STATE OF MAINE ONE HUNDRED AND TWENTY-FIRST LEGISLATURE FIRST REGULAR SESSION JOURNAL OF THE SENATE

In Senate Chamber Wednesday January 8, 2003

Senate called to order by President Beverly C. Daggett of Kennebec County.
Prayer by Senator Chandler E. Woodcock of Franklin County.
SENATOR WOODCOCK: Let us pray. Father, the setting sun signals the near passing of another day, one of the first, in this new year. Yet, this day, as is the case with each, has a uniqueness about it. Our prayer today is for peace. Memories of hatred, spite, pettiness, and revenge pervade too many minds. Minds that could, instead, reveal in the imaginings of beauty, understanding, kindness, courage, sacrifice, and love. Our prayer today is for each member of this body, Senator by title, child of God. As we enter this session, may we always remember to separate our ideologies from our humanness. Liberal, moderate, conservative, child of God. Our prayer this afternoon is for President Daggett. May her leadership reflect an understanding heart, a unique vision, and a compassion for all. Our special prayer today is for Governor-elect John Baldacci. May he seek Your guidance on his journey for the people of Maine. Speaking of journeys, a safe one for Governor Angus King and his family. May he not have to parallel park. Our prayer today is for sights unseen, persons unknown, friends and family. We are eternally grateful, Father, for being free. We realize others wish to be. Thank You for all that is ours, for all that is ours has come from You. Amen.
Pledge of Allegiance led by Senator John L. Martin of Aroostook. County.
Reading of the Journal of Wednesday, December 4, 2002.
Out of order and under suspension of the Rules, on motion by Senator TREAT of Kennebec, the following Senate Order: S.O. 17
ORDERED, that a message be sent to the House of Representatives proposing a Convention of the two branches of the Legislature be held at 6:30 this evening at the Augusta Civic Center for the purpose of administering to the Honorable John Elias Baldacci, Governor-elect, the oaths required by the Constitution to qualify him to enter upon the discharge of his official duties and to receive such communication as he may be pleased to make.
READ and PASSED.
The Chair appointed the Senator from Kennebec, Senator TREAT to deliver the message to the House of Representatives. The Sergeant-At-Arms escorted the Senator to the House of Representatives.
Subsequently, the Senator from Kennebec, Senator TREAT reported that she had delivered the message with which she was charged.
Off Pecord Remarks

	Senate at Ease.	
	Senate called to order by the President.	
	PAPERS FROM THE HOUSE	
	Joint Orders	
The following Joint Order:	H.P. 1	
	acurring, that the Speaker of the House is authorized, at the Hall of the House of Representatives while the House of the Legislature.	
Comes from the House, RE	EAD and PASSED.	
READ and PASSED , in co	oncurrence.	
The following Joint Order:	H.P. 2	
Commissioners may, upon vof all printed bills, so that the	acurring, that any Town or City Clerk or Board of Cour written request to the Clerk of the House, receive with here may be available to the public during the legislative le of all printed bills; and be it further	out charge, copies
House receive without charge	apported public library may upon written request to the ge copies of all printed bills, so that there may be avail on a complete and convenient file of all printed bills.	
Comes from the House, RE	EAD and PASSED.	
READ and PASSED, in co	oncurrence.	
The following Joint Order:	H.P. 3	
occupied by the Legislature	acurring, that the rooms in the State House and State Of the be reserved for hearing rooms for the One Hundred are as and be released for other purposes only upon approva	nd Twenty-first
Comes from the House, RE	CAD and PASSED.	
READ and PASSED, in co	oncurrence.	
The following Joint Order:		
	H.P. 4	
		0.00

ORDERED, the Senate concurring, that there be prepared by the Legislative Information Office, under the direction of the Secretary of the Senate and the Clerk of the House, after adjournment of the present session, a Register of all the Bills and Resolves considered by both branches of the Legislature, showing the history and final disposition of each Bill and Resolve and that there be

printed sufficient copies to meet the needs of the Legislature. A copy shall be mailed to each member and officer of the Legislature and the State Law and Legislative Reference Library.

Comes from the House, **READ** and **PASSED**.

READ and **PASSED**, in concurrence.

COMMUNICATIONS

The Following Communication:

S.P. 9

121ST LEGISLATURE SENATE OF MAINE OFFICE OF THE PRESIDENT

December 30, 2002

The Honorable Joy J. O'Brien Secretary of the Senate 3 State House Station Augusta, ME 04333

Dear Secretary O'Brien:

Pursuant to my authority under Senate Rule 201.3, I have made the following appointments to various Joint Standing Committees.

AGRICULTURE, CONSERVATION AND FORESTRY

Bruce S. Bryant, Chair (D-Oxford) Richard Kneeland (R-Aroostook) Edward M. Youngblood (R-Penobscot)

APPROPRIATIONS AND FINANCIAL AFFAIRS

Mary R. Cathcart, Chair (D-Penobscot) Peggy Rotundo (D-Androscoggin) Karl W. Turner (R-Cumberland)

BANKING AND INSURANCE

Lloyd P. LaFountain III, Chair (D-York) Neria R. Douglass (D-Androscoggin) Arthur F. Mayo, III (R-Sagadahoc)

BUSINESS AND ECONOMIC DEVELOPMENT

Lynn Bromley, Chair (D-Cumberland) Christopher Hall (D-Lincoln) Kevin Shorey (R-Washington)

CRIMINAL JUSTICE

Ethan Strimling, Chair (D-Cumberland) Pamela H. Hatch (D-Somerset) David L. Carpenter (R-York)

EDUCATION AND CULTURAL AFFAIRS

Neria R. Douglass, Chair (D-Androscoggin) Michael F. Brennan (D-Cumberland) Betty Lou Mitchell (R-Penobscot)

HEALTH AND HUMAN SERVICES

Michael F. Brennan, Chair (D-Cumberland) John L. Martin (D-Aroostook) Carol Weston (R-Waldo)

INLAND FISHERIES AND WILDLIFE

Bruce S. Bryant, Chair (D-Oxford)

David L. Carpenter (R-York)

Richard Kneeland (R-Aroostook)

JUDICIARY

Peggy A. Pendleton, Chair (D-Cumberland)

Mary R. Cathcart (D-Penobscot)

Chandler E. Woodcock (R-Franklin)

LABOR

Beth G. Edmonds, Chair (D-Cumberland)

Stephen S. Stanley (D-Penobscot)

Kenneth Blais (R-Kennebec)

LEGAL AND VETERANS AFFAIRS

Kenneth T. Gagnon, Chair (D-Kennebec)

Kenneth F. Lemont (R-York)

Arthur F. Mayo, III (R-Sagadahoc)

MARINE RESOURCES

Dennis Damon, Chair (D-Hancock)

Peggy A. Pendleton (D-Cumberland)

Richard A. Bennett (R-Oxford)

NATURAL RESOURCES

John L. Martin, Chair (D-Aroostook)

Beth G. Edmonds (D-Cumberland)

W. Tom Sawyer, Jr. (R-Penobscot)

STATE AND LOCAL GOVERNMENT

Peggy Rotundo, Chair (D-Androscoggin)

Lloyd P. LaFountain III (D-York)

Carolyn Gilman (R-Cumberland)

TAXATION

Stephen S. Stanley, Chair (D-Penobscot)

Ethan Strimling (D-Cumberland)

Richard A. Nass (R-York)

TRANSPORTATION

Pamela H. Hatch, Chair (D-Somerset)

Dennis Damon (D-Hancock)

Christine R. Savage (R-Knox)

UTILITIES AND ENERGY

Christopher Hall, Chair (D-Lincoln)

Lynn Bromley (D-Cumberland)

Edward M. Youngblood (R-Penobscot)

Sincerely,

S/Beverly C. Daggett

President of the Senate

READ and ORDERED PLACED ON FILE.

Ordered sent down forthwith for concurrence.

121st LEGISLATURE SENATE OF MAINE OFFICE OF THE PRESIDENT

December 6, 2002

Honorable Joy J. O'Brien Secretary of the Senate 3 State House Station Augusta, ME 04333

Dear Secretary O'Brien:

Pursuant to my authority under the Constitution of Maine, Article IV, Part Third, Section 1-A, I have made the following appointments to the Apportionment Commission:

Senator Kenneth Gagnon (D-Kennebec) Senator Neria Douglass (D-Androscoggin)

Please let me know if you have any questions regarding these appointments.

Sincerely,

S/Beverly C. Daggett President of the Senate

READ and ORDERED PLACED ON FILE.

Ordered sent down forthwith for concurrence.		
The Following Communication:	S P 12	

MAINE SENATE 121ST LEGISLATURE

December 6, 2002

The Honorable Joy J. O'Brien Secretary of the Senate 3 State House Station Augusta, ME 04333-0003

Dear Secretary O'Brien:

Pursuant to my authority under Article IV, Part Third, Section 1-A of the Constitution of the State of Maine, I have made the following appointments to the Apportionment Commission:

Senator Paul T. Davis, Sr. (R-Piscataquis) Senator Richard A. Nass (R-York)

Please feel free to contact me if you have any questions or concerns regarding these appointments.

Sincerely,

S/Paul T. Davis, Sr. Senate Republican Leader

READ and ORDERED PLACED ON FILE.

Ordered sent down forthwith for concurrence.

The Following Communication:

S.C. 4

121st LEGISLATURE SENATE OF MAINE OFFICE OF THE PRESIDENT

December 4, 2002

Honorable Joy J. O'Brien Secretary of the Senate 3 State House Station Augusta, ME 04333

Dear Secretary O'Brien:

Pursuant to my authority under Senate Order 4, I have made the following appointments to the Senate Standing Committee on Senatorial vote.

Senator Beth G. Edmonds, Chair (D-Cumberland) Senator Kenneth G. Gagnon (D-Kennebec)

Senator Neria R. Douglass (D-Androscoggin)

Senator Bruce S. Bryant (D-Oxford)

Senator Chandler E. Woodcock (R-Franklin)

Senator Arthur F. Mayo, III (R-Bath)

Senator Carol Weston (R-Montville)

Sincerely,

S/Beverly C. Daggett President of the Senate

READ and ORDERED PLACED ON FILE.

The Following Communication:

S.C. 7

121ST LEGISLATURE SENATE OF MAINE OFFICE OF THE PRESIDENT

December 12, 2002

Honorable Joy J. O'Brien Secretary of the Senate 3 State House Station Augusta, ME 04333

Dear Secretary O'Brien:

I had previously appointed Senator Chandler Woodcock to serve on the Senatorial Vote Committee. Senator Woodcock has informed me that he is unable to perform the duties required of him by that committee. I am therefore appointing Senator Paul Davis to serve in his place, pursuant to my authority under Senate Order 4.

Please let me know if you have any questions regarding this appointment.

Sincerely,

S/Beverly C. Daggett President of the Senate

READ and ORDERED PLACED ON FILE.

_		
The Following Communication	:	S.C. 8

STATE OF MAINE DEPARTMENT OF AUDIT 66 STATE HOUSE STATION AUGUSTA, MAINE 04333-0066

December 12, 2002

The Honorable Angus S. King, Governor
The Honorable John Baldacci, Governor-elect
The Honorable Beverly C. Daggett, President of the Senate
The Honorable Patrick Colwell, Speaker of the House of Representatives

Greetings,

I am writing pursuant to 5 M.R.S.A. §244, which states, in part:

If the State Auditor finds in the course of an audit evidences of material weakness, reportable conditions, improper transactions, or of incompetence in keeping accounts or handling funds or of any other improper practice of financial administration, the State Auditor shall report the same to the Governor and the Legislature immediately....If the State Auditor finds evidences of illegal transactions, the State Auditor shall immediately report those transactions both to the Governor and to the Attorney General.

In the course of our audit of the Social Services Block Grant, we discovered that an employee of the Department of Human Services initiated transactions that we consider to be improper. The employee initiated the processing of twenty-seven checks, totaling approximately \$434,000 (\$320,000 of which was from the General Fund), to legitimate service providers who were not owed these particular payments. The checks were written on June 26 and 27, 2001, a few days before the end of the State fiscal year. The stated purpose was to prevent program funds from lapsing to the General Fund and the Block Grant Fund as required. The employee requested that the checks be returned to her rather than sent to the service providers. The employee then held the checks, and deposited them some months later as revenue.

There was no personal gain on the part of the employee. The Office of the Attorney General has determined that no criminal action was taken.

Our concern is not limited to the fact that deliberate, improper transactions were made. It is our understanding that the employee acted with the knowledge or approval of the Director, who is her supervisor. Others knew of the incident after the fact, and did not inform top management. Controls should be designed to prevent such actions, but even the best control can be subverted by someone with the authority to do so.

We are working with the Department of Human Services to resolve this situation and any other issues that we may have. The Department has expressed its willingness to work on this matter, and to correct any insufficiencies in the areas of control, accountability and supervision.

If you have any questions, please do not hesitate to call me.

Sincerely,

S/Gail M. Chase, CIA State Auditor, State of Maine

READ a	nd ORDERED	PLACED	ON FIL	\mathbf{E}
--------	-------------------	---------------	--------	--------------

The Following Communication: S.C. 9

121ST LEGISLATURE SENATE OF MAINE OFFICE OF THE PRESIDENT

December 19, 2002

Honorable Joy J. O'Brien Secretary of the Senate 3 State House Station Augusta, Maine 04333

Dear Secretary O'Brien:

Pursuant to my authority under 22 MRSA, Chapter 1058 § 3883, I am appointing myself to the Maine Children's Trust Incorporated for a term of two years.

Please let me know if you have any questions regarding this appointment.

Sincerely,

S/Beverly C. Daggett President of the Senate

READ and ORDERED PLACED ON FILE.

The Following Communication:

S.C. 10

121ST LEGISLATURE SENATE OF MAINE OFFICE OF THE PRESIDENT

January 3, 2003

The Honorable Joy J. O'Brien Secretary of the Senate 3 State House Station Augusta, ME 04333

Dear Secretary O'Brien:

Pursuant to my authority under Senate Rule 201.5, I have made the following appointments to the Committee on Engrossed Bills:

Senator John L. Martin of Aroostook, Chair Senator Peggy Pendleton of Cumberland Senator Christine Savage of Knox Senator Edward M. Youngblood of Penobscot

If you have any questions, please do not hesitate to contact me.

Sincerely,

S/Beverly C. Daggett President of the Senate

READ and ORDERED PLACED ON FILE.

The Following Communication:

S.C. 12

121ST LEGISLATURE SENATE OF MAINE OFFICE OF THE PRESIDENT

January 3, 2003

The Honorable Joy J. O'Brien Secretary of the Senate 3 State House Station Augusta, ME 04333

Dear Secretary O'Brien:

Pursuant to my authority under Senate Rule 201.5, I have made the following appointments to the Committee on Bills in the Second Reading:

Senator Peggy Rotundo of Androscoggin, Chair Senator Beth G. Edmonds of Cumberland Senator Richard Kneeland of Aroostook Senator Kevin L. Shorey of Washington

If you have any questions, please do not hesitate to contact me.

Sincerely,

S/Beverly C. Daggett President of the Senate

READ and ORDERED PLACED ON FILE.

The Following Communication:

S.C. 13

121ST LEGISLATURE SENATE OF MAINE OFFICE OF THE PRESIDENT

January 3, 2003

The Honorable Joy J. O'Brien Secretary of the Senate 3 State House Station Augusta, ME 04333

Dear Secretary O'Brien:

Pursuant to my authority under Senate Rule 201.6, I have made the following appointments to the Committee on Conduct and Ethics:

Senator Lloyd P. LaFountain III of York, Chair Senator Sharon A. Treat of Kennebec Senator Ethan Strimling of Cumberland Senator Chandler E. Woodcock of Franklin Senator Kenneth F. Lemont of York

If you have any questions, please do not hesitate to contact me.

Sincerely,

S/Beverly C. Daggett President of the Senate

READ and **ORDERED PLACED ON FILE**.

The Following Communication:	S.C. 5

STATE OF MAINE DEPARTMENT OF ADMINISTRATIVE & FINANCIAL SERVICES BUREAU OF THE BUDGET STATE HOUSE STATION 58 AUGUSTA, MAINE 04333

Date: December 27, 2002

To: Members of the 121st Maine Legislature

Grant Pennoyer, Director, Office of Fiscal and Program Review

From: S/Keith E. Todd, State Budget Officer

Title 5, MRSA, Section 1670 requires each department and agency to submit to the Bureau of the Budget a list of any new laws, regulations or other requirements of the Federal Government that may require the State of Maine to comply with a new Federal mandate in remainder of the FY02/03 biennium or the FY04/FY05 biennium. (New is defined as being any mandate for which the implementation date is September 30, 2002 or later).

Attached please find the report of Federal mandates as submitted from the various state departments and agencies.

READ and with accompanying pa	apers ORDERED PLACED ON FILE
The Following Communication:	S.C. 11

STATE OF MAINE OFFICE OF THE SECRETARY OF STATE

December 30, 2002

Honorable Beverly Daggett President of the Senate 3 State House Station Augusta, ME 04333-0003

Dear President Daggett:

Pursuant to 5 MRSA § 12009, I am submitting to you the report of Board and Commission vacancies for calendar year 2003.

If you have any questions concerning the vacancy list or need additional information, please contact Deborah Cabana, Director, Division of Elections and Commissions in the Bureau of Corporations, Elections and Commissions at 624-7650.

Sincerely,

S/Dan A. Gwadosky Secretary of State

READ and with accompanying papers **ORDERED PLACED ON FILE**.

At this point a message was received from the House of Representatives, borne by Representative RICHARDSON of Brunswick informing the Senate that the House concurred with the proposition for a Convention of the two branches of the Legislature to be held at 6:30 this evening at the

Augusta Civic Center for the purpose of administering to the Honorable John Elias Baldacci, Governor-elect, the oaths required by the Constitution to qualify him to enter upon the discharge of his official duties and to receive such communication as he may be pleased to make.

The Following Communication:

S.C. 6

STATE OF MAINE OFFICE OF THE SECRETARY OF STATE

January 7, 2003

To the President of the Senate in the One Hundred and Twenty-first Legislature:

I, DAN A. GWADOSKY, Secretary of State, in accordance with the Constitution and laws of the State of Maine, having tabulated the returns of the votes cast for Governor at the General Election held on the fifth day of November in the year two thousand and two;

REPORT AS FOLLOWS; that John E. Baldacci, having received a plurality of the votes cast, appears to have been elected Governor of the State of Maine:

General Election – November 5, 2002 Governor

JOHN E. BALDACCI DEMOCRAT

ANDROSCOGGIN	17,064	46.5%
AROOSTOOK	15,785	60.5%
CUMBERLAND	49,900	43.7%
FRANKLIN	5,147	45.4%
HANCOCK	12,132	52.0%
KENNEBEC	22,159	47.8%
KNOX	6,636	40.5%
LINCOLN	6,325	38.7%
OXFORD	9,275	45.0%
PENOBSCOT	31,619	56.7%
PISCATAQUIS	3,583	50.4%
SAGADAHOC	6,186	42.6%
SOMERSET	8,475	46.9%
WALDO	7,002	47.5%
WASHINGTON	7,013	60.0%
YORK	29,878	41.6%
TOTAL	238,179	47.1%
IONATHAN K CARTER		
JONATHAN K. CARTER GREEN INDEPENDENT		
JONATHAN K. CARTER GREEN INDEPENDENT		
GREEN INDEPENDENT	3,110	8.5%
	3,110 1,279	8.5% 4.9%
GREEN INDEPENDENT ANDROSCOGGIN	· · · · · · · · · · · · · · · · · · ·	
GREEN INDEPENDENT ANDROSCOGGIN AROOSTOOK	1,279	4.9%
GREEN INDEPENDENT ANDROSCOGGIN AROOSTOOK CUMBERLAND	1,279 12,803	4.9% 11.2%
GREEN INDEPENDENT ANDROSCOGGIN AROOSTOOK CUMBERLAND FRANKLIN	1,279 12,803 1,127	4.9% 11.2% 9.9%
GREEN INDEPENDENT ANDROSCOGGIN AROOSTOOK CUMBERLAND FRANKLIN HANCOCK	1,279 12,803 1,127 2,238	4.9% 11.2% 9.9% 9.6%
GREEN INDEPENDENT ANDROSCOGGIN AROOSTOOK CUMBERLAND FRANKLIN HANCOCK KENNEBEC	1,279 12,803 1,127 2,238 4,193	4.9% 11.2% 9.9% 9.6% 9.0%
GREEN INDEPENDENT ANDROSCOGGIN AROOSTOOK CUMBERLAND FRANKLIN HANCOCK KENNEBEC KNOX	1,279 12,803 1,127 2,238 4,193 2,184	4.9% 11.2% 9.9% 9.6% 9.0% 13.3%
GREEN INDEPENDENT ANDROSCOGGIN AROOSTOOK CUMBERLAND FRANKLIN HANCOCK KENNEBEC KNOX LINCOLN	1,279 12,803 1,127 2,238 4,193 2,184 2,029	4.9% 11.2% 9.9% 9.6% 9.0% 13.3% 12.4%
ANDROSCOGGIN AROOSTOOK CUMBERLAND FRANKLIN HANCOCK KENNEBEC KNOX LINCOLN OXFORD	1,279 12,803 1,127 2,238 4,193 2,184 2,029 1,844	4.9% 11.2% 9.9% 9.6% 9.0% 13.3% 12.4% 8.9%
ANDROSCOGGIN AROOSTOOK CUMBERLAND FRANKLIN HANCOCK KENNEBEC KNOX LINCOLN OXFORD PENOBSCOT	1,279 12,803 1,127 2,238 4,193 2,184 2,029 1,844 2,468	4.9% 11.2% 9.9% 9.6% 9.0% 13.3% 12.4% 8.9% 4.4%
ANDROSCOGGIN AROOSTOOK CUMBERLAND FRANKLIN HANCOCK KENNEBEC KNOX LINCOLN OXFORD PENOBSCOT PISCATAQUIS	1,279 12,803 1,127 2,238 4,193 2,184 2,029 1,844 2,468 362	4.9% 11.2% 9.9% 9.6% 9.0% 13.3% 12.4% 8.9% 4.4% 5.1%
ANDROSCOGGIN AROOSTOOK CUMBERLAND FRANKLIN HANCOCK KENNEBEC KNOX LINCOLN OXFORD PENOBSCOT PISCATAQUIS SAGADAHOC	1,279 12,803 1,127 2,238 4,193 2,184 2,029 1,844 2,468 362 1,762	4.9% 11.2% 9.9% 9.6% 9.0% 13.3% 12.4% 8.9% 4.4% 5.1%

YORK	8,062	11.2%
TOTAL	46,903	9.3%
PETER E. CIANCHETTE REPUBLICAN		
ANDROSCOGGIN	15,069	41.0%
AROOSTOOK	8,401	32.2%
CUMBERLAND FRANKLIN	50,095 4,711	43.8% 41.6%
HANCOCK	8,600	36.9%
KENNEBEC	19,047	41.1%
KNOX	7,266	44.3%
LINCOLN	7,512	46.0%
OXFORD	8,815	42.8%
PENOBSCOT	20,861	37.4%
PISCATAQUIS	3,045	42.9%
SAGADAHOC	6,253	43.1%
SOMERSET	7,932	43.9%
WALDO	5,944	40.3%
WASHINGTON	3,902	33.4%
YORK	32,043	44.6%
TOTAL	209,496	41.5%
JOHN M. MICHAEL UNENROLLED		
ANDROSCOGGIN	1,492	4.1%
AROOSTOOK	624	2.4%
CUMBERLAND	1,470	1.3%
FRANKLIN	350	3.1%
HANCOCK	366	1.6%
KENNEBEC	978	2.1%
KNOX	304	1.9%
LINCOLN OXFORD	467 681	2.9% 3.3%
PENOBSCOT	810	1.5%
PISCATAQUIS	116	1.6%
SAGADAHOC	309	2.1%
SOMERSET	355	2.0%
WALDO	233	1.6%
WASHINGTON	219	1.9%
YORK	1,838	2.6%
TOTAL	10,612	2.1%
OTHER		
ANDROSCOGGIN	0	0.0%
AROOSTOOK	0	0.0%
CUMBERLAND EDANIZIN	1	0.1%
FRANKLIN HANCOCK	0	0.0% 0.0%
KENNEBEC	0	0.0%
KNOX	0	0.0%
LINCOLN	0	0.0%
OXFORD	0	0.0%
PENOBSCOT	0	0.0%
PISCATAQUIS	0	0.0%
SAGADAHOC	0	0.0%
SOMERSET	0	0.0%

WALDO	0	0.0%
WASHINGTON	0	0.0%
YORK	0	0.0%
TOTAL	1	0.1%

I, DAN A. GWADOSKY, Secretary of State, hereby certify that the foregoing report is a true tabulation of the votes cast for Governor at the General Election, as reported to me on the returns from the cities, towns and plantations of the State.

S/Dan A. Gwadosky Secretary of State

READ and **REFERRED** to the Committee on **GUBERNATORIAL VOTE**.

ORDERS

Joint Orders

On motion by Senator **TREAT** of Kennebec, the following Joint Order:

S.P. 13

ORDERED, the House concurring, that the returns of votes for the Governor, given in the several cities, towns and plantations of the State for the political years 2003, 2004, 2005 and 2006, be referred to a Joint Select Committee of seven on the part of the Senate, with such as the House may join.

READ and **PASSED**.

Ordered sent down forthwith for concurrence.

On motion by Senator **GAGNON** of Kennebec, the following Joint Order:

S.P. 14

ORDERED, the House concurring, that a Committee of three on the part of the Senate, with such as the House may join, be appointed to wait upon the Honorable John Elias Baldacci and inform him that he has been duly elected Governor of the State of Maine for the political years 2003, 2004, 2005 and 2006.

READ and **PASSED**.

Ordered sent down forthwith for concurrence.

Out of order and under suspension of the Rules, the Senate considered the following:

COMMUNICATIONS

The Following Communication:

S.P. 15

121ST LEGISLATURE SENATE OF MAINE OFFICE OF THE PRESIDENT

January 6, 2003

The Honorable Joy J. O'Brien Secretary of the Senate 3 State House Station Augusta, ME 04333 Dear Secretary O'Brien:

In compliance with Joint Order (S.P.13), I am pleased to appoint the following members to the Gubernatorial Vote Committee:

Senator Ethan Strimling of Cumberland, Chair

Senator Dennis Damon of Hancock

Senator Pamela Hatch of Somerset

Senator Christopher Hall of Lincoln

Senator Carolyn Gilman of Cumberland

Senator Kenneth Blais of Kennebec

Senator Carol Weston of Waldo

If you have any questions, please do not hesitate to contact me.

Sincerely,

S/Beverly C. Daggett President of the Senate

READ and ORDERED PLACED ON FILE.

Ordered sent down forthwith for concurrence.

Out of order and under suspension of the Rules, the Senate considered the following:

COMMUNICATIONS

The Following Communication:

S.P. 16

121ST LEGISLATURE SENATE OF MAINE OFFICE OF THE PRESIDENT

January 6, 2003

The Honorable Joy J. O'Brien Secretary of the Senate 3 State House Station Augusta, ME 04333

Dear Secretary O'Brien:

In compliance with Joint Order (S.P.14), I am pleased to appoint the following members to inform the Honorable John E. Baldacci that he has been duly elected Governor of the State of Maine for the political years 2003, 2004, 2005 and 2006:

Senator Mary Cathcart of Penobscot Senator Stephen Stanley of Penobscot Senator W. Tom Sawyer of Penobscot

If you have any questions, please do not hesitate to contact me.

Sincerely,

S/Beverly C. Daggett President of the Senate

READ and ORDERED PLACED ON FILE.

Ordered sent down forthwith	for concurrence.	
	Senate at Ease.	
	Senate called to order by the President.	
CATHCART, the Senator fr	Sergeant-At-Arms escort the Senator from rom Penobscot, Senator STANLEY, and to their message to Governor-elect Baldacci	he Senator from Penobscot,
¥ •	om Penobscot, Senator CATHCART report message with which they were charged.	orted that the
	Senate at Ease.	
	Senate called to order by the President.	
The President appointed the Pro Tem for this evening's re	Senator from Penobscot, Senator CATHC econvening.	CART, to serve as President
Senator GAGNON of Kenne Record.	ebec was granted unanimous consent to ad	dress the Senate off the
-	Off Record Remarks	
	Senate at Ease.	
	Senate called to order by the President.	
Senator WOODCOCK of Finecord.	ranklin was granted unanimous consent to	address the Senate off the
-	Senate at Ease.	
	Senate called to order by the President.	
RECESSE	D until 6:00 this evening at the Augusta C	Livic Center.
	red to the Augusta Civic Center, where a Jo	

S-15

After Convention

In Senate Chamber

	Senate called to order by	President Pro T	em MARY R.	CATHCART	of Penobscot County
Th	e Senate ADJOURNED to	Thursday, Jan	uary 9, 2003, a	t 10:00 in the n	norning.