Tuesday, November 28, 2000

(Organizational Session)

TUESDAY, NOVEMBER 28, 2000

Indicates Matter Stricken
Indicates New Matter

Pursuant to Article III, Section 9, of the Constitution, the Members
of the House of Representatives from the several districts of this State assembled in the Hall of the House of Representatives in the Capitol, in the City of Columbia, this day, and were called to order at 11:00 a.m. by Sandra K. McKinney, the Clerk of the late House of Representatives.

Deliberations were opened with prayer by Rep. M. HINES, as follows:

Oh Lord, our Lord, how excellent is Thy Name in all the earth. (Psalms 8:1a) Our Heavenly Father, we ask Your blessing and Your guidance for those gathered here to represent the people of South Carolina. Please help us ever to serve with honesty, integrity and compassion in carrying out the duties of our offices. Let us be ever mindful of the combined strengths of our talents, knowledge and experience in a world which grows more complex each day. Let our voices be heard as a clear and strong commitment to our task. Give us the strength and vitality to face each new challenge with renewed enthusiasm and the patience to seek out that which is right and not just expedient. Please, God, also bless our families and loved ones who give up their time with us that we may seek to do good for others. Lord, in Your tender mercies, be with us each minute of each day as we go forth. Amen.

Pursuant to Rule 6.3, the House of Representatives was led in the Pledge of Allegiance to the Flag of the United States of America by Rep. M. HINES.
ELECTION OF THE TEMPORARY CHAIRMAN

The CLERK of the late House announced that the first business in order was the election of a Temporary CHAIRMAN.

Rep. D.C. SMITH nominated Rep. J.R. SMITH.

On motion of Rep. D.C. SMITH, nominations were closed and, with unanimous consent, the vote was taken by acclamation, resulting in the election of the nominee.

The CLERK of the late House appointed Reps. PERRY, SHARPE, CLYBURN and D.C. SMITH to escort Rep. J.R. SMITH to the rostrum.

Rep. J.R. SMITH presented his credentials and the oath of office was administered to him by the CLERK.

Rep. J.R. SMITH thereupon took the Chair.
TEMPORARY OFFICERS

The Temporary CHAIRMAN appointed Mrs. Sandra K. McKinney to act as Temporary Clerk; Mr. James L. Mann Cromer, Jr. as Temporary Reading Clerk, and Mr. Mitchell G. Dorman as Temporary Sergeant at Arms.
COMMUNICATION
STATE OF SOUTH CAROLINA
OFFICE OF THE SECRETARY OF STATE
November 28, 2000

House of Representatives
Ms. Sandra K. McKinney
Clerk of the House
P.O. Box 11867
Columbia, S.C. 29211
Dear Ms. McKinney:

The State Election Commission has certified to this office that the persons listed on the attached sheets, incorporated in and made an official part of this certification, received the greatest number of votes cast for the House of Representatives, House Districts 1-124 in the general election held in South Carolina on November 7, 2000.

The members are hereby certified as set forth in the attached Commission as the duly and properly elected members of the House of Representatives.
Sincerely,
/s/Jim Miles
Secretary of State
S.C. HOUSE OF REPRESENTATIVES
District 1
J. Gresham Barrett (R)
District 2
Bill Sandifer (R)
District 3
Bud Webb (R)
District 4
Teddy N. Trotter (R)
District 5
Alfred B. Robinson, Jr. (R)
District 6
W. Brian White (R)
District 7
Ronald P. Townsend (R)
District 8
Becky R. Martin (R)
District 9
Michael Dwain Thompson (R)
District 10
Daniel T. Cooper (R)
District 11
Harry C. Stille (D)
District 12
Anne Parks (D)
District 13
James S. Klauber (R)
District 14
Marion P. Carnell (D)
District 15
Donny Wilder (D)
District 16
J. Adam Taylor (R)
District 17
Harry F. Cato (R)
District 18
Lewis R. Vaughn (R)
District 19
Dwight A. Loftis (R)
District 20
Glenn Hamilton (R)
District 21
Robert Leach (R)
District 22
Terry E. Haskins (R)
District 23
Fletcher N. Smith, Jr. (D)
District 24
David H. Wilkins (R)
District 25
Karl B. Allen (D)
District 26
Rex F. Rice (R)
District 27
Michael E. Easterday (R)
District 28
Daniel L. Tripp (R)
District 29
E. DeWitt McCraw (D)
District 30
Olin R. Phillips (D)
District 31
Brenda Lee (D)
District 32
William Douglas Smith (R)
District 33
Lanny F. Littlejohn (R)
District 34
Scott Talley (R)
District 35
Phillip K. Sinclair (R)
District 36
Merita Ann Allison (R)
District 37
G. Ralph Davenport, Jr. (R)
District 38
Robert E. Walker (R)
District 39
Marion Frye (R)
District 40
Walton J. McLeod (D)
District 41
Creighton B. Coleman (D)
District 42
Ronald N. Fleming (R)
District 43
F. Greg Delleney, Jr. (D)
District 44
James M. Neal (D)
District 45
Eldridge R. Emory (D)
District 46
J. Gary Simrill (R)
District 47
Herbert Kirsh (D)
District 48
Becky Meacham-Richardson (R)
District 49
Bessie Moody-Lawrence (D)
District 50
Grady A. Brown (D)
District 51
J. David Weeks (D)
District 52
Vincent A. Sheheen (D)
District 53
Mary Beth Freeman (D)
District 54
Douglas Jennings, Jr. (D)
District 55
Jackie Hayes (D)
District 56
Denny W. Neilson (D)
District 57
James A. Battle, Jr. (D)
District 58
Liston D. Barfield (R)
District 59
Mack T. Hines (D)
District 60
Marty W. Coates (R)
District 61
Harry R. Askins (D)
District 62
Jesse E. Hines (D)
District 63
James G. McGee III (R)
District 64
C. Alexander Harvin III (D)
District 65
Jay Lucas (R)
District 66
Gilda Cobb-Hunter (D)
District 67
W. Jeffrey Young (R)
District 68
G. Murrell Smith, Jr. (R)
District 69
John W. Riser (R)
District 70
Joseph H. Neal (D)
District 71
Richard M. Quinn, Jr. (R)
District 72
James E. Smith, Jr. (D)
District 73
Joe E. Brown (D)
District 74
Todd Rutherford (D)
District 75
James H. Harrison (R)
District 76
Leon Howard (D)
District 77
John L. Scott, Jr. (D)
District 78
Joel Lourie (D)
District 79
Bill Cotty (R)
District 80
James C. Bales (D)
District 81
Robert S. Perry, Jr. (R)
District 82
William Clyburn (D)
District 83
Donald C. Smith (R)
District 84
J. Roland Smith (R)
District 85
Chip Huggins (R)
District 86
Charles R. Sharpe (R)
District 87
Larry L. Koon (R)
District 88
John M. Knotts, Jr. (R)
District 89
Kenny Bingham (R)
District 90
Thomas N. Rhoad (D)
District 91
Lonnie Hosey (D)
District 92
Shirley Hinson (R)
District 93
Harry L. Ott, Jr. (D)
District 94
Converse A. Chellis III (R)
District 95
Jerry N. Govan, Jr. (D)
District 96
Elsie Rast Stuart (R)
District 97
David J. Owens (R)
District 98
Annette Young (R)
District 99
James H. Merrill (R)
District 100
James N. Law (R)
District 101
Kenneth Kennedy (D)
District 102
Amos L. Gourdine (D)
District 103
John J. Snow (D)
District 104
Tracy R. Edge (R)
District 105
William D. Witherspoon (R)
District 106
Thomas G. Keegan (R)
District 107
Mark S. Kelley (R)
District 108
Vida O. Miller (D)
District 109
David Mack III (D)
District 110
H. B. Limehouse III (R)
District 111
Floyd Breeland (D)
District 112
George E. Campsen III (R)
District 113
Mickey Whatley (D)
District 114
Robert W. Harrell, Jr. (R)
District 115
Wallace B. Scarborough (R)
District 116
Robert L. Brown (D)
District 117
Thomas M. Dantzler (R)
District 118
Jackson S. Whipper (D)
District 119
John Graham Altman III (R)
District 120
William K. Bowers (D)
District 121
Walter P. Lloyd (D)
District 122
R. Thayer Rivers (D)
District 123
JoAnne Gilham (R)
District 124
Edith M. Rodgers (R)
MEMBERS-ELECT SWORN IN

The TEMPORARY READING CLERK of the late House then commenced a call of the members-elect of the House of Representatives by roll call resulting as follows:

Allen
Allison
Altman
Bales
Barfield
Barrett

Battle
Bingham
Bowers

Breeland
Brown, G.
Brown, J.

Brown, R.
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
Hayes
Hines, J.
Hines, M.
Hinson
Hosey
Howard
Huggins
Jennings
Keegan
Kelley
Kennedy
Kirsh
Knotts
Koon
Law
Leach
Lee
Limehouse
Littlejohn
Lloyd
Loftis
Lourie
Lucas
Mack
Martin
McCraw
McGee
McLeod
Meacham-Richardson
Merrill
Miller
Moody-Lawrence
Neal, J.H.
Neal, J.M.
Neilson
Ott
Owens
Parks
Perry
Phillips
Quinn
Rhoad
Rice
Riser
Rivers
Robinson
Rodgers
Sandifer
Scarborough
Scott
Sharpe
Sheheen
Simrill
Sinclair
Smith, D.C.
Smith, F.N.
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
Whatley
Whipper

White
Wilder
Wilkins

Witherspoon
Young, A.
Young, J.

The foregoing were then sworn in by the Temporary CHAIRMAN.
ELECTION OF THE SPEAKER

The Temporary CHAIRMAN announced that nominations were in order for a SPEAKER.

Rep. CARNELL nominated Rep. DAVID H. WILKINS of Greenville as follows:

“Mr. Chairman, ladies and gentlemen of the House, Susan Wilkins, it is with great pleasure that I rise to place into nomination for the office of the Speaker of the House, David Wilkins. With this nomination ladies and gentlemen, we are a witness to history. For never before has a Democratic member of this body nominated a Republican to serve as our Speaker. It is my privilege to be the first. By doing this, I hope to ignite a new spirit of cooperation that is so desperately needed in our State and in our nation. But even more so, it's my honor to call David Wilkins my friend. And I want you to know that he admires me so much, he continues to copy my hairstyle year after year! I've known David longer than just about anyone here. Twenty years ago he arrived as one of the few Republicans in this Chamber at the time, the freshman from District 24. I knew from the start that this young attorney with two small boys and a pretty, gracious wife had unlimited potential. Over the years, David has continually proven me right. After only six years of service, David was elected Chairman of the Judiciary Committee. And his leadership there has forever changed our State. David was instrumental in government restructuring and helped write the strongest ethics legislation in the country. In fact, just about every major legislative reform passed in the last two decades bears David's signature. From the transformation of our welfare system to historic property tax relief and the Education Accountability Act, David has moved our State forward with honor and integrity. Franklin Roosevelt said, ‘The future lies with those wise political leaders who realize that the great public is interested more in government than politics.’ As Speaker of the House, through some of the toughest debates this body has ever faced, David has consistently shown that he puts people above politics. He's made some tough calls. And whether or not you've agreed with all of them, David has always been a leader who brought respect and dignity to this chamber. He takes his leadership role seriously. And he has earned our trust to continue in that capacity. I've watched David grow and mature as a lawmaker, but most of all as a person. And I'm looking forward to what comes next as he leads us through the challenges ahead. Mr. Chairman, it is my great honor and privilege to place David Horton Wilkins into nomination for your consideration as the Speaker of the South Carolina House of Representatives. Thank you.”

On motion of Rep. CARNELL, nominations were closed and, with unanimous consent, the vote was taken by acclamation, resulting in the election of the nominee.

The Temporary CHAIRMAN appointed Reps. STILLE, F.N. SMITH, GILHAM, STUART, CAMPSEN and KEEGAN to escort the SPEAKER-ELECT to the desk where the oath of office was administered unto him by the Temporary CHAIRMAN.

SPEAKER WILKINS thereupon took the Chair and addressed the House as follows:

“Ladies and gentlemen of the House, and special guests, thank you for that warm reception.

And thank you Marion for your nomination and gracious remarks.

To my colleagues in the House, a special thanks to you for the privilege of once again allowing me to serve as your Speaker. Your support is a sacred trust. And I pledge to work everyday to deserve your confidence.

To the 19 new members who join us today…welcome. The voters back home have bestowed upon you the honor of a lifetime. More importantly, they’ve given you their trust. Upholding that trust must be your single most important priority.

Twenty years ago I was in your shoes. Feeling a bit overwhelmed and unsure. But back then…just as today…I had a few constants I could always count on. And that was the love and support of my wife, Susan and our two sons, James and Robert.

Susan is my best friend and closest ally. She and the boys have shared the political arena with me for two decades and are daily reminders of what’s really important in life. I’m so glad Susan is here with us today.

Robert is down the street taking an exam at USC Law School and James is studying for exams up at Clemson and getting ready to graduate in a few weeks.

I’ve truly been blessed by Susan and our sons’ unconditional love and encouragement.

Today this great and historic room is filled with all the hope and anticipation of new beginnings.

And as we move forward, we carry with us precious memories from the past…most especially those of our dear friend…Speaker Pro Tem Terry Haskins.

Terry taught us a lesson in courage. He demonstrated faith in action. His quick wit and laughter were precious gifts he willingly shared…using them to comfort us…though he was facing the battle of his life.

Without question, South Carolina is a better place because of his service.

We’ll all miss Terry and his leadership. But most of all, we’ll miss his friendship.

I ask that we dedicate this legislative session to the memory of Terry Haskins.

Please stand for a moment of silent prayer in memory of our dear friend, Terry.

Amen.

It’s been said, “The ultimate measure of a man is not where he stands in moments of comfort and convenience, but where he stands at times of challenge and controversy.”

This Chamber has seen its lion’s share of challenge and controversy in its long history.

The last two years have to be considered…by anyone’s standard…truly extraordinary. And the men and women of this chamber honorably, and effectively, met those challenges head-on.

In my two decades of service, I have never been involved in an issue more emotionally-charged than the Confederate flag.

And I have never been prouder of this Chamber for the way in which the debate was conducted and ultimately concluded with honor and dignity.

And of course, there was video poker.

Few issues threatened to divide us more. But in the end we passed legislation that was in the best interest of the people of South Carolina.

We all know Terry Haskins played a heroic role in that drama. Terry said he felt the Lord gave him more time on earth for that one special purpose.

And we’ve all seen reports that some believe they can resurrect video poker with the lottery. We owe it to Terry…we owe it to the people of this State…to keep video poker banned forever.

And as we prepare to debate the lottery, the stakes have never been higher.
If we’re not careful, we could substitute one form of gambling influence for another.

But by working together, in a true spirit of bi-partisanship, I believe we can pass the most responsible, most accountable lottery legislation in our nation. That should be our goal. Pure and simple.

If we keep only the people’s interest at heart…and the special interests at bay…we can produce a lottery bill that avoids preying on those who can least afford it.

And we can provide more funds for education while avoiding the scandal associated with lotteries elsewhere.

Should we pass a lottery bill? Absolutely.

Should we rubber stamp a particular lottery proposal without meaningful debate? Absolutely not!

Thomas Jefferson said, “Government is the strongest in which every man feels himself a part.”

Let’s understand one thing. Our citizens did not approve a specific plan. They approved a concept. It’s up to us to develop a comprehensive plan based on what we feel is in our state’s best interests. Obviously, the governor should have input into this bill as should every member of this General Assembly. To suggest otherwise is to say your vote doesn’t count.

We must move expeditiously, but cautiously, in crafting and debating this legislation that will forever change the way our State does business with its citizens.

We must not be shortsighted. Planning only to meet political agendas of the moment is not what the people want or deserve.

And there are two things we shouldn’t do. We shouldn’t craft a plan that funnels a lot of money out of education and into the bureaucracy. And we shouldn’t allow advertising agencies or consultants to make big profits off money that was promised to our children.

There’s no question the people expect continued progress in education. Together we’ve laid a strong foundation on which to build.

It was this body that set in motion historic education reform through record funding, teacher pay above the Southeastern average for the first time in our history, and an increase in high school credits.

We demanded across-the-board accountability in our schools, giving parents more input into their children’s education, and more than 17,000 of our best and brightest students are now attending college virtually tuition free because of the LIFE scholarship program.

But work remains to be done.

Raising our teacher pay to the national level is a worthy and ambitious goal. And we can get there over the next several years if we’re willing to tighten our belts in other areas.

We must continue to fully implement our Education Accountability Act and maintain our commitment to merit-based LIFE scholarships.

The recent dramatic rise in our state SAT scores proves that given the tools to meet higher challenges, our students can meet…and even exceed…our expectations.

Mediocrity is not acceptable and we must resist attempts to weaken our accountability law and our LIFE scholarship program.

We also need more accountability in our campaign finance laws.

I regret the Governor’s veto of the Campaign Finance Reform bill we recently adopted with overwhelming bi-partisan support.

A new bill will be pre-filed. And I ask that you support this legislation as you did five months ago. It’s past time to shine the light in the dark corners of soft money, secret deals, and political payoffs.

Let us join together to do what is best for our State -- not what may be preferred by a particular political party or candidate.

According to our state’s economic forecasters, this will be an extremely tight budget year. It’s going to take responsible governing to meet the public needs with limited resources.

We’re going to have to do some things not only differently…but better.

Last year in our budget process, this body attempted to correct problems in deficit spending. Despite our best efforts in negotiating with the Senate, we were unable to prevail.

This year, because of the anticipated revenue shortfall, we have no choice. We must implement the sound budget practices we attempted last year and stop here and now the practice of using one-time money to fund on-going expenses.

History shows us less government is good business for South Carolina.

We watched our economy skyrocket and our welfare rolls diminish because of a philosophy in this chamber that views government as a launching pad rather than a landing.

It is the private sector that creates jobs, opportunity, and prosperity. Not government.

But government can and does have a legitimate role and responsibility in providing basic fundamentals.

We can all agree education should be our number one spending priority…just as it's been the last six years. After that, we’ve got some tough decisions to make.

It’s clear to me the carnage on our highways demands that safer roads be a high priority for this General Assembly.

One of our biggest success stories is the creation of our state Infrastructure Bank. The Infrastructure Bank has funded more than $2 billion in highway projects over the last few years.

Through sound financial management, the bank presently has $40 million in available funding. I have written a letter to the chairman of the Infrastructure Bank Board requesting that the bank approve the use of at least $30 million of these funds for construction of highway median guard rails across our State as designated by the DOT.

I’ve asked the bank board to act on this request immediately.

This would place these safety devices on hundreds of miles of our interstates where the need is greatest without delay and without any additional burden on State taxpayers. I urge you to join me in supporting this effort.

We face other important issues as well.

We’ll soon begin drawing new district lines that will impact the governance of our state for the next decade.

And we face the task of fiercely guarding the tremendous strides we’ve made in economic development as signs indicate our red-hot economy is cooling off.

But I have great hope for our future because I’ve been a witness to history as this body has successfully handled the most contentious issues of our day.

I see us more united by what we’re for than divided by what we’re against.

I see South Carolina as it can be: better schools, safer roads and neighborhoods, and higher paying jobs. A high performance state government that helps families help themselves and then gets out of the way.

Herman Melville wrote, “Our lives are connected by a thousand invisible threads, and along these sympathetic fibers, our actions run as causes and return as results.”

And so it is in this chamber.

We come from different political, racial, and geographical backgrounds.

We carry with us the baggage from a thousand different life experiences.

We do not necessarily share the same agenda.

But we do share the same goal. A common bond of desire to move South Carolina forward. To make it better because of our time here.

To be sure there will be debates and disagreements. But partisan gridlock serves no one.

With the election behind us, the time for campaigning is over. It’s now time to move on to the business of governing with a renewed spirit of cooperation and unity.

History will judge whether we acted as politicians or statesmen.

So I challenge all of us when we see roadblocks…to search for detours. When faced with closed doors…to seek open windows.

We are indeed connected to each other, to our past, and to our future by thousands of invisible threads.

Let us use those threads to strengthen our connections. And may all our actions return to us and the people of this great State as noble results.

Thank you.

And God Bless South Carolina.

SILENT PRAYER

The House stood in silent prayer in memory of former Representative Terry E. Haskins.

ELECTION OF THE SPEAKER PRO TEMPORE

The SPEAKER announced that nominations were in order for SPEAKER PRO TEMPORE.

Rep. ALLISON nominated Rep. W.D. SMITH as follows:
“Mr. Speaker, ladies and gentlemen of the House. We all feel a void today in this chamber, but our peace comes through the life of Terry Haskins and knowing where his resting place is today. Nine years ago, I came to this House as a freshman, along with several members of the Spartanburg Delegation. I was in awe, as I’m sure our 19 freshmen are today - in a lot of awe - our delegation watched our member Doug as he grew and matured in our House process. As a member of Judiciary and soon to be a chair of the constitution laws subcommittee, he and his committee helped pass legislation that impacted South Carolina in a very positive way. He also served on Rules, first as Vice Chair and for several years now he has served as our Chairman of Rules. He has an in depth knowledge of the Rules of the House and how they play in the success and process in this House. He has been an advocate for the caucus and has helped a lot of people reach their goals, but at the same time he has learned that we must cross party lines in order for any successes. During those nine years he became a husband and a father, and he became an advocate of pro family agenda as was reflected in the legislation that passed this year as our safe haven for abandoned children. We have watched him grow and we have watched him mature. So, as Chairman of the Spartanburg Delegation and on behalf of the Spartanburg Delegation, I stand before you today and place in nomination the name of Doug Smith for Speaker Pro Tempore of the South Carolina House of Representatives. Thank you.”

Rep. HAMILTON nominated Rep. EASTERDAY as follows:

“Mr. Speaker and fellow legislators, I rise today to nominate Mike Easterday for the office of Speaker Pro Tempore. Mike has been my seatmate for the four years that I have been here and I have watched him work with you and with people from all persuasions on many issues that we have faced. His attendance record has been excellent, but better than that, his attentive record has been excellent. He keeps up with what is happening on the floor and he anticipates what is going to happen. He is, therefore, able to help many of you as he has helped me. I think this is one of the things that is necessary in the office that we are about to elect. Mike has been chairman of a subcommittee on the Judiciary Committee. He is a member of the Ethics Committee and one of the things that I have learned about Mike in these four years is to respect his honesty and his fairness during this time. I think his grasp of the Rules is an important qualification and Mike has an excellent grasp of the Rules. He has demonstrated that numerous times in some of the questions he has raised on the floor. It is my honor today to nominate Mike Easterday for Speaker Pro Tempore. Thank you.”

On motion of Rep. MEACHAM-RICHARDSON, nominations were closed.

The Temporary Reading Clerk called the roll of the House and the members voted viva voce as their names were called.

The following named Representatives voted for Rep. W.D. SMITH:

Allen
Allison
Altman
Bales
Barfield
Barrett

Battle
Bingham
Bowers

Breeland
Brown, G.
Brown, J.

Brown, R.
Carnell
Chellis

Clyburn
Coates
Cobb-Hunter

Coleman
Cotty
Dantzler

Davenport
Emory
Fleming

Freeman
Frye
Gilham

Gourdine
Govan
Harrell

Harrison
Harvin
Hayes

Hines, J.
Hines, M.
Hinson

Hosey
Howard
Huggins

Jennings
Keegan
Kelley

Kennedy
Kirsh
Knotts

Koon
Law
Lee

Limehouse
Littlejohn
Lloyd

Lourie
Lucas
Mack

Martin
McCraw
McGee

McLeod
Meacham-Richardson
Merrill

Miller
Moody-Lawrence
Neal, J.H.

Neal, J.M.
Neilson
Ott

Owens
Parks
Perry

Phillips
Quinn
Rhoad

Riser
Rivers
Robinson

Rodgers
Sandifer
Scarborough

Scott
Sharpe
Sheheen

Simrill
Sinclair
Smith, D.C.

Smith, F.N.
Smith, G.M.
Smith, J.E.

Smith, J.R.
Smith, W.D.
Snow

Stille
Stuart
Talley

Taylor
Thompson
Townsend

Tripp
Trotter
Walker

Webb
Weeks
Whatley

White
Wilder
Wilkins

Witherspoon
Young, A.
Young, J.
Total--108

The following named Representatives voted for Rep. EASTERDAY:

Campsen
Cato
Delleney

Easterday
Hamilton
Leach
Rice
Vaughn
Loftis
Total--9

RECAPITULATION

Rep. W.D. SMITH received
108

Rep. EASTERDAY received
9

Whereupon, the SPEAKER announced that Rep. W.D. SMITH having received a majority of the votes cast was duly elected for the term prescribed by law.

The SPEAKER appointed Reps. RODGERS, ROBINSON, LEE, COLEMAN, WITHERSPOON and LEE to escort the SPEAKER PRO TEMPORE-elect to the Desk where the oath of office was administered unto him by the SPEAKER.

SPEAKER PRO TEMPORE W.D. SMITH thereupon took the Chair and addressed the House as follows:

“Thank you. This is really a high honor for me. At the risk of sounding a little presumptive, I asked a lot of my family members to come down today. I think they all came with the idea that they would be consoling me instead of celebrating with me. Very quickly, I would like to recognize a couple of people who mean a lot to me. Obviously my mother and father-in-law from Sumter. I would like to recognize my father and mother who are here. They have always been my best advisors and supporters that I have. I want to thank my two little girls, Cameron & Anna Douglas. If I had known that having children was so much fun, I would have had them a long time ago. I want to thank my wife, many of you know Alison, my best critic, but my very best friend. She always makes sure that at difficult times that she is willing to comfort me and it has not been an easy couple of weeks. I know for each of the people that were considering and were running for this position how difficult their decision was and I appreciate the cordiality each of you showed me. Thank you.

When we talk about a family, so many South Carolinians have absolutely no clue as to the sacrifices that our families make so that we can serve the people who put us here. Clearly, our families love of our State equals or maybe even exceeds our desire to serve.

Mr. Speaker, since the day I came to the House of Representatives, you have been a constant leader, adviser, role model, and dear friend and I thank you for that.

You've led this body through some difficult times while at the same time, never losing focus for accomplishing your agenda. Mr. Speaker, I mean this from the bottom of my heart, you have been good to and for the people of the State of South Carolina. I pledge to work with all my heart and effort to continue to support the agenda that you've laid out today. I'm grateful for the confidence that each of you have shown in me in electing me Speaker Pro Tempore. It is without question one of the greatest honors bestowed upon me.

I promise that I will work fairly, honestly, and openly with each member of this body to promote the honor and integrity of this institution that I really love. Those words were the words six years ago of Terry Haskins.

When given the chance, if given the chance, Mr. Speaker, I pledge to honestly and fairly interpret our Rules. I am not going to tell you that I am not a Republican – I am a Republican to the core. But I want all of my friends on the other side of the aisle to know that I extend the willing hand of friendship, to do all that we can, to do the best that we can for this State of South Carolina and to cross the bipartisan lines. I look forward to doing that.

While this is a moment that I and my family will always cherish, it is not the way I would have chosen this to occur.

Terry Haskins was our friend. He was my friend. I miss him and I'll never forget him.

Obviously all of us have heard so many accounts of Terry's wonderful attributes...he was clearly a world-class legislator.

While many words like intellectual, dignified, honorable, good, and decent appropriately describe him. All of you who served with him know he was able to somehow take the edge off of tense moments with his keen sense of humor.

Despite his prominence, Terry never took himself too seriously and while what we do is very important, we shouldn't either.

Friends, life is too short. South Carolinians may wish to remember Terry Haskins because of the indelible mark that he left, but I prefer to remember him for the wonderful human being, husband, and father that he was.

Ralph Waldo Emerson said, and I believe it sums up Terry Haskins and his life, ‘what lies behind us or what lies before us are but tiny matters compared to what lies within us’.

You and I know that it will be difficult for anyone to fill Terry Haskins' shoes, but I promise you, I will try. Thank you.”

ELECTION OF THE CLERK

The SPEAKER announced that nominations were in order for the Clerk of the House.

Rep. HARRELL nominated Mrs. SANDRA K. MCKINNEY of Columbia as follows:

Mr. Speaker, Ladies and Gentlemen of the House, honored guests, it is with a great deal of pleasure that I stand before you today to nominate my dear friend for reelection as the Clerk of our House of Representatives. Sandra K. McKinney has served as the Clerk of the House since 1988. During that time she has worked with members on both sides of the aisle very well. You might say she is party-blind. I was first elected to this House in 1992, as a Republican in the minority party. You would never have known it from the treatment I received from our clerk and her staff. Today, members from the Democratic party tell me they feel the same way.

Freshmen, whether you need to know something as simple as where Legislative Council’s offices are or as complicated as researching a difficult precedent for a point of order you want to raise, Sandy probably knows the answer. If not, I guarantee you she knows where to find it. A lot has been said about Terry Haskins today. I can tell you that on more than one occasion, he sent Sandy scurrying trying to look up a precedent he was citing during a point of order. When I was a freshman, I memorized two phone numbers early on: my office number and 734-2010, Sandy’s number. I highly recommend you do the same.

Sandy understands that for us to do our job well, we need her and her staff, and that it is of paramount importance that they do everything they can to help with every member’s request for assistance. They don’t ask why or tell you whether they believe what you are trying to do is right. Their goal is to help us to do our jobs.

Look up and down this desk and see the people Sandy has brought in to be a part of her team. They say you can tell a lot about a person by the company she keeps. This is a very professional group of people who are dedicated to helping each of us to make a difference in the future of our State. I am proud to call each of them my friend, and I am particularly pleased to at this time place into nomination for the Clerk of the South Carolina House of Representatives, Sandra K. McKinney.

On motion of Rep. HARRELL, nominations were closed and, with unanimous consent, the vote was taken by acclamation, resulting in the election of the nominee.

The oath of office was administered unto her by the SPEAKER.
ELECTION OF THE SERGEANT AT ARMS

The SPEAKER announced that nominations were in order for the Sergeant at Arms.

Rep. CATO nominated Mr. Mitchell G. Dorman of Kershaw as follows:

“Thank you. Mr. Speaker and members of the House, it is my honor today to nominate our Sergeant at Arms, who has been Sergeant at Arms for ten years now, Mitchell G. Dorman. I feel like Mitch and I came in together because he was elected Sergeant at Arms at the same time that I came in as a freshman. He has been with this body for eighteen years now. As Bobby referred to Mrs. McKinney on the Desk, you’re going to learn to rely on all the staff at this institution. We have wonderful staff. The Sergeant at Arms and his staff is no different; you will learn to rely on them and they operate in a nonpartisan manner, there is no doubt about it. Mitch met and married a lovely young page who was working at the House, Leah Branton, from Spartanburg and they have a wonderful child, Nicholas. If you’re a Clemson fan, you would run into them at the Clemson football games in the fall. Mitch does a great job. Mr. Speaker, it is my honor to nominate Mitch Dorman for Sergeant at Arms.”

On motion of Rep. CATO, nominations were closed and, with unanimous consent, the vote was taken by acclamation, resulting in the election of the nominee.
ELECTION OF THE READING CLERK

The SPEAKER announced that nominations were in order for the Reading Clerk.

Rep. J.H. NEAL nominated Mr. James L. Mann Cromer, Jr. as follows:
“Thank you, Mr. Speaker. To those of you who are familiar with Bubba Cromer, otherwise known as James Mann Cromer, you know that in 1991 he came as a member of this body serving until 1998. He proved himself to be an able legislator. He proved himself to be bright, articulate, and capable in representing his constituents. His district was next to mine in Richland County. He was in District 80 and I was in District 70. I met James Cromer when I came into this body and in that period of time, I had an opportunity to watch this young man and he negotiated his way through this body. I watched him as he took this podium on many occasions as we engaged issues time and time again, such as welfare reform where he took a leadership role. In 1998 he announced that he was leaving the South Carolina House and that he would not run for reelection. Those of us who knew him and had formed fast friendships were disappointed and concerned that it would be a different place without him being here. He turned and with a quick smile said, but I’m not leaving – I’m running for Reading Clerk. In 1998 he was elected as Reading Clerk here in the South Carolina House and to this day has served ably in that role. Now for those of you who are new to this body, there is a dimension to that job that you need to understand. You won’t be heard in this body unless James Mann sees you – so be nice to him. It is my pleasure to stand before you today to put into nomination my friend, James Mann ‘Bubba’ Cromer, as Reading Clerk of the South Carolina House.”

On motion of Rep. J.H. NEAL, nominations were closed and, with unanimous consent, the vote was taken by acclamation, resulting in the election of the nominee.
OFFICERS SWORN IN

The SPEAKER administered the oath of office unto the Sergeant at Arms, Mr. Mitchell G. Dorman and Mr. James L. Mann Cromer, Jr., the Reading Clerk.
H. 3000--ADOPTED

The following was introduced:

H. 3000 -- Reps. Wilkins and W.D. Smith: A HOUSE RESOLUTION TO PROVIDE A PROCEDURE FOR ALLOTTING SEATS TO MEMBERS OF THE HOUSE OF REPRESENTATIVES FOR THE 2001 AND 2002 SESSIONS OF THE GENERAL ASSEMBLY.

Be it resolved by the House of Representatives:

That for the purposes of allotting seats to members of the House of Representatives for the 2001 and 2002 Sessions of the General Assembly the following procedure is adopted:

“As soon as practicable, after the House has been organized, the seats of the members must be allotted as follows:

The Clerk shall prepare a ballot for each county with only its name printed on it. These must be put in a closed box. The Speaker shall then direct a person or persons to draw them out, one by one. As each ballot is drawn, the delegation from that county shall select their seats, in accordance with the county in which the member resides. In the event a member’s district consists of more than one county, the member may elect to be seated with the delegation the member desires, provided the member indicates the preference to the Clerk of the House prior to balloting. No delegation may select more than one seat on the main aisle.”

Be it further resolved that when the House adopts its rules for the 2001 and 2002 Sessions of the General Assembly, they shall incorporate the above provision as part of the House rules with an appropriate numerical designation.

The Resolution was then adopted.

ALLOTMENT OF SEATS

The SPEAKER then announced that the House would proceed to the allotment of seats, the names of the counties being drawn from a container by Rep. CARNELL.

Seat No. 1 was assigned to Rep. FLEMING.

ALLOTMENT OF SEATS

Allen

38

Askins

95

Allison

105

Bales

101

Altman

15

Barfield

102

Barrett

115

Huggins

122

Battle

31

Jennings

16

Bingham

112

Keegan

119

Bowers

108

Kelley

120

Breeland

34

Kennedy

81

Brown, G.

47

Kirsh

49

Brown,
J.

82

Klauber

71

Brown, R.

29

Knotts

111

Campsen

14

Koon

124

Carnell

68

Law

36

Cato

21

Leach

7

Chellis

53

Lee

41

Clyburn

77

Limehouse

19

Coates

106

Littlejohn

50

Cobb-Hunter

85

Lloyd

109
Coleman

54

Loftis

6

Cooper

62

Lourie

88
Cotty

52

Lucas

9
Dantzler

37

Mack

35
Davenport

40

Martin

64
Delleney

8

McCraw

57
Easterday

27

McGee

107
Edge

116

McLeod

66
Emory

32

Meacham-Richardson
48
Fleming

1

Merrill

42
Freeman

22

Miller

30

Frye

123

Moody-Lawrence
60

Gilham

79

Neal, J.H.

86
Gourdine

44

Neal, J.M.

33
Govan

72

Neilson

23
Hamilton

25

Ott

84
Harrell

18

Owens

97
Harrison

58

Parks

73
Harvin

80

Perry

13
Hayes

17

Phillips

56
Hines, J.

46

Quinn

59
Hines, M.

94

Rhoad

100
Hinson

43

Rice

11
Hosey

76

Riser

121

Howard

87

Rivers

91

Robinson

10

Thompson

65
Rodgers

78

Townsend

75
Rutherford

90

Tripp

20
Sandifer

114

Trotter

4
Scarborough

28

Vaughn

26

Scott

83

Walker

104
Sharpe

2

Webb

5
Sheheen

55

Weeks

96
Simrill

61

Whatley

110
Sinclair

99

Whipper

45

Smith, D.C.

12

White

63
Smith, F.N.

39

Wilder

69
Smith, G.M.

92

Wilkins

118
Smith, J.E.

89

Witherspoon

117
Smith, J.R.

3

Young, A.

67
Smith, W.D.

98

Young, J.

93

Snow

103

Stille

74
Stuart

113
Talley

51

Taylor

70

Rep. FLEMING moved that the House recede until 3:00 p.m., which was adopted.
THE HOUSE RESUMES

At 3:00 p.m. the House resumed, the SPEAKER in the Chair.
ACTING SPEAKER TROTTER IN CHAIR

POINT OF QUORUM

The question of a quorum was raised.

A quorum was later present.

SPEAKER IN CHAIR

H. 3001--ADOPTED

The following was introduced:
H. 3001 – Reps. Wilkins and W.D. Smith: A HOUSE RESOLUTION

TO ADOPT THE RULES OF THE HOUSE OF REPRESENTATIVES FOR THE 2001 AND 2002 SESSIONS OF THE GENERAL ASSEMBLY.

Be it resolved by the House of Representatives:

That the following rules are adopted as the Rules of the House of Representatives for the 2001 and 2002 Sessions of the General Assembly:

“Rule 1

The Speaker

Speaker Pro Tempore

1.1
The Speaker shall take the chair on every legislative day precisely at the hour to which the House adjourned at the last sitting, immediately call the members to order, cause prayer to be said, the Journal of the previous proceedings to be corrected, and if a quorum be present, proceed to other business.

1.2
The Speaker shall preserve order and decorum, and, in case of disturbance or disorderly conduct in the galleries, or in the lobby, may cause the same to be cleared. Any person guilty of contempt of the House may be ordered into custody by the House and dealt with as it deems proper.

1.3
If any member, in speaking or otherwise, transgresses the Rules of the House, the Speaker shall call him to order, or any member may call such transgressions to the attention of the Speaker who shall call the transgressor to order. If repeated cries of order are ineffective, the Speaker may call a member by name, and if the Speaker deems it necessary, he shall state the offense committed. The member may be heard in his exculpation and shall withdraw, and the House shall consider his punishment or any further proceedings to be had.

1.4
The Speaker shall sign all acts, joint resolutions, memorials, writs, warrants, and authorizations for payment or other papers authorized by the House.

1.5
The Speaker shall decide all points of order, subject to an appeal by any member. He may require the member raising a point of order to cite the rule or other authority in support of the question. Upon appeal, no member shall speak more than once and for no longer than twenty minutes each, except by permission of the House.

1.6
The Speaker may vote in all cases (except when he may be personally or pecuniarily interested). If the House be equally divided, the question shall be decided in the negative. The presiding officer may give information or explain any matter before the House; he may speak on points of order in preference to other members, and as often as he may deem necessary, but he shall not enter into any debate or endeavor to influence any question before the House while presiding.

1.7
The Speaker shall be elected on the opening day of the Organizational Session by the membership of the House.

1.8
The Speaker Pro Tempore shall be elected on the opening day of the Organizational Session. The Speaker Pro Tempore shall preside in the absence of the Speaker. Provided, the Speaker or the Speaker Pro Tempore, whoever may be presiding at the time, may name a member to preside, but such substitution shall not extend beyond an adjournment. In the absence of the Speaker and the Speaker Pro Tempore for more than one day, the House may elect a Speaker Pro Tempore to serve until the return of the Speaker or Speaker Pro Tempore. When the Speaker Pro Tempore is absent for more than three consecutive statewide legislative days, the House of Representatives may elect an acting Speaker Pro Tempore who shall serve until the return of the Speaker Pro Tempore. The acting Speaker Pro Tempore may continue to serve on any committee to which he has been appointed.

1.9
All committees shall be appointed by the Speaker, unless otherwise provided for by law, except Senatorial and Gubernatorial appointees and ex officio members of the House. The Speaker shall name the members constituting each committee in alphabetical order. The Chairman shall be elected by the respective committees during the organizational session. If any subsequent vacancy shall occur in a committee’s chairmanship, the election of a new committee chairman shall take place at the time and date to be set by the presiding officer of the respective committee. The committees may at their discretion elect a Vice‑Chairman and such other officers as they may choose.

1.10
The Speaker is responsible that all amendments ordered by the House be correctly made and that the attention of the House be called to all amendments made by the Senate since the matter was before the House. All Senate amendments to matters previously considered by the House and all House amendments to matters previously considered by the Senate shall, after adoption, be printed by use of distinctive type interlineation in such a manner as to reflect in one text the original version and the language of the amendment.

1.11
If the Speaker or Speaker Pro Tempore resigns from such position, he shall submit his resignation to the Clerk of the House in writing. This procedure shall be followed in the case of the resignation of any elected officer of the House.

Rule 2

Elected Officials

Clerk, Reading Clerk, Chaplain and

Sergeant At Arms

2.1
The Clerk shall be elected by the membership of the House for a term of two years. This election will take place on the opening day of the organizational session.

2.2
The Clerk of the preceding session shall, at the beginning of the organizational session of the House, call the members to order, proceed to call the roll of members in alphabetical order, and pending election of a Speaker, Speaker Pro Tempore or temporary officers, preserve order and decorum, and decide all questions of order subject to appeal by any member. The duties of this section may be delegated by the Clerk to any member of the House.

2.3
The Clerk shall cause to be kept a correct Journal of the proceedings of the House, and this Journal shall be numbered serially from the first day of each session of the Legislature. He shall not permit any books or papers belonging to the House to be taken out of his custody other than in the regular course of business and then upon receipt when he deems necessary. He shall report any missing papers to the Speaker.

2.4
The Clerk of the House shall cause to be prepared and laid on the desks of the members every morning an itinerary of the day’s business to be called the Calendar. This Calendar shall include the orders of the preceding day and all continued matters arranged according to priority, and numbered from the commencement of the session, every matter being introduced and newly numbered after every new order upon it.

2.5
The Clerk shall assist, under the direction of the Speaker, in taking roll call or division votes.

2.6
The Clerk shall issue all pay certificates for per diem and mileage and incidental expenses upon the order of the Speaker, the signature of the Speaker being attested by the Clerk. The Clerk shall also attest to all writs and warrants and to the passage of all bills, resolutions and memorials.

2.7
The Clerk shall prepare in writing, present to the Speaker for his signature, and send all messages to the Senate and elsewhere as ordered by the House.

2.8
The Clerk shall also be charged with the duty of having executed, in a prompt and accurate manner, all the printing required by the Rules or orders of the House.

2.9
The Reading Clerk shall be elected by the membership of the House for a term of two years. This election will take place on the opening day of the organizational session.

2.10
The Reading Clerk shall read all papers to be read at the desk, which the Speaker may direct him to read and shall assist in taking any roll call votes at the Speaker’s direction. Upon ordering of a roll call vote, or upon a quorum call, the electronic roll call system is to be used following the procedure of Rule 7.3. When the electronic roll call system is not operating in any manner, the Reading Clerk shall call the roll and take the names of all who vote ‘aye’ and all who vote ‘nay’ which shall be entered in the Journal and the provisions of Rule 7.3 shall not apply. If, during the course of an ordered electronic roll call, the electronic roll system malfunctions, in such a manner that the number of aye votes and the number of nay votes are recorded but the names of the members so voting are not recorded, the vote shall stand, and any member desiring to publish a record of his individual vote may submit a statement which shall be printed in the House Journal. If, during the course of an ordered electronic roll call, the electronic roll call system malfunctions in such a manner as to record no accurate information as to the vote totals, the question shall be resubmitted and the Reading Clerk shall call the roll of the members as hereinabove specified.

Provided, however, in the case of a malfunction in the electronic roll call where the roll call to be taken is mandated by the Constitution or Statutes, any malfunction will void the roll call and it will be retaken.

Provided, that whether the ayes and nays are taken by electronic roll or otherwise, they shall be recorded by the Clerk in the Journal.

2.11
The Chaplain shall be elected by the membership of the House for a term of two years. This election will take place on the opening day of the organizational session.

2.12
The Chaplain shall provide spiritual guidance for the membership of the House.

2.13
The Sergeant at Arms shall be elected by the membership of the House for a term of two years and shall be under the direct supervision of the Speaker of the House. This election will take place on the opening day of the organizational session.

2.14
The Sergeant at Arms shall assist the Speaker in maintaining order and decorum.

2.15
The duties of the Sergeant at Arms, shall be as provided for in Chapter 3 of Title 2, Code of Laws of South Carolina, 1976, as amended.

2.16
The Sergeant may designate, subject to the approval of the Speaker, other staff members of the House to assist the Speaker and the Sergeant qin performing such duties as they may direct, in accordance with Chapter 3 of Title 2, Code of Laws of South Carolina, 1976.

Rule 3

Members and Membership

3.1
Every member shall be within the House Chamber during its sittings unless excused or necessarily prevented, and may vote on each question put, except that no member shall be permitted to vote on any question immediately concerning his private rights as distinct from the public interest.

3.2
The Speaker may excuse any member from attendance on the House and its committees for any stated period upon reason shown, and such excused absence shall be noted in the Journal.

3.3
Any member absenting himself from attendance on the House or its committees and having in his possession any original papers relating to the business before the House, shall leave such original papers with the Clerk before departing from the Capitol.

3.4
Any member who enters after the roll call at the opening of the daily session and notifies the Clerk in writing shall thereafter be shown as present for such day. Provided, that no person except those recorded present shall be eligible for subsistence for that day.

3.5
In cases of contest for a seat in the House, notice setting forth the grounds of such contest shall be given by the contestant to the House within three calendar days after the House first convenes, and in such case, the contest shall be determined by majority vote as speedily as reasonably possible.

3.6
When the House is called to order, every member shall take his seat and shall act with decorum at all times when the House is in session. Every member, when about to speak, shall rise from his seat and respectfully address himself to ‘Mr. Speaker’ and shall avoid disrespect to the House or the Senate and all personalities, observe decency of speech, and shall confine himself to the question under consideration.

The Speaker, when duly addressed by a member, shall hear from the member who, in the Speaker’s opinion, shall arise first, by identifying the member. The Reading Clerk shall not turn on any member’s microphone until the Speaker has recognized that person.

3.7
No employee of the House shall personally interest or concern himself with the passage or consideration of any measure whatsoever. If any employee does so, it shall be grounds for summary dismissal. While within the House Chamber during session, no one may personally, or in an official or representative capacity, concern himself with the passage or consideration of any measure whatsoever, except sitting members of the General Assembly and House staff in the usual and ordinary performance of their duties as an employee of the House. The Speaker may require immediate removal from the House Chamber of any person, who violates the provisions of this rule.

3.8
No member shall speak more than twice on the same question without leave of the House, except merely to explain his meaning, even if the debate on the question should be continued for many days. In the case of a matter requiring more than one reading, this limitation applies separately to each reading, provided, however, notwithstanding that a matter may move from the uncontested to contested calendar or vice versa within the same reading, the limitation applies to the entire reading. If a member has the floor and is addressing the body, he shall not lose the floor by asking a question of any member of the body.

3.9
If any member shall be absent without leave and a quorum is not present, the Speaker shall instruct the Sergeant at Arms or appoint other authorized persons to send for such member or members and take them into custody. The outer doors to the Chamber shall be closed. The Speaker shall order that security personnel shall be posted at the outer doors of the Chamber and no member shall be permitted to leave the second floor of the State House without written leave of the Speaker. The Speaker may also order that security personnel be posted at all entrances to the State House to prevent members from leaving without authorization. An absent member who is taken into custody after the invocation of this rule shall pay for all reasonable expenses incurred which shall include mileage at the prevailing rate for state employees. In addition, such absent member who is taken into custody shall forfeit his entitlement to subsistence and mileage for that legislative day and shall be subject to any additional penalties the Speaker deems necessary. Should a quorum be present and ten members request, such absent member or members shall be sent for as herein provided and subjected to the same penalties. The Speaker shall strictly enforce the pro​visions of this rule. Provided, however, in the case of a member not being present when Rule 3.9 is invoked and such member voluntarily returns without being taken into custody, he shall not be subject to the penalties of this section. The invocation of this rule may be rescinded by a majority vote of those present and voting.

3.10
As soon as practicable, after the House has been organized, the seats of the members shall be allotted as follows:

The Clerk shall prepare a ballot for each county with only its name printed on it. These shall be put in a closed box. The Speaker shall then direct a person or persons to draw them out, one by one. As each ballot is drawn, the delegation from that county shall select their seats, in accordance with the county in which the member resides. In the event a member’s district consists of more than one county, the member may elect to be seated with the delegation the member desires, provided the member indicates the preference to the Clerk of the House prior to balloting. No delegation may select more than one seat on the main aisle.

3.11
As soon as practicable, after the House has been organized, office space of members must be allotted as follows:

Each member shall choose an office in the Blatt Building on the basis of their seniority in the House in accordance with a floor plan prepared by the House Operations and Management Committee with the consent of the Speaker. A member who has served in the immediately preceding session shall have first preference on retention of his previously assigned office. The House Operations and Management Committee is authorized to make necessary adjustments in the assignment of office space with the consent of the Speaker when available space cannot be reasonably adjusted to conform with the county selections made pursuant to this subsection.

The provisions of this rule do not apply to office space for the Speaker, Speaker Pro Tempore, Chairman of the Rules Committee, Chairman of the Invitations and Memorial Resolutions Committee, Chairman of the Interstate Cooperation Committee and Chairmen of any other standing study committees or any other caucus having assigned space in the Blatt Building.

3.12
Members and employees of the House, other than pages, shall observe appropriate and dignified attire which means coat, trousers, shirt and tie for males and dress, skirt, slacks and blouse, or pants suits for females, unless otherwise excused by the Speaker in his sole discretion.

Rule 4

Committees

4.1
Committee appointments: see Rule 1.9.

4.2
As soon as practicable after the members have been sworn in and have taken their seats, the following Standing Committees, except the House of Representatives Legislative Ethics Committee, and the House of Representatives Committee on Operations and Management, shall be appointed to serve until the next general election with the indicated number of members appointed thereto:

 1.
Committee on Ways and Means – 25.

 2.
Committee on the Judiciary (Privileges and Elections) – 25.

 3.
Committee on Agriculture, Natural Resources and Environmental Affairs (Fish, Game, Forestry, State Parks, Rural Development, Environmental Affairs) – 18.

 4.
Committee on Education and Public Works (Education, Highways, State House and Grounds, Railroads, Aviation) – 18.

 5.
Committee on Medical, Military, Public and Municipal Affairs (Medical Affairs, Social Security, Penitentiary, State Hospital, Police Regulations, Military Affairs, Veteran’s Affairs) – 18.

 6.
Committee on Labor, Commerce and Industry (Labor, Commerce and Manufacturing, Banking and Insurance, Merchants and Mercantile Affairs) – 18.

 7.
Committee on Rules – 15.

 8.
Committee on Interstate Cooperation (membership limited to 5, under 1976 Code, Sec. 1–17–30) – 5.

 9.
House of Representatives Legislative Ethics Committee – 6.

10.
Committee on Invitations and Memorial Resolutions (Invitations, Resolutions memorializing the Federal or State Government or any official or agency thereof, sympathy, and congratulatory Resolutions) – 5.

11.
Committee on Operations and Management of the House of Representatives (Advisory to the Speaker on personnel, administration and management of facilities, including management of the Blatt Building) – 7.

Each member shall serve on one and only one of the first six Standing Committees listed above. However, a member of these Committees may also serve on any one of the following committees: Committee on Rules, Committee on Interstate Cooperation, Committee on Ethics, Committee on Invitations, or Committee on Operations and Management of the House of Representatives. The Speaker, Speaker Pro Tempore and Clerk shall serve as ex officio members of the Committee on Operations and Management of the House of Representatives but no chairman of any other standing committee shall serve as a member of such committee.

Provided, that the members of the Committee on Operations and Management of the House of Representatives (advisory to the Speaker on personnel, administration and management of facilities), and the members of the House of Representatives Legislative Ethics Committee, shall be elected by the members of the South Carolina House of Representatives, their terms to be coterminous with their respective term of office.

Provided, that the Committee on Education and Public Works shall be deemed to be the Committee on Education, and the Committee on Medical, Military, Public and Municipal Affairs shall be deemed to be the Committee on Military Affairs and the Committee on Medical

Affairs, in all cases where the statutes provide for the Chairman of these committees to perform ex officio duties.

Provided, that the Committee on Operations and Management of the House of Representatives with the consent of the Speaker may formulate such policies as it deems advisable relating to House personnel. Such policies shall be distributed to the members and must be adopted by majority vote of the House by House Resolution.

Provided, that except as herein provided neither the Speaker nor Speaker Pro Tempore shall be a member of any of the foregoing Standing Committees.

No member shall be appointed on a committee before he has been sworn in and has taken his seat. Any member who is sworn in after the general announcement of the committee shall, within a few days afterward, be placed by the Speaker on a Standing Committee whose number of members will not thereby be extended beyond the number provided in these rules.

After a committee has been appointed, no addition to it or change shall be made, except to fill a vacancy or to excuse a member.

Provided, that in filling a vacancy, the assignment of any member may be changed from another committee to fill such vacancy.

4.3
Unless otherwise ordered, committees shall have jurisdiction only over matters pertaining to the subjects indicated by the names of the respective committees, and to the subject matter indicated in parenthesis following the names.

4.4
Committees shall meet regularly to consider pending legislation in the room assigned for their use by the Speaker. Notice of date, time and place of such meetings shall be posted on a bulletin board provided for this purpose in the lobby. Whenever feasible twenty‑four hour advance notice shall be given for all committee meetings. Such notice shall be mailed to the members by the committee chairmen when the House is not in session. Notice of regular and special meetings shall also be given by the administrative assistants to each member of the committees and to the Sergeant at Arms in the manner the committee deems proper. Information as to subcommittee meetings shall be provided by the administrative assistants to the Sergeant at Arms and shall be available at the Sergeant at Arms’ desk. Failure of notice of any meeting shall not invalidate committee action unless bad faith is shown. No committee shall meet while the House is in session without special leave by the Speaker. Provided, however, that the Committee on Rules and any committee of conference or free conference, may sit at any time and may report its message to the House at any time.

No committee shall sit unless a quorum be present and all bills introduced by committees must carry the statement of the Chairman that the bill has the approval of two‑thirds of the membership of the committee, except that the State Appropriations Bill, the Supplemental Appropriations Bill and the Deficiency Appropriations Bill may be introduced by a majority vote of the Ways and Means Committee.

No committee shall introduce a bill pertaining to subject matter over which it has no jurisdiction.

Notice in writing of all public hearings shall be given by committee chairmen to the Clerk of the House at least five calendar days prior to the date fixed for the hearing, such notice to be published in the House Calendar. Notice in writing of all committee action taken on a bill or resolution shall be given to the principal author thereof.

No statewide bill directly appropriating money shall be considered by the House until after such bill has been referred to the Ways and Means Committee, provided, however, a statewide bill which directly or by implication provides for per diem, subsistence or mileage in connection with the subject matter of the bill, but does not otherwise directly appropriate money, shall not be required to be referred to the Ways and Means Committee.

After the House sets a bill for Special Order pursuant to Rule 6.3, no point of order may be raised regarding its reference to committee, however, the House by majority vote may commit or recommit a bill or other matter under debate.

No committee action shall be taken on a bill or resolution except at a regular or called meeting, but this shall not apply to resolutions referred to the Committee on Invitations and Memorial Resolutions.

When any standing committee or subcommittee schedules a public hearing on a bill or resolution, the principal sponsor of such bill or resolution shall be notified of the time and place of such hearing not less than five calendar days prior to the hearing date.

4.5
All meetings of all committees shall be open to the public at all times, subject always to the power and authority of the Chairman to maintain order and decorum with the right to go into Executive Session as provided for in the South Carolina Freedom of Information Act, Title 30, Chapter 4 of the 1976 Code of Laws of South Carolina, as amended.

No committee shall file a report unless the committee has met formally at an authorized time and place with a quorum present. All standing committees of the House shall prepare and make available for public inspection, in compliance with Section 30‑4‑90 of the 1976 Code of Laws of South Carolina, as amended, the minutes of full committee meetings. Such minutes need not be verbatim accounts of such meetings but shall include those matters required by the above mentioned Freedom of Information Act.

4.6
After twenty days from the date of reference, the Chairman of the committee in possession of a measure shall, upon written request of a sponsor or, in the case of a Senate measure, a House member, set a time for consideration of the measure by the full committee or subcommittee which shall be no later than seven legislative working days thereafter.

4.7
Each report of a committee shall contain the action of the committee on the bill or other measure being transmitted. Such report shall certify the action by the committee and shall be signed by an officer of the committee.

4.8
Any bill, report, petition or other paper except an amendment which may come before the House, may be committed or recommitted before a final decision thereon. Provided, further that the Speaker may, in his discretion, commit to a committee any bill, joint resolution, or concurrent resolution returned from the Senate with an amendment that has so materially changed the bill that the bill’s contents, as amended by the Senate, are no longer substantially germane to the bill, joint resolution, or concurrent resolution as it passed the House. Such bill, joint resolution, or concurrent resolution may be reported out of the committee with its recommendation and shall be placed on the calendar under second reading and proceed through the calendar. If not amended it shall be enrolled as an act and ratified. If said bill, joint resolution, or concurrent resolution shall be amended, it shall be returned to the Senate at the conclusion of the process as a House amendment.

4.9
In all cases the House may resolve itself into a Committee of the Whole. The motion to resolve the House into a Committee of the Whole shall specify the subject(s) to be considered in the Committee of the Whole. In the event the House resolves itself into a Committee of the Whole, the Committee of the Whole shall limit discussion to the subject(s) specified in the motion. The Speaker shall leave the Chair after appointing a chairman to preside, who shall, in case of disturbance or disorderly conduct, have the power to cause same to be cleared. No bill or resolution may be considered by the Committee of the Whole House, except by a two‑thirds vote, unless same has first been considered by the appropriate Standing Committee of the House.

4.10
The Committee of the Whole shall consist of the entire body of members in attendance at the particular meeting of the House. Such committee is a real committee in the parliamentary sense. During the time that a meeting of the Committee of the Whole is held, it is technically not ‘the assembly’.

4.11
The Rules of the House so far as they are applicable shall be observed in a Committee of the Whole, the Chairman being substituted for the Speaker.

4.12
No Committee of the Whole or other committee shall deface or interline a bill or other paper, referred to it, but shall report any amendments recommended on a separate paper, noting the page and line.

4.13
No person shall be permitted to address the House or the Joint Assembly except by written resolution, and such resolution shall be referred to the Committee on Invitations and Memorial Resolutions before being considered by the House. The Committee shall not extend an invitation to any individual or group to address the House or the Joint Assembly unless such person or group is of significant national or state prominence at the time the invitation is extended and will bring a message of major importance to the State or such individual or group will present an artistic performance during the established hours of meeting.

Any invitations extended to the House as a whole to attend any functions shall be submitted to the Committee on Invitations and Memorial Resolutions at least 10 days in advance in order that it may determine what legislation or other pertinent matters may be pending before the House and its Committees before the invitation is accepted. The House shall accept no invitations to any functions other than a breakfast or luncheon prior to 6:00 p.m. Pages are not permitted to attend such functions. No invitations to functions for the House as a whole will be accepted during the week anticipated for the debate of the State Appropriations Bill.

4.14
No member of a committee shall be allowed under any circumstances to vote by proxy.

4.15
None of the House Rules shall be rescinded, suspended or altered, except by written resolution which has been referred to the Rules Committee, or originates therein, and agreed to by two‑thirds of the members of the House present after the committee has made its report. Provided, that any rule may be amended by a simple majority of the House during the month of January of each year.

4.16
a.
The House of Representatives Legislative Ethics Committee has the following duties in addition to those provided for by statutory law:

(1)
upon request of any member, officer or employee of the House of Representatives, to render advisory opinions with regard to legislative ethics when in its judgment such opinions would serve the public interest;

(2)
to make available annually to the House of Representatives a compilation of the principles set forth in advisory opinions rendered;

(3)
upon the filing of a complaint with the Ethics Committee alleging a violation of the ethics law or House Rules or upon the referral by the Speaker of a matter in which there is an allegation of conduct in contempt of the House or which otherwise violates House Rules, the Committee shall conduct a hearing and/or render an advisory opinion and report its findings, with any order of punishment, to the Speaker.

b.
All papers, documents and proceedings relating to conduct or disciplinary action against members are confidential and must be handled in the manner prescribed in Section 8‑13‑540 of the 1976 Code unless made public by the committee in a report to the House of Representatives.

4.17
The Standing Committees may order to be printed for their use such papers as shall be referred to them.

4.18
The House shall not resolve itself into Executive Session except under those circumstances permitted by the laws of this State, and then only upon a vote of two‑thirds of the membership present and voting, a quorum being present. Upon resolving itself into Executive Session, the Halls of the House shall be cleared of all persons except the members of the House, the Clerk of the House and the Sergeant at Arms.

No action shall be taken which violates the Statutory Law of this State and when such action is permissible it shall only be taken upon a two‑thirds vote of the membership present and voting, a quorum being present.

4.19
When a bill or resolution is reported out of a standing committee of the House of Representatives, a summary of the bill or resolution prepared by the staff of that committee, if such summary is available, may be made available to the members electronically. Each summary prepared by staff shall have the following language printed in bold capital letters at the top of the summary: ‘THE BELOW CONSTITUTED SUMMARY IS PREPARED BY THE STAFF OF THE SOUTH CAROLINA HOUSE OF REPRESENTATIVES AND IS NOT THE EXPRESSION OF THE LEGISLATION’S SPONSOR(S) OR THE HOUSE OF REPRESENTATIVES. IT IS STRICTLY FOR THE INTERNAL USE AND BENEFIT OF MEMBERS OF THE HOUSE OF REPRESENTATIVES AND IS NOT TO BE CONSTRUED BY A COURT OF LAW AS AN EXPRESSION OF LEGISLATIVE INTENT’.

Rule 5

Bills, Resolutions and Reports

5.1
No notice shall be required of a member of his intention to introduce a bill or resolution. Any member may introduce bills or resolutions which shall be received by the House staff whether or not the House is in session. Bills and resolutions so received shall be periodically referred by the Speaker of the House to the appropriate committee or committees which may then consider them at such times as the committee meets. Any matter acted upon favorably by any committee may be reported out by the committee when the House reconvenes and need not thereafter be sent to any committee but shall then be ready, upon compliance with other Rules of the House, for second reading consideration; provided, however, that bills appropriating revenue shall be referred to the Ways and Means Committee. Provided, further, that bills and resolutions creating study committees shall first be referred to the appropriate standing committee having jurisdiction of the subject matter of the bill or resolution. The Clerk of the House shall establish procedures to notify the House membership on a monthly basis of bills and resolutions introduced during periods when the Journal is not printed.

All bills received prior to the first day of the convening or reconvening of the General Assembly shall receive first reading on the first day of the session.

In those years in which all seats of the House are up for election, no bill shall be received for prefiling between the dates of adjournment sine die and the date of completion of the Organizational Session of the House.

When the House of Representatives is not in session and bills are being prefiled and assigned to committees, any member who wishes to have their name added as a sponsor of a bill may do so by notifying the Clerk of the House in writing. The Clerk shall then notify the Chairman of the committee to which the bill has been assigned and their name shall be added. If a member wishes to sponsor a bill individually then they shall so indicate on the face of the bill and no additional sponsors shall be allowed.

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. 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.

And every bill or joint resolution which shall propose the amendment or repeal of any Section, Chapter or Title of the General Statutes or of any Act of Assembly or joint resolution, shall, in its title express the subject matter of such Section, Chapter, Title, Act or Joint Resolution so sought to be amended or repealed. If this is not complied with, the paper shall not be received by the Speaker and objection may be raised by any member to such improper introduction at any time prior to third reading that the bill or resolution is being considered by the House.

Every bill or joint resolution proposing to amend any section or clearly identifiable subdivision or portion of a section of any chapter of the General Statutes or of any Act of Assembly or joint resolution shall give the full text of the Section or clearly identifiable subdivision or portion of a Section as it would read with such amendment inserted therein. And if this latter clause of this rule is not complied with, the bill or joint resolution shall be amended so as to conform to this rule before it be considered by the House. Any member may require such amendment at any time a bill or resolution not in conformance herewith is being considered by the House.

5.3
General Appropriations Bill and Supplemental Appropriations Bill

A.

Certificate: Every General Appropriations Bill and Supplemental Appropriations Bill for the ordinary expenses of State Government before presentation shall have attached thereto a certificate from the Budget Division of the State Budget and Control Board stating that the total of the appropriations therein provided for is not in excess of the estimated total revenue of the State for such purposes, including that revenue which may be provided for in the bill, or in any other bill previously passed by the House for the fiscal year to which the bill is applicable, and an Appropriations Bill without such certificate shall not be read the first time in the House, but shall be returned to the Committee on Ways and Means by the Speaker. After passage on second reading and before its consideration on third reading, every General Appropriations Bill, and every Supplemental Appropriations Bill shall have attached thereto a certificate from the Budget Division of the State Budget and Control Board that the total of the appropriations therein provided is not in excess of the estimated total revenue of the State for such purposes, including that revenue which may be provided in the bill, or in any other bill previously passed by the House for the fiscal year to which the bill is applicable, and if the Budget Division cannot give such certificate, the Speaker shall order the bill recommitted to the Ways and Means Committee.

B.

Germaneness and Amendments: The General Appropriations Bill and Supplemental Appropriations Bills may include both temporary and permanent provisions of law. The substantial effect of all temporary provisions of law and amendments thereto must be directly germane to the appropriation of funds, affecting revenue, or be rules, regulations, directives, or procedures relative to the appropriation of funds or affecting revenue for the fiscal year referred to in the bill. The substantial effect of all permanent provisions of law and amendments thereto must be directly related to and expressly germane to the purpose of an appropriation being made or revenue provided therein for the fiscal year referred to in the bill. An amendment which has the effect of appropriating funds in excess of ten million dollars during the fiscal year stated within the bill shall include within the amendment the corresponding appropriation reduction(s) and/or revenue increase(s) within the same section that shall fully fund the amendment’s proposed appropriation(s) or have attached to it in writing an explanation of the appropriation reduction(s) and/or revenue increase(s) from the different section(s) that shall fully fund the amendment’s proposed appropriation(s). The provisions of this paragraph shall be narrowly and strictly construed with regard to all provisions of and amendments to the General Appropriations Bill and Supplemental Appropriations Bills.

C.

Report of Conference of Committee: The following requirement applies to the report of the Conference Committee on the Annual Appropriations Bill: Any provision offered for inclusion in the Annual Appropriations Bill which increases or decreases the most recent official projection of general fund revenues of the Board of Economic Advisors may not be included in the bill or recommendation unless the revenue impact is certified by the Board of Economic Advisors. Changes to the official general fund revenue estimate as a result of such provisions may not exceed amounts certified by the Board of Economic Advisors. This requirement is in addition to other provisions of law regarding fiscal impact statements.

D.

Format of Appropriations Bill: All State Appropriations Bills must be printed at the following stages in their passage so that:

1.
The House Ways and Means Committee version of the Appropriations Bill must include the amounts recommended by the Ways and Means Committee.

2.
The House version of the Appropriations Bill must include the amounts recommended by the Ways and Means Committee and the amounts passed by the House.

3.
The Report of Conference or Free Conference Committee must include the amounts passed by the House, the amounts passed by the Senate, the amounts agreed upon by the Conference Committee.

4.
The Appropriations Act must include total funds approved for the next fiscal year and a listing of appropriations from the General Fund.

5.
Provided, further, that:

a.
the full salary of the principal officer of each department, agency, or institution shall be set forth as an item distinct and apart;

b.
minor budget classifications or other descriptive terminology may be used when necessary to better express the purpose of the appropriation;

c.
where the major portion of the operating funds to any department, institution or principal operational division thereof is derived from Federal or other nonappropriated funds, the total appropriation for each major budget classification may be shown and the relative contributions of State and nonappropriated funds therefor shall be shown as completely as possible; and,

d.
the appropriations must be in conformity with the program budget format as adopted by the Ways and Means Committee.

E. Any bill or resolution considered by the House of Representatives, upon second reading, that raises revenue must conform to the provisions of Article III, Section 15 of the South Carolina Constitution.

5.4
No bill or amendment providing an appropriation to pay a private claim against this State or a department thereof shall be introduced or considered.

5.5
No bill or joint resolution shall be introduced as a delegation bill or resolution unless such bill or resolution related only to local matters concerning the county which such delegation represents.

5.6
Except as provided in subsection 5.1, the first reading of the bill shall be by title only. No amendments shall then be in order and the bill shall be referred to some committee, unless the House unanimously agrees, without debate, to dispense with reference.

5.7
Upon the second reading of a bill, after all amendments and motions have been disposed of, the question shall be the passage of the bill. Upon a decision in the affirmative, the order shall be made accordingly and the bill shall take its place on the calendar for third reading.

5.8
At the third reading of a bill, the bill shall be read by its title only.

If the bill originated in the House, the question then shall be the passage of the bill. On a bill which originated in the Senate, if no amendment has been made by the House, the question shall be the passage of the bill and in the case of an affirmative vote, the title ‘Bill’ shall be changed to an ‘Act’ and the Act shall be enrolled for ratification.

If the bill has been amended in the House, the question shall be the passage of the bill as amended and in the event of an affirmative vote, the bill as amended shall be returned to the Senate.

5.9
All bills and resolutions reported by a committee shall, as a matter of course, be printed, together with the report of a committee. A bill or joint resolution shall be reprinted following its second reading, if amended by the House, reflecting the substance of the bill in its amended form. Every committee report which amends the provisions of legislation referred to such committee shall give the full text of the section or clearly identifiable subdivision or portion of a section as it would read with such amendment inserted therein. If this rule is not complied with, the committee report shall be amended so as to conform to this rule before the bill or joint resolution is considered by the House. This shall be the responsibility of the committee chairman.

5.10
No local bill or joint resolution shall receive a second reading unless its number and title shall have been printed in the House Calendar at least one day prior to such reading. Provided, that no statewide bill or joint resolution shall receive a second reading unless its number and title shall have been printed in the House Calendar at least one statewide legislative day prior to such reading unless said bill or resolution has been set for Special Order consideration as provided for by Rule 6.3(14)(b). Provided, further, no General Appropriations Bill or Supplemental Appropriations Bill for the ordinary expenses of the State Government shall receive a second reading unless printed copies of such Appropriations Bill shall have been laid on the desks of members at least three legislative days prior to second reading.

5.11
Any bill, resolution, report or other paper which has been under consideration, may, at the Speaker’s discretion, be ordered to be printed for distribution to the members.

5.12
No statewide bill or joint resolution, except an appropriations bill, general, supplemental, deficiency, or a joint resolution approving or disapproving regulations of a state agency shall be considered unless (1) such legislation is introduced in the House prior to April fifteenth of the second year of a two‑year legislative session or (2) such legislation shall have been introduced in the Senate and received prior to May first in the House, unless in either event it was introduced in the previous year and was carried over to the year in which it is to be considered; provided, however, that nothing herein shall prevent a statewide bill or joint resolution from being received, given first reading and referred to the appropriate committee. No such bill or joint resolution shall be placed on the calendar for further consideration unless two‑thirds of those members present and voting agree to waive the rule. Once voted on and rejected, no further vote shall be allowed to waive this rule.

The motion to waive this rule shall not be debatable except that the mover shall have the right to make a three minute explanation of his motion.

The provisions of this rule shall apply only to regular sessions of the General Assembly as opposed to special sessions of the General Assembly.

The Speaker shall enforce the deadlines provided by this rule and shall not allow consideration without putting the question of waiver before the House.

5.13
Each bill effecting the expenditures of money by the State shall, prior to receiving second reading, have attached to it in writing such comment of the appropriate state official or office as may appear appropriate regarding the bill’s effect on the finances of the State. Each committee amendment that substantially changes a bill effecting expenditures of money by the State, prior to the bill receiving second reading, shall have attached to the committee amendment such comment of the appropriate state official or office as may appear appropriate regarding the committee amendment’s effect on the finances of the State. Provided, however, this rule shall not be invoked where the amount is shown in the bill.

Committee chairmen shall satisfy these requirements of a fiscal impact statement prior to the bill receiving second reading.

5.14
No report of a Committee on Conference or Free Conference, except on a Sine Die Resolution, the General Appropriations Bill, the Supplemental Appropriations Bill, the Capital Reserve Fund, or local matters, shall be considered until such report has been printed in the House Journal and explained by the conferees on the floor of the House.

5.15
The printing of any document required to be printed under the Rules of the House may specifically be dispensed with by two‑thirds vote of the membership present and voting of the House, a quorum being present; provided, such vote shall be by division vote; provided, however, the printing of any bill which has not been referred to committee shall not be waived.

5.16
Should any member seek immediate consideration of any House or Concurrent Resolution, the resolution shall receive immediate consideration unless five members object. If immediate consideration of such resolution is not sought, or in the event five members do object where immediate consideration is sought, the resolution shall be referred to an appropriate committee and shall not be considered by the House until after the committee has made its report and at that time shall take its place on the calendar. Provided, however, a House or Concurrent Resolution concerning Sine Die Adjournment under Article III, Section 21 of the South Carolina Constitution and Section 2‑1‑180 of the Code of Laws of South Carolina, 1976, shall receive immediate consideration, which shall include the motion to commit or recommit.

A House or Concurrent Resolution sponsored by a committee shall receive immediate consideration if so requested by a member unless five members object in which case it shall take its place on the calendar without the necessity of being referred to a committee. Such resolution shall be printed in the same manner as is prescribed in Rule 5.9 for the printing of bills.

Provided, however, the Clerk shall prepare forms for House Resolutions expressing the sympathy or congratulations of the members of the House. Any member wishing to sponsor such a resolution shall forward in writing on a form prepared by the Clerk information sufficient to prepare the resolution. The Speaker shall sign the resolution on behalf of the membership. Such resolutions shall not be read to the House or printed in the Journal except upon the request of ten members. The Speaker may refer any such resolution to the Committee on Invitations and Memorial Resolutions and, in such event, the resolutions must be approved by the committee or if the committee recommends, by the House.

5.17
(A)
Upon the consideration of any statewide uncontested bill or joint resolution an objection or request for debate by five (5) members at any time prevents the consideration of the statewide bill or resolution and it then must be placed upon the statewide contested calendar and remain on it until one (1) or more objections or requests for debate are formally withdrawn from the floor, and if there are not further objections or requests for debate entered at that time so that the total number of outstanding cumulative objections or requests for debate is less than five (5) or more, the statewide bill or resolution shall then receive immediate consideration if there is any time remaining in the applicable period for that statewide day for that bill or resolution.

(B)
Upon the consideration of any local uncontested bill or joint resolution an objection or request for debate by three (3) members at any time prevents the consideration of the local bill or resolution and it then must be placed upon the local contested calendar and remain on it until one (1) or more objections or requests for debate are formally withdrawn from the floor, and if there are not further objections or requests for debate entered at that time so that the total number of outstanding objections or requests for debate is less than three (3), the local bill or resolution shall then receive immediate consideration if there is any time remaining in the applicable period for that day for that local bill or resolution.

5.18
If any bill or resolution shall be recommitted to a committee or referred to another committee retaining its place on the calendar, the same may be listed on the calendar by number only until it is returned to the floor for debate or such action as may be appropriate.

Any bill, resolution or report upon which debate has been adjourned may be listed on the calendar by number only until the date for consideration has been reached.

5.19
a.
No member shall speak more than twice on the main question of a bill or resolution being considered for any reading and not longer than sixty minutes for the first speech nor longer than thirty minutes for the second speech, unless allowed to do so by the affirmative vote of a majority of the members present and voting. No member shall speak more than twice upon an amendment or a motion to reconsider that is debatable, and then not longer than ten minutes each time. However, if the previous question has been invoked, no member may speak more than twice on a motion to reconsider that is debatable, and then not longer than the amount of time remaining for debate of the underlying motion; provided, that proposed amendments announced and introduced by the Reading Clerk shall be considered prior to a member speaking on the bill. No member shall speak more than twice on Senate Amendments to a House Bill and not longer than sixty minutes for the first speech nor longer than thirty minutes for the second speech, unless allowed to do so by the affirmative vote of a majority of the members present and voting. The House may, however, by consent of a majority of the members present and voting suspend the operation of this rule during any debate on any particular question before the House.

b.
Subsection (a) of this rule shall be applicable on a section by section basis on debate upon the General Appropriations Bill, the Supplemental Appropriations Bill, or the bond bills but shall not apply to bills on reapportionment.

c.
The question of granting Free Conference Powers shall require an affirmative vote of two‑thirds of the membership of the House and is not debatable. No member shall speak more than twice on the question of adoption of a Conference or Free Conference Report and not longer than sixty minutes for the first speech nor longer than thirty minutes for the second speech, unless allowed to do so by the affirmative vote of a majority of the members present and voting. Furthermore, the question of adoption of a Conference or Free Conference Report is subject to the provisions of Rule 8.6.

5.20
Notwithstanding the provisions of any other House Rule, no House or Concurrent Resolution memorializing the Congress of the United States, the President of the United States, or any state or federal department, agency, or official shall receive immediate consideration but shall be referred to the Committee on Invitations and Memorial Resolutions and shall remain in such committee unless three members of the committee vote to report the resolution out of committee. No such resolution may be recalled from committee.

Rule 6

Daily Order of Business and Calendar

6.1
The House shall meet each legislative day at 12:00 noon every Tuesday, 10:00 a.m. every Wednesday, and 10:00 a.m. every Thursday and Friday unless otherwise ordered by the House. Provided, that by motion made at any time the House by majority vote may fix the day and hour at which time the House shall next meet (not to exceed constitutional limitations) and this shall be decided without debate.

Provided, further, that during the first three weeks of legislative sessions, unless a majority of the House members present object, on Wednesdays the House shall meet at 2:00 p.m. to provide time in the morning hours for committees to meet and hearings to be held.

Provided, further, that unless ordered otherwise the House shall consider only local uncontested matters on Friday of each week.

6.2
All questions as to priority of business or as to the time when any matters shall be considered or ordered for consideration and as to a departure from the regular order of business shall be decided without debate.

6.3
The following order of business shall be enforced every day by the Speaker, except that Special Orders as defined in subsection 14a of this rule shall be considered at the time and place set.

 1.
a.
Prayer;

b.
Pledge of Allegiance to the flag of the United States of America;

 2.
corrections to the Journal;

 3.
receipt of communications including messages from the Senate;

 4.
reports of committees including Conference and Free Conference;

 5.
first reading of House Resolutions, Concurrent Resolutions, Committee Reports on Resolutions, Joint Resolutions, and Bills upon the desk;

 6.
call of the roll of the House;

 7.
a.
consideration of local uncontested bills and joint resolutions on third reading;

b.
consideration of local uncontested bills and joint resolutions on second reading;

 8.
a.
consideration of statewide uncontested bills and joint resolutions on third reading;

b.
consideration of statewide uncontested bills and joint resolutions on second reading;

 9.
withdrawal of objections and requests for debate;

10.
consideration of pending motions to reconsider;

11.
a.
consideration of unanimous consent requests;

b.
consideration of vetoes;

c.
consideration of Senate amendments;

d.
consideration of local contested bills and joint resolutions on third reading;

12.
consideration of statewide contested bills and joint resolutions on third reading in the order in which they appear on the Calendar;

13.
a.
motion period;

b.
consideration of local contested bills and joint resolutions on second reading;

14.
consideration of statewide contested bills and joint resolutions on second reading in the order in which they appear on the Calendar;

a.
Notwithstanding the order of business set forth in Rule 6.3 a matter may be set for Special Order for consideration on a particular day at a particular hour or at a particular place on the Calendar.

b.
Special orders may be set for appropriations bills and local bills by majority vote of the House. Special orders on all other bills on the Calendar shall be set only by written resolution, which has been referred to the Rules Committee or originates therein, and agreed to by two‑thirds of the members of that committee and agreed to by majority of the members of the House present after the committee has made its report; provided, however, that notwithstanding the provisions of Rule 9 governing the amendability of bills and resolutions, no amendments may be offered to any special order resolution which amendments do not pertain to the bill which is the subject of the special order resolution, except as to the time and date called for in such resolution.

Provided, that for the purpose of explaining any special order resolution the time limit for opponents shall not exceed five minutes and the time limit for proponents shall not exceed five minutes.

c.
A Special Order set for a certain day and hour, not being considered by the House at the hour named shall be transferred by the Clerk of the House to the Special Orders of the following day until disposed of, in the chronological order of original appointment.

Any member may insist upon a Special Order of the Day, or other Special Orders, until it be discharged.

d.
The motion period provided for the daily order of business under Rule 6.3 shall be limited to ten minutes only.

Provided, however, that time consumed by roll call votes shall not be construed as part of time allotted to said motions period.

e.
Consideration of uncontested local bills and joint resolutions on third and second readings as provided in subsection 7a and b of this rule shall be limited to a total of ten minutes only. Consideration of contested local bills and joint resolutions on second and third readings as provided in subsections 11b and 13b of this rule is limited to a total of ten minutes for second reading bills and joint resolutions and ten minutes for third reading bills and joint resolutions.

f.
Consideration of uncontested statewide bills and joint resolutions on third and second readings as provided in subsection 8a and b of this rule shall be limited to a total of thirty minutes only.

g.
No debate shall be allowed in the uncontested period, provided, however, the Speaker may recognize a proponent and opponent of any uncontested bill or joint resolution for a brief explanation of their position.

h.
Consideration of unanimous consent requests as provided for in subsection 11 of this rule shall be limited to five minutes only. No unanimous consent requests except those unanimous consent requests dealing with the pending matter may be considered at any time other than during the time provided for in subsection 11 of this rule.

6.4
A debate interrupted by a simple adjournment shall afterwards be resumed at the point of interruption as if debate had been formally adjourned. A matter interrupted by a call for the Orders of the Day shall, after the Orders have been disposed of, be resumed at the point of interruption before any other question.

6.5
Messages may be received at any time while the door is open, except while a question is being put, or a ballot, or a viva voce vote is taken. A message shall be presented to the House by the Speaker when received, or afterwards, according to its nature, and the business in which the House is engaged; or its consideration may, on motion, be ordered by the House.

6.6
In all particulars not determined by these rules, or by the laws of the Constitution of this State, or of the United States, the practice of this House shall conform to its previous usage, or be guided by parliamentary law as it may be collected from the best authorities, Mason’s Manual of Legislative Procedure being the preferred parliamentary authority.

Rule 7

Voting

7.1
If, upon a question by acclamation, the Speaker doubts, or a division be called for, the House shall proceed with a division vote by voting on the electronic roll call board. If the electronic roll call board malfunctions, the Speaker shall proceed to call the division vote by voice vote. When division votes are made by use of the electronic roll call equipment no individual votes shall be recorded. The Speaker shall state: ‘The pending question is ... (designating the matter to be voted upon)’. The Speaker shall then unlock the voting machine and announce that voting will proceed. He shall then sound the bell. Thirty seconds after the announcement of the commencement of the vote on the board, the Speaker shall then announce that voting is closed and shall lock the machine and instruct the Clerk to tabulate the vote on the electronic roll call board. The Speaker shall then announce the result of the vote.

7.2
Upon any question, at the request of any ten members who may signify their requests by raising their hands, the yeas and nays shall be ordered; whereupon, the electronic roll call system shall be used and the procedure provided for in Rule 7.3 shall be followed.

7.3
a.
When the House is ready to vote upon any question requiring the yeas and nays and the vote is to be taken by the electronic roll call system, the Speaker shall state: ‘The pending question is ... (designating the matter to be voted upon)’. The Speaker shall then unlock the voting machine and announce: ‘Roll call vote. Voting on the board’. He shall then sound the bell. Once the voting has begun, it shall not be interrupted, except for the purpose of questioning the validity of a member’s vote before the result is announced.

b.
Two minutes after the bell has been sounded, the Speaker shall ask the question: ‘Have all members present voted?’ After a pause, the Speaker shall then lock the machine and instruct the Clerk to tabulate the vote on the electronic roll call board. The Speaker shall then announce the result of the vote.

c.
After the voting machine is locked, no member may change his vote and the votes of tardy members shall not be counted.

d.
Subject to the provisions of Rule 2.10, the vote as electronically recorded on the roll of members shall not in any manner be altered or changed by any person.

e.
No member shall vote for another member, nor shall any person not a member vote for a member. Any member who shall vote or attempt to vote for another member or a person not a member who shall vote or attempt to vote for a member may be punished in such manner as the House determines.

f.
Any member or other person who willfully tampers with or attempts to disarrange, deface, impair, or destroy in any manner whatsoever the electronic voting equipment or who destroys or changes the record of votes thereon shall be punished in such manner as the House determines.

Provided, however, the minimum penalty for violation of Rule 7.3 shall be a public reprimand.

g.
The Speaker Pro Tempore or a member who has been appointed by the Speaker to preside may designate another member to cast his vote on any question while he is presiding in accordance with his instructions from the Chair.

h.
A member recorded as voting while absent from the chamber shall present to the presiding officer an affidavit attesting to this fact. Any member may also report to the presiding officer his knowledge that another member was recorded as voting while absent from the chamber. If the affidavit of the member whose vote is in question is presented within forty‑eight hours of the vote, the presiding officer shall adjust the vote totals to reflect the affidavit and order action on the question in accordance with the adjusted vote total. If the member filing the affidavit or any other member has knowledge of the identity of the person who voted for him while absent, he shall present this information to the presiding officer who shall refer it to the Ethics Committee for consideration of any recommendation of punishment in accordance with this rule.

i.
Each member shall be issued one electronic card by the Sergeant at Arms to activate the voting console on his desk to operate the electronic voting system. That card may not be duplicated by the member nor may a duplicate be issued to a member. The card must not be left in the voting console at any time while the member is not within the outer doors of the Chamber. If a member loses his card, a replacement will be issued by the Sergeant at Arms at the member’s expense. If a member is temporarily without his card while the House is in session, the Sergeant at Arms will provide a temporary card to that member at the member’s request for that day only and that card may not be removed from the House Chamber.

7.4
If the electronic roll call machine is declared by the Speaker of the House to be inoperative, the ‘Yeas’ and ‘Nays’ shall be taken by the Reading Clerk calling each member’s name in alphabetical order and each member responding by answering simply: ‘Yea’ or ‘Nay’. Each member who may be in the House when called may give his vote.

Provided, further, that when the electronic roll call system is being used to record votes, the doors shall not be closed and members shall be permitted to vote as provided in Rule 7.3.

7.5
No member shall, under any circumstances, be permitted to vote after a decision shall have been announced by the Chair. After the decision of the question, a member absent may be permitted to record the vote he would have given if present, but such vote shall not affect the previous question.

7.6
No member shall be permitted to explain his vote during a roll call, but may reduce his explanation to writing, in not more than 200 words, and upon filing said explanation with the Clerk, it shall be entered in the Journal.

7.7
When the pending question is the passage of any bill or resolution on the contested Calendar on second reading, the ‘Yeas’ and ‘Nays’ shall be taken by roll call and the votes thereon shall be recorded in the Journal.

Rule 8

Motions and Their Precedence

8.1
No motion shall be debated until it shall have been stated by the Speaker. Any motion, if requested by the Speaker, must be reduced to writing and delivered at the desk and read, before it shall be debated.

8.2
The mover may withdraw any question or proposition before an amendment or decision, except after a demand for the ‘Yeas’ and ‘Nays’ and except after the previous question has been ordered.

8.3
No dilatory motion or amendment shall be entertained by the Speaker, prior precedents to the contrary notwithstanding.

8.4
A question before the House shall be suspended by:

1.
a message;

2.
a report or resolution of the Committee on Rules, Conference, Free Conference or Invitations;

3.
a question of order;

4.
a question of privilege;

5.
a question of taking recess;

6.
any other incidental questions, such as of reading papers, dividing a question, withdrawing a motion, excusing a member from voting, or the like. Provided, further, the five first named may suspend even a speech; provided, that the fifth, if once negatived, shall not be received during the same speech without the consent of the member speaking.

8.5
When a question is under debate only those motions herein below shall be received and notwithstanding the provisions of any other rule, none of such motions except the motion to adjourn or recede, a motion to continue, or a motion for the previous question shall be considered until the conclusion of such debate. Such motions shall require a simple majority vote unless otherwise specified herein:

1.
to adjourn or recede;

2.
to continue;

3.
to lay on the table;

4.
for the previous question (fifty percent of those present and voting, a quorum being present, plus five when a member has the floor at the time the motion is made);

5.
to adjourn the debate to a certain day;

6.
to commit or recommit.

These motions shall have precedence in the order in which they are hereinabove arranged.

Provided, a motion to reconsider shall be received and noted while a speech is being made but notwithstanding the provisions of Rule 8.14, shall be considered immediately after disposal of the pending matter or pursuant to Rule 6.3, subparagraph 10, whichever shall come first.

8.6
The previous question upon any matter may be invoked as follows:

Upon an affirmative vote on a motion for the previous question (fifty percent of those present and voting, a quorum being present, plus five, being required to interrupt debate and a simple majority vote at all other times), the amendments then upon the Desk shall be considered, but no further amendments shall be allowed to be offered unless the amendment has at least two‑thirds of the membership of the House as its sponsor. The proponents of an amendment shall be allowed an opportunity to make a short explanation of his amendment for a period not to exceed three minutes, then opponents to the amendment shall be permitted not more than three minutes to oppose the proposed amendment. Then two hours of debate shall be allowed on the bill, the time being equally divided between opponents and proponents with no person to speak more than ten minutes.

Provided, any member who has been recognized by the Speaker and is speaking from the podium, is considered to be debating the issue and a call for the previous question, whether by the member or any other member, requires the necessary fifty percent of those present and voting plus five.

8.7
A motion to recess may state the time for reconvening and in the absence of such time stated, reconvening shall be at the call of the Chair. The Speaker may at any time order the House to stand at ease to be reconvened at the call of the Chair.

8.8
(Reserved)

8.9
When a motion is made during a motion period, the Speaker shall entertain but one motion at a time and there shall be no substitute motions considered. The same motion may be entertained consecutively during the motion period.

8.10
Any member may without debate, call for the division of a question and the House may divide the question if the Speaker determines the question so distinct that, one being taken away, the rest may stand entirely on its own.

8.11
a.
The following motions shall be decided by simple majority unless otherwise specified and without debate after any short remarks the Speaker permits:

to adjourn;

to recede;

to continue;

to lay on the table;

for the previous question (unless it is made when a member

has the floor and then it requires a majority plus five);

to adjourn debate;

to commit or recommit;

to resolve the House into a Committee of the Whole;

to proceed to the orders of the day;

to recur to the morning hour;

to fix the hour to which the House shall next meet;

to grant free conference powers.

b.
The following motions shall not be permitted at the same stage of the bill or proposition until one hour of time has elapsed since the same question was negatived:

for the previous question;

to lay on the table;

to adjourn debate;

to continue;

to commit or recommit;

to recur to the morning hour.

8.12
Motions to adjourn, to recede, and to recede subject to the call of the Chair, shall always be in order except while the House is actually engaged in deciding a question by ‘Yeas’ and ‘Nays’ or in voting viva voce or in balloting. However, if a motion to adjourn or to take a recess has been negatived, no new motion to adjourn or take a recess shall be in order until fifteen minutes shall have elapsed from the decision of the former motion, even though such motion to recede might be to recede to a different time.

8.13
(Reserved)

8.14
When a question shall have been once decided in the affirmative or negative, any member who voted with the prevailing side may on the same day or the next day of the sitting of the House move for a reconsideration thereof and the House if in session for statewide matters, shall immediately have the question of reconsideration before it. If the House is not in session for statewide matters or have before it a matter under Special Order, it shall have the question of reconsideration before it as provided in Rule 6.3. Provided, that if the motion to reconsider concerns an amendment to the matter under Special Order, the House shall immediately have the question of reconsideration before it. If the House shall refuse to reconsider, or, upon reconsideration, shall affirm its first decision, no further motion shall be in order except by unanimous consent, provided, that once a motion to reconsider is made it may not be withdrawn except in the same day in which it was made.

Provided, that a motion to reconsider shall not be allowed if the bill, resolution, message, report, amendment, motion, or the paper upon which the vote was taken shall have gone out of the possession of the House.

A motion to reconsider may be laid on the table. If such motion be laid on the table, it shall be deemed a final disposition of the motion.

8.15
A member may move to continue a matter when called on the calendar to the next session, but not to a specific date in the next session; and if the House agrees thereto, the matter shall be thereupon continued to the next session, and the Clerk of the House shall make up a calendar of all the matters so continued, placing the same thereupon, in the order in which they have been continued. At the ensuing session the continued matters shall be taken up and considered in the same stage in which they were when so continued and shall have priority according to the last order for consideration made upon them.

If a motion to continue, having received an affirmative vote, shall be reconsidered and thereupon such motion to continue shall receive a negative vote, the matter shall be taken up in its original place on the calendar.

Rule 9

Amendments

9.1
A bill which originated in the House, or which, having originated in the Senate and having been amended by the House, shall be returned from the Senate with amendments, such bill as amended shall be printed, placed on the House Calendar, and shall not be considered until its number and title shall have been printed in the House Calendar for at least one statewide day prior to such reading. Provided, however, that this requirement shall not apply to local bills; nor shall this requirement apply to bills returned from the Senate with amendments during any extension of the session under Section 2‑1‑180 of the Code of Laws of South Carolina, 1976, or to bills returned from the Senate with amendments during an extra session pursuant to Article IV, Section 19 of the South Carolina Constitution.

The consideration of amendments shall have precedence over a motion to either concur or nonconcur in the Senate amendments. Once the matter is amended and all pending amendments are considered, then said bill is returned to the Senate for consideration.

If no amendments have been adopted by the House then the question shall be: ‘Will the House agree to the Senate amendment?’ A decision in the negative shall be a rejection. Upon a decision in the affirmative, the title of the bill shall be changed to an Act and ordered to be enrolled.

9.2
At the third reading of a bill, no amendment shall be permitted without unanimous consent, except that the Chairman of the Committee on Ways and Means may (if he shall have given notice at the second reading of his intention to offer amendments at the third) be permitted to offer amendments to any appropriations bill, as may be pertinent to the bill. The chairman of any committee may (if he has given notice at the second reading of his intention to offer amendments at the third) be permitted to offer technical amendments to any bill which has been reported from his committee; and,

Provided, that the House may, in its discretion, commit or recommit any bill at its third reading and after the report of the committee any amendment which it shall recommend may be adopted.

9.3
No motion or proposition on a subject different from that under consideration shall be admitted under color of amendment unless it refers to the intent of the motion or proposition under consideration. Provided, that nothing shall prevent the adoption of an amendment which rewrites the bill in its entirety if the bill as rewritten remains germane to the original title of the bill. Provided, further, that in determining whether or not any amendment be germane, the Speaker of the House of Representatives shall be guided by precedents of the House of Representatives to the extent available.

9.4
A proposed amendment shall be in order regardless of the number of changes proposed therein to the matter under debate, provided such amendment is otherwise in order. Proposed amendments must be typewritten and in the proper format for the computer system except as allowed by the Speaker at his discretion.

9.5
Proposed amendments to any matter before the House shall be initially considered in the order in which received.

9.6
Proposed amendments to local bills may not impact, affect, or reference any portion of a county other than the county originally referenced in the local bill.

Rule 10

Miscellaneous

10.1
Only the following persons shall be admitted within the House Chamber during a session of the House unless otherwise authorized by House Resolution.

The present and former members and officers and present employees of the House of Representatives; the members of the Press as designated by the Speaker of the House of Representatives; the Governor; the Lieutenant Governor; each statewide constitutional officer; the present members, officers, and employees of the Senate; the present employees of the Legislative Council; dignitaries and the family of members designated by the Speaker, employees of the respective legislative delegations; the employees of legislative caucuses; and such persons as may be invited by order of the House; provided, no seat in the House shall be occupied by anyone except the members thereof. No lobbyist, including former members registered as lobbyists, shall be admitted within the Hall without special leave of the House. No former member seeking personal favors nor any former member who has filed as a candidate or is a candidate for a position which is elected by the General Assembly shall be admitted within the outer doors of the Chamber without special leave of the House. Provided, that no member of the Press may conduct interviews within the House Chamber while the House is in session.

Provided, that notwithstanding other provisions of this rule, access within the outer doors of the Chamber is denied to any former House member who has been convicted of a crime, the conviction of which would impose a maximum penalty of imprisonment of one year or more. This paragraph does not apply to a former House member who is reelected to either House of the General Assembly after the conviction of the crime referred to in this paragraph.

10.2
Whenever the pronoun ‘he’ appears in any rule, it shall be deemed to designate either masculine or feminine. The words ‘person’ and ‘party’ and any other word importing the singular number used in any bill or resolution shall be held to include the plural and to include firms, companies, associations, and corporations and all words in the plural shall apply also to the singular in all cases in which the spirit and intent of the bill or resolution may require it. All words in a bill or resolution importing the masculine gender shall apply to females also and words in the feminine gender shall apply to males. And all words importing the present tense shall apply to the future also.

10.3
Definitions of measures:

1.
‘Resolutions’ This term includes:

a.
‘House Resolution’ which affects only the action of the House and the members thereof. It requires only one reading for adoption, and shall not be submitted to the Senate.

b.
‘Concurrent Resolution’ which affects only the action of the General Assembly and the members thereof. It requires only one reading in each House for adoption.

c.
‘Joint Resolution’ which shall have the same force of law as an Act, but is a temporary measure, dying when its subject matter is completed. It requires the same treatment as a bill does in its passage through both Houses, but its title after passage shall not be changed to that of an Act; and when used to propose an amendment to the Constitution it does not require the approval of the Governor.

2.
‘Bill’ A bill is the term applied to a measure introduced in either House designed to become a permanent law (or an ‘Act’).

It must be read and adopted three times on three separate days in each House, following which its title is changed to that of an Act.

3.
‘Act’ An Act is the term applied to a bill that has passed both Houses, been ratified by the presiding officer of each House and signed by the Governor or passed over his veto. It is a permanent measure, having the force of law until repealed.

4.
‘Veto’ The term used for disapproval of a bill or joint resolution by the Governor. It may be overridden by a two‑thirds vote of the members present and voting of each House.

10.4
The House shall not accept any invitations to attend functions (social or otherwise) which are to be held at a club or organization which does not admit as members persons of all races, religions, colors, sexes, or national origins. All invitations received shall be referred to the Committee on Invitations and Memorial Resolutions and the five House members on the Committee on Invitations and Memorial Resolutions shall have the duty of recommending to the House which invitations should be accepted.

10.5
Each member of the House shall be entitled to appoint one individual as a House page to perform such duties as determined by the Speaker. The provisions of this rule shall be contingent upon the General Assembly providing for at least one hundred twenty–four House pages in the annual General Appropriations Act for the fiscal year during which such session shall take place. Any additional House pages authorized shall be appointed by the Speaker in his sole discretion. Pages and guests of the House shall observe appropriate and dignified attire which means shirt and tie for males and dress, skirt or slacks and blouse, or pants suits for females. This provision shall be enforced by the Speaker.

10.6
Laptop computers located in the House Chamber may not be removed from the Chamber.

10.7
No smoking or use of tobacco products is permitted in any area under the exclusive control of the House of Representatives unless the area is otherwise designated a ‘smoking area’ by the Speaker. Smoking for purposes of this rule includes carrying a lighted cigar, cigarette, pipe, or any other lighted smoking equipment. Provided, further, that the consumption of food is not permitted within the House Chamber.

10.8
No member of the House shall incur more than one thousand eight hundred dollars in long distance telephone charges at state expense during any fiscal year. If a member accumulates more than one thousand eight hundred dollars in long distance telephone expenses during any fiscal year, he shall be billed and must reimburse the State on a monthly basis for the remaining balance.

10.9
Special presentations to honor individuals, groups or teams must be limited to five minutes. A House Resolution authorizing such special presentations shall provide for the allotted time and date for the presentation. This rule does not apply to a Concurrent Resolution.”

The Resolution was adopted.
ELECTION OF HOUSE ETHICS COMMITTEE

The SPEAKER announced that nominations were in order for six members of the House Ethics Committee.

The following names were placed in nomination: EASTERDAY, EDGE, HINSON, MEACHAM-RICHARDSON, MILLER, SANDIFER, SCOTT AND J.R. SMITH.

On motion of Rep. W.D. SMITH, with unanimous consent, the Members of the House voted by electronic roll call.

The following named Representatives voted for Rep. EASTERDAY:

	Allen
	Allison
	Altman

	Bales
	Barfield
	Barrett

	Bingham
	Bowers
	Brown, R.

	Campsen
	Carnell
	Cato

	Chellis
	Coates
	Coleman

	Cooper
	Cotty
	Dantzler

	Davenport
	Delleney
	Easterday

	Edge
	Fleming
	Freeman

	Frye
	Gilham
	Hamilton

	Harrell
	Harrison
	Hinson

	Huggins
	Jennings
	Keegan

	Kelley
	Kirsh
	Knotts

	Koon
	Law
	Leach

	Lee
	Limehouse
	Littlejohn

	Loftis
	Lourie
	Lucas

	Martin
	McGee
	McLeod

	Meacham-Richardson
	Merrill
	Miller

	Moody-Lawrence
	Neilson
	Ott

	Owens
	Parks
	Perry

	Phillips
	Quinn
	Rice

	Riser
	Robinson
	Rodgers

	Sandifer
	Scarborough
	Scott

	Sharpe
	Sheheen
	Simrill

	Sinclair
	Smith, D.C.
	Smith, F.N.

	Smith, G.M.
	Smith, J.E.
	Smith, J.R.

	Smith, W.D.
	Stille
	Stuart

	Talley
	Taylor
	Thompson

	Townsend
	Tripp
	Trotter

	Vaughn
	Walker
	Webb

	Weeks
	White
	Wilder

	Wilkins
	Young, A.
	Young, J.

Total--93

The following named Representatives voted for Rep. EDGE:

	Allison
	Altman
	Barfield

	Bowers
	Breeland
	Campsen

	Chellis
	Coates
	Cooper

	Davenport
	Edge
	Fleming

	Gilham
	Hamilton
	Harrell

	Harrison
	Hayes
	Hinson

	Huggins
	Jennings
	Keegan

	Kelley
	Koon
	Leach

	Littlejohn
	Loftis
	Lucas

	Martin
	McGee
	Merrill

	Owens
	Quinn
	Rhoad

	Riser
	Rodgers
	Simrill

	Sinclair
	Smith, G.M.
	Smith, W.D.

	Talley
	Taylor
	Thompson

	Townsend
	Vaughn
	White

	Witherspoon
	Young, J.
	

Total--47

The following named Representatives voted for Rep. HINSON:

	Allen
	Allison
	Altman

	Bales
	Barfield
	Barrett

	Battle
	Bingham
	Bowers

	Breeland
	Brown, J.
	Brown, R.

	Campsen
	Cato
	Chellis

	Clyburn
	Coates
	Coleman

	Cooper
	Cotty
	Dantzler

	Davenport
	Delleney
	Easterday

	Edge
	Emory
	Fleming

	Gilham
	Gourdine
	Hamilton

	Harrell
	Harrison
	Harvin

	Hayes
	Hines, J.
	Hines, M.

	Hinson
	Hosey
	Huggins

	Jennings
	Keegan
	Kelley

	Kennedy
	Knotts
	Law

	Leach
	Lee
	Limehouse

	Littlejohn
	Lloyd
	Loftis

	Lourie
	Lucas
	Mack

	Martin
	McCraw
	McGee

	McLeod
	Meacham-Richardson
	Merrill

	Miller
	Moody-Lawrence
	Neal, J.M.

	Owens
	Parks
	Perry

	Quinn
	Rice
	Riser

	Rivers
	Robinson
	Rodgers

	Sandifer
	Scarborough
	Scott

	Sharpe
	Sheheen
	Simrill

	Sinclair
	Smith, D.C.
	Smith, F.N.

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

	Stuart
	Talley
	Taylor

	Thompson
	Townsend
	Tripp

	Trotter
	Vaughn
	Walker

	Webb
	Weeks
	Whatley

	Whipper
	White
	Wilkins

	Witherspoon
	Young, A.
	Young, J.

Total--102

The following named Representatives voted for Rep. MEACHAM-RICHARDSON:

	Allen
	Allison
	Altman

	Bales
	Barfield
	Barrett

	Battle
	Bingham
	Bowers

	Breeland
	Brown, J.
	Brown, R.

	Campsen
	Carnell
	Cato

	Chellis
	Clyburn
	Coates

	Coleman
	Cooper
	Cotty

	Dantzler
	Davenport
	Delleney

	Easterday
	Edge
	Emory

	Fleming
	Freeman
	Frye

	Gilham
	Gourdine
	Govan

	Hamilton
	Harrell
	Harrison

	Harvin
	Hayes
	Hines, J.

	Hines, M.
	Hinson
	Hosey

	Howard
	Huggins
	Jennings

	Keegan
	Kelley
	Kennedy

	Kirsh
	Knotts
	Koon

	Law
	Leach
	Lee

	Limehouse
	Littlejohn
	Lloyd

	Loftis
	Lourie
	Lucas

	Mack
	Martin
	McCraw

	McGee
	McLeod
	Meacham-Richardson

	Merrill
	Miller
	Moody-Lawrence

	Neal, J.M.
	Neilson
	Ott

	Owens
	Parks
	Perry

	Phillips
	Quinn
	Rhoad

	Rice
	Riser
	Rivers

	Robinson
	Rodgers
	Sandifer

	Scarborough
	Scott
	Sharpe

	Sheheen
	Simrill
	Sinclair

	Smith, D.C.
	Smith, F.N.
	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
	Whatley
	Whipper

	White
	Wilder
	Wilkins

	Witherspoon
	Young, A.
	Young, J.

Total--117

The following named Representatives voted for Rep. MILLER:

	Allen
	Bales
	Barfield

	Battle
	Bowers
	Breeland

	Brown, J.
	Brown, R.
	Carnell

	Clyburn
	Coleman
	Delleney

	Emory
	Freeman
	Frye

	Gourdine
	Govan
	Harvin

	Hayes
	Hines, J.
	Hines, M.

	Hosey
	Howard
	Jennings

	Kennedy
	Kirsh
	Lee

	Limehouse
	Lloyd
	Lourie

	Mack
	Martin
	McCraw

	McLeod
	Miller
	Moody-Lawrence

	Neal, J.M.
	Neilson
	Ott

	Parks
	Perry
	Phillips

	Rhoad
	Rivers
	Robinson

	Scarborough
	Sheheen
	Smith, F.N.

	Smith, J.E.
	Smith, W.D.
	Snow

	Stille
	Townsend
	Walker

	Weeks
	Whatley
	Whipper

	Wilder
	Young, A.
	

Total--59

The following named Representatives voted for Rep. SANDIFER:

	Allison
	Altman
	Barfield

	Barrett
	Battle
	Bingham

	Brown, J.
	Campsen
	Carnell

	Cato
	Chellis
	Coates

	Cooper
	Cotty
	Dantzler

	Davenport
	Easterday
	Edge

	Emory
	Fleming
	Freeman

	Frye
	Gilham
	Gourdine

	Hamilton
	Harrell
	Harrison

	Harvin
	Hayes
	Hines, J.

	Hinson
	Huggins
	Keegan

	Kelley
	Kennedy
	Kirsh

	Koon
	Law
	Leach

	Lee
	Limehouse
	Littlejohn

	Loftis
	Lucas
	Martin

	McCraw
	McGee
	Meacham-Richardson

	Merrill
	Neal, J.M.
	Neilson

	Ott
	Owens
	Phillips

	Quinn
	Rhoad
	Rice

	Riser
	Robinson
	Rodgers

	Sandifer
	Scarborough
	Scott

	Sharpe
	Simrill
	Sinclair

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

	Smith, W.D.
	Snow
	Stille

	Stuart
	Talley
	Taylor

	Thompson
	Townsend
	Tripp

	Trotter
	Vaughn
	Walker

	Webb
	Whipper
	White

	Wilder
	Wilkins
	Witherspoon

	Young, A.
	Young, J.
	

Total--89

The following named Representatives voted for Rep. SCOTT:

	Allen
	Bales
	Barrett

	Battle
	Bingham
	Bowers

	Breeland
	Brown, J.
	Brown, R.

	Carnell
	Cato
	Clyburn

	Coleman
	Cooper
	Cotty

	Dantzler
	Davenport
	Delleney

	Easterday
	Emory
	Freeman

	Frye
	Gourdine
	Govan

	Harvin
	Hayes
	Hines, J.

	Hines, M.
	Hosey
	Howard

	Huggins
	Jennings
	Kennedy

	Kirsh
	Knotts
	Koon

	Law
	Lee
	Lloyd

	Lourie
	Lucas
	Mack

	McCraw
	McGee
	McLeod

	Meacham-Richardson
	Moody-Lawrence
	Neal, J.M.

	Neilson
	Ott
	Parks

	Perry
	Phillips
	Rhoad

	Rice
	Rivers
	Sandifer

	Scott
	Sharpe
	Sheheen

	Smith, D.C.
	Smith, F.N.
	Smith, J.E.

	Smith, J.R.
	Snow
	Stille

	Stuart
	Tripp
	Webb

	Weeks
	Whatley
	Whipper

	White
	Wilder
	Wilkins

Total--75

The following named Representatives voted for Rep. J.R. SMITH:

	Allison
	Altman
	Bales

	Barfield
	Barrett
	Battle

	Bingham
	Breeland
	Brown, J.

	Campsen
	Carnell
	Cato

	Chellis
	Clyburn
	Coates

	Cotty
	Dantzler
	Delleney

	Easterday
	Edge
	Emory

	Fleming
	Freeman
	Frye

	Gilham
	Gourdine
	Govan

	Hamilton
	Harrell
	Harrison

	Harvin
	Hines, J.
	Hines, M.

	Hinson
	Hosey
	Howard

	Keegan
	Kelley
	Kennedy

	Kirsh
	Knotts
	Koon

	Law
	Leach
	Limehouse

	Littlejohn
	Lloyd
	Loftis

	Mack
	McCraw
	McLeod

	Meacham-Richardson
	Merrill
	Miller

	Neal, J.M.
	Neilson
	Ott

	Owens
	Perry
	Phillips

	Quinn
	Rhoad
	Rice

	Riser
	Robinson
	Rodgers

	Sandifer
	Scarborough
	Sharpe

	Simrill
	Sinclair
	Smith, D.C.

	Smith, G.M.
	Smith, J.R.
	Snow

	Stille
	Stuart
	Talley

	Taylor
	Thompson
	Tripp

	Trotter
	Vaughn
	Walker

	Webb
	Weeks
	Whipper

	Wilder
	Wilkins
	Witherspoon

	Young, A.
	Young, J.
	

Total--92

RECAPITULATION

Rep. EASTERDAY received
93

Rep. EDGE received
47

Rep. HINSON received
102

Rep. MEACHAM-RICHARDSON received
117

Rep. MILLER received
59

Rep. SANDIFER received
89

Rep. SCOTT received
75

Rep. J.R. SMITH received
92

Whereupon, the SPEAKER announced that Reps. EASTERDAY, HINSON, MEACHAM-RICHARDSON, SANDIFER, SCOTT AND J.R. SMITH having received a majority of the votes cast were duly elected for the term prescribed by law.

ELECTION OF OPERATIONS
AND MANAGEMENT COMMITTEE

The SPEAKER announced that nominations were in order for seven members of the House Operations and Management Committee.

The following names were placed in nomination:

Reps. ALLISON, KEEGAN, LLOYD, MARTIN, RHOAD, STUART, VAUGHN and WITHERSPOON.

On motion of Rep. FLEMING, with unanimous consent, the Members of the House voted by electronic roll call.

The following named Representatives voted for Rep. ALLISON:

	Allen
	Allison
	Altman

	Bales
	Barfield
	Barrett

	Battle
	Bingham
	Bowers

	Breeland
	Brown, R.
	Campsen

	Carnell
	Cato
	Chellis

	Clyburn
	Coates
	Coleman

	Cooper
	Cotty
	Dantzler

	Davenport
	Delleney
	Easterday

	Edge
	Emory
	Freeman

	Frye
	Gilham
	Gourdine

	Govan
	Hamilton
	Harrell

	Harrison
	Harvin
	Hayes

	Hines, J.
	Hines, M.
	Hinson

	Hosey
	Howard
	Huggins

	Jennings
	Keegan
	Kelley

	Kennedy
	Kirsh
	Knotts

	Koon
	Law
	Leach

	Lee
	Limehouse
	Lloyd

	Loftis
	Lourie
	Lucas

	Mack
	Martin
	McCraw

	McGee
	McLeod
	Meacham-Richardson

	Merrill
	Miller
	Neal, J.M.

	Neilson
	Ott
	Owens

	Parks
	Perry
	Phillips

	Quinn
	Rhoad
	Rice

	Riser
	Rivers
	Robinson

	Rodgers
	Sandifer
	Scarborough

	Sharpe
	Simrill
	Sinclair

	Smith, D.C.
	Smith, F.N.
	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
	Whatley
	Whipper

	White
	Wilder
	Wilkins

	Witherspoon
	Young, A.
	Young, J.

Total--111

The following named Representatives voted for Rep. KEEGAN:

	Allison
	Altman
	Bales

	Barfield
	Barrett
	Battle

	Bingham
	Bowers
	Breeland

	Brown, J.
	Brown, R.
	Campsen

	Carnell
	Cato
	Chellis

	Clyburn
	Coates
	Cooper

	Cotty
	Dantzler
	Davenport

	Delleney
	Easterday
	Edge

	Emory
	Fleming
	Freeman

	Frye
	Gilham
	Gourdine

	Govan
	Hamilton
	Harrell

	Harrison
	Harvin
	Hayes

	Hines, J.
	Hines, M.
	Hinson

	Hosey
	Huggins
	Jennings

	Keegan
	Kelley
	Kennedy

	Kirsh
	Knotts
	Koon

	Law
	Leach
	Limehouse

	Littlejohn
	Lloyd
	Loftis

	Lourie
	Lucas
	Mack

	Martin
	McCraw
	McGee

	McLeod
	Meacham-Richardson
	Merrill

	Miller
	Neilson
	Ott

	Owens
	Parks
	Perry

	Phillips
	Quinn
	Rhoad

	Rice
	Riser
	Rivers

	Robinson
	Rodgers
	Sandifer

	Scarborough
	Sharpe
	Simrill

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

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

	Snow
	Stuart
	Talley

	Taylor
	Thompson
	Townsend

	Tripp
	Trotter
	Vaughn

	Walker
	Webb
	Weeks

	Whatley
	Whipper
	White

	Wilder
	Wilkins
	Witherspoon

	Young, A.
	Young, J.
	

Total--107

The following named Representatives voted for Rep. LLOYD:

	Allen
	Bales
	Battle

	Bowers
	Breeland
	Brown, J.

	Brown, R.
	Carnell
	Clyburn

	Coleman
	Cooper
	Delleney

	Emory
	Freeman
	Gilham

	Gourdine
	Govan
	Harvin

	Hayes
	Hines, J.
	Hines, M.

	Hosey
	Howard
	Jennings

	Kennedy
	Kirsh
	Knotts

	Lee
	Lloyd
	Loftis

	Lourie
	Mack
	McCraw

	McLeod
	Miller
	Moody-Lawrence

	Neal, J.M.
	Neilson
	Ott

	Parks
	Phillips
	Rhoad

	Rivers
	Rodgers
	Scarborough

	Scott
	Sheheen
	Smith, F.N.

	Smith, G.M.
	Smith, J.E.
	Smith, W.D.

	Stille
	Weeks
	Whatley

	Whipper
	Wilder
	Young, J.

Total--57

The following named Representatives voted for Rep. MARTIN:

	Allen
	Allison
	Altman

	Bales
	Barfield
	Barrett

	Battle
	Bingham
	Bowers

	Breeland
	Brown, J.
	Brown, R.

	Campsen
	Carnell
	Cato

	Chellis
	Clyburn
	Coates

	Coleman
	Cooper
	Cotty

	Dantzler
	Davenport
	Delleney

	Easterday
	Edge
	Emory

	Fleming
	Freeman
	Frye

	Gilham
	Gourdine
	Hamilton

	Harrell
	Harrison
	Hayes

	Hines, J.
	Hines, M.
	Hinson

	Hosey
	Huggins
	Jennings

	Keegan
	Kelley
	Kirsh

	Knotts
	Koon
	Law

	Leach
	Lee
	Limehouse

	Littlejohn
	Loftis
	Lourie

	Lucas
	Martin
	McGee

	Meacham-Richardson
	Merrill
	Miller

	Neal, J.M.
	Neilson
	Ott

	Owens
	Parks
	Perry

	Phillips
	Quinn
	Rhoad

	Rice
	Robinson
	Rodgers

	Sandifer
	Scarborough
	Sharpe

	Sheheen
	Simrill
	Sinclair

	Smith, D.C.
	Smith, F.N.
	Smith, G.M.

	Smith, J.R.
	Smith, W.D.
	Stille

	Stuart
	Talley
	Taylor

	Thompson
	Townsend
	Tripp

	Trotter
	Vaughn
	Walker

	Webb
	Whipper
	White

	Wilder
	Wilkins
	Witherspoon

	Young, A.
	Young, J.
	

Total--101

The following named Representatives voted for Rep. RHOAD:

	Allen
	Allison
	Altman

	Bales
	Barfield
	Barrett

	Battle
	Bingham
	Bowers

	Breeland
	Brown, J.
	Brown, R.

	Campsen
	Carnell
	Cato

	Chellis
	Clyburn
	Coates

	Coleman
	Cooper
	Cotty

	Dantzler
	Davenport
	Delleney

	Easterday
	Emory
	Fleming

	Freeman
	Frye
	Gourdine

	Govan
	Hamilton
	Harrell

	Harrison
	Harvin
	Hayes

	Hines, J.
	Hines, M.
	Hinson

	Hosey
	Huggins
	Jennings

	Keegan
	Kelley
	Kennedy

	Kirsh
	Knotts
	Koon

	Law
	Leach
	Lee

	Limehouse
	Littlejohn
	Lloyd

	Loftis
	Lourie
	Lucas

	Martin
	McCraw
	McGee

	McLeod
	Meacham-Richardson
	Merrill

	Miller
	Moody-Lawrence
	Neal, J.M.

	Neilson
	Ott
	Owens

	Parks
	Perry
	Phillips

	Quinn
	Rhoad
	Rice

	Riser
	Rivers
	Robinson

	Sandifer
	Scott
	Sharpe

	Sheheen
	Simrill
	Sinclair

	Smith, D.C.
	Smith, F.N.
	Smith, J.E.

	Smith, J.R.
	Snow
	Stille

	Stuart
	Talley
	Taylor

	Thompson
	Townsend
	Tripp

	Trotter
	Vaughn
	Walker

	Webb
	Weeks
	Whatley

	Whipper
	White
	Wilder

	Wilkins
	Witherspoon
	Young, A.

Total--108

The following named Representatives voted for Rep. STUART:

	Allen
	Allison
	Bales

	Barfield
	Barrett
	Bingham

	Bowers
	Breeland
	Brown, J.

	Brown, R.
	Campsen
	Cato

	Chellis
	Clyburn
	Coates

	Coleman
	Cotty
	Dantzler

	Davenport
	Easterday
	Edge

	Fleming
	Freeman
	Frye

	Gilham
	Govan
	Hamilton

	Harrell
	Harrison
	Harvin

	Hayes
	Hines, J.
	Hines, M.

	Hinson
	Hosey
	Huggins

	Jennings
	Keegan
	Kelley

	Kennedy
	Knotts
	Koon

	Law
	Leach
	Lee

	Limehouse
	Littlejohn
	Lourie

	Lucas
	Martin
	McCraw

	McGee
	McLeod
	Meacham-Richardson

	Merrill
	Neilson
	Ott

	Owens
	Parks
	Perry

	Phillips
	Quinn
	Rice

	Riser
	Rivers
	Robinson

	Rodgers
	Sandifer
	Scarborough

	Scott
	Sharpe
	Sheheen

	Simrill
	Sinclair
	Smith, D.C.

	Smith, F.N.
	Smith, G.M.
	Smith, J.E.

	Smith, J.R.
	Smith, W.D.
	Snow

	Stuart
	Talley
	Taylor

	Thompson
	Townsend
	Tripp

	Trotter
	Vaughn
	Walker

	Webb
	Whatley
	Whipper

	White
	Wilkins
	Witherspoon

	Young, A.
	Young, J.
	

Total--98

The following named Representatives voted for Rep. VAUGHN:

	Allen
	Allison
	Altman

	Barfield
	Barrett
	Battle

	Bingham
	Bowers
	Brown, J.

	Campsen
	Carnell
	Cato

	Chellis
	Coates
	Coleman

	Cooper
	Cotty
	Dantzler

	Davenport
	Delleney
	Easterday

	Edge
	Emory
	Fleming

	Freeman
	Frye
	Gilham

	Govan
	Hamilton
	Harrell

	Harrison
	Harvin
	Hinson

	Huggins
	Keegan
	Kelley

	Kennedy
	Kirsh
	Knotts

	Koon
	Law
	Leach

	Lee
	Limehouse
	Littlejohn

	Loftis
	Lourie
	Lucas

	Martin
	McCraw
	McGee

	McLeod
	Meacham-Richardson
	Merrill

	Miller
	Neilson
	Owens

	Perry
	Phillips
	Rhoad

	Rice
	Riser
	Rivers

	Robinson
	Rodgers
	Sandifer

	Scarborough
	Sharpe
	Sheheen

	Simrill
	Sinclair
	Smith, D.C.

	Smith, F.N.
	Smith, G.M.
	Smith, J.E.

	Smith, J.R.
	Smith, W.D.
	Snow

	Stille
	Stuart
	Talley

	Taylor
	Thompson
	Townsend

	Tripp
	Trotter
	Vaughn

	Walker
	Webb
	Whatley

	Whipper
	White
	Wilder

	Wilkins
	Witherspoon
	Young, A.

	Young, J.
	
	

Total--97

The following named Representatives voted for Rep. WITHERSPOON:

	Allen
	Allison
	Altman

	Bales
	Barfield
	Barrett

	Battle
	Bingham
	Breeland

	Brown, J.
	Brown, R.
	Campsen

	Carnell
	Cato
	Chellis

	Clyburn
	Coates
	Cooper

	Cotty
	Dantzler
	Davenport

	Delleney
	Easterday
	Edge

	Emory
	Fleming
	Frye

	Gilham
	Gourdine
	Govan

	Hamilton
	Harrell
	Harvin

	Hayes
	Hines, J.
	Hines, M.

	Hinson
	Hosey
	Huggins

	Jennings
	Keegan
	Kelley

	Kennedy
	Kirsh
	Knotts

	Koon
	Law
	Leach

	Lee
	Limehouse
	Littlejohn

	Loftis
	Lucas
	Martin

	McCraw
	McGee
	Meacham-Richardson

	Merrill
	Miller
	Neal, J.M.

	Ott
	Owens
	Perry

	Phillips
	Rhoad
	Rice

	Riser
	Rivers
	Robinson

	Rodgers
	Sandifer
	Scarborough

	Sharpe
	Sheheen
	Simrill

	Sinclair
	Smith, D.C.
	Smith, F.N.

	Smith, G.M.
	Smith, J.E.
	Smith, J.R.

	Smith, W.D.
	Snow
	Stille

	Stuart
	Talley
	Taylor

	Thompson
	Townsend
	Tripp

	Trotter
	Vaughn
	Walker

	Webb
	Whatley
	White

	Wilder
	Wilkins
	Witherspoon

	Young, A.
	Young, J.
	

Total--101

RECAPITULATION

Rep. ALLISON received
111

Rep. KEEGAN received
107

Rep. LLOYD received
57

Rep. MARTIN received
101

Rep. RHOAD received
108

Rep. STUART received
98

Rep. VAUGHN received
97

Rep. WITHERSPOON received
101

Whereupon, the SPEAKER announced that Reps. ALLISON, KEEGAN, MARTIN, RHOAD, STUART, VAUGHN and WITHERSPOON, having received a majority of the votes cast were duly elected for the term prescribed by law.

RECORD FOR VOTING

I intended to cast my vote for Rep. Lloyd.

Rep. Leon Howard

Rep. John J. Snow

MOTION ADOPTED

Rep. QUINN moved that when the House adjourns, it adjourn in memory of former Representative Terry E. Haskins, which was agreed to.

INVITATIONS

On motion of Rep. QUINN, with unanimous consent, the following invitations were taken up for immediate consideration and accepted:

November 27, 2000

The Honorable Ron Fleming

Chairman, House Invitations Committee

503-A Blatt Building

Columbia, South Carolina 29201

Dear Rep. Fleming:

On behalf of the South Carolina Chapter of The American Institute of Architects the Members of the House of Representatives are invited to a reception. This event will be held at the Columbia Museum of Art on Wednesday, January 10, 2001, at 6:00 p.m.

Sincerely,
Tracey B. Waltz

Executive Director

November 27, 2000

The Honorable Ron Fleming

Chairman, House Invitations Committee

503-A Blatt Building

Columbia, South Carolina 29201

Dear Rep. Fleming:

On behalf of the City of Columbia the Members of the House of Representatives are invited to a reception. This event will be held at the Columbia Museum of Art on Wednesday, January 17, 2001, following the Governor’s State of the State address.

Sincerely,
Michael A. Bierman

November 27, 2000

The Honorable Ron Fleming

Chairman, House Invitations Committee

503-A Blatt Building

Columbia, South Carolina 29201

Dear Rep. Fleming:

On behalf of the South Carolina Association of Probate Judges the Members of the House of Representatives are invited to a reception. This event will be held at the Embassy Suites, Greystone Boulevard on Wednesday, January 24, 2001, from 6:00 p.m. to 8:00 p.m.

Sincerely,
Debora A. Faulkner

Probate Judge

Greenville County

November 27, 2000

The Honorable Ron Fleming

Chairman, House Invitations Committee

503-A Blatt Building

Columbia, South Carolina 29201

Dear Rep. Fleming:

On behalf of the South Carolina Association of Career and Technical Educators, the South Carolina Vocational Directors Association, and the SC State Chamber of Commerce the Members of the House of Representatives are invited to an expo and luncheon. This event will be held at the State Fairgrounds with lunch at Tronco’s on Wednesday, January 17, 2001. The tour of the Expo will be from 11:30 a.m. to 12:30 p.m. in the Hampton Building. The luncheon will be at Tronco’s from 12:30 p.m. to 1:30 p.m.

Sincerely,

Corry L. Hudson

Co-Chair Legislative Committee

SC Vocational Directors Association

November 27, 2000

The Honorable Ron Fleming

Chairman, House Invitations Committee

503-A Blatt Building

Columbia, South Carolina 29201
Dear Rep. Fleming:

On behalf of the South Carolina Association of Nurse Anesthetists the Members of the House of Representatives and staff are invited to a breakfast. This event will be held in Room 221/Blatt Building on Wednesday, January 24, 2001, from 8:00 a.m. to 9:30 a.m.

Sincerely,
Claudia Rogers

Legislative Chairman

November 27, 2000

The Honorable Ron Fleming

Chairman, House Invitations Committee

503-A Blatt Building

Columbia, South Carolina 29201

Dear Rep. Fleming:

On behalf of the South Carolina Broadcasters Association the Members of the House of Representatives are invited to a shrimp and grits breakfast. This event will be held in Room 221/Blatt Building on Thursday, January 18, 2001, from 8:00 a.m. to 10:00 a.m.

Sincerely,
Sunny Jewell

Executive Manager

November 27, 2000

The Honorable Ron Fleming

Chairman, House Invitations Committee

503-A Blatt Building

Columbia, South Carolina 29201

Dear Rep. Fleming:

On behalf of the South Carolina Cable Television Association the Members of the House of Representatives, spouses and staff are invited to a reception. This event will be held at the Capital City Club on Wednesday, January 31, 2001, from 7:00 p.m. to 9:00 p.m.

Sincerely,
Patti Hall

Director of Communications
November 27, 2000

The Honorable Ron Fleming

Chairman, House Invitations Committee

503-A Blatt Building

Columbia, South Carolina 29201

Dear Rep. Fleming:

On behalf of the South Carolina Farm Bureau Federation the Members of the House of Representatives are invited to a banquet. This event will be held at the Moore Building at the State Fairgrounds on Tuesday, January 30, 2001, from 6:00 p.m. to 7:15 p.m.

Sincerely,
Gary Spires, State Legislative Coordinator

Governmental Relations Department

November 27, 2000

The Honorable Ron Fleming

Chairman, House Invitations Committee

503-A Blatt Building

Columbia, South Carolina 29201

Dear Rep. Fleming:

On behalf of the South Carolina Manufacturers Alliance the Members of the House of Representatives are invited to a breakfast. This event will be held at the Town House Hotel on Thursday, January 25, 2001, at 8:00 a.m.

Sincerely,
James R. Morris, Jr.

Executive Vice President

November 27, 2000

The Honorable Ron Fleming

Chairman, House Invitations Committee

503-A Blatt Building

Columbia, South Carolina 29201

Dear Rep. Fleming:

On behalf of the South Carolina Society of Professional Engineers and the Consulting Engineers of South Carolina the Members of the House of Representatives are invited to a reception. This event will be held at The Faculty Club on Tuesday, January 23, 2001, from 6:00 p.m. to 8:00 p.m.

Sincerely,
Geri C. Kinton

Account Executive

November 27, 2000

The Honorable Ron Fleming

Chairman, House Invitations Committee

503-A Blatt Building

Columbia, South Carolina 29201

Dear Rep. Fleming:

On behalf of the South Carolina Association of Council on Aging Directors (SCACAD) the Members of the House of Representatives are invited to a breakfast. This event will be held at the Clarion Town House on Thursday, January 11, 2001, from 8:00 a.m. to 8:45 a.m.

Sincerely,
Lynn Stockman

President

November 27, 2000

The Honorable Ron Fleming

Chairman, House Invitations Committee

503-A Blatt Building

Columbia, South Carolina 29201

Dear Rep. Fleming:

On behalf of the South Carolina Bankers Association the Members of the House of Representatives are invited to a reception. This event will be held at the Adam’s Mark Hotel on Tuesday, January 9, 2001, from 6:00 p.m. to 8:00 p.m.

Sincerely,
E. Anne Gillespie

Senior Vice President

November 27, 2000

The Honorable Ron Fleming

Chairman, House Invitations Committee

503-A Blatt Building

Columbia, South Carolina 29201

Dear Rep. Fleming:

On behalf of the South Carolina Chamber of Commerce the Members of the House of Representatives are invited to a reception. This event will be held at the Capital City Club on Tuesday, January 16, 2001, from 6:00 p.m. to 8:00 p.m.

Sincerely,
S. Hunter Howard, Jr.

President and Chief Executive Officer

November 27, 2000

The Honorable Ron Fleming

Chairman, House Invitations Committee

503-A Blatt Building

Columbia, South Carolina 29201

Dear Rep. Fleming:

On behalf of the Palmetto Conservation Foundation the Members of the House of Representatives are invited to a breakfast. This event will be held at the Capital City Club on Wednesday, January 10, 2001, at 8:00 a.m.

Sincerely,
Kenneth C. Driggers

November 27, 2000

The Honorable Ron Fleming

Chairman, House Invitations Committee

503-A Blatt Building

Columbia, South Carolina 29201

Dear Rep. Fleming:

On behalf of the South Carolina Youth Challenge Academy at the Wil Lou Gray Opportunity School the Members of the House of Representatives are invited to a breakfast. This event will be held in Room 221/Blatt Building on Wednesday, January 31, 2001, from 8:00 a.m. to 10:00 a.m.

Sincerely,
Pat G. Smith

Director

November 27, 2000

The Honorable Ron Fleming

Chairman, House Invitations Committee

503-A Blatt Building

Columbia, South Carolina 29201

Dear Rep. Fleming:

On behalf of the National Federation of the Blind of South Carolina the Members of the House of Representatives are invited to a luncheon. This event will be held in Room 208/Blatt Building on Wednesday, January 24, 2001, from 12:00 noon to 2:00 p.m.

Sincerely,

Donald C. Capps

President

November 27, 2000

The Honorable Ron Fleming

Chairman, House Invitations Committee

503-A Blatt Building

Columbia, South Carolina 29201

Dear Rep. Fleming:

On behalf of the South Carolina Baptist Convention the members of the House of Representatives are invited to a luncheon. This event will be held at Seawell’s Restaurant at the State Fairgrounds on Wednesday, January 31, 2001, at 12:00 noon.

Sincerely,

B. Carlisle Driggers

Director

November 27, 2000

The Honorable Ron Fleming

Chairman, House Invitations Committee

503-A Blatt Building

Columbia, South Carolina 29201

Dear Rep. Fleming:

On behalf of the South Carolina Council of Alcohol and Drug Abuse Authorities, in partnership with the South Carolina Department of Alcohol and Other Drug Abuse Services (DAODAS), the Members of the House of Representatives are invited to a breakfast. This event will be held at the Summit Club in Columbia on Wednesday, January 17, 2001, from 8:00 a.m. to 9:00 a.m.

Sincerely,

William J. Walker

Council Chairman

MOTION ADOPTED

Rep. W.D. SMITH moved that when the House adjourns today it adjourn to meet at 10:00 a.m. tomorrow, which was agreed to.

Rep. TROTTER moved that the House do now adjourn, which was adopted.
ADJOURNMENT

At 3:55 p.m. the House, in accordance with the motion of Rep. QUINN, adjourned in memory of former Representative Terry E. Haskins, to meet at 10:00 a.m. tomorrow

1
PAGE
87

