODE OF LAWS OF SOUTH CAROLINA, 1976, BY ADDING ARTICLE 10 TO CHAPTER 3, TITLE 56 SO AS TO PROVIDE THAT THE DEPARTMENT OF MOTOR VEHICLES MAY ALLOW YEAR OF MANUFACTURE LICENSE PLATES TO SERVE AS THE OFFICIAL LICENSE PLATES FOR CERTAIN MOTOR VEHICLES.

Ordered for consideration tomorrow.

Senator GREGORY from the Committee on Judiciary submitted a favorable with amendment report on:

S. 1031 XE “S. 1031” \b -- Senators Campsen, McConnell, Martin, Peeler, Bryant, Mescher, Grooms, Hayes, Ryberg, Richardson, Fair, Leatherman, Alexander, Scott, Gregory, Thomas, Courson, O’Dell, Ritchie, Verdin, Leventis and Ford: A JOINT RESOLUTION PROPOSING AN AMENDMENT TO SECTION 13, ARTICLE I OF THE CONSTITUTION OF SOUTH CAROLINA, 1895, RELATING TO TAKING OF PRIVATE PROPERTY, SO AS TO PROVIDE A DEFINITION OF PUBLIC USE AND REQUIRE THAT AN ENTITY PROVE BY A PREPONDERANCE OF THE EVIDENCE THAT IT IS CONDEMNING PROPERTY FOR A PUBLIC USE AND WILL OWN, OPERATE, AND RETAIN CONTROL OVER THE CONDEMNED PROPERTY; PROPOSING AN AMENDMENT TO SECTION 17, ARTICLE I, RELATING TO TREASON AND SLUM CLEARANCE AND REDEVELOPMENT, SO AS TO DELETE THE SECOND AND THIRD UNDESIGNATED PARAGRAPHS, WHICH PROVIDE MUNICIPALITIES AND HOUSING OR REDEVELOPMENT AUTHORITIES IN SUMTER AND CHEROKEE COUNTIES THE POWER TO CARRY OUT SLUM CLEARANCE AND REDEVELOPMENT; AND PROPOSING AN AMENDMENT TO SECTION 5, ARTICLE XIV, RELATING TO SLUM CLEARANCE AND REDEVELOPMENT, SO AS TO DELETE SECTION 5, WHICH PROVIDES MUNICIPALITIES AND HOUSING OR REDEVELOPMENT AUTHORITIES IN SPARTANBURG, YORK, FLORENCE, GREENVILLE, CHARLESTON, RICHLAND, AND LAURENS COUNTIES THE POWER TO CARRY OUT SLUM CLEARANCE AND REDEVELOPMENT.

Ordered for consideration tomorrow.

Senator RITCHIE from the Committee on Judiciary submitted a favorable report on:

S. 1049 XE “S. 1049” \b -- Senators Ritchie, Ford, Mescher, Knotts, Bryant and Campsen: A BILL TO AMEND SECTION 16‑17‑420, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO THE OFFENSE OF DISTURBING SCHOOLS, SO AS TO PROVIDE GREATER SPECIFICITY FOR THE TYPES OF CONDUCT WHICH CONSTITUTE THE OFFENSE AND TO PROVIDE FOR INTERVENTION BY SCHOOL OFFICIALS PRIOR TO REFERRING SOME CASES TO COURT.

Ordered for consideration tomorrow.

Senator GREGORY from the Committee on Fish, Game and Forestry submitted a favorable report on:

S. 1061 XE “S. 1061” \b -- Senators Gregory, Grooms, Courson, Drummond, Richardson, Campsen, Ryberg, Land, Hutto, Setzler, Hayes, Sheheen, Lourie and Verdin: A BILL TO AMEND THE CODE OF LAWS OF SOUTH CAROLINA, 1976, BY REDESIGNATING SECTIONS 51‑17‑10 THROUGH 51‑17‑150 AS ARTICLE 1 OF CHAPTER 17, TITLE 51, ENTITLED “HERITAGE TRUST PROGRAM”, AND BY ADDING ARTICLE 3 TO CHAPTER 17, TITLE 51 SO AS TO PROVIDE FOR BONDING AUTHORITY IN THE SOUTH CAROLINA DEPARTMENT OF NATURAL RESOURCES FOR LAND ACQUISITION, RESTORATION, IMPROVEMENT, AND MANAGEMENT OF PROPERTIES FOR INCLUSION IN THE HERITAGE TRUST PROGRAM.

Ordered for consideration tomorrow.

Senator GREGORY from the Committee on Fish, Game and Forestry submitted a favorable report on:

S. 1064 XE “S. 1064” \b -- Senator Gregory: A BILL TO AMEND THE CODE OF LAWS OF SOUTH CAROLINA, 1976, BY REDESIGNATING SECTION 50‑3‑180, AS AMENDED, RELATING TO THE MITIGATION TRUST FUND, AS ARTICLE 12 OF CHAPTER 3 OF TITLE 50, TO FURTHER PROVIDE FOR THE AUTHORITY OF THE TRUSTEES OF THE FUND, THE PURPOSES OF THE FUND, AND USES FOR WHICH THE FUND MAY BE EXPENDED; TO REPEAL SECTION 50‑1‑310, RELATING TO THE MITIGATION TRUST FUND.

Ordered for consideration tomorrow.

Senator MARTIN from the Committee on Judiciary submitted a favorable with amendment report on:

S. 1083 XE “S. 1083” \b -- Senators Martin, Ford, Ritchie, Malloy and Cromer: A BILL TO AMEND ACT 166 OF 2005, RELATING TO CRIMINAL DOMESTIC VIOLENCE OFFENSES AND THEIR PENALTIES, SO AS TO EXTEND THE TIME PERIOD THAT THE STUDY COMMITTEE ON CRIMINAL DOMESTIC VIOLENCE ISSUES CREATED BY THIS ACT IS SCHEDULED TO REPORT ITS RECOMMENDATIONS TO THE GENERAL ASSEMBLY FROM FEBRUARY 15, 2006, TO THE APPROPRIATE TIME AFTER THE COMMITTEE HAS DETERMINED ITS RECOMMENDATIONS AND A FINAL REPORT OF THE COMMITTEE IS SUBMITTED TO THE GENERAL ASSEMBLY.

Ordered for consideration tomorrow.

Senator GREGORY from the Committee on Fish, Game and Forestry submitted a favorable with amendment report on:

S. 1095 XE “S. 1095” \b -- Senator Land: A BILL TO AMEND SECTION 50-16-25, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO THE OFFENSE OF RELEASING OR TRANSPORTING PIGS FOR HUNTING OR ESTABLISHING A FREE ROAMING POPULATION OF PIGS, SO AS TO PROVIDE THAT THIS OFFENSE DOES NOT APPLY WHEN PIGS ARE CAPTURED AND TRANSPORTED SOLELY FOR RELEASE INTO A CONTROLLED AND CONTAINED ENVIRONMENT.

Ordered for consideration tomorrow.

Senator LEATHERMAN from the Committee on Finance submitted a favorable with amendment report on:

H. 3221 XE “H. 3221” \b -- Reps. Clemmons, Rice, Simrill, Mahaffey, Wilkins, Harrell, Harrison, Cato, J. Brown, Townsend, Edge, Merrill, Chellis, Ott, R. Brown, Mack, Barfield, Witherspoon, Duncan, M.A. Pitts, Owens, Chalk, Bailey, Ceips, Haley, Viers, Hardwick and Toole: A BILL TO AMEND ARTICLE 5, CHAPTER 6, TITLE 44 OF THE CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO THE SOUTH CAROLINA RETIREES AND INDIVIDUALS POOLING TOGETHER FOR SAVINGS ACT (SCRIPTS), SO AS TO CHANGE THE NAME OF THIS ACT TO THE SOUTH CAROLINA RETIREES AND INDIVIDUALS POOLING TOGETHER FOR SAVINGS‑SILVERXCARD ACT AND TO PROVIDE THAT THE SCRIPTS‑SILVERXCARD PROGRAM MUST COORDINATE WITH MEDICARE PART D TO PROVIDE TO LOW INCOME SENIOR RESIDENTS ASSISTANCE WITH THE COST OF PRESCRIPTION DRUGS, TO REQUIRE THAT A PARTICIPANT BE ENROLLED IN A MEDICARE PART D DRUG PLAN, TO CLARIFY OTHER ELIGIBILITY CRITERIA, TO SPECIFY THAT AN ENROLLEE IS ENTITLED TO BENEFITS WHEN THE ENROLLEE’S ANNUAL OUT‑OF‑POCKET DRUG EXPENSES REACH THE POINT THAT STANDARD MEDICARE PART D BENEFITS ARE NO LONGER AVAILABLE AND THAT BENEFITS TERMINATE WHEN THE PARTICIPANT’S ANNUAL OUT‑OF‑POCKET EXPENSES REACH THE POINT THAT CATASTROPHIC MEDICARE PART D BENEFITS ARE AVAILABLE, AND TO PROVIDE THAT IF REVENUE IS GENERATED FOR THE PROGRAM FROM OTHER SOURCES, THIS ADDITIONAL REVENUE MUST BE USED TO FUND PROGRAM BENEFITS AND MAKE PAYMENTS, AS MAY BE REQUIRED, UNDER THE FEDERAL MEDICARE PRESCRIPTION DRUG, IMPROVEMENT AND MODERNIZATION ACT OF 2003; AND TO REPEAL CHAPTER 130, TITLE 44, RELATING TO THE SOUTH CAROLINA SENIORS’ PRESCRIPTION DRUG PROGRAM ACT.

Ordered for consideration tomorrow.

Senator RYBERG from the Committee on Transportation submitted a favorable report on:

H. 4271 XE “H. 4271” \b -- Reps. Scott, Ballentine, J.H. Neal, Howard and Clark: A CONCURRENT RESOLUTION TO REQUEST THAT THE DEPARTMENT OF TRANSPORTATION NAME THE PORTION OF INTERSTATE HIGHWAY 20 IN LEXINGTON COUNTY FROM MILE MARKER 59 TO MILE MARKER 60 THE “DEPUTY SHERIFF BYRON ‘KEITH’ CANNON MEMORIAL HIGHWAY” AND TO ERECT APPROPRIATE MARKERS OR SIGNS ALONG THIS PORTION OF HIGHWAY THAT CONTAIN THE WORDS “DEPUTY SHERIFF BYRON ‘KEITH’ CANNON MEMORIAL HIGHWAY”.

Ordered for consideration tomorrow.

Senator RYBERG from the Committee on Transportation submitted a favorable report on:

H. 4376 XE “H. 4376” \b -- Rep. Cooper: A CONCURRENT RESOLUTION TO REQUEST THAT THE DEPARTMENT OF TRANSPORTATION NAME THE BRIDGE THAT CROSSES THE SALUDA RIVER ALONG SOUTH CAROLINA HIGHWAY 20 IN ANDERSON AND GREENVILLE COUNTIES THE “HAROLD L. DRENNON, JR. MEMORIAL BRIDGE”, AND ERECT APPROPRIATE MARKERS OR SIGNS AT THIS BRIDGE THAT CONTAIN THE WORDS “HAROLD L. DRENNON, JR. MEMORIAL BRIDGE”.

Ordered for consideration tomorrow.

Senator RYBERG from the Committee on Transportation submitted a favorable report on:

H. 4408 XE “H. 4408” \b -- Rep. Talley: A CONCURRENT RESOLUTION TO REQUEST THAT THE DEPARTMENT OF TRANSPORTATION NAME THE BRIDGE LOCATED AT THE INTERSECTION OF INTERSTATE HIGHWAY 26 AND REIDVILLE ROAD IN SPARTANBURG COUNTY THE “PFC MICHAEL SCOTT ADAMS MEMORIAL BRIDGE” AND TO ERECT APPROPRIATE SIGNS OR MARKERS AT THIS BRIDGE THAT CONTAIN THE WORDS “PFC MICHAEL SCOTT ADAMS MEMORIAL BRIDGE” IN HONOR OF A BRAVE AMERICAN SOLDIER WHO MADE THE ULTIMATE SACRIFICE WHILE DEFENDING HIS COUNTRY IN IRAQ.

Ordered for consideration tomorrow.

Senator RYBERG from the Committee on Transportation submitted a favorable report on:

H. 4413 XE “H. 4413” \b -- Reps. Hiott, Rice, Owens and Skelton: A CONCURRENT RESOLUTION TO REQUEST THAT THE DEPARTMENT OF TRANSPORTATION NAME THE BRIDGE LOCATED AT THE INTERSECTION OF UNITED STATES HIGHWAY 178 AND SOUTH CAROLINA HIGHWAY 11 IN PICKENS COUNTY THE “WOODROW BEAL ‘WOODIE’ CHASTAIN BRIDGE” AND ERECT APPROPRIATE MARKERS OR SIGNS AT THIS BRIDGE THAT CONTAIN THE WORDS “WOODROW BEAL ‘WOODIE’ CHASTAIN BRIDGE” AS A LASTING MEMORIAL TO THIS SON OF SOUTH CAROLINA WHO MADE THE ULTIMATE SACRIFICE IN DEFENSE OF HIS COUNTRY DURING THE VIETNAM WAR.

Ordered for consideration tomorrow.

Message from the House
Columbia, S.C., February 1, 2006

Mr. President and Senators:

The House respectfully informs your Honorable Body that it concurs in the amendments proposed by the Senate to:

S. 384 XE "S. 384" \b -- Senators Lourie, Thomas, Reese, Bryant, Knotts, Sheheen, Hutto, McGill, Jackson, Ford, Scott, Malloy, Land, Gregory, Drummond, Pinckney, Cromer, Short, Matthews, Campsen, Anderson and Hawkins: A BILL TO AMEND SECTION 16‑17‑500, AS AMENDED, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO SUPPLYING MINORS WITH TOBACCO OR CIGARETTES, SO AS TO PROVIDE THAT THIS PROVISION APPLIES TO THE SALE, FURNISHING, GIVING, DISTRIBUTION, AND PROVISION TO A MINOR OF CIGARETTES, TOBACCO, CIGARETTE PAPER, OR A TOBACCO PRODUCT; TO PROVIDE THAT CERTAIN INDIVIDUALS LESS THAN EIGHTEEN YEARS OF AGE MAY NOT PURCHASE, ACCEPT RECEIPT OF, POSSESS, ATTEMPT TO PURCHASE, ATTEMPT TO ACCEPT RECEIPT OF, OR ATTEMPT TO POSSESS A TOBACCO PRODUCT OR TO OFFER FRAUDULENT PROOF OF AGE FOR THE PURPOSE OF PURCHASING OR POSSESSING A TOBACCO PRODUCT; TO REVISE THE DISBURSEMENT OF FINES COLLECTED, SO AS TO DISTRIBUTE ONE‑HALF OF THESE FINES TO THE DEPARTMENT OF HEALTH AND ENVIRONMENTAL CONTROL FOR ITS YOUTH SMOKING PREVENTION PLAN; TO AUTHORIZE COMMUNITY SERVICE IN LIEU OF FINING A MINOR; AND TO REVISE THE PENALTIES FOR VIOLATIONS OF THIS SECTION.

and has ordered the Bill enrolled for Ratification.

Very respectfully,

Speaker of the House

Received as information.

THE SENATE PROCEEDED TO A CALL OF THE UNCONTESTED LOCAL AND STATEWIDE CALENDAR.
READ THE THIRD TIME, ENROLLED FOR RATIFICATION

The following Bill was read the third time and having received three readings in both Houses, it was ordered that the title be changed to that of an Act and enrolled for Ratification:

H. 3335 XE “H. 3335” \b -- Reps. Limehouse, Hagood, Merrill, Whipper, Altman, Breeland, R. Brown, Chellis, Harrell, Hinson, Mack, Scarborough, Umphlett, Ceips and Miller: A BILL TO AMEND THE CODE OF LAWS OF SOUTH CAROLINA, 1976, BY ADDING SECTION 1‑1‑676 SO AS TO DESIGNATE SWEET GRASS BASKET THE OFFICIAL STATE HANDCRAFT.

SECOND READING BILLS

The following Bills, having been read the second time, were ordered placed on the Third Reading Calendar:

S. 1101 XE “S. 1101” \b -- Senator Bryant: A BILL TO PROVIDE THAT, IN ANDERSON COUNTY, ANY REFERENDUM HELD BY A LOCAL TAXING AUTHORITY TO SEEK APPROVAL FOR AN INCREASE IN MILLAGE RATES, TO ISSUE BONDS, OR FOR ANY OTHER REVENUE RAISING MEASURE MUST BE HELD IN EVEN NUMBERED YEARS AT THE TIME OF THE GENERAL ELECTION.

By prior motion of Senator BRYANT, with unanimous consent

H. 4494 XE “H. 4494” \b -- Reps. Hosey and Rhoad: A BILL TO CREATE THE BARNWELL COUNTY BOARD OF ELECTION AND REGISTRATION AND TO ABOLISH THE BARNWELL COUNTY BOARD OF VOTER REGISTRATION AND THE BARNWELL COUNTY ELECTION COMMISSION.
H. 4494--Ordered to a Third Reading

On motion of Senator HUTTO, with unanimous consent, H. 4494 was ordered to receive a third reading on Thursday, February 2, 2006.

S. 1088 XE “S. 1088” \b -- Senators Moore, Ryberg and Setzler: A BILL TO AMEND SECTION 7‑7‑40, AS AMENDED, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO THE DESIGNATION OF VOTING PRECINCTS IN AIKEN COUNTY, SO AS TO REVISE AND RENAME CERTAIN PRECINCTS AND REDESIGNATE A MAP NUMBER ON WHICH LINES OF THESE PRECINCTS ARE DELINEATED AND MAINTAINED BY THE OFFICE OF RESEARCH AND STATISTICS OF THE STATE BUDGET AND CONTROL BOARD.
SECOND READING RECONSIDERED

UNANIMOUS CONSENT FOR THIRD READING RECONSIDERED

AMENDED, READ THE SECOND TIME

S. 1098 XE “S. 1098” \b -- Senator McGill: A BILL TO AMEND SECTION 7‑7‑520, AS AMENDED, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO THE DESIGNATION OF VOTING PRECINCTS IN WILLIAMSBURG COUNTY, SO AS TO ADD THE PERGAMOS VOTING PRECINCT IN WILLIAMSBURG COUNTY, AND TO REDESIGNATE A MAP NUMBER FOR THE MAP ON WHICH LINES OF THE AFFECTED PRECINCTS ARE DELINEATED AND MAINTAINED BY THE OFFICE OF RESEARCH AND STATISTICS OF THE STATE BUDGET AND CONTROL BOARD.

The Senate proceeded to a consideration of the Bill, the question being the second reading of the Bill.

Having voted on the prevailing side, Senator McGILL moved to reconsider the vote whereby the Bill was given a second reading.

Amendment No. 1

Senator McGILL proposed the following amendment (DKA\
3584DW06), which was adopted:

Amend the bill, as and if amended, Section 7-7-520, SECTION 2, page 2, line 5, by striking /Millwood/ and inserting

/ Millwood /.

Renumber sections to conform.

Amend title to conform.

Senator McGILL explained the amendment.

The amendment was adopted.

There being no further amendments, the Bill was read the second time, passed and ordered to a third reading.

S. 1098--Ordered to a Third Reading

On motion of Senator McGILL, with unanimous consent, S. 1098 was ordered to receive a third reading on Thursday, February 2, 2006.

THE CALL OF THE UNCONTESTED CALENDAR HAVING BEEN COMPLETED, THE SENATE PROCEEDED TO THE MOTION PERIOD.
MOTION ADOPTED

On motion of Senator MARTIN, the Senate agreed to dispense with the Motion Period.

LOCAL APPOINTMENT

Confirmation

Having received a favorable report from the Beaufort County Delegation, the following appointment was confirmed in open session:

Initial Appointment, Beaufort County Magistrate, with term to commence April 30, 2002, and to expire April 30, 2006

Mark Fitzgibbons, 2807 Broome Lane, Beaufort, S.C. 29902

MOTION ADOPTED

On motion of Senator ELLIOTT, with unanimous consent, the Senate stood adjourned out of respect to the memory of Helen M. Davis Youngblood of North Myrtle Beach, S.C.

ADJOURNMENT

At 2:53 P.M., on motion of Senator McCONNELL, the Senate adjourned to meet tomorrow at 11:00 A.M.

* * *

543

544

