

**Constitutions
of the
United States of America
and of the
Commonwealth of Kentucky**

Informational Bulletin 210

**Constitutions
of the
United States of America
and of the
Commonwealth of Kentucky**

Informational Bulletin No. 210
November 2024

Legislative Research Commission
Frankfort, Kentucky
legislature.ky.gov

Paid for with state funds.
Available in alternative format by request.

CONTENTS

CONSTITUTION OF THE UNITED STATES OF AMERICA

PREAMBLE	3
ARTICLES I-VII	5
AMENDMENTS I-XXVII.	27

CONSTITUTION OF THE COMMONWEALTH OF KENTUCKY

PREAMBLE	49
BILL OF RIGHTS	51
DISTRIBUTION OF THE POWERS OF GOVERNMENT	67
THE LEGISLATIVE DEPARTMENT	68
COUNTIES AND COUNTY SEATS	91
IMPEACHMENTS	92
THE EXECUTIVE DEPARTMENT	94
OFFICERS FOR THE STATE AT LARGE	94
OFFICERS FOR DISTRICTS AND COUNTIES	109
THE JUDICIAL DEPARTMENT	116

THE SUPREME COURT	116
THE COURT OF APPEALS	119
THE CIRCUIT COURT	120
THE DISTRICT COURT	123
CLERKS OF COURT	125
APPELLATE POLICY —	
RULE-MAKING POWER	126
OFFICES OF JUSTICES AND JUDGES	127
COUNTY COURTS	138
JUSTICES OF THE PEACE	139
FISCAL COURTS	140
SUFFRAGE AND ELECTIONS	141
MUNICIPALITIES	150
REVENUE AND TAXATION	162
EDUCATION	176
CORPORATIONS	180
RAILROADS AND COMMERCE	189
THE MILITIA	196
GENERAL PROVISIONS	198
MODE OF REVISION	219
SCHEDULE	225
ORDINANCE	228
INDEX	230

**Constitution
of the
United States
of
America**

Preamble

We the People of the United States, in Order to form a more perfect Union, establish Justice, insure domestic Tranquility, provide for the common defense, promote the general Welfare, and secure the Blessings of Liberty to ourselves and our Posterity, do ordain and establish this Constitution for the United States of America.

ARTICLE I

SECTION 1

All legislative Powers herein granted shall be vested in a Congress of the United States, which shall consist of a Senate and House of Representatives.

SECTION 2

The House of Representatives shall be composed of Members chosen every second Year by the People of the several States, and the Electors in each State shall have the Qualifications requisite for Electors of the most numerous Branch of the State Legislature.

No Person shall be a Representative who shall not have attained to the Age of twenty five Years, and been seven Years a Citizen of the United States, and who shall not, when elected, be an Inhabitant of that State in which he shall be chosen.

Representatives and direct Taxes shall be apportioned among the several States which may be included within this Union, according to their respective Numbers, which shall be determined by adding to the whole Number of free Persons, including those bound to Service for a Term of

Years, and excluding Indians not taxed, three fifths of all other Persons. The actual Enumeration shall be made within three Years after the first Meeting of the Congress of the United States, and within every subsequent Term of ten Years, in such Manner as they shall by Law direct. The Number of Representatives shall not exceed one for every thirty Thousand, but each State shall have at Least one Representative; and until such enumeration shall be made, the State of New Hampshire shall be entitled to chuse three, Massachusetts eight, Rhode-Island and Providence Plantations one, Connecticut five, New-York six, New Jersey four, Pennsylvania eight, Delaware one, Maryland six, Virginia ten, North Carolina five, South Carolina five, and Georgia three.

When vacancies happen in the Representation from any State, the Executive Authority thereof shall issue Writs of Election to fill such Vacancies.

The House of Representatives shall chuse their Speaker and other Officers; and shall have the sole Power of Impeachment.

SECTION 3

The Senate of the United States shall be composed of two Senators from each State, chosen by the Legislature thereof for six Years; and each Senator shall have one Vote.

Immediately after they shall be assembled in Consequence of the first Election, they shall be divided as equally as may be into three Classes. The Seats of the Senators of the first Class shall be vacated at the Expiration of the second Year, of the second Class at the Expiration of the fourth Year, and of the third Class at the Expiration of the sixth Year, so that one third may be chosen every second Year; and if Vacancies happen by Resignation, or otherwise, during the Recess of the Legislature of any State, the Executive thereof may make temporary Appointments until the next Meeting of the Legislature, which shall then fill such Vacancies.

No Person shall be a Senator who shall not have attained to the Age of thirty Years, and been nine Years a Citizen of the United States, and who shall not, when elected, be an Inhabitant of that State for which he shall be chosen.

The Vice President of the United States shall be President of the Senate, but shall have no Vote, unless they be equally divided.

The Senate shall chuse their other Officers, and also a President pro tempore, in the Absence of the Vice President, or when he shall exercise the Office of President of the United States.

The Senate shall have the sole Power to try all

Impeachments. When sitting for that Purpose, they shall be on Oath or Affirmation. When the President of the United States is tried, the Chief Justice shall preside: And no Person shall be convicted without the Concurrence of two thirds of the Members present.

Judgment in Cases of Impeachment shall not extend further than to removal from Office, and disqualification to hold and enjoy any Office of honor, Trust or Profit under the United States: but the Party convicted shall nevertheless be liable and subject to Indictment, Trial, Judgment and Punishment, according to Law.

SECTION 4

The Times, Places and Manner of holding Elections for Senators and Representatives, shall be prescribed in each State by the Legislature thereof; but the Congress may at any time by Law make or alter such Regulations, except as to the Places of chusing Senators.

The Congress shall assemble at least once in every Year, and such Meeting shall be on the first Monday in December, unless they shall by Law appoint a different Day.

SECTION 5

Each House shall be the Judge of the Elections,

Returns and Qualifications of its own Members, and a Majority of each shall constitute a Quorum to do Business; but a smaller Number may adjourn from day to day, and may be authorized to compel the Attendance of absent Members, in such Manner, and under such Penalties as each House may provide.

Each House may determine the Rules of its Proceedings, punish its Members for disorderly Behaviour, and, with the Concurrence of two thirds, expel a Member.

Each House shall keep a Journal of its Proceedings, and from time to time publish the same, excepting such Parts as may in their Judgment require Secrecy; and the Yeas and Nays of the Members of either House on any question shall, at the Desire of one fifth of those Present, be entered on the Journal.

Neither House, during the Session of Congress, shall, without the Consent of the other, adjourn for more than three days, nor to any other Place than that in which the two Houses shall be sitting.

SECTION 6

The Senators and Representatives shall receive a Compensation for their Services, to be ascertained by Law, and paid out of the Treasury of the United States. They shall in all Cases, except Treason,

Felony and Breach of the Peace, be privileged from Arrest during their Attendance at the Session of their respective Houses, and in going to and returning from the same; and for any Speech or Debate in either House, they shall not be questioned in any other Place.

No Senator or Representative shall, during the Time for which he was elected, be appointed to any civil Office under the Authority of the United States, which shall have been created, or the Emoluments whereof shall have been increased during such time; and no Person holding any Office under the United States, shall be a Member of either House during his Continuance in Office.

SECTION 7

All Bills for raising Revenue shall originate in the House of Representatives; but the Senate may propose or concur with Amendments as on other Bills.

Every Bill which shall have passed the House of Representatives and the Senate, shall, before it become a Law, be presented to the President of the United States: If he approve he shall sign it, but if not he shall return it, with his Objections to that House in which it shall have originated, who shall enter the Objections at large on their Journal, and proceed to reconsider it. If after such Reconsidera-

tion two thirds of that House shall agree to pass the Bill, it shall be sent, together with the Objections, to the other House, by which it shall likewise be reconsidered, and if approved by two thirds of that House, it shall become a Law. But in all such Cases the Votes of both Houses shall be determined by yeas and Nays, and the Names of the Persons voting for and against the Bill shall be entered on the Journal of each House respectively. If any Bill shall not be returned by the President within ten Days (Sundays excepted) after it shall have been presented to him, the Same shall be a Law, in like Manner as if he had signed it, unless the Congress by their Adjournment prevent its Return, in which Case it shall not be a Law.

Every Order, Resolution, or Vote to which the Concurrence of the Senate and House of Representatives may be necessary (except on a question of Adjournment) shall be presented to the President of the United States; and before the Same shall take Effect, shall be approved by him, or being disapproved by him, shall be re-passed by two thirds of the Senate and House of Representatives, according to the Rules and Limitations prescribed in the Case of a Bill.

SECTION 8

The Congress shall have Power To lay and col-

lect Taxes, Duties, Imposts and Excises, to pay the Debts and provide for the common Defence and general Welfare of the United States; but all Duties, Imposts and Excises shall be uniform throughout the United States;

To borrow Money on the credit of the United States;

To regulate Commerce with foreign Nations, and among the several States, and with the Indian Tribes;

To establish an uniform Rule of Naturalization, and uniform Laws on the subject of Bankruptcies throughout the United States;

To coin Money, regulate the Value thereof, and of foreign Coin, and fix the Standard of Weights and Measures;

To provide for the Punishment of counterfeiting the Securities and current Coin of the United States;

To establish Post Offices and post Roads;

To promote the Progress of Science and useful Arts, by securing for limited Times to Authors and Inventors the exclusive Right to their respective Writings and Discoveries;

To constitute Tribunals inferior to the supreme Court;

To define and punish Piracies and Felonies com-

mitted on the high Seas, and Offences against the Law of Nations;

To declare War, grant Letters of Marque and Reprisal, and make Rules concerning Captures on Land and Water;

To raise and support Armies, but no Appropriation of Money to that Use shall be for a longer Term than two Years;

To provide and maintain a Navy;

To make Rules for the Government and Regulation of the land and naval Forces;

To provide for calling forth the Militia to execute the Laws of the Union, suppress Insurrections and repel Invasions;

To provide for organizing, arming, and disciplining, the Militia, and for governing such Part of them as may be employed in the Service of the United States, reserving to the States respectively, the Appointment of the Officers, and the Authority of training the Militia according to the discipline prescribed by Congress;

To exercise exclusive Legislation in all Cases whatsoever, over such District (not exceeding ten Miles square) as may, by Cession of particular States, and the Acceptance of Congress, become the Seat of the Government of the United States, and to exercise like Authority over all Places pur-

chased by the Consent of the Legislature of the State in which the Same shall be, for the Erection of Forts, Magazines, Arsenals, dock-Yards, and other needful Buildings;—And

To make all Laws which shall be necessary and proper for carrying into Execution the foregoing Powers, and all other Powers vested by this Constitution in the Government of the United States, or in any Department or Officer thereof.

SECTION 9

The Migration or Importation of such Persons as any of the States now existing shall think proper to admit, shall not be prohibited by the Congress prior to the Year one thousand eight hundred and eight, but a Tax or duty may be imposed on such Importation, not exceeding ten dollars for each Person.

The Privilege of the Writ of Habeas Corpus shall not be suspended, unless when in Cases of Rebellion or Invasion the public Safety may require it.

No Bill of Attainder or ex post facto Law shall be passed.

No Capitation, or other direct, Tax shall be laid, unless in Proportion to the Census or enumeration herein before directed to be taken.

No Tax or Duty shall be laid on Articles exported from any State.

No Preference shall be given by any Regulation of Commerce or Revenue to the Ports of one State over those of another; nor shall Vessels bound to, or from, one State, be obliged to enter, clear, or pay Duties in another.

No Money shall be drawn from the Treasury, but in Consequence of Appropriations made by Law; and a regular Statement and Account of the Receipts and Expenditures of all public Money shall be published from time to time.

No Title of Nobility shall be granted by the United States: And no Person holding any Office of Profit or Trust under them, shall, without the Consent of the Congress, accept of any present, Emolument, Office, or Title, of any kind whatever, from any King, Prince, or foreign State.

SECTION 10

No State shall enter into any Treaty, Alliance, or Confederation; grant Letters of Marque and Reprisal; coin Money; emit Bills of Credit; make any Thing but gold and silver Coin a Tender in Payment of Debts; pass any Bill of Attainder, ex post facto Law, or Law impairing the Obligation of Contracts, or grant any Title of Nobility.

No State shall, without the Consent of the Congress, lay any Imposts or Duties on Imports or Exports, except what may be absolutely neces-

sary for executing it's inspection Laws: and the net Produce of all Duties and Imposts, laid by any State on Imports or Exports, shall be for the Use of the Treasury of the United States; and all such Laws shall be subject to the Revision and Controul of the Congress.

No State shall, without the Consent of Congress, lay any Duty of Tonnage, keep Troops, or Ships of War in time of Peace, enter into any Agreement or Compact with another State, or with a foreign Power, or engage in War, unless actually invaded, or in such imminent Danger as will not admit of delay.

ARTICLE II

SECTION 1

The executive Power shall be vested in a President of the United States of America. He shall hold his Office during the Term of four Years, and, together with the Vice President, chosen for the same Term, be elected, as follows:

Each State shall appoint, in such Manner as the Legislature thereof may direct, a Number of Electors, equal to the whole Number of Senators and Representatives to which the State may

be entitled in the Congress: but no Senator or Representative, or Person holding an Office of Trust or Profit under the United States, shall be appointed an Elector.

The Electors shall meet in their respective States, and vote by Ballot for two Person, of whom one at least shall not be an Inhabitant of the same State with themselves. And they shall make a List of all the Persons voted for, and of the Number of Votes for each, which List they shall sign and certify, and transmit sealed to the Seat of the Government of the United States, directed to the President of the Senate. The President of the Senate shall, in the Presence of the Senate and House of Representatives, open all the Certificates, and the Votes shall then be counted. The Person having the greatest Number of Votes shall be the President, if such Number be a Majority of the whole Number of Electors appointed, and if there be more than one who have such Majority, and have an equal Number of Votes, then the House of Representatives shall immediately chuse by Ballot one of them for President, and if no Person have a Majority, then from the five highest on the List the said House shall in like Manner chuse the President. But in chusing the President, the Votes shall be taken by States, the Representation from

each State having one Vote; A quorum for this purpose shall consist of a Member or Members from two thirds of the States, and a Majority of all the States shall be necessary to a Choice. In every Case, after the Choice of the President, the Person having the greatest Number of Votes of the Electors shall be the Vice President. But if there should remain two or more who have equal Votes, the Senate shall chuse from them by Ballot the Vice President.

The Congress may determine the Time of chusing the Electors, and the Day on which they shall give their Votes; which Day shall be the same throughout the United States.

No Person except a natural born Citizen, or a Citizen of the United States, at the time of the Adoption of this Constitution, shall be eligible to the Office of President; neither shall any Person be eligible to that Office who shall not have attained to the Age of thirty five Years, and been fourteen Years a Resident within the United States.

In Case of the Removal of the President from Office, or of his Death, Resignation, or Inability to discharge the Powers and Duties of the said Office, the Same shall devolve on the Vice President, and the Congress may by Law provide for the Case of Removal, Death, Resignation or Inability, both of

the President and Vice President, declaring what Officer shall then act as President, and such Officer shall act accordingly, until the Disability be removed, or a President shall be elected.

The President shall, at stated Times, receive for his Services, a Compensation, which shall neither be increased nor diminished during the Period for which he shall have been elected, and he shall not receive within that Period any other Emolument from the United States, or any of them.

Before he enter on the Execution of his Office, he shall take the following Oath or Affirmation:— “I do solemnly swear (or affirm) that I will faithfully execute the Office of President of the United States, and will to the best of my Ability, preserve, protect and defend the Constitution of the United States.”

SECTION 2

The President shall be Commander in Chief of the Army and Navy of the United States, and of the Militia of the several States, when called into the actual Service of the United States; he may require the Opinion, in writing, of the principal Officer in each of the executive Departments, upon any Subject relating to the Duties of their respective Offices, and he shall have Power to grant Reprieves and Pardons for Offences against the United States, except in Cases of Impeachment.

He shall have Power, by and with the Advice and Consent of the Senate, to make Treaties, provided two thirds of the Senators present concur; and he shall nominate, and by and with the Advice and Consent of the Senate, shall appoint Ambassadors, other public Ministers and Consuls, Judges of the supreme Court, and all other Officers of the United States, whose Appointments are not herein otherwise provided for, and which shall be established by Law: but the Congress may by Law vest the Appointment of such inferior Officers, as they think proper, in the President alone, in the Courts of Law, or in the Heads of Departments.

The President shall have Power to fill up all Vacancies that may happen during the Recess of the Senate, by granting Commissions which shall expire at the End of their next Session.

SECTION 3

He shall from time to time give to the Congress Information of the State of the Union, and recommend to their Consideration such Measures as he shall judge necessary and expedient; he may, on extraordinary Occasions, convene both Houses, or either of them, and in Case of Disagreement between them, with Respect to the Time of Adjournment, he may adjourn them to such Time as he shall think proper; he shall receive Ambassa-

dors and other public Ministers; he shall take Care that the Laws be faithfully executed, and shall Commission all the Officers of the United States.

SECTION 4

The President, Vice President and all civil Officers of the United States, shall be removed from Office on Impeachment for, and Conviction of, Treason, Bribery, or other high Crimes and Misdemeanors.

ARTICLE III

SECTION 1

The judicial Power of the United States shall be vested in one supreme Court, and in such inferior Courts as the Congress may from time to time ordain and establish. The Judges, both of the supreme and inferior Courts, shall hold their Offices during good Behaviour, and shall, at stated Times, receive for their Services a Compensation, which shall not be diminished during their Continuance in Office.

SECTION 2

The judicial Power shall extend to all Cases, in Law and Equity, arising under this Constitution,

the Laws of the United States, and Treaties made, or which shall be made, under their Authority;—to all Cases affecting Ambassadors, other public Ministers and Consuls;—to all Cases of admiralty and maritime Jurisdiction;—to Controversies to which the United States shall be a Party;—to Controversies between two or more States;— between a State and Citizens of another State;—between Citizens of different States;—between Citizens of the same State claiming Lands under Grants of different States, and between a State, or the Citizens thereof, and foreign States, Citizens or Subjects.

In all Cases affecting Ambassadors, other public Ministers and Consuls, and those in which a State shall be Party, the supreme Court shall have original Jurisdiction. In all the other Cases before mentioned, the supreme Court shall have appellate Jurisdiction, both as to Law and Fact, with such Exceptions, and under such Regulations as the Congress shall make.

The Trial of all Crimes, except in Cases of Impeachment, shall be by Jury; and such Trial shall be held in the State where the said Crimes shall have been committed; but when not committed within any State, the Trial shall be at such Place or Places as the Congress may by Law have directed.

SECTION 3

Treason against the United States, shall consist only in levying War against them, or in adhering to their Enemies, giving them Aid and Comfort. No Person shall be convicted of Treason unless on the Testimony of two Witnesses to the same overt Act, or on Confession in open Court.

The Congress shall have Power to declare the Punishment of Treason, but no Attainder of Treason shall work Corruption of Blood, or Forfeiture except during the Life of the Person attainted.

ARTICLE IV

SECTION 1

Full Faith and Credit shall be given in each State to the public Acts, Records, and judicial Proceedings of every other State. And the Congress may by general Laws prescribe the Manner in which such Acts, Records and Proceedings shall be proved, and the Effect thereof.

SECTION 2

The Citizens of each State shall be entitled to all Privileges and Immunities of Citizens in the several States.

A Person charged in any State with Treason, Felony, or other Crime, who shall flee from Justice, and be found in another State, shall on Demand of the executive Authority of the State from which he fled, be delivered up, to be removed to the State having Jurisdiction of the Crime.

No Person held to Service or Labour in one State, under the Laws thereof, escaping into another, shall, in Consequence of any Law or Regulation therein, be discharged from such Service or Labour, but shall be delivered up on Claim of the Party to whom such Service or Labour may be due.

SECTION 3

New States may be admitted by the Congress into this Union; but no new State shall be formed or erected within the Jurisdiction of any other State; nor any State be formed by the Junction of two or more States, or Parts of States, without the Consent of the Legislatures of the States concerned as well as of the Congress.

The Congress shall have Power to dispose of and make all needful Rules and Regulations respecting the Territory or other Property belonging to the United States; and nothing in this Constitution shall be so construed as to Prejudice any Claims of the United States, or of any particular State.

SECTION 4

The United States shall guarantee to every State in this Union a Republican Form of Government, and shall protect each of them against Invasion; and on Application of the Legislature, or of the Executive (when the Legislature cannot be convened), against domestic Violence.

ARTICLE V

The Congress, whenever two thirds of both Houses shall deem it necessary, shall propose Amendments to this Constitution, or, on the Application of the Legislatures of two thirds of the several States, shall call a Convention for proposing Amendments, which, in either Case, shall be valid to all Intents and Purposes, as Part of this Constitution, when ratified by the Legislatures of three fourths of the several States, or by Conventions in three fourths thereof, as the one or the other Mode of Ratification may be proposed by the Congress; Provided that no Amendment which may be made prior to the Year One thousand eight hundred and eight shall in any Manner affect the first and fourth Clauses in the Ninth Section of the first Article; and that no State, without its Consent, shall be deprived of its equal Suffrage in the Senate.

ARTICLE VI

All Debts contracted and Engagements entered into, before the Adoption of this Constitution, shall be as valid against the United States under this Constitution, as under the Confederation.

This Constitution, and the Laws of the United States which shall be made in Pursuance thereof; and all Treaties made, or which shall be made, under the Authority of the United States, shall be the supreme Law of the Land; and the Judges in every State shall be bound thereby, any Thing in the Constitution or Laws of any State to the Contrary notwithstanding.

The Senators and Representatives before mentioned, and the Members of the several State Legislatures, and all executive and judicial Officers, both of the United States and of the several States, shall be bound by Oath or Affirmation, to support this Constitution; but no religious Test shall ever be required as a Qualification to any Office or public Trust under the United States.

ARTICLE VII

The Ratification of the Conventions of nine States, shall be sufficient for the Establishment of

this Constitution between the States so ratifying the Same.

The Word, “the,” being interlined between the seventh and eighth Lines of the first Page, the Word “Thirty” being partly written on an Erasure in the fifteenth Line of the first Page, The Words “is tried” being interlined between the thirty second and thirty third Lines of the first Page and the Word “the” being interlined between the forty third and forty fourth Lines of the second Page.

Attest William Jackson Secretary

Done in Convention by the Unanimous Consent of the States present the Seventeenth Day of September in the Year of our Lord one thousand seven hundred and Eighty seven and of the Independence of the United States of America the Twelfth In witness whereof We have hereunto subscribed our Names.

AMENDMENTS

AMENDMENT I

Congress shall make no law respecting an establishment of religion, or prohibiting the free exercise thereof; or abridging the freedom of speech,

or of the press; or the right of the people peaceably to assemble, and to petition the Government for a redress of grievances.

AMENDMENT II

A well regulated Militia, being necessary to the security of a free State, the right of the people to keep and bear Arms, shall not be infringed.

AMENDMENT III

No Soldier shall, in time of peace be quartered in any house, without the consent of the Owner, nor in time of war, but in a manner to be prescribed by law.

AMENDMENT IV

The right of the people to be secure in their persons, houses, papers, and effects, against unreasonable searches and seizures, shall not be violated, and no Warrants shall issue, but upon probable cause, supported by Oath or affirmation, and particularly describing the place to be searched, and the persons or things to be seized.

AMENDMENT V

No person shall be held to answer for a capital,

or otherwise infamous crime, unless on a presentment or indictment of a Grand Jury, except in cases arising in the land or naval forces, or in the Militia, when in actual service in time of War or public danger; nor shall any person be subject for the same offence to be twice put in jeopardy of life or limb; nor shall be compelled in any criminal case to be a witness against himself, nor be deprived of life, liberty, or property, without due process of law; nor shall private property be taken for public use, without just compensation.

AMENDMENT VI

In all criminal prosecutions, the accused shall enjoy the right to a speedy and public trial, by an impartial jury of the State and district wherein the crime shall have been committed, which district shall have been previously ascertained by law, and to be informed of the nature and cause of the accusation; to be confronted with the witnesses against him; to have compulsory process for obtaining witnesses in his favor, and to have the Assistance of Counsel for his defence.

AMENDMENT VII

In suits at common law, where the value in controversy shall exceed twenty dollars, the right of

trial by jury shall be preserved, and no fact tried by a jury, shall be otherwise reexamined in any Court of the United States, than according to the rules of the common law.

AMENDMENT VIII

Excessive bail shall not be required, nor excessive fines imposed, nor cruel and unusual punishments inflicted.

AMENDMENT IX

The enumeration in the Constitution, of certain rights, shall not be construed to deny or disparage others retained by the people.

AMENDMENT X

The powers not delegated to the United States by the Constitution, nor prohibited by it to the States, are reserved to the States respectively, or to the people.

AMENDMENT XI

The Judicial power of the United States shall not be construed to extend to any suit in law or equity, commenced or prosecuted against one of

the United States by Citizens of another State, or by Citizens or Subjects of any Foreign State.

AMENDMENT XII

The Electors shall meet in their respective states and vote by ballot for President and Vice-President, one of whom, at least, shall not be an inhabitant of the same state with themselves; they shall name in their ballots the person voted for as President, and in distinct ballots the person voted for as Vice-President, and they shall make distinct lists of all persons voted for as President, and of all persons voted for as Vice-President, and of the number of votes for each, which lists they shall sign and certify, and transmit sealed to the seat of the government of the United States, directed to the President of the Senate; — the President of the Senate shall, in the presence of the Senate and House of Representatives, open all the certificates and the votes shall then be counted; — The person having the greatest number of votes for President, shall be the President, if such number be a majority of the whole number of Electors appointed; and if no person have such majority, then from the persons having the highest numbers not exceeding three on the list of those voted for as President, the House of Representatives shall choose immedi-

ately, by ballot, the President. But in choosing the President, the votes shall be taken by states, the representation from each state having one vote; a quorum for this purpose shall consist of a member or members from two-thirds of the states, and a majority of all the states shall be necessary to a choice. [And if the House of Representatives shall not choose a President whenever the right of choice shall devolve upon them, before the fourth day of March next following, then the Vice-President shall act as President, as in case of the death or other constitutional disability of the President. —]* The person having the greatest number of votes as Vice-President, shall be the Vice-President, if such number be a majority of the whole number of Electors appointed, and if no person have a majority, then from the two highest numbers on the list, the Senate shall choose the Vice-President; a quorum for the purpose shall consist of two-thirds of the whole number of Senators, and a majority of the whole number shall be necessary to a choice. But no person constitutionally ineligible to the office of President shall be eligible to that of Vice-President of the United States.

**Superseded by Section 3 of the 20th Amendment.*

AMENDMENT XIII

SECTION 1

Neither slavery nor involuntary servitude, except as a punishment for crime whereof the party shall have been duly convicted, shall exist within the United States, or any place subject to their jurisdiction.

SECTION 2

Congress shall have power to enforce this article by appropriate legislation.

AMENDMENT XIV

SECTION 1

All persons born or naturalized in the United States, and subject to the jurisdiction thereof, are citizens of the United States and of the State wherein they reside. No State shall make or enforce any law which shall abridge the privileges or immunities of citizens of the United States; nor shall any State deprive any person of life, liberty, or property, without due process of law; nor deny to any person within its jurisdiction the equal protection of the laws.

SECTION 2

Representatives shall be apportioned among the several States according to their respective numbers, counting the whole number of persons in each State, excluding Indians not taxed. But when the right to vote at any election for the choice of electors for President and Vice-President of the United States, Representatives in Congress, the Executive and Judicial officers of a State, or the members of the Legislature thereof, is denied to any of the male inhabitants of such State, being twenty-one years of age,* and citizens of the United States, or in any way abridged, except for participation in rebellion, or other crime, the basis of representation therein shall be reduced in the proportion which the number of such male citizens shall bear to the whole number of male citizens twenty-one years of age in such State.

SECTION 3

No person shall be a Senator or Representative in Congress, or elector of President and Vice-President, or hold any office, civil or military, under the United States, or under any State, who, having previously taken an oath, as a member of Congress, or as an officer of the United States, or as a member of any State legislature, or as an executive or judicial officer of any State, to sup-

port the Constitution of the United States, shall have engaged in insurrection or rebellion against the same, or given aid or comfort to the enemies thereof. But Congress may by a vote of two-thirds of each House, remove such disability.

SECTION 4

The validity of the public debt of the United States, authorized by law, including debts incurred for payment of pensions and bounties for services in suppressing insurrection or rebellion, shall not be questioned. But neither the United States nor any State shall assume or pay any debt or obligation incurred in aid of insurrection or rebellion against the United States, or any claim for the loss or emancipation of any slave; but all such debts, obligations and claims shall be held illegal and void.

SECTION 5

The Congress shall have the power to enforce, by appropriate legislation, the provisions of this article.

**Changed by Section 1 of the 26th Amendment.*

AMENDMENT XV

SECTION 1

The right of citizens of the United States to

vote shall not be denied or abridged by the United States or by any State on account of race, color, or previous condition of servitude—

SECTION 2

The Congress shall have the power to enforce this article by appropriate legislation.

AMENDMENT XVI

The Congress shall have power to lay and collect taxes on incomes, from whatever source derived, without apportionment among the several States, and without regard to any census or enumeration.

AMENDMENT XVII

The Senate of the United States shall be composed of two Senators from each State, elected by the people thereof, for six years; and each Senator shall have one vote. The electors in each State shall have the qualifications requisite for electors of the most numerous branch of the State legislatures.

When vacancies happen in the representation of any State in the Senate, the executive authority of such State shall issue writs of election to fill such vacancies: Provided, That the legislature of any State may empower the executive thereof to make temporary appointments until the people fill the

vacancies by election as the legislature may direct.

This amendment shall not be so construed as to affect the election or term of any Senator chosen before it becomes valid as part of the Constitution.

AMENDMENT XVIII

Repealed by Amendment 21.

SECTION 1

After one year from the ratification of this article the manufacture, sale, or transportation of intoxicating liquors within, the importation thereof into, or the exportation thereof from the United States and all territory subject to the jurisdiction thereof for beverage purposes is hereby prohibited.

SECTION 2

The Congress and the several States shall have concurrent power to enforce this article by appropriate legislation.

SECTION 3

This article shall be inoperative unless it shall have been ratified as an amendment to the Constitution by the legislatures of the several States, as provided in the Constitution, within seven years from the date of the submission hereof to the States by the Congress.

AMENDMENT XIX

The right of citizens of the United States to vote shall not be denied or abridged by the United States or by any State on account of sex.

Congress shall have power to enforce this article by appropriate legislation.

AMENDMENT XX

SECTION 1

The terms of the President and the Vice President shall end at noon on the 20th day of January, and the terms of Senators and Representatives at noon on the 3d day of January, of the years in which such terms would have ended if this article had not been ratified; and the terms of their successors shall then begin.

SECTION 2

The Congress shall assemble at least once in every year, and such meeting shall begin at noon on the 3d day of January, unless they shall by law appoint a different day.

SECTION 3

If, at the time fixed for the beginning of the term of the President, the President elect shall

have died, the Vice President elect shall become President. If a President shall not have been chosen before the time fixed for the beginning of his term, or if the President elect shall have failed to qualify, then the Vice President elect shall act as President until a President shall have qualified; and the Congress may by law provide for the case wherein neither a President elect nor a Vice President shall have qualified, declaring who shall then act as President, or the manner in which one who is to act shall be selected, and such person shall act accordingly until a President or Vice President shall have qualified.

SECTION 4

The Congress may by law provide for the case of the death of any of the persons from whom the House of Representatives may choose a President whenever the right of choice shall have devolved upon them, and for the case of the death of any of the persons from whom the Senate may choose a Vice President whenever the right of choice shall have devolved upon them.

SECTION 5

Sections 1 and 2 shall take effect on the 15th day of October following the ratification of this article.

SECTION 6

This article shall be inoperative unless it shall have been ratified as an amendment to the Constitution by the legislatures of three-fourths of the several States within seven years from the date of its submission.

AMENDMENT XXI

SECTION 1

The eighteenth article of amendment to the Constitution of the United States is hereby repealed.

SECTION 2

The transportation or importation into any State, Territory, or Possession of the United States for delivery or use therein of intoxicating liquors, in violation of the laws thereof, is hereby prohibited.

SECTION 3

This article shall be inoperative unless it shall have been ratified as an amendment to the Constitution by conventions in the several States, as provided in the Constitution, within seven years from the date of the submission hereof to the States by the Congress.

AMENDMENT XXII

SECTION 1

No person shall be elected to the office of the President more than twice, and no person who has held the office of President, or acted as President, for more than two years of a term to which some other person was elected President shall be elected to the office of President more than once. But this Article shall not apply to any person holding the office of President when this Article was proposed by Congress, and shall not prevent any person who may be holding the office of President, or acting as President, during the term within which this Article becomes operative from holding the office of President or acting as President during the remainder of such term.

SECTION 2

This article shall be inoperative unless it shall have been ratified as an amendment to the Constitution by the legislatures of three-fourths of the several States within seven years from the date of its submission to the States by the Congress.

AMENDMENT XXIII

SECTION 1

The District constituting the seat of Government of the United States shall appoint in such manner as Congress may direct:

A number of electors of President and Vice President equal to the whole number of Senators and Representatives in Congress to which the District would be entitled if it were a State, but in no event more than the least populous State; they shall be in addition to those appointed by the States, but they shall be considered, for the purposes of the election of President and Vice President, to be electors appointed by a State; and they shall meet in the District and perform such duties as provided by the twelfth article of amendment.

SECTION 2

The Congress shall have power to enforce this article by appropriate legislation.

AMENDMENT XXIV

SECTION 1

The right of citizens of the United States to vote in any primary or other election for President or Vice President, for electors for President or Vice

President, or for Senator or Representative in Congress, shall not be denied or abridged by the United States or any State by reason of failure to pay poll tax or other tax.

SECTION 2

The Congress shall have power to enforce this article by appropriate legislation.

AMENDMENT XXV

SECTION 1

In case of the removal of the President from office or of his death or resignation, the Vice President shall become President.

SECTION 2

Whenever there is a vacancy in the office of the Vice President, the President shall nominate a Vice President who shall take office upon confirmation by a majority vote of both Houses of Congress.

SECTION 3

Whenever the President transmits to the President pro tempore of the Senate and the Speaker of the House of Representatives his written declaration that he is unable to discharge the powers and duties of his office, and until he transmits to them a written declaration to the contrary, such powers

and duties shall be discharged by the Vice President as Acting President.

SECTION 4

Whenever the Vice President and a majority of either the principal officers of the executive departments or of such other body as Congress may by law provide, transmit to the President pro tempore of the Senate and the Speaker of the House of Representatives their written declaration that the President is unable to discharge the powers and duties of his office, the Vice President shall immediately assume the powers and duties of the office as Acting President.

Thereafter, when the President transmits to the President pro tempore of the Senate and the Speaker of the House of Representatives his written declaration that no inability exists, he shall resume the powers and duties of his office unless the Vice President and a majority of either the principal officers of the executive department or of such other body as Congress may by law provide, transmit within four days to the President pro tempore of the Senate and the Speaker of the House of Representatives their written declaration that the President is unable to discharge the powers and duties of his office. Thereupon Congress shall decide the issue, assembling within forty-eight

hours for that purpose if not in session. If the Congress, within twenty-one days after receipt of the latter written declaration, or, if Congress is not in session, within twenty-one days after Congress is required to assemble, determines by two-thirds vote of both Houses that the President is unable to discharge the powers and duties of his office, the Vice President shall continue to discharge the same as Acting President; otherwise, the President shall resume the powers and duties of his office.

AMENDMENT XXVI

SECTION 1

The right of citizens of the United States, who are eighteen years of age or older, to vote shall not be denied or abridged by the United States or by any State on account of age.

SECTION 2

The Congress shall have power to enforce this article by appropriate legislation.

AMENDMENT XXVII

No law, varying the compensation for the services of the Senators and Representatives, shall take effect, until an election of representatives shall have intervened.

**Constitution
of the
Commonwealth
of
Kentucky**

Preamble

*We, the people of the
Commonwealth of Kentucky,
grateful to Almighty God
for the civil, political and
religious liberties we enjoy, and
invoking the continuance of
these blessings, do ordain and
establish this Constitution.*

BILL OF RIGHTS

That the great and essential principles of liberty and free government may be recognized and established, we declare that:

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 1 Rights of life, liberty, worship, pursuit of safety and happiness, free speech, acquiring and protecting property, peaceable assembly, redress of grievances, bearing arms.

All men are, by nature, free and equal, and have certain inherent and inalienable rights, among which may be reckoned:

First: The right of enjoying and defending their lives and liberties.

Second: The right of worshipping Almighty God according to the dictates of their consciences.

Third: The right of seeking and pursuing their safety and happiness.

Fourth: The right of freely communicating their thoughts and opinions.

Fifth: The right of acquiring and protecting property.

Sixth: The right of assembling together in a peaceable manner for their common good, and of applying to those invested with the power of government for redress of grievances or other proper purposes, by petition, address or remonstrance.

Seventh: The right to bear arms in defense of themselves and of the State, subject to the power of the General Assembly to enact laws to prevent persons from carrying concealed weapons.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 2 Absolute and arbitrary power denied.

Absolute and arbitrary power over the lives, liberty and property of freemen exists nowhere in a republic, not even in the largest majority.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 3 Men are equal — No exclusive grant except for public services — Property not to be exempted from taxation — Grants revocable.

All men, when they form a social compact, are equal; and no grant of exclusive, separate public

emoluments or privileges shall be made to any man or set of men, except in consideration of public services; but no property shall be exempt from taxation except as provided in this Constitution, and every grant of a franchise, privilege or exemption, shall remain subject to revocation, alteration or amendment.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 4 Power inherent in the people — Right to alter, reform, or abolish gov- ernment.

All power is inherent in the people, and all free governments are founded on their authority and instituted for their peace, safety, happiness and the protection of property. For the advancement of these ends, they have at all times an inalienable and indefeasible right to alter, reform or abolish their government in such manner as they may deem proper.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 5 Right of religious freedom.

No preference shall ever be given by law to any

religious sect, society or denomination; nor to any particular creed, mode of worship or system of ecclesiastical polity; nor shall any person be compelled to attend any place of worship, to contribute to the erection or maintenance of any such place, or to the salary or support of any minister of religion; nor shall any man be compelled to send his child to any school to which he may be conscientiously opposed; and the civil rights, privileges or capacities of no person shall be taken away, or in anywise diminished or enlarged, on account of his belief or disbelief of any religious tenet, dogma or teaching. No human authority shall, in any case whatever, control or interfere with the rights of conscience.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 6 Elections to be free and equal.

All elections shall be free and equal.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 7 Right of trial by jury.

The ancient mode of trial by jury shall be held

sacred, and the right thereof remain inviolate, subject to such modifications as may be authorized by this Constitution.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 8 Freedom of speech and of the press.

Printing presses shall be free to every person who undertakes to examine the proceedings of the General Assembly or any branch of government, and no law shall ever be made to restrain the right thereof. Every person may freely and fully speak, write and print on any subject, being responsible for the abuse of that liberty.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 9 Truth may be given in evidence in prosecution for publishing matters proper for public information — Jury to try law and facts in libel prosecutions.

In prosecutions for the publication of papers investigating the official conduct of officers or men in a public capacity, or where the matter published is proper for public information, the truth thereof may be given in evidence; and in all indictments

for libel the jury shall have the right to determine the law and the facts, under the direction of the court, as in other cases.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 10 Security from search and seizure — Conditions of issuance of warrant.

The people shall be secure in their persons, houses, papers and possessions, from unreasonable search and seizure; and no warrant shall issue to search any place, or seize any person or thing, without describing them as nearly as may be, nor without probable cause supported by oath or affirmation.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 11 Rights of accused in criminal prosecution — Change of venue.

In all criminal prosecutions the accused has the right to be heard by himself and counsel; to demand the nature and cause of the accusation against him; to meet the witnesses face to face, and to have compulsory process for obtaining witnesses in his favor. He cannot be compelled to give evidence against himself, nor can he be deprived of his life,

liberty or property, unless by the judgment of his peers or the law of the land; and in prosecutions by indictment or information, he shall have a speedy public trial by an impartial jury of the vicinage; but the General Assembly may provide by a general law for a change of venue in such prosecutions for both the defendant and the Commonwealth, the change to be made to the most convenient county in which a fair trial can be obtained.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 12 Indictable offense not to be prosecuted by information — Exceptions.

No person, for an indictable offense, shall be proceeded against criminally by information, except in cases arising in the land or naval forces, or in the militia, when in actual service, in time of war or public danger, or by leave of court for oppression or misdemeanor in office.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 13 Double jeopardy — Property not to be taken for public use without com-

pensation.

No person shall, for the same offense, be twice put in jeopardy of his life or limb, nor shall any man's property be taken or applied to public use without the consent of his representatives, and without just compensation being previously made to him.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 14 Right of judicial remedy for injury — Speedy trial.

All courts shall be open, and every person for an injury done him in his lands, goods, person or reputation, shall have remedy by due course of law, and right and justice administered without sale, denial or delay.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 15 Laws to be suspended only by General Assembly.

No power to suspend laws shall be exercised unless by the General Assembly or its authority.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 16 Right to bail — Habeas corpus.

All prisoners shall beailable by sufficient securities, unless for capital offenses when the proof is evident or the presumption great; and the privilege of the writ of habeas corpus shall not be suspended unless when, in case of rebellion or invasion, the public safety may require it.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 17 Excessive bail or fine, or cruel punishment, prohibited.

Excessive bail shall not be required, nor excessive fines imposed, nor cruel punishment inflicted.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 18 Imprisonment for debt restricted.

The person of a debtor, where there is not strong presumption of fraud, shall not be continued in prison after delivering up his estate for the benefit of his creditors in such manner as shall be prescribed by law.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 19 Ex post facto law or law impairing contract forbidden — Rules of construction for mineral deeds relating to coal extraction.

(1) No ex post facto law, nor any law impairing the obligation of contracts, shall be enacted.

(2) In any instrument heretofore or hereafter executed purporting to sever the surface and mineral estates or to grant a mineral estate or to grant a right to extract minerals, which fails to state or describe in express and specific terms the method of coal extraction to be employed, or where said instrument contains language subordinating the surface estate to the mineral estate, it shall be held, in the absence of clear and convincing evidence to the contrary, that the intention of the parties to the instrument was that the coal be extracted only by the method or methods of commercial coal extrac-

tion commonly known to be in use in Kentucky in the area affected at the time the instrument was executed, and that the mineral estate be dominant to the surface estate for the purposes of coal extraction by only the method or methods of commercial coal extraction commonly known to be in use in Kentucky in the area affected at the time the instrument was executed.

Text as Ratified on: November 8, 1988.

History: 1988 amendment was proposed by 1988 Ky. Acts ch. 117, sec. 1; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 20 Attainder, operation of restricted.

No person shall be attainted of treason or felony by the General Assembly, and no attainder shall work corruption of blood, nor, except during the life of the offender, forfeiture of estate to the Commonwealth.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 21 Descent in case of suicide or casualty.

The estate of such persons as shall destroy their own lives shall descend or vest as in cases of natural death; and if any person shall be killed by casualty, there shall be no forfeiture by reason thereof.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

**SECTION 22 Standing armies restricted —
Military subordinate to civil — Quartering
soldiers restricted.**

No standing army shall, in time of peace, be maintained without the consent of the General Assembly; and the military shall, in all cases and at all times, be in strict subordination to the civil power; nor shall any soldier, in time of peace, be quartered in any house without the consent of the owner, nor in time of war, except in a manner prescribed by law.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

**SECTION 23 No office of nobility or heredi-
tary distinction, or for longer than a term
of years.**

The General Assembly shall not grant any title of nobility or hereditary distinction, nor create any office the appointment of which shall be for a longer time than a term of years.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 24 Emigration to be free.

Emigration from the State shall not be prohibited.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 25 Slavery and involuntary servitude forbidden.

Slavery and involuntary servitude in this State are forbidden, except as a punishment for crime, whereof the party shall have been duly convicted.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 26 General powers subordinate to Bill of Rights — Laws contrary thereto are void.

To guard against transgression of the high powers which we have delegated, We Declare that every thing in this Bill of Rights is excepted out of the general powers of government, and shall forever remain inviolate; and all laws contrary thereto, or contrary to this Constitution, shall be void.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 26A Rights of victims of crime.

To secure for victims of criminal acts or public offenses justice and due process and to ensure crime victims a meaningful role throughout the criminal and juvenile justice systems, a victim, as defined by law which takes effect upon the enactment of this section and which may be expanded by the General Assembly, shall have the following rights, which shall be respected and protected by law in a manner no less vigorous than the protections afforded to the accused in the criminal and juvenile justice systems: victims shall have the reasonable right, upon request, to timely notice of all proceedings and to be heard in any proceeding involving a release, plea, sentencing, or in the consideration of any pardon, commutation of sentence, granting of a reprieve, or other matter

involving the right of a victim other than grand jury proceedings; the right to be present at the trial and all other proceedings, other than grand jury proceedings, on the same basis as the accused; the right to proceedings free from unreasonable delay; the right to consult with the attorney for the Commonwealth or the attorney's designee; the right to reasonable protection from the accused and those acting on behalf of the accused throughout the criminal and juvenile justice process; the right to timely notice, upon request, of release or escape of the accused; the right to have the safety of the victim and the victim's family considered in setting bail, determining whether to release the defendant, and setting conditions of release after arrest and conviction; the right to full restitution to be paid by the convicted or adjudicated party in a manner to be determined by the court, except that in the case of a juvenile offender the court shall determine the amount and manner of paying the restitution taking into consideration the best interests of the juvenile offender and the victim; the right to fairness and due consideration of the crime victim's safety, dignity, and privacy; and the right to be informed of these enumerated rights, and shall have standing to assert these rights. The victim, the victim's attorney

or other lawful representative, or the attorney for the Commonwealth upon request of the victim may seek enforcement of the rights enumerated in this section and any other right afforded to the victim by law in any trial or appellate court with jurisdiction over the case. The court shall act promptly on such a request and afford a remedy for the violation of any right. Nothing in this section shall afford the victim party status, or be construed as altering the presumption of innocence in the criminal justice system. The accused shall not have standing to assert the rights of a victim. Nothing in this section shall be construed to alter the powers, duties, and responsibilities of the prosecuting attorney. Nothing in this section or any law enacted under this section creates a cause of action for compensation, attorney's fees, or damages against the Commonwealth, a county, city, municipal corporation, or other political subdivision of the Commonwealth, an officer, employee, or agent of the Commonwealth, a county, city, municipal corporation, or any political subdivision of the Commonwealth, or an officer or employee of the court. Nothing in this section or any law enacted under this section shall be construed as creating:

- (1) A basis for vacating a conviction; or
- (2) A ground for any relief requested by the

defendant.

Text as Ratified on: November 3, 2020.

History: Creation proposed by 2020 Ky. Acts ch. 85, sec. 2.

DISTRIBUTION OF THE POWERS OF GOVERNMENT

SECTION 27 Powers of government divided among legislative, executive, and judicial departments.

The powers of the government of the Commonwealth of Kentucky shall be divided into three distinct departments, and each of them be confined to a separate body of magistracy, to wit: Those which are legislative, to one; those which are executive, to another; and those which are judicial, to another.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 28 One department not to exercise power belonging to another.

No person or collection of persons, being of one of those departments, shall exercise any power properly belonging to either of the others, except in the instances hereinafter expressly directed or

permitted.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

THE LEGISLATIVE DEPARTMENT

SECTION 29 Legislative power vested in General Assembly.

The legislative power shall be vested in a House of Representatives and a Senate, which, together, shall be styled the “General Assembly of the Commonwealth of Kentucky.”

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 30 Term of office of Senators and Representatives.

Members of the House of Representatives and Senators shall be elected at the general election in even-numbered years for terms of four years for Senators and two years for members of the House of Representatives. The term of office of Representatives and Senators shall begin upon the first day

of January of the year succeeding their election.

Text as Ratified on: November 6, 1979.

History: 1979 amendment was proposed by 1978 Ky. Acts ch. 440, sec. 1; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 31 Time of election and term of office of Senators and Representatives.

At the general election to be held in November, 1984, and every two years thereafter, there shall be elected for four years one Senator in each Senatorial District in which the term of his predecessor in office will then expire and in every Representative District one Representative for two years.

Text as Ratified on: November 6, 1979.

History: 1979 amendment was proposed by 1978 Ky. Acts ch. 440, sec. 1; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 32 Qualifications of Senators and Representatives.

No person shall be a Representative who, at the time of his election, is not a citizen of Kentucky, has not attained the age of twenty-four years, and who has not resided in this State two years next preceding his election, and the last year thereof in the county, town or city for which he may be

chosen. No person shall be a Senator who, at the time of his election, is not a citizen of Kentucky, has not attained the age of thirty years, and has not resided in this State six years next preceding his election, and the last year thereof in the district for which he may be chosen.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 33 Senatorial and Representative districts.

The first General Assembly after the adoption of this Constitution shall divide the State into thirty-eight Senatorial Districts, and one hundred Representative Districts, as nearly equal in population as may be without dividing any county, except where a county may include more than one district, which districts shall constitute the Senatorial and Representative Districts for ten years. Not more than two counties shall be joined together to form a Representative District: Provided, In doing so the principle requiring every district to be as nearly equal in population as may be shall not be violated. At the expiration of that time, the General Assembly shall then, and every ten years thereafter, redistrict the State according to this rule, and for the purposes expressed in this section. If, in mak-

ing said districts, inequality of population should be unavoidable, any advantage resulting therefrom shall be given to districts having the largest territory. No part of a county shall be added to another county to make a district, and the counties forming a district shall be contiguous.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 34 Officers of Houses of General Assembly.

The House of Representatives shall choose its Speaker and other officers, and the Senate shall have power to choose its officers biennially.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 35 Number of Senators and Representatives.

The number of Representatives shall be one hundred, and the number of Senators thirty-eight.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 36 Time and place of meetings of General Assembly.

(1) The General Assembly, in odd-numbered

years, shall meet in regular session for a period not to exceed a total of thirty (30) legislative days divided as follows: The General Assembly shall convene for the first part of the session on the first Tuesday after the first Monday in January in odd-numbered years for the purposes of electing legislative leaders, adopting rules of procedure, organizing committees, and introducing and considering legislation. The General Assembly shall then adjourn. The General Assembly shall convene for the second part of the session on the first Tuesday in February of that year. Any legislation introduced but not enacted in the first part of the session shall be carried over into the second part of the session. In any part of the session in an odd-numbered year, no bill raising revenue or appropriating funds shall become a law unless it shall be agreed to by three-fifths of all the members elected to each House.

(2) The General Assembly shall then adjourn until the first Tuesday after the first Monday in January of the following even-numbered years, at which time the General Assembly shall convene in regular session.

(3) All sessions shall be held at the seat of government, except in case of war, insurrection or pestilence, when it may, by proclamation of the Governor, assemble, for the time being, elsewhere.

Text as Ratified on: November 7, 2000.

History: 2000 amendment was proposed by 2000 Ky. Acts ch. 407, sec. 1; 1979 amendment was proposed by 1978 Ky. Acts ch. 440, sec. 2, and ratified November 7, 2000; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 37 Majority constitutes quorum — Powers of less than a quorum.

Not less than a majority of the members of each House of the General Assembly shall constitute a quorum to do business, but a smaller number may adjourn from day to day, and shall be authorized by law to compel the attendance of absent members in such manner and under such penalties as may be prescribed by law.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 38 Each House to judge qualifications, elections, and returns of its members — Contests.

Each House of the General Assembly shall judge of the qualifications, elections and returns of its members, but a contested election shall be determined in such manner as shall be directed by law.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 39 Powers of each House as to rules and conduct of members — Contempt — Bribery.

Each House of the General Assembly may determine the rules of its proceedings, punish a member for disorderly behavior, and, with the concurrence of two-thirds, expel a member, but not a second time for the same cause, and may punish for contempt any person who refuses to attend as a witness, or to bring any paper proper to be used as evidence before the General Assembly, or either House thereof, or a Committee of either, or to testify concerning any matter which may be a proper subject of inquiry by the General Assembly, or offers or gives a bribe to a member of the General Assembly, or attempts by other corrupt means or device to control or influence a member to cast his vote or withhold the same. The punishment and mode of proceeding for contempt in such cases shall be prescribed by law, but the term of imprisonment in any such case shall not extend beyond the session of the General Assembly.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 40 Journals — When vote to be entered.

Each House of the General Assembly shall keep and publish daily a journal of its proceedings; and the yeas and nays of the members on any question shall, at the desire of any two of the members elected, be entered on the journal.

Text as Ratified on: August 3, 1891
and revised September 28, 1891.

History: Not yet amended.

SECTION 41 Adjournment during session.

Neither House, during the session of the General Assembly, shall, without the consent of the other, adjourn for more than three days, nor to any other place than that in which it may be sitting.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 42 Compensation of members — Length of sessions — Legislative day.

The members of the General Assembly shall severally receive from the State Treasury compensation for their services: Provided, No change shall take effect during the session at which it is made; nor shall a session occurring in odd-numbered

years extend beyond March 30; nor shall a session of the General Assembly occurring in even-numbered years continue beyond sixty legislative days, nor shall it extend beyond April 15; these limitations as to length of sessions shall not apply to the Senate when sitting as a court of impeachment. A legislative day shall be construed to mean a calendar day, exclusive of Sundays, legal holidays, or any day on which neither House meets.

Text as Ratified on: November 7, 2000.

History: 2000 amendment was proposed by 2000 Ky. Acts ch. 407, sec. 2; 1979 amendment was proposed by 1978 Ky. Acts ch. 440, sec. 3, and ratified November 6, 1979; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 43 Privileges from arrest and from questioning as to speech or debate.

The members of the General Assembly shall, in all cases except treason, felony, breach or surety of the peace, be privileged from arrest during their attendance on the sessions of their respective Houses, and in going to and returning from the same; and for any speech or debate in either House they shall not be questioned in any other place.

Text as Ratified on: August 3, 1891, and revised September 28, 1891.

History: Not yet amended.

SECTION 44 Ineligibility of members to civil office created or given increased compensation during term.

No Senator or Representative shall, during the term for which he was elected, nor for one year thereafter, be appointed or elected to any civil office of profit in this Commonwealth, which shall have been created, or the emoluments of which shall have been increased, during the said term, except to such offices as may be filled by the election of the people.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 45 Collector of public money ineligible unless he has quietus.

No person who may have been a collector of taxes or public moneys for the Commonwealth, or for any county, city, town or district, or the assistant or deputy of such collector, shall be eligible to the General Assembly, unless he shall have obtained a quietus six months before the election for the amount of such collection, and for all public moneys for which he may have been responsible.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 46 Bills must be reported by committee, printed, and read — How bill called from committee — Votes required for passage.

No bill shall be considered for final passage unless the same has been reported by a committee and printed for the use of the members. Every bill shall be read at length on three different days in each House, but the second and third readings may be dispensed with by a majority of all the members elected to the House in which the bill is pending. But whenever a committee refuses or fails to report a bill submitted to it in a reasonable time, the same may be called up by any member, and be considered in the same manner it would have been considered if it had been reported. No bill shall become a law unless, on its final passage, it receives the votes of at least two-fifths of the members elected to each House, and a majority of the members voting, the vote to be taken by yeas and nays and entered in the journal: Provided, Any act or resolution for the appropriation of money or the creation of debt shall, on its final passage, receive the votes of a majority of all the members elected to each House.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 47 Bills to raise revenue must originate in House of Representatives.

All bills for raising revenue shall originate in the House of Representatives, but the Senate may propose amendments thereto: Provided, No new matter shall be introduced, under color of amendment, which does not relate to raising revenue.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 48 Resources of Sinking Fund not to be diminished — Preservation of fund.

The General Assembly shall have no power to enact laws to diminish the resources of the Sinking Fund as now established by law until the debt of the Commonwealth be paid, but may enact laws to increase them; and the whole resources of said fund, from year to year, shall be sacredly set apart and applied to the payment of the interest and principal of the State debt, and to no other use or purpose, until the whole debt of the State is fully satisfied.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 49 Power to contract debts — Limit.

The General Assembly may contract debts to meet casual deficits or failures in the revenue; but such debts, direct or contingent, singly or in the aggregate, shall not at any time exceed five hundred thousand dollars, and the moneys arising from loans creating such debts shall be applied only to the purpose or purposes for which they were obtained, or to repay such debts: Provided, The General Assembly may contract debts to repel invasion, suppress insurrection, or, if hostilities are threatened, provide for the public defense.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 50 Purposes for which debt may be contracted — Tax to discharge — Public vote.

No act of the General Assembly shall authorize any debt to be contracted on behalf of the Commonwealth except for the purposes mentioned in Section 49, unless provision be made therein to levy and collect an annual tax sufficient to pay the interest stipulated, and to discharge the debt within thirty years; nor shall such act take effect until it shall have been submitted to the people at a general election, and shall have received a majority of all

the votes cast for and against it: Provided, The General Assembly may contract debts by borrowing money to pay any part of the debt of the State, without submission to the people, and without making provision in the act authorizing the same for a tax to discharge the debt so contracted, or the interest thereon.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 51 Law may not relate to more than one subject, to be expressed in title — Amendments must be at length.

No law enacted by the General Assembly shall relate to more than one subject, and that shall be expressed in the title, and no law shall be revised, amended, or the provisions thereof extended or conferred by reference to its title only, but so much thereof as is revised, amended, extended or conferred, shall be reenacted and published at length.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 52 General Assembly may not release debt to State or to county or city.

The General Assembly shall have no power to release, extinguish or authorize the releasing or

extinguishing, in whole or in part, the indebtedness or liability of any corporation or individual to this Commonwealth, or to any county or municipality thereof.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 53 Investigation of accounts of Treasurer and Auditor — Report, publication, submission to Governor and General Assembly.

The General Assembly shall provide by law for monthly investigations into the accounts of the Treasurer and Auditor of Public Accounts, and the result of these investigations shall be reported to the Governor, and these reports shall be semiannually published in two newspapers of general circulation in the State. The reports received by the Governor shall, at the beginning of each session, be transmitted by him to the General Assembly for scrutiny and appropriate action.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 54 No restriction on recovery for injury or death.

The General Assembly shall have no power to

limit the amount to be recovered for injuries resulting in death, or for injuries to person or property.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 55 When laws to take effect — Emergency legislation.

No act, except general appropriation bills, shall become a law until ninety days after the adjournment of the session at which it was passed, except in cases of emergency, when, by the concurrence of a majority of the members elected to each House of the General Assembly, by a yea and nay vote entered upon their journals, an act may become a law when approved by the Governor; but the reasons for the emergency that justifies this action must be set out at length in the journal of each House.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 56 Signing of bills — Enrollment — Presentation to Governor.

No bill shall become a law until the same shall have been signed by the presiding officer of each of the two Houses in open session; and before such officer shall have affixed his signature to any bill,

he shall suspend all other business, declare that such bill will now be read, and that he will sign the same to the end that it may become a law. The bill shall then be read at length and compared; and, if correctly enrolled, he shall, in the presence of the House in open session, and before any other business is entertained, affix his signature, which fact shall be noted in the journal, and the bill immediately sent to the other House. When it reaches the other House, the presiding officer thereof shall immediately suspend all other business, announce the reception of the bill, and the same proceeding shall thereupon be observed in every respect as in the House in which it was first signed. And thereupon the Clerk of the latter House shall immediately present the same to the Governor for his signature and approval.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 57 Member having personal interest to make disclosure and not vote.

A member who has a personal or private interest in any measure or bill proposed or pending before the General Assembly, shall disclose the fact to the House of which he is a member, and shall not vote thereon upon pain of expulsion.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

**SECTION 58 General Assembly not to audit
nor allow private claim —Exception —
Appropriations.**

The General Assembly shall neither audit nor allow any private claim against the Commonwealth, except for expenses incurred during the session at which the same was allowed; but may appropriate money to pay such claim as shall have been audited and allowed according to law.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 59 Local and special legislation.

The General Assembly shall not pass local or special acts concerning any of the following subjects, or for any of the following purposes, namely:

First: To regulate the jurisdiction, or the practice, or the circuits of the courts of justice, or the rights, powers, duties or compensation of the officers thereof; but the practice in circuit courts in continuous session may, by a general law, be made different from the practice of circuit courts held in terms.

Second: To regulate the summoning, impaneling

or compensation of grand or petit jurors.

Third: To provide for changes of venue in civil or criminal causes.

Fourth: To regulate the punishment of crimes and misdemeanors, or to remit fines, penalties or forfeitures.

Fifth: To regulate the limitation of civil or criminal causes.

Sixth: To affect the estate of cestuis que trust, decedents, infants or other persons under disabilities, or to authorize any such persons to sell, lease, encumber or dispose of their property.

Seventh: To declare any person of age, or to relieve an infant or feme covert of disability, or to enable him to do acts allowed only to adults not under disabilities.

Eighth: To change the law of descent, distribution or succession.

Ninth: To authorize the adoption or legitimation of children.

Tenth: To grant divorces.

Eleventh: To change the names of persons.

Twelfth: To give effect to invalid deeds, wills or other instruments.

Thirteenth: To legalize, except as against the Commonwealth, the unauthorized or invalid act of any officer or public agent of the Commonwealth,

or of any city, county or municipality thereof.

Fourteenth: To refund money legally paid into the State Treasury.

Fifteenth: To authorize or to regulate the levy, the assessment or the collection of taxes, or to give any indulgence or discharge to any assessor or collector of taxes, or to his sureties.

Sixteenth: To authorize the opening, altering, maintaining or vacating of roads, highways, streets, alleys, town plats, cemeteries, graveyards, or public grounds not owned by the Commonwealth.

Seventeenth: To grant a charter to any corporation, or to amend the charter of any existing corporation; to license companies or persons to own or operate ferries, bridges, roads or turnpikes; to declare streams navigable, or to authorize the construction of booms or dams therein, or to remove obstructions therefrom; to affect toll gates or to regulate tolls; to regulate fencing or the running at large of stock.

Eighteenth: To create, increase or decrease fees, percentages or allowances to public officers, or to extend the time for the collection thereof, or to authorize officers to appoint deputies.

Nineteenth: To give any person or corporation the right to lay a railroad track or tramway, or to

amend existing charters for such purposes.

Twentieth: To provide for conducting elections, or for designating the places of voting, or changing the boundaries of wards, precincts or districts, except when new counties may be created.

Twenty-first: To regulate the rate of interest.

Twenty-second: To authorize the creation, extension, enforcement, impairment or release of liens.

Twenty-third: To provide for the protection of game and fish.

Twenty-fourth: To regulate labor, trade, mining or manufacturing.

Twenty-fifth: To provide for the management of common schools.

Twenty-sixth: To locate or change a county seat.

Twenty-seventh: To provide a means of taking the sense of the people of any city, town, district, precinct or county, whether they wish to authorize, regulate or prohibit therein the sale of vinous, spirituous or malt liquors, or alter the liquor laws.

Twenty-eighth: Restoring to citizenship persons convicted of infamous crimes.

Twenty-ninth: In all other cases where a general law can be made applicable, no special law shall be enacted.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 60 General law not to be made special or local by amendment — No special powers or privileges — Law not to take effect on approval of other authority than General Assembly — Exceptions.

The General Assembly shall not indirectly enact any special or local act by the repeal in part of a general act, or by exempting from the operation of a general act any city, town, district or county; but laws repealing local or special acts may be enacted. No law shall be enacted granting powers or privileges in any case where the granting of such powers or privileges shall have been provided for by a general law, nor where the courts have jurisdiction to grant the same or to give the relief asked for. No law, except such as relates to the sale, loan or gift of vinous, spirituous or malt liquors, bridges, turnpikes or other public roads, public buildings or improvements, fencing, running at large of stock, matters pertaining to common schools, paupers, and the regulation by counties, cities, towns or other municipalities of their local affairs, shall be enacted to take effect upon the approval of any other authority than the General Assembly, unless otherwise expressly provided in this Constitution.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 61 Provision to be made for local option on sale of liquor — Time of elections.

The General Assembly shall, by general law, provide a means whereby the sense of the people of any county, city, town, district or precinct may be taken, as to whether or not spirituous, vinous or malt liquors shall be sold, bartered or loaned therein, or the sale thereof regulated. But nothing herein shall be construed to interfere with or to repeal any law in force relating to the sale or gift of such liquors. All elections on this question may be held on a day other than the regular election days.

Text as Ratified on: November 5, 1935.

History: 1935 reenactment was proposed by 1934 Ky. Acts ch. 58, sec. 1; repeal (by implication) was proposed by 1918 Ky. Acts ch. 63, sec. 1, and ratified on November 4, 1919, effective July 1, 1920; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 62 Style of laws.

The style of the laws of this Commonwealth shall be as follows: “Be it enacted by the General Assembly of the Commonwealth of Kentucky.”

Text as Ratified on: August 3, 1891, and revised September 28, 1891.

History: Not yet amended.

COUNTIES AND COUNTY SEATS

SECTION 63 Area of counties—Boundaries — Creation and abolishment of counties.

No new county shall be created by the General Assembly which will reduce the county or counties, or either of them, from which it shall be taken, to less area than four hundred square miles; nor shall any county be formed of less area; nor shall any boundary line thereof pass within less than ten miles of any county seat of the county or counties proposed to be divided. Nothing contained herein shall prevent the General Assembly from abolishing any county.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 64 Division of county or removal of county seat, election required — Minimum population of county.

No county shall be divided, or have any part stricken therefrom, except in the formation of new counties, without submitting the question to a vote of the people of the county, nor unless the majority of all the legal voters of the county voting on the question shall vote for the same. The county seat of no county as now located, or as may hereafter

be located, shall be moved, except upon a vote of two-thirds of those voting; nor shall any new county be established which will reduce any county to less than twelve thousand inhabitants, nor shall any county be created containing a less population.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 65 Striking territory from county — Liability for indebtedness.

There shall be no territory stricken from any county unless a majority of the voters living in such territory shall petition for such division. But the portion so stricken off and added to another county, or formed in whole or in part into a new county, shall be bound for its proportion of the indebtedness of the county from which it has been taken.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

IMPEACHMENTS

SECTION 66 Power of impeachment vested in House.

The House of Representatives shall have the sole

power of impeachment.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 67 Trial of impeachments by Senate.

All impeachments shall be tried by the Senate. When sitting for that purpose, the Senators shall be upon oath or affirmation. No person shall be convicted without the concurrence of two-thirds of the Senators present.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 68 Civil officers liable to impeachment — Judgment — Criminal liability.

The Governor and all civil officers shall be liable to impeachment for any misdemeanors in office; but judgment in such cases shall not extend further than removal from office, and disqualification to hold any office of honor, trust or profit under this Commonwealth; but the party convicted shall, nevertheless, be subject and liable to indictment, trial and punishment by law.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

THE EXECUTIVE DEPARTMENT

OFFICERS FOR THE STATE AT LARGE

SECTION 69 Executive power vested in Governor.

The supreme executive power of the Commonwealth shall be vested in a Chief Magistrate, who shall be styled the "Governor of the Commonwealth of Kentucky."

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 70 Election of Governor and Lieutenant Governor — Term — Tie vote.

The Governor and Lieutenant Governor shall be elected for the term of four years by the qualified voters of the State. They shall be elected jointly by the casting by each voter of a single vote applicable to both offices, as shall be provided by law. The slate of candidates having the highest number of votes cast jointly for them for Governor and Lieutenant Governor shall be elected; but if two or more slates of candidates shall be equal and highest in votes, the election shall be determined by lot in such manner as the General Assembly may direct.

Text as Ratified on: November 3, 1992.

History: 1992 amendment was proposed by 1992 Ky. Acts ch. 168, sec. 1; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 71 Gubernatorial succession.

The Governor shall be ineligible for the succeeding four years after the expiration of any second consecutive term for which he shall have been elected.

Text as Ratified on: November 3, 1992.

History: 1992 amendment was proposed by 1992 Ky. Acts ch. 168, sec. 2; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 72 Qualifications of Governor and Lieutenant Governor — Duties of Lieutenant Governor.

The Governor and the Lieutenant Governor shall be at least thirty years of age, and have been citizens and residents of Kentucky for at least six years next preceding their election. The duties of the Lieutenant Governor shall be prescribed by law, and he shall have such other duties as delegated by the Governor.

Text as Ratified on: November 3, 1992.

History: 1992 amendment was proposed by 1992 Ky. Acts ch. 168, sec. 3; original version

ratified August 3, 1891, and revised September 28, 1891.

SECTION 73 When terms of Governor and Lieutenant Governor begin.

The Governor and the Lieutenant Governor shall commence the execution of the duties of their offices on the fifth Tuesday succeeding their election, and shall continue in the execution thereof until a successor shall have qualified.

Text as Ratified on: November 3, 1992.

History: 1992 amendment was proposed by 1992 Ky. Acts ch. 168, sec. 4; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 74 Compensation of Governor and Lieutenant Governor.

The Governor and Lieutenant Governor shall at stated times receive for the performance of the duties of their respective offices compensation to be fixed by law.

Text as Ratified on: November 3, 1992.

History: 1992 amendment was proposed by 1992 Ky. Acts ch. 168, sec. 5; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 75 Governor is Commander-in-Chief of army, navy and militia.

He shall be Commander-in-Chief of the army and navy of this Commonwealth, and of the militia thereof, except when they shall be called into the service of the United States; but he shall not command personally in the field, unless advised so to do by a resolution of the General Assembly.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 76 Power of Governor to fill vacancies.

He shall have the power, except as otherwise provided in this Constitution, to fill vacancies by granting commissions, which shall expire when such vacancies shall have been filled according to the provisions of this Constitution.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 77 Power of Governor to remit fines and forfeitures, grant reprieves and pardons — No power to remit fees.

He shall have power to remit fines and forfeitures, commute sentences, grant reprieves and pardons, except in case of impeachment, and he shall file with each application therefor a state-

ment of the reasons for his decision thereon, which application and statement shall always be open to public inspection. In cases of treason, he shall have power to grant reprieves until the end of the next session of the General Assembly, in which the power of pardoning shall be vested; but he shall have no power to remit the fees of the Clerk, Sheriff or Commonwealth's Attorney in penal or criminal cases.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 78 Governor may require information from state officers.

He may require information in writing from the officers of the Executive Department upon any subject relating to the duties of their respective offices.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 79 Reports and recommendations to General Assembly.

He shall, from time to time, give to the General Assembly information of the state of the Commonwealth, and recommend to their consideration such measures as he may deem expedient.

Text as Ratified on: August 3, 1891,

and revised September 28, 1891.

History: Not yet amended.

SECTION 80 Governor may call extraordinary session of General Assembly, adjourn General Assembly.

He may, on extraordinary occasions, convene the General Assembly at the seat of government, or at a different place, if that should have become dangerous from an enemy or from contagious diseases. In case of disagreement between the two Houses with respect to the time of adjournment, he may adjourn them to such time as he shall think proper, not exceeding four months. When he shall convene the General Assembly it shall be by proclamation, stating the subjects to be considered, and no other shall be considered.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 81 Governor to enforce laws.

He shall take care that the laws be faithfully executed.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 82 Succession of Lieutenant Governor.

The Lieutenant Governor shall be ineligible to the office of Lieutenant Governor for the succeeding four (4) years after the expiration of any second consecutive term for which he shall have been elected.

Text as Ratified on: November 3, 1992.

History: 1992 amendment was proposed by 1992 Ky. Acts ch. 168, sec. 6; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 83 *(Repealed 1992)*

Catchline at time of repeal: "Lieutenant Governor is President of Senate — Right to vote."

Repeal Ratified on: November 3, 1992.

History: Repeal was proposed by 1992 Ky. Acts ch. 168, sec. 18; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 84 **When Lieutenant Governor to act as Governor — President of the Senate not to preside at impeachment of Governor — Certification of disability of Governor.**

Should the Governor be impeached and removed from office, die, refuse to qualify, resign, certify by entry on his Journal that he is unable to discharge the duties of his office, or be, from any cause, unable to discharge the duties of his office, the Lieutenant Governor shall exercise all the power

and authority appertaining to the office of Governor until another be duly elected and qualified, or the Governor shall be able to discharge the duties of his office. On the trial of the Governor, the President of the Senate shall not preside over the proceedings, but the Chief Justice of the Supreme Court shall preside during the trial.

If the Governor, due to physical or mental incapacitation, is unable to discharge the duties of his office, the Attorney General may petition the Supreme Court to have the Governor declared disabled. If the Supreme Court determines in a unanimous decision that the Governor is unable to discharge the duties of his office, the Chief Justice shall certify such disability to the Secretary of State who shall enter same on the Journal of the Acts of the Governor, and the Lieutenant Governor shall assume the duties of the Governor, and shall act as Governor until the Supreme Court determines that the disability of the Governor has ceased to exist. Before the Governor resumes his duties, the finding of the Court that the disability has ceased shall be certified by the Chief Justice to the Secretary of State who shall enter such finding on the Journal of the Acts of the Governor.

Text as Ratified on: November 3, 1992.

History: 1992 amendment was proposed by 1992 Ky. Acts ch. 168, sec. 7; original version

ratified August 3, 1891, and revised September 28, 1891.

SECTION 85 President of Senate — Election — Powers.

A President of the Senate shall be elected by each Senate as soon after its organization as possible and as often as there is a vacancy in the office of President, another President of the Senate shall be elected by the Senate, if in session. And if, during the vacancy of the office of Governor, the Lieutenant Governor shall be impeached and removed from office, refuse to qualify, resign, or die, the President of the Senate shall in like manner administer the government.

Text as Ratified on: November 3, 1992.

History: 1992 amendment was proposed by 1992 Ky. Acts ch. 168, sec. 8; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 86 Compensation of President of the Senate.

The President of the Senate shall receive for his services the same compensation which shall, for the same period, be allowed to the Speaker of the House of Representatives, and during the time he administers the government as Governor, he shall receive the same compensation which the Governor

would have received had he been employed in the duties of his office.

Text as Ratified on: November 3, 1992.

History: 1992 amendment was proposed by 1992 Ky. Acts ch. 168, sec. 9; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 87 Who to act as Governor in absence of Lieutenant Governor and President of the Senate.

If the Lieutenant Governor shall be called upon to administer the government in place of the Governor, and shall, while in such administration, resign, or die during the recess of the General Assembly, if there be no President of the Senate, it shall be the duty of the Attorney General, for the time being, to convene the Senate for the purpose of choosing a President; and until a President is chosen, the Attorney General shall administer the government. If there be no Attorney General to perform the duties devolved upon him by this section, then the Auditor, for the time being, shall convene the Senate for the purpose of choosing a President, and shall administer the government until a President is chosen.

Text as Ratified on: November 3, 1992.

History: 1992 amendment was proposed by 1992 Ky. Acts ch. 168, sec. 10; original version

ratified August 3, 1891, and revised September 28, 1891.

**SECTION 88 Signature of bills by Governor —
Veto — Passage over veto — Partial veto.**

Every bill which shall have passed the two Houses shall be presented to the Governor. If he approve, he shall sign it; but if not, he shall return it, with his objections, to the House in which it originated, which shall enter the objections in full upon its journal, and proceed to reconsider it. If, after such reconsideration, a majority of all the members elected to that House shall agree to pass the bill, it shall be sent, with the objections, to the other House, by which it shall likewise be considered, and if approved by a majority of all the members elected to that House, it shall be a law; but in such case the votes of both Houses shall be determined by yeas and nays, and the names of the members voting for and against the bill shall be entered upon the journal of each House respectively. If any bill shall not be returned by the Governor within ten days (Sundays excepted) after it shall have been presented to him, it shall be a law in like manner as if he had signed it, unless the General Assembly,

by their adjournment, prevent its return, in which case it shall be a law, unless disapproved by him within ten days after the adjournment, in which case his veto message shall be spread upon the register kept by the Secretary of State. The Governor shall have the power to disapprove any part or parts of appropriation bills embracing distinct items, and the part or parts disapproved shall not become a law unless reconsidered and passed, as in case of a bill.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 89 Concurrent orders and resolutions on same footing as bill.

Every order, resolution or vote, in which the concurrence of both Houses may be necessary, except on a question of adjournment, or as otherwise provided in this Constitution, shall be presented to the Governor, and, before it shall take effect, be approved by him; or, being disapproved, shall be repassed by a majority of the members elected to both Houses, according to the rules and limitations prescribed in case of a bill.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 90 Contest of election for Governor

or Lieutenant Governor.

Contested elections for Governor and Lieutenant Governor shall be determined by both Houses of the General Assembly, according to such regulations as may be established by law.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 91 Constitutional State officers — Election—Qualifications—Term of office— Duties — Secretary of State to record acts of Governor and report them to General Assembly.

A Treasurer, Auditor of Public Accounts, Commissioner of Agriculture, Labor and Statistics, Secretary of State, and Attorney-General, shall be elected by the qualified voters of the State at the same time the Governor and Lieutenant Governor are elected, for the term of four years, each of whom shall be at least thirty years of age at the time of his election, and shall have been a resident citizen of the State at least two years next before his election. The duties of all these officers shall be such as may be prescribed by law, and the Secretary of State shall keep a fair register of and attest all the official acts of the Governor, and shall, when

required, lay the same and all papers, minutes and vouchers relative thereto before either House of the General Assembly. The officers named in this section shall enter upon the discharge of their duties the first Monday in January after their election, and shall hold their offices until their successors are elected and qualified.

Text as Ratified on: November 3, 1992

History: 1992 amendment was proposed by 1992 Ky. Acts ch. 168, sec. 11; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 92 Qualifications of Attorney General.

The Attorney General shall have been a practicing lawyer eight years before his election.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 93 Succession of elected Constitutional State Officers — Duties — Inferior officers and members of boards and commissions.

The Treasurer, Auditor of Public Accounts, Secretary of State, Commissioner of Agriculture, Labor and Statistics, and Attorney General shall be ineligible to reelection for the succeeding four

years after the expiration of any second consecutive term for which they shall have been elected. The duties and responsibilities of these officers shall be prescribed by law, and all fees collected by any of said officers shall be covered into the treasury. Inferior State officers and members of boards and commissions, not specifically provided for in this Constitution, may be appointed or elected, in such manner as may be prescribed by law, which may include a requirement of consent by the Senate, for a term not exceeding four years, and until their successors are appointed or elected and qualified.

Text as Ratified on: November 3, 1992.

History: 1992 amendment was proposed by 1992 Ky. Acts ch. 168, sec. 12; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 94 (*Repealed 1992*)

Catchline at time of repeal: “Register of Land Office may be abolished.”

Repeal Ratified on: November 3, 1992.

History: Repeal was proposed by 1992 Ky. Acts ch. 168, sec. 18; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 95 **Time of election of elected Constitutional State officers.**

The election under this Constitution for Governor, Lieutenant Governor, Treasurer, Auditor of

Public Accounts, Attorney General, Secretary of State, and Commissioner of Agriculture, Labor and Statistics, shall be held on the first Tuesday after the first Monday in November, eighteen hundred and ninety-five, and the same day every four years thereafter.

Text as Ratified on: November 3, 1992.

History: 1992 amendment was proposed by 1992 Ky. Acts ch. 168, sec. 13; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 96 Compensation of Constitutional State officers.

All officers mentioned in Section 95 shall be paid for their services by salary, and not otherwise.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

OFFICERS FOR DISTRICTS AND COUNTIES

SECTION 97 Commonwealth's Attorney and Circuit Court Clerk — Election — Term.

In the year two thousand, and every six years thereafter, there shall be an election in each county

for a Circuit Court Clerk, and for a Commonwealth's Attorney, in each circuit court district, unless that office be abolished, who shall hold their respective offices for six years from the first Monday in January after their election, and until the election and qualification of their successors.

Text as Ratified on: November 3, 1992.

History: 1992 amendment was proposed by 1992 Ky. Acts ch. 168, sec. 14; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 98 Compensation of Commonwealth's Attorney.

The compensation of the Commonwealth's Attorney shall be by salary and such percentage of fines and forfeitures as may be fixed by law, and such salary shall be uniform in so far as the same shall be paid out of the State Treasury, and not to exceed the sum of five hundred dollars per annum; but any county may make additional compensation, to be paid by said county. Should any percentage of fines and forfeitures be allowed by law, it shall not be paid except upon such proportion of fines and forfeitures as have been collected and paid into the State Treasury, and not until so collected and paid.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 99 County officers, justices of the peace, and constables — Election — Term.

At the regular election in nineteen hundred and ninety-eight and every four years thereafter, there shall be elected in each county a Judge of the County Court, a County Court Clerk, a County Attorney, Sheriff, Jailer, Coroner, Surveyor and Assessor, and in each Justice's District one Justice of the Peace and one Constable, who shall enter upon the discharge of the duties of their offices on the first Monday in January after their election, and who shall hold their offices four years until the election and qualification of their successors.

Text as Ratified on: November 3, 1992.

History: 1992 amendment was proposed by 1992 Ky. Acts ch. 168, sec. 15; 1984 amendment was proposed by 1984 Ky. Acts ch. 35, sec. 1, and ratified November 6, 1984; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 100 Qualifications of officers for counties and districts.

No person shall be eligible to the offices mentioned in Sections 97 and 99 who is not at the time

of his election twenty-four years of age (except Clerks of County and Circuit Courts, who shall be twenty-one years of age), a citizen of Kentucky, and who has not resided in the State two years, and one year next preceding his election in the county and district in which he is a candidate. No person shall be eligible to the office of Commonwealth's Attorney unless he shall have been a licensed practicing lawyer four years. No person shall be eligible to the office of County Attorney unless he shall have been a licensed practicing lawyer two years. No person shall be eligible to the office of Clerk unless he shall have procured from a Judge of the Court of Appeals, or a Judge of a Circuit Court, a certificate that he has been examined by the Clerk of his Court under his supervision, and that he is qualified for the office for which he is a candidate.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 101 Qualifications and jurisdiction of constables.

Constables shall possess the same qualifications as Sheriffs, and their jurisdictions shall be coextensive with the counties in which they reside. Constables now in office shall continue in office until their successors are elected and qualified.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 102 Officers for new counties.

When a new county shall be created, officers for the same, to serve until the next regular election, shall be elected or appointed in such way and at such times as the General Assembly may prescribe.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 103 Bonds of county officers and other officers.

The Judges of County Courts, Clerks, Sheriffs, Surveyors, Coroners, Jailers, Constables, and such other officers as the General Assembly may, from time to time, require, shall before they enter upon the duties of their respective offices, and as often thereafter as may be deemed proper, give such bond and security as may be prescribed by law.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 104 Abolishment of office of assessor — Assessor may not succeed himself.

The General Assembly may abolish the office of Assessor and provide that the assessment of

property shall be made by other officers; but it shall have power to reestablish the office of Assessor and prescribe his duties. No person shall be eligible to the office of Assessor two consecutive terms.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 105 Consolidation of offices of sheriff and jailer.

The General Assembly may, at any time, consolidate the offices of Jailer and Sheriff in any county or counties, as it shall deem most expedient; but in the event such consolidation be made, the office of Sheriff shall be retained, and the Sheriff shall be required to perform the duties of Jailer.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 106 Fees of county officers — Fees in counties having seventy-five thousand population or more.

The fees of county officers shall be regulated by law. In counties or cities having a population of seventy-five thousand or more, the Clerks of the respective Courts thereof (except the Clerk of the City Court), the Marshals, the Sheriffs and the Jailers, shall be paid out of the State Treasury, by salary to be fixed by law, the salaries of said officers

and of their deputies and necessary office expenses not to exceed seventy-five per centum of the fees collected by said officers, respectively, and paid into the Treasury.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 107 Additional county or district offices may be created.

The General Assembly may provide for the election or appointment, for a term not exceeding four years, of such other county or district ministerial and executive officers as may, from time to time, be necessary.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 108 Abolishment of office of Commonwealth's Attorney.

The General Assembly may, at any time after the expiration of six years from the adoption of this Constitution, abolish the office of Commonwealth's Attorney, to take effect upon the expiration of the term of the incumbents, in which event the duties of said office shall be discharged by the County Attorneys.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

THE JUDICIAL DEPARTMENT

SECTION 109 The judicial power — Unified system — Impeachment.

The judicial power of the Commonwealth shall be vested exclusively in one Court of Justice which shall be divided into a Supreme Court, a Court of Appeals, a trial court of general jurisdiction known as the Circuit Court and a trial court of limited jurisdiction known as the District Court. The court shall constitute a unified judicial system for operation and administration. The impeachment powers of the General Assembly shall remain inviolate.

Text as Ratified on: November 4, 1975,
effective January 1, 1976.

History: Repeal and reenactment proposed by 1974 Ky. Acts ch. 84, sec. 1; original version ratified August 3, 1891, and revised September 28, 1891.

THE SUPREME COURT

**SECTION 110 Composition — Jurisdiction
— Quorum — Special justices — Districts
— Chief Justice.**

(1) The Supreme Court shall consist of the Chief Justice of the Commonwealth and six associate Justices.

(2) (a) The Supreme Court shall have appellate jurisdiction only, except it shall have the power to issue all writs necessary in aid of its appellate jurisdiction, or the complete determination of any cause, or as may be required to exercise control of the Court of Justice.

(b) Appeals from a judgment of the Circuit Court imposing a sentence of death or life imprisonment or imprisonment for twenty years or more shall be taken directly to the Supreme Court. In all other cases, criminal and civil, the Supreme Court shall exercise appellate jurisdiction as provided by its rules.

(3) A majority of the Justices of the Supreme Court shall constitute a quorum for the transaction of business. If as many as two Justices decline or are unable to sit in the trial of any cause, the Chief Justice shall certify that fact to the Governor, who shall appoint to try the particular cause a sufficient number of Justices to constitute a full court for the trial of the cause.

(4) The Court of Appeals districts existing on the effective date of this amendment to the Constitution shall constitute the initial Supreme Court districts. The General Assembly thereafter may redistrict the Commonwealth, by counties, into seven Supreme Court districts as nearly equal in population and as compact in form as possible. There shall be one Justice from each Supreme Court district.

(5) (a) The Justices of the Supreme Court shall elect one of their number to serve as Chief Justice for a term of four years.

(b) The Chief Justice of the Commonwealth shall be the executive head of the Court of Justice and he shall appoint such administrative assistants as he deems necessary. He shall assign temporarily any justice or judge of the Commonwealth, active or retired, to sit in any court other than the Supreme Court when he deems such assignment necessary for the prompt disposition of causes. The Chief Justice shall submit the budget for the Court of Justice and perform all other necessary administrative functions relating to the court.

Text as Ratified on: November 4, 1975,
effective January 1, 1976.

History: Repeal and reenactment proposed by 1974 Ky. Acts ch. 84, sec. 1; original version ratified August 3, 1891, and revised September 28, 1891.

THE COURT OF APPEALS

SECTION 111 Composition — Jurisdiction — Administration — Panels.

(1) The Court of Appeals shall consist initially of fourteen judges, an equal number to be selected from each Supreme Court district. The number of judges thereafter shall be determined from time to time by the General Assembly upon certification of necessity by the Supreme Court.

(2) The Court of Appeals shall have appellate jurisdiction only, except that it may be authorized by rules of the Supreme Court to review directly decisions of administrative agencies of the Commonwealth, and it may issue all writs necessary in aid of its appellate jurisdiction, or the complete determination of any cause within its appellate jurisdiction. In all other cases, it shall exercise appellate jurisdiction as provided by law.

(3) The judges of the Court of Appeals shall elect one of their number to serve as Chief Judge for a term of four years. The Chief Judge shall exercise such authority and perform such duties in the administration of the Court of Appeals as are

prescribed in this section or as may be prescribed by the Supreme Court.

(4) The Court of Appeals shall divide itself into panels of not less than three judges. A panel may decide a cause by the concurring vote of a majority of its judges. The Chief Judge shall make assignments of judges to panels. The Court of Appeals shall prescribe the times and places in the Commonwealth at which each panel shall sit.

Text as Ratified on: November 4, 1975,
effective January 1, 1976.

History: Repeal and reenactment proposed by 1974 Ky. Acts ch. 84, sec. 1; original version ratified August 3, 1891, and revised September 28, 1891.

THE CIRCUIT COURT

SECTION 112 Location — Circuits — Composition — Administration — Jurisdiction.

(1) Circuit Court shall be held in each county.

(2) The Circuit Court districts existing on the effective date of this amendment to the Constitution shall continue under the name "Judicial Circuits," the General Assembly having power upon certification of the necessity therefor by the Supreme

Court to reduce, increase or rearrange the judicial districts. A judicial circuit composed of more than one county shall be as compact in form as possible and of contiguous counties. No county shall be divided in creating a judicial circuit.

(3) The number of circuit judges in each district existing on the effective date of this amendment shall continue, the General Assembly having power upon certification of the necessity therefor by the Supreme Court, to change the number of circuit judges in any judicial circuit.

(4) In a judicial circuit having only one judge, he shall be the chief judge. In judicial circuits having two or more judges, they shall select biennially a chief judge, and if they fail to do so within a reasonable time, the Supreme Court shall designate the chief judge. The chief judge shall exercise such authority and perform such duties in the administration of his judicial circuit as may be prescribed by the Supreme Court. The Supreme Court may provide by rules for administration of judicial circuits by regions designated by it.

(5) The Circuit Court shall have original jurisdiction of all justiciable causes not vested in some other court. It shall have such appellate jurisdiction as may be provided by law.

(6) The Supreme Court may designate one or

more divisions of Circuit Court within a judicial circuit as a family court division. A Circuit Court division so designated shall retain the general jurisdiction of the Circuit Court and shall have additional jurisdiction as may be provided by the General Assembly.

Text as Ratified on: November 5, 2002

History: 2002 amendment was proposed by 2001 Ky. Acts ch. 163, sec. 1; 1974 repeal and reenactment was proposed by 1974 Ky. Acts ch. 84, sec. 1, and ratified November 4, 1975, effective January 1, 1976; original version ratified August 3, 1891, and revised September 28, 1891.

Legislative Research Commission Note (11-15-02). 2001 Ky. Acts ch. 163, which contained the text of the amendment to this section that was ratified on November 5, 2002, also contained sec. 2, which reads as follows:

“District judges elected for the term beginning on the first Monday in January of 2003, who possess the qualifications of a Circuit Judge and who are assigned by the Chief Justice to serve as family court judges on or before the commencement of the term, shall on that date become Circuit Judges with terms of office coinciding with the terms of Circuit Judges generally, and another numbered division or divisions of that judicial circuit shall be created. When a District Judge becomes a Cir-

cuit Judge pursuant to this provision, that District Judgeship shall be abolished and there shall be no vacancy to fill. The General Assembly, upon the ratification of this amendment, shall enact legislation to implement the provisions of this amendment in a manner consistent with the Supreme Court's adjustment of any Circuit Court division as a family court division."

THE DISTRICT COURT

SECTION 113 Location — Districts — Composition — Administration — Trial commissioners — Jurisdiction.

(1) District Court shall be held in each county.

(2) The Circuit Court districts existing on the effective date of this amendment shall continue for District Court purposes under the name "Judicial Districts," the General Assembly having power upon certification of the necessity therefor by the Supreme Court to reduce, increase or rearrange the districts. A judicial district composed of more than one county shall be as compact in form as possible and of contiguous counties. No county shall be divided in creating a judicial district.

(3) Each judicial district created by this amendment initially shall have at least one district judge who shall serve as chief judge and there shall be such other district judges as the General Assembly shall determine. The number of district judges in each judicial district thereafter shall be determined by the General Assembly upon certification of necessity therefor by the Supreme Court.

(4) In a judicial district having only one judge he shall be the chief judge. In those districts having two or more judges they shall select biennially a chief judge and if they fail to do so within a reasonable time, the Supreme Court shall designate the chief judge. The chief judge shall exercise such authority and perform such duties in the administration of his district as may be prescribed by the Supreme Court.

(5) In any county in which no district judge resides the chief judge of the district shall appoint a trial commissioner who shall be a resident of such county and who shall be an attorney if one is qualified and available. Other trial commissioners with like qualifications may be appointed by the chief judge in any judicial district upon certification of the necessity therefor by the Supreme Court. All trial commissioners shall have power to perform such duties of the district court as may

be prescribed by the Supreme Court.

(6) The district court shall be a court of limited jurisdiction and shall exercise original jurisdiction as may be provided by the General Assembly.

Text as Ratified on: November 4, 1975,
effective January 1, 1976.

History: Repeal and reenactment proposed by 1974 Ky. Acts ch. 84, sec. 1; original version ratified August 3, 1891, and revised September 28, 1891.

CLERKS OF COURTS

SECTION 114 Selection — Removal.

(1) The Supreme Court shall appoint a clerk to serve as it shall determine.

(2) The Court of Appeals shall appoint a clerk to serve as it shall determine.

(3) The clerks of the Circuit Court shall be elected in the manner provided elsewhere in this Constitution. The clerks of the Circuit Court shall serve as the clerks of the District Court. The clerks of the Circuit Court shall be removable from office by the Supreme Court upon good cause shown.

Text as Ratified on: November 4, 1975,
effective January 1, 1976.

History: Repeal and reenactment proposed by

1974 Ky. Acts ch. 84, sec. 1; original version ratified August 3, 1891, and revised September 28, 1891.

APPELLATE POLICY — RULE-MAKING POWER

SECTION 115 Right of appeal — Procedure.

In all cases, civil and criminal, there shall be allowed as a matter of right at least one appeal to another court, except that the Commonwealth may not appeal from a judgment of acquittal in a criminal case, other than for the purpose of securing a certification of law, and the General Assembly may prescribe that there shall be no appeal from that portion of a judgment dissolving a marriage. Procedural rules shall provide for expeditious and inexpensive appeals. Appeals shall be upon the record and not by trial de novo.

Text as Ratified on: November 4, 1975,
effective January 1, 1976.

History: Repeal and reenactment proposed by 1974 Ky. Acts ch. 84, sec. 1; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 116 Rules governing jurisdiction,

personnel, procedure, bar membership.

The Supreme Court shall have the power to prescribe rules governing its appellate jurisdiction, rules for the appointment of commissioners and other court personnel, and rules of practice and procedure for the Court of Justice. The Supreme Court shall, by rule, govern admission to the bar and the discipline of members of the bar.

Text as Ratified on: November 4, 1975, effective January 1, 1976.

History: Repeal and reenactment proposed by 1974 Ky. Acts ch. 84, sec. 1; original version ratified August 3, 1891, and revised September 28, 1891.

OFFICES OF JUSTICES AND JUDGES

SECTION 117 Election.

Justices of the Supreme Court and judges of the Court of Appeals, Circuit and District Court shall be elected from their respective districts or circuits on a nonpartisan basis as provided by law.

Text as Ratified on: November 4, 1975, effective January 1, 1976.

History: Repeal and reenactment proposed by 1974 Ky. Acts ch. 84, sec. 1; original version ratified August 3, 1891, and revised September

SECTION 118 Vacancies.

(1) A vacancy in the office of a justice of the Supreme Court, or of a judge of the Court of Appeals, circuit or district court which under Section 152 of this Constitution is to be filled by appointment by the Governor shall be filled by the Governor from a list of three names presented to him by the appropriate judicial nominating commission. If the Governor fails to make an appointment from the list within sixty days from the date it is presented to him, the appointment shall be made from the same list by the chief justice of the Supreme Court.

(2) There shall be one judicial nominating commission for the Supreme Court and the Court of Appeals, one for each judicial circuit, and one for each judicial district, except that a circuit and district having the same boundary shall have but one judicial nominating commission. Each commission shall consist of seven members, one of whom shall be the chief justice of the Supreme Court, who shall be chairman. Two members of each commission shall be members of the bar, who shall be elected by their fellow members. The other four members shall be appointed by the Governor from among persons not members of the bar, and these four shall include at least two members of each of the

two political parties of the Commonwealth having the largest number of voters. Members of a judicial circuit or judicial district nominating commission must be residents of the circuit or district, respectively, and the lawyer members of the commission shall be elected by the members of the bar residing in the circuit or district, respectively. The terms of office of members of judicial nominating commissions shall be fixed by the General Assembly. No person shall be elected or appointed a member of a judicial nominating commission who holds any other public office or any office in a political party or organization.

Text as Ratified on: November 4, 1975,
effective January 1, 1976.

History: Repeal and reenactment proposed by 1974 Ky. Acts ch. 84, sec. 1; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 119 Terms of office.

Justices of the Supreme Court and judges of the Court of Appeals and circuit court shall severally hold their offices for terms of eight years, and judges of the district court for terms of four years. All terms commence on the first Monday in January next succeeding the regular election for the office. No justice or judge may be deprived of his term

of office by redistricting, or by a reduction in the number of justices or judges.

Text as Ratified on: November 4, 1975,
effective January 1, 1976.

History: Repeal and reenactment proposed by 1974 Ky. Acts ch. 84, sec. 1; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 120 Compensation — Expenses.

All justices and judges shall be paid adequate compensation which shall be fixed by the General Assembly. All compensation and necessary expenses of the Court of Justice shall be paid out of the State Treasury. The compensation of a justice or judge shall not be reduced during his term.

Text as Ratified on: November 4, 1975,
effective January 1, 1976.

History: Repeal and reenactment proposed by 1974 Ky. Acts ch. 84, sec. 1; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 121 Retirement and removal.

Subject to rules of procedure to be established by the Supreme Court, and after notice and hearing, any justice of the Supreme Court or judge of the Court of Appeals, Circuit Court or District Court may be retired for disability or suspended without pay or removed for good cause by a commission

composed of one judge of the Court of Appeals, selected by that court, one circuit judge and one district judge selected by a majority vote of the circuit judges and district judges, respectively, one member of the bar appointed by its governing body, and two persons, not members of the bench or bar, appointed by the Governor. The commission shall be a state body whose members shall hold office for four-year terms. Its actions shall be subject to judicial review by the Supreme Court.

Text as Ratified on: November 4, 1975, effective January 1, 1976.

History: Repeal and reenactment proposed by 1974 Ky. Acts ch. 84, sec. 1; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 122 Eligibility.

To be eligible to serve as a justice of the Supreme Court or a judge of the Court of Appeals, Circuit Court or District Court a person must be a citizen of the United States, licensed to practice law in the courts of this Commonwealth, and have been a resident of this Commonwealth and of the district from which he is elected for two years next preceding his taking office. In addition, to be eligible to serve as a justice of the Supreme Court or judge of the Court of Appeals or Circuit Court a person

must have been a licensed attorney for at least eight years. No district judge shall serve who has not been a licensed attorney for at least two years.

Text as Ratified on: November 4, 1975,
effective January 1, 1976.

History: Repeal and reenactment proposed by 1974 Ky. Acts ch. 84, sec. 1; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 123 Prohibited activities.

During his term of office, no justice of the Supreme Court or judge of the Court of Appeals, Circuit Court or District Court shall engage in the practice of law, or run for elective office other than judicial office, or hold any office in a political party or organization.

Text as Ratified on: November 4, 1975,
effective January 1, 1976.

History: Repeal and reenactment proposed by 1974 Ky. Acts ch. 84, sec. 1; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 124 Conflicting provisions.

Any remaining sections of the Constitution of Kentucky as it existed prior to the effective date of this amendment which are in conflict with the provisions of amended Sections 110 through 125 are repealed to the extent of the conflict, but such

amended sections are not intended to repeal those parts of Sections 140 and 142 conferring nonjudicial powers and duties upon county judges and justices of the peace. Nothing in such amended sections shall be construed to limit the powers otherwise granted by this Constitution to the county judge as the chief executive, administrative and fiscal officer of the county, or to limit the powers otherwise granted by the Constitution to the justices of the peace or county commissioners as executive, administrative and fiscal officers of a county, or of the fiscal court as a governing body of a county.

Text as Ratified on: November 4, 1975,
effective January 1, 1976.

History: Repeal and reenactment proposed by 1974 Ky. Acts ch. 84, sec. 1; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 125 *(Repealed 1975)*

Catchline read at time of repeal: "Circuit Court for each county."

Repeal Ratified on: November 4, 1975,
effective January 1, 1976.

History: Repeal was proposed by 1974 Ky. Acts ch. 84, sec. 1; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 126 *(Repealed 1975)*

Catchline read at time of repeal: “Jurisdiction of Circuit Courts.”

Repeal Ratified on: November 4, 1975, effective January 1, 1976.

History: Repeal was proposed by 1974 Ky. Acts ch. 84, sec. 1; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 127 *(Repealed 1975)*

Catchline read at time of repeal: “Appeal from Circuit Court.”

Repeal Ratified on: November 4, 1975, effective January 1, 1976.

History: Repeal was proposed by 1974 Ky. Acts ch. 84, sec. 1; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 128 *(Repealed 1975)*

Catchline read at time of repeal: “Circuit Court districts.”

Repeal Ratified on: November 4, 1975, effective January 1, 1976.

History: Repeal was proposed by 1974 Ky. Acts ch. 84, sec. 1; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 129 *(Repealed 1975)*

Catchline read at time of repeal: “Election of Circuit Judges — Term — Commissions — Removal.”

Repeal Ratified on: November 4, 1975,
effective January 1, 1976.

History: Repeal was proposed by 1974 Ky. Acts
ch. 84, sec. 1; original version ratified August 3,
1891, and revised September 28, 1891.

SECTION 130 *(Repealed 1975)*

Catchline read at time of repeal: “Qualifications
of Circuit Judges.”

Repeal Ratified on: November 4, 1975,
effective January 1, 1976.

History: Repeal was proposed by 1974 Ky. Acts
ch. 84, sec. 1; original version ratified August 3,
1891, and revised September 28, 1891.

SECTION 131 *(Repealed 1975)*

Catchline read at time of repeal: “Terms of
Circuit Courts.”

Repeal Ratified on: November 4, 1975,
effective January 1, 1976.

History: Repeal was proposed by 1974 Ky. Acts
ch. 84, sec. 1; original version ratified August 3,
1891, and revised September 28, 1891.

SECTION 132 *(Repealed 1975)*

Catchline read at time of repeal: “Additional
Circuit Court districts — Population limits.”

Repeal Ratified on: November 4, 1975,

effective January 1, 1976.

History: Repeal was proposed by 1974 Ky. Acts ch. 84, sec. 1; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 133 (*Repealed 1975*)

Catchline read at time of repeal: “Compensation of Circuit Judges.”

Repeal Ratified on: November 4, 1975, effective January 1, 1976.

History: Repeal was proposed by 1974 Ky. Acts ch. 84, sec. 1; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 134 (*Repealed 1975*)

Catchline read at time of repeal: “When districts may be changed.”

Repeal Ratified on: November 4, 1975, effective January 1, 1976.

History: Repeal was proposed by 1974 Ky. Acts ch. 84, sec. 1; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 135 (*Repealed 1975*)

Catchline read at time of repeal: “Only Constitutional Courts permitted.”

Repeal Ratified on: November 4, 1975, effective January 1, 1976.

History: Repeal was proposed by 1974 Ky. Acts ch. 84, sec. 1; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 136 *(Repealed 1975)*

Catchline read at time of repeal: “Special Judges of Circuit Courts.”

Repeal Ratified on: November 4, 1975, effective January 1, 1976.

History: Repeal was proposed by 1974 Ky. Acts ch. 84, sec. 1; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 137 *(Repealed 1975)*

Catchline read at time of repeal: “Circuit Court in county having population of 150,000 or more — Separate district — Additional judges — Branches — General Term — Clerk — Criminal cases.”

Repeal Ratified on: November 4, 1975, effective January 1, 1976.

History: Repeal was proposed by 1974 Ky. Acts ch. 84, sec. 1; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 138 *(Repealed 1975)*

Catchline read at time of repeal: “Certain counties may constitute separate district — Additional judges — Practice.”

Repeal Ratified on: November 4, 1975, effective January 1, 1976.

History: Repeal was proposed by 1974 Ky. Acts ch. 84, sec. 1; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 139 *(Repealed 1975)*

Catchline read at time of repeal: “Quarterly Court for each county — Jurisdiction — County Judge to preside.”

Repeal Ratified on: November 4, 1975,
effective January 1, 1976.

History: Repeal was proposed by 1974 Ky. Acts ch. 84, sec. 1; original version ratified August 3, 1891, and revised September 28, 1891.

COUNTY COURTS

SECTION 140 County Court for each county — Judge — Compensation — Commission — Removal.

There shall be established in each county now existing, or which may be hereafter created, in this State, a Court, to be styled the County Court, to consist of a Judge, who shall be a conservator of the peace, and shall receive such compensation for his services as may be prescribed by law. He shall be commissioned by the Governor, and shall vacate his office by removal from the county in which he may have been elected.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 141 *(Repealed 1975)*

Catchline read at time of repeal: “Jurisdiction of County Courts.”

Repeal Ratified on: November 4, 1975,
effective January 1, 1976.

History: Repeal was proposed by 1974 Ky. Acts
ch. 84, sec. 1; original version ratified August 3,
1891, and revised September 28, 1891.

JUSTICES OF THE PEACE

SECTION 142 Justices’ districts — One Justice for each district — Jurisdiction and powers of Justices — Commissions — Removal.

Each county now existing, or which may hereafter be created, in this State, shall be laid off into districts in such manner as the General Assembly may direct; but no county shall have less than three nor more than eight districts, in each of which districts one Justice of the Peace shall be elected as provided in Section 99. The General Assembly shall make provisions for regulating the number of said districts from time to time within the limits herein prescribed, and for fixing the boundaries thereof. The jurisdiction of Justices of the Peace shall be coextensive with the county, and shall be

equal and uniform throughout the State. Justices of the Peace shall be conservators of the peace. They shall be commissioned by the Governor, and shall vacate their offices by removal from the districts, respectively, in which they may have been elected.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 143 *(Repealed 1975)*

Catchline read at time of repeal: "Police Court may be established in each city — Jurisdiction."

Repeal Ratified on: November 4, 1975,
effective January 1, 1976.

History: Repeal was proposed by 1974 Ky. Acts ch. 84, sec. 1; original version ratified August 3, 1891, and revised September 28, 1891.

FISCAL COURTS

SECTION 144 **Fiscal Court for each county** **— To consist of Justices of the Peace or** **Commissioners, and County Judge —** **Quorum.**

Counties shall have a Fiscal Court, which may consist of the Judge of the County Court and the Justices of the Peace, in which Court the Judge

of the County Court shall preside, if present; or a county may have three Commissioners, to be elected from the county at large, who, together with the Judge of the County Court, shall constitute the Fiscal Court. A majority of the members of said Court shall constitute a Court for the transaction of business. But where, for county governmental purposes, a city is by law separated from the remainder of the county, such Commissioners may be elected from the part of the county outside of such city.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SUFFRAGE AND ELECTIONS

SECTION 145 Persons entitled to vote.

Every citizen of the United States of the age of eighteen years who has resided in the state one year, and in the county six months, and the precinct in which he or she offers to vote sixty days next preceding the election, shall be a voter in said precinct and not elsewhere. No person who is not a citizen of the United States shall be allowed to vote in this state. The following persons also shall not have the right to vote:

1. Persons convicted in any court of competent jurisdiction of treason, or felony, or bribery in an election, or of such high misdemeanor as the General Assembly may declare shall operate as an exclusion from the right of suffrage, but persons hereby excluded may be restored to their civil rights by executive pardon.

2. Persons who, at the time of the election, are in confinement under the judgment of a court for some penal offense.

3. Idiots and insane persons.

Text as Ratified on: November 5, 2024.

History: 2024 amendment was proposed by 2024 Ky. Acts ch. 7, sec. 2; 1955 amendment was proposed by 1954 Ky. Acts ch. 2, sec. 1; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 146 Soldiers or sailors stationed in State are not residents.

No person in the military, naval or marine service of the United States shall be deemed a resident of this State by reason of being stationed within the same.

Text as Ratified on: August 3, 1891, and revised September 28, 1891.

History: Not yet amended.

SECTION 147 Registration of voters — Manner of voting — Absent voting — Voting

machines — “Election” defined — Election laws — Illiterate and disabled voters.

The General Assembly shall provide by law for the registration of all persons entitled to vote in cities and towns having a population of five thousand or more; and may provide by general law for the registration of other voters in the state. Where registration is required, only persons registered shall have the right to vote. The mode of registration shall be prescribed by the General Assembly. In all elections by persons in a representative capacity, the voting shall be viva voce and made a matter of record; but all elections by the people shall be by secret official ballot, furnished by public authority to the voters at the polls, and marked by each voter in private at the polls, and then and there deposited, or any person absent from the county of his legal residence, or from the state, may be permitted to vote in a manner provided by law. Counties so desiring may use voting machines, these machines to be installed at the expense of such counties. The word “elections” in this section includes the decision of questions submitted to the voters, as well as the choice of officers by them. The General Assembly shall pass all necessary laws to enforce this section, and shall provide that persons illiterate, blind, or in any way disabled may have their ballots

marked or voted as herein required.

Text as Ratified on: November 6, 1945.

History: 1945 amendment was proposed by 1944 Ky. Acts ch. 5, sec. 1; 1941 amendment was proposed by 1940 Ky. Acts ch. 74, sec. 1, and ratified on November 4, 1941; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 148 Number of elections — Day and hours of election — Qualifications of officers — Employees to be given time to vote.

Not more than one election each year shall be held in this State or in any city, town, district, urban-county or county thereof, except as otherwise provided in this Constitution. All regular elections of State, county, city, town, urban-county, or district officers shall be held on the first Tuesday after the first Monday in November. All elections by the people shall be between the hours of six o'clock a.m. and seven o'clock p.m., but the General Assembly may change said hours, and all officers of any election shall be residents and voters in the precinct in which they act. The General Assembly shall provide by law that all employers shall allow employees, under reasonable regulations, at least four hours on election days, in which to cast their votes.

Text as Ratified on: November 3, 1992.

History: 1992 amendment was proposed by 1992 Ky. Acts ch. 168, sec. 16; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 149 Privilege from arrest during voting.

Voters, in all cases except treason, felony, breach of surety of the peace, or violation of the election laws, shall be privileged from arrest during their attendance at elections, and while they are going to and returning therefrom.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 150 Disqualification from office for using money or property to secure or influence election — Corporation not to use money or other thing of value to influence election — Exclusion from office for conviction of felony or high misdemeanor — Laws to regulate elections.

Every person shall be disqualified from holding any office of trust or profit for the term for which he shall have been elected who shall be convicted of having given, or consented to the giving, offer or promise of any money or other thing of value, to procure his election, or to influence the vote of any

voter at such election; and if any corporation shall, directly or indirectly, offer, promise or give, or shall authorize, directly or indirectly, any person to offer, promise or give any money or any thing of value to influence the result of any election in this State, or the vote of any voter authorized to vote therein, or who shall afterward reimburse or compensate, in any manner whatever, any person who shall have offered, promised or given any money or other thing of value to influence the result of any election or the vote of any such voter, such corporation, if organized under the laws of this Commonwealth, shall, on conviction thereof, forfeit its charter and all rights, privileges and immunities thereunder; and if chartered by another State and doing business in this State, whether by license, or upon mere sufferance, such corporation, upon conviction of either of the offenses aforesaid, shall forfeit all right to carry on any business in this State; and it shall be the duty of the General Assembly to provide for the enforcement of the provisions of this section. All persons shall be excluded from office who have been, or shall hereafter be, convicted of a felony, or of such high misdemeanor as may be prescribed by law, but such disability may be removed by pardon of the Governor. The privilege of free suffrage shall be supported by laws regulating elections, and

prohibiting, under adequate penalties, all undue influence thereon, from power, bribery, tumult or other improper practices.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 151 Person guilty of fraud, intimidation, bribery, or corrupt practice to be deprived of office by suitable statutory means.

The General Assembly shall provide suitable means for depriving of office any person who, to procure his nomination or election, has, in his canvass or election, been guilty of any unlawful use of money, or other thing of value, or has been guilty of fraud, intimidation, bribery, or any other corrupt practice, and he shall be held responsible for acts done by others with his authority, or ratified by him.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 152 Vacancies — When filled by appointment, when by election — Who to fill.

Except as otherwise provided in this Constitution, vacancies in all elective offices shall be filled by election or appointment, as follows: If the unexpired term will end at the next succeeding

annual election at which either city, town, county, district or State officers are to be elected, the office shall be filled by appointment for the remainder of the term. If the unexpired term will not end at the next succeeding annual election at which either city, town, county, district or State officers are to be elected, and if three months intervene before said succeeding annual election at which either city, town, county, district or State officers are to be elected, the office shall be filled by appointment until said election, and then said vacancy shall be filled by election for the remainder of the term. If three months do not intervene between the happening of said vacancy and the next succeeding election at which city, town, county, district or State officers are to be elected, the office shall be filled by appointment until the second succeeding annual election at which city, town, county, district or State officers are to be elected; and then, if any part of the term remains unexpired, the office shall be filled by election until the regular time for the election of officers to fill said offices. Vacancies in all offices for the State at large, or for districts larger than a county, shall be filled by appointment of the Governor; all other appointments shall be made as may be prescribed by law. No person shall ever be appointed a member of the General Assembly, but

vacancies therein may be filled at a special election, in such manner as may be provided by law.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 153 Power of General Assembly as to elections.

Except as otherwise herein expressly provided, the General Assembly shall have power to provide by general law for the manner of voting, for ascertaining the result of elections and making due returns thereof, for issuing certificates or commissions to all persons entitled thereto, and for the trial of contested elections.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 154 Laws as to sale or gift of liquor on election days.

The General Assembly shall prescribe such laws as may be necessary for the restriction or prohibition of the sale or gift of spirituous, vinous or malt liquors on election days.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 155 School elections not governed

by Constitution.

The provisions of Sections 145 to 154, inclusive, shall not apply to the election of school trustees and other common school district elections. Said elections shall be regulated by the General Assembly, except as otherwise provided in this Constitution. No person who is not a citizen of the United States shall be allowed to vote in said elections.

Text as Ratified on: November 5, 2024.

History: 2024 amendment was proposed by 2024 Ky. Acts ch. 7, sec. 3; original version ratified August 3, 1891, and revised September 28, 1891.

MUNICIPALITIES

SECTION 156 *(Repealed 1994)*

Catchline at time of repeal: "Cities divided into six classes — General laws to be made for each class — Population limits for classes — Assignment to classes — Organization of cities."

Repeal Ratified on: November 8, 1994.

History: Repeal was proposed by 1994 Ky. Acts ch. 168, secs. 1 and 6; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 156A General Assembly authorized to provide for creation, governmental structure, and classification of cities.

The General Assembly may provide for the creation, alteration of boundaries, consolidation, merger, dissolution, government, functions, and officers of cities. The General Assembly shall create such classifications of cities as it deems necessary based on population, tax base, form of government, geography, or any other reasonable basis and enact legislation relating to the classifications. All legislation relating to cities of a certain classification shall apply equally to all cities within the same classification. The classification of all cities and the law pertaining to the classifications in effect at the time of adoption of this section shall remain in effect until otherwise provided by law.

Text as Ratified on: November 8, 1994

History: Creation proposed by 1994 Ky. Acts ch. 168, sec. 1.

SECTION 156B General Assembly authorized to permit municipal home rule for cities.

The General Assembly may provide by general law that cities may exercise any power and perform any function within their boundaries that is in furtherance of a public purpose of a city and not in conflict with a constitutional provision or statute.

Text as Ratified on: November 8, 1994

History: Creation proposed by 1994 Ky. Acts ch. 168, sec. 1.

SECTION 157 Maximum tax rate for cities, counties, and taxing districts.

The tax rate of cities, counties, and taxing districts, for other than school purposes, shall not, at any time, exceed the following rates upon the value of the taxable property therein: For all cities having a population of fifteen thousand or more, one dollar and fifty cents on the hundred dollars; for all cities having less than fifteen thousand and not less than ten thousand, one dollar on the hundred dollars; for all cities having less than ten thousand, seventy-five cents on the hundred dollars; and for counties and taxing districts, fifty cents on the hundred dollars.

Text as Ratified on: November 8, 1994.

History: 1994 amendment was proposed by 1994 Ky. Acts ch. 168, sec. 2; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 157A Credit of Commonwealth may be loaned or given to county for roads — County may vote to incur indebtedness and levy additional tax for roads.

The credit of the Commonwealth may be given, pledged or loaned to any county of the Common-

wealth for public road purposes, and any county may be permitted to incur an indebtedness in any amount fixed by the county, not in excess of five per centum of the value of the taxable property therein, for public road purposes in said county, provided said additional indebtedness is submitted to the voters of the county for their ratification or rejection at a special election held for said purpose, in such manner as may be provided by law and when any such indebtedness is incurred by any county said county may levy, in addition to the tax rate allowed under Section 157 of the Constitution of Kentucky, an amount not exceeding twenty cents on the one hundred dollars of the assessed valuation of said county for the purpose of paying the interest on said indebtedness and providing a sinking fund for the payment of said indebtedness.

Text as Ratified on: November 2, 1909.

History: Creation proposed by 1908 Ky. Acts ch. 36, sec. 1.

SECTION 157B Adoption of budget required for cities, counties, and taxing districts — Expenditures not to exceed revenues for fiscal year.

Prior to each fiscal year, the legislative body of each city, county, and taxing district shall adopt a budget showing total expected revenues and

expenditures for the fiscal year. No city, county, or taxing district shall expend any funds in any fiscal year in excess of the revenues for that fiscal year. A city, county, or taxing district may amend its budget for a fiscal year, but the revised expenditures may not exceed the revised revenues. As used in this section, “revenues” shall mean all income from every source, including unencumbered reserves carried over from the previous fiscal year, and “expenditures” shall mean all funds to be paid out for expenses of the city, county, or taxing district during the fiscal year, including amounts necessary to pay the principal and interest due during the fiscal year on any debt.

Text as Ratified on: November 8, 1994.

History: Creation proposed by 1994 Ky. Acts ch. 168, sec. 3.

SECTION 158 Maximum indebtedness of cities, counties, and taxing districts — General Assembly authorized to set additional limits and conditions.

Cities, towns, counties, and taxing districts shall not incur indebtedness to an amount exceeding the following maximum percentages on the value of the taxable property therein, to be estimated by the last assessment previous to the incurring of the indebtedness: Cities having a population of fifteen

thousand or more, ten percent (10%); cities having a population of less than fifteen thousand but not less than three thousand, five percent (5%); cities having a population of less than three thousand, three percent (3%); and counties and taxing districts, two percent (2%), unless in case of emergency, the public health or safety should so require. Nothing shall prevent the issue of renewal bonds, or bonds to fund the floating indebtedness of any city, county, or taxing district. Subject to the limits and conditions set forth in this section and elsewhere in this Constitution, the General Assembly shall have the power to establish additional limits on indebtedness and conditions under which debt may be incurred by cities, counties, and taxing districts.

Text as Ratified on: November 8, 1994.

History: 1994 amendment was proposed by 1994 Ky. Acts ch. 168, sec. 4; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 159 Tax to pay indebtedness in not more than forty years must be levied.

Whenever any city, town, county, taxing district or other municipality is authorized to contract an indebtedness, it shall be required, at the same time, to provide for the collection of an annual tax sufficient to pay the interest on said indebtedness,

and to create a sinking fund for the payment of the principal thereof, within not more than forty years from the time of contracting the same.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 160 Municipal officers — Election and term of office — Officers ineligible — Fiscal officers.

The Mayor or Chief Executive, Police Judges, members of legislative boards or councils of towns and cities shall be elected by the qualified voters thereof: Provided, The Mayor or Chief Executive and Police Judges of the towns of the fourth, fifth and sixth classes may be appointed or elected as provided by law. The terms of office of Mayors or Chief Executives and Police Judges shall be four years, and until their successors shall be qualified, and of members of legislative boards, two years. When any city of the first or second class is divided into wards or districts, members of legislative boards shall be elected at large by the qualified voters of said city, but so selected that an equal proportion thereof shall reside in each of the said wards or districts; but when in any city of the first, second or third class, there are two legislative boards, the less numerous shall be selected from

and elected by the voters at large of said city; but other officers of towns or cities shall be elected by the qualified voters therein, or appointed by the local authorities thereof, as the General Assembly may, by a general law, provide; but when elected by the voters of a town or city, their terms of office shall be four years, and until their successors shall be qualified. No Mayor or Chief Executive of any city of the first or second class, after the expiration of three successive terms of office to which he has been elected under this Constitution shall be eligible for the succeeding term. No fiscal officer of any city of the first or second class, after the expiration of the term of office to which he has been elected under this Constitution, shall be eligible for the succeeding term. "Fiscal officer" shall not include an Auditor or Assessor, or any other officer whose chief duty is not the collection or holding of public moneys. The General Assembly shall prescribe the qualifications of all officers of towns and cities, the manner in and causes for which they may be removed from office, and how vacancies in such offices may be filled.

Text as Ratified on: November 6, 1986.

History: 1986 amendment was proposed by 1986 Ky. Acts ch. 140, sec. 1; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 161 Compensation of city, county, or municipal officer not to be changed after election or appointment or during term, nor term extended.

The compensation of any city, county, town or municipal officer shall not be changed after his election or appointment, or during his term of office; nor shall the term of any such officer be extended beyond the period for which he may have been elected or appointed.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 162 Unauthorized contracts of cities, counties, and municipalities are void.

No county, city, town or other municipality shall ever be authorized or permitted to pay any claim created against it, under any agreement or contract made without express authority of law, and all such unauthorized agreements or contracts shall be null and void.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 163 Public utilities must obtain franchise to use streets.

No street railway, gas, water, steam heating,

telephone, or electric light company, within a city or town, shall be permitted or authorized to construct its tracks, lay its pipes or mains, or erect its poles, posts or other apparatus along, over, under or across the streets, alleys or public grounds of a city or town, without the consent of the proper legislative bodies or boards of such city or town being first obtained; but when charters have been heretofore granted conferring such rights, and work has in good faith been begun thereunder, the provisions of this section shall not apply.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 164 Term of franchises limited — Advertisement and bids.

No county, city, town, taxing district or other municipality shall be authorized or permitted to grant any franchise or privilege, or make any contract in reference thereto, for a term exceeding twenty years. Before granting such franchise or privilege for a term of years, such municipality shall first, after due advertisement, receive bids therefor publicly, and award the same to the highest and best bidder; but it shall have the right to reject any or all bids. This section shall not apply to a trunk railway.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 165 Incompatible offices and employments.

No person shall, at the same time, be a State officer or a deputy officer or member of the General Assembly, and an officer of any county, city, town, or other municipality, or an employee thereof; and no person shall, at the same time, fill two municipal offices, either in the same or different municipalities, except as may be otherwise provided in this Constitution; but a Notary Public, or an officer of the militia, shall not be ineligible to hold any other office mentioned in this section.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 166 Expiration of city charters granted prior to Constitution.

All acts of incorporation of cities and towns heretofore granted, and all amendments thereto, except as provided in Section 167, shall continue in force under this Constitution, and all City and Police Courts established in any city or town shall remain, with their present powers and jurisdictions, until such time as the General Assembly shall provide

by general laws for the government of towns and cities, and the officers and courts thereof; but not longer than four years from and after the first day of January, one thousand eight hundred and ninety-one, within which time the General Assembly shall provide by general laws for the government of towns and cities, and the officers and courts thereof, as provided in this Constitution.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 167 Time of election of city, urban-county, and town officers.

All officers required to be elected in cities, urban-counties, and towns by this Constitution, or by general laws enacted in conformity to its provisions, shall be elected at the general elections in November in even-numbered years.

Text as Ratified on: November 3, 1992.

History: 1992 amendment was proposed by 1992 Ky. Acts ch. 168, sec. 17; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 168 Ordinance not to fix less penalty than statute for same offense — Prosecution under one a bar.

No municipal ordinance shall fix a penalty for

a violation thereof at less than that imposed by statute for the same offense. A conviction or acquittal under either shall constitute a bar to another prosecution for the same offense.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

REVENUE AND TAXATION

SECTION 169 Fiscal year.

The fiscal year shall commence on the first day of July in each year, unless otherwise provided by law.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 170 Property exempt from taxation — Cities may exempt factories for five years.

There shall be exempt from taxation public property used for public purposes; places of burial not held for private or corporate profit; real property owned and occupied by, and personal property both tangible and intangible owned by, institutions of religion; institutions of purely public

charity, and institutions of education not used or employed for gain by any person or corporation, and the income of which is devoted solely to the cause of education, public libraries, their endowments, and the income of such property as is used exclusively for their maintenance; household goods of a person used in his home; crops grown in the year in which the assessment is made, and in the hands of the producer; and real property maintained as the permanent residence of the owner, who is sixty-five years of age or older, or is classified as totally disabled under a program authorized or administered by an agency of the United States government or by any retirement system either within or without the Commonwealth of Kentucky, provided the property owner received disability payments pursuant to such disability classification, has maintained such disability classification for the entirety of the particular taxation period, and has filed with the appropriate local assessor by December 31 of the taxation period, on forms provided therefor, a signed statement indicating continuing disability as provided herein made under penalty of perjury, up to the assessed valuation of sixty-five hundred dollars on said residence and contiguous real property, except for assessment for special benefits. The real property may be held by

legal or equitable title, by the entireties, jointly, in common, as a condominium, or indirectly by the stock ownership or membership representing the owner's or member's proprietary interest in a corporation owning a fee or a leasehold initially in excess of ninety-eight years. The exemptions shall apply only to the value of the real property assessable to the owner or, in case of ownership through stock or membership in a corporation, the value of the proportion which his interest in the corporation bears to the assessed value of the property. The General Assembly may authorize any incorporated city or town to exempt manufacturing establishments from municipal taxation, for a period not exceeding five years, as an inducement to their location. Notwithstanding the provisions of Sections 3, 172, and 174 of this Constitution to the contrary, the General Assembly may provide by law an exemption for all or any portion of the property tax for any class of personal property.

Text as Ratified on: November 3, 1998.

History: 1998 amendment was proposed by 1998 Ky. Acts ch. 227, sec. 1; 1990 amendment was proposed by 1990 Ky. Acts ch. 151, sec. 1, and ratified on November 6, 1990; 1981 amendment was proposed by 1980 Ky. Acts ch. 113, sec. 1, and ratified on November 3, 1981;

1975 amendment was proposed by 1974 Ky. Acts ch. 105, sec. 1, and ratified on November 4, 1975; 1971 amendment was proposed by 1970 Ky. Acts ch. 186, sec. 1, and ratified on November 2, 1971; 1955 amendment was proposed by 1954 Ky. Acts ch. 111, sec. 1, and ratified on November 8, 1955; original version was ratified on August 3, 1891, and revised on September 28, 1891.

SECTION 171 State tax to be levied — Taxes to be levied and collected for public purposes only and by general laws, and to be uniform within classes — Classification of property for taxation — Bonds exempt — Referendum on act classifying property.

The General Assembly shall provide by law an annual tax, which, with other resources, shall be sufficient to defray the estimated expenses of the Commonwealth for each fiscal year. Taxes shall be levied and collected for public purposes only and shall be uniform upon all property of the same class subject to taxation within the territorial limits of the authority levying the tax; and all taxes shall be levied and collected by general laws.

The General Assembly shall have power to divide property into classes and to determine what class or classes of property shall be subject to local taxation. Bonds of the state and of counties, municipalities, taxing and school districts shall not

be subject to taxation.

Any law passed or enacted by the General Assembly pursuant to the provisions of or under this amendment, or amended section of the Constitution, classifying property and providing a lower rate of taxation on personal property, tangible or intangible, than upon real estate shall be subject to the referendum power of the people, which is hereby declared to exist to apply only to this section, or amended section. The referendum may be demanded by the people against one or more items, sections, or parts of any act enacted pursuant to or under the power granted by this amendment, or amended section. The referendum petition shall be filed with the Secretary of State not more than four months after the final adjournment of the Legislative Assembly which passed the bill on which the referendum is demanded. The veto power of the Governor shall not extend to measures referred to the people under this section. All elections on measures referred to the people under this act shall be at the regular general election, except when the Legislative Assembly shall order a special election. Any measure referred to the people shall take effect and become a law when approved by the majority of the votes cast thereon, and not otherwise. The whole number of votes cast for the candidates for

Governor at the regular election, last preceding the filing of any petition, shall be the basis upon which the legal voters necessary to sign such petition shall be counted. The power of the referendum shall be ordered by the Legislative Assembly at any time any acts or bills are enacted, pursuant to the power granted under this section or amended section, prior to the year of one thousand nine hundred and seventeen. After that time the power of the referendum may be ordered either by the petition signed by five percent of the legal voters or by the Legislative Assembly at the time said acts or bills are enacted. The General Assembly enacting the bill shall provide a way by which the act shall be submitted to the people. The filing of a referendum petition against one or more items, sections or parts of an act, shall not delay the remainder of that act from becoming operative.

Text as Ratified on: November 2, 1915.

History: 1915 amendment was proposed by 1914 Ky. Acts ch. 94, sec. 1; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 172 Property to be assessed at fair cash value — Punishment of assessor for willful error.

All property, not exempted from taxation by this

Constitution, shall be assessed for taxation at its fair cash value, estimated at the price it would bring at a fair voluntary sale; and any officer, or other person authorized to assess values for taxation, who shall commit any willful error in the performance of his duty, shall be deemed guilty of misfeasance, and upon conviction thereof shall forfeit his office, and be otherwise punished as may be provided by law.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 172A Assessment for ad valorem tax purposes of agricultural and horticultural land.

Notwithstanding contrary provisions of Sections 171, 172, or 174 of this Constitution —

The General Assembly shall provide by general law for the assessment for ad valorem tax purposes of agricultural and horticultural land according to the land's value for agricultural or horticultural use. The General Assembly may provide that any change in land use from agricultural or horticultural to another use shall require the levy of an additional tax not to exceed the additional amount that would have been owing had the land been assessed under Section 172 of this Constitution for the current year and the two next preceding years.

The General Assembly may provide for reasonable differences in the rate of ad valorem taxation within different areas of the same taxing districts on that class of property which includes the surface of the land. Those differences shall relate directly to differences between nonrevenue-producing governmental services and benefits giving land urban character which are furnished in one or several areas in contrast to other areas of the taxing district.

Text as Ratified on: November 4, 1969.

History: Creation proposed by 1968 Ky. Acts. ch. 103, sec. 1.

SECTION 172B Property assessment or reassessment moratoriums.

Notwithstanding contrary provisions of Sections 170, 171, 172, or 174 of this Constitution, the General Assembly may provide by general law that the governing bodies of county, municipal, and urban-county governments may declare property assessment or reassessment moratoriums for qualifying units of real property for the purpose of encouraging the repair, rehabilitation, or restoration of existing improvements thereon. Prior to the enactment of any property assessment or reassessment moratorium program, the General Assembly shall provide or direct the local governing authority to provide property qualification standards for

participation in the program and a limitation on the duration of any assessment or reassessment moratorium. In no instance shall any such moratorium extend beyond five years for any particular unit of real property and improvements thereon.

Text as Ratified on: November 3, 1981.

History: Creation proposed by 1980 Ky. Acts ch. 113, sec. 2.

SECTION 173 Officer receiving profit on public funds guilty of felony.

The receiving, directly or indirectly, by any officer of the Commonwealth, or of any county, city or town, or member or officer of the General Assembly, of any interest, profit or perquisites arising from the use or loan of public funds in his hands, or moneys to be raised through his agency for State, city, town, district, or county purposes shall be deemed a felony. Said offense shall be punished as may be prescribed by law, a part of which punishment shall be disqualification to hold office.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 174 Property to be taxed according to value, whether corporate or individual — Income, license, and franchise taxes.

All property, whether owned by natural persons or corporations, shall be taxed in proportion to its value, unless exempted by this Constitution; and all corporate property shall pay the same rate of taxation paid by individual property. Nothing in this Constitution shall be construed to prevent the General Assembly from providing for taxation based on income, licenses or franchises.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 175 Power to tax property not to be surrendered.

The power to tax property shall not be surrendered or suspended by any contract or grant to which the Commonwealth shall be a party.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 176 Commonwealth not to assume debt of county or city — Exception.

The Commonwealth shall not assume the debt of any county, municipal corporation or political subdivision of the State, unless such debt shall have been contracted to defend itself in time of war, to repel invasion or to suppress insurrection.

Text as Ratified on: August 3, 1891,

and revised September 28, 1891.

History: Not yet amended.

SECTION 177 Commonwealth not to lend credit, nor become stockholder in corporation, nor build railroad or highway.

The credit of the Commonwealth shall not be given, pledged or loaned to any individual, company, corporation or association, municipality, or political subdivision of the State; nor shall the Commonwealth become an owner or stockholder in, nor make donation to, any company, association or corporation; nor shall the Commonwealth construct a railroad or other highway.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 178 Law for borrowing money to specify purpose, for which alone money may be used.

All laws authorizing the borrowing of money by and on behalf of the Commonwealth, county or other political subdivision of the State, shall specify the purpose for which the money is to be used, and the money so borrowed shall be used for no other purpose.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 179 Political subdivision not to become stockholder in corporation, or appropriate money or lend credit to any person, except for roads or State Capitol.

The General Assembly shall not authorize any county or subdivision thereof, city, town or incorporated district, to become a stockholder in any company, association or corporation, or to obtain or appropriate money for, or to loan its credit to, any corporation, association or individual, except for the purpose of constructing or maintaining bridges, turnpike roads, or gravel roads: Provided, If any municipal corporation shall offer to the Commonwealth any property or money for locating or building a Capitol, and the Commonwealth accepts such offer, the corporation may comply with the offer.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 180 Act or ordinance levying any tax must specify purpose, for which alone money may be used.

Every act enacted by the General Assembly, and every ordinance and resolution passed by any county, city, town or municipal board or local leg-

islative body, levying a tax, shall specify distinctly the purpose for which said tax is levied, and no tax levied and collected for one purpose shall ever be devoted to another purpose.

Text as Ratified on: November 5, 1996.

History: 1996 amendment was proposed by 1996 Ky. Acts ch. 98, sec. 1; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 181 General Assembly may not levy tax for political subdivision, but may confer power — License and excise taxes — City taxes in lieu of ad valorem taxes.

The General Assembly shall not impose taxes for the purposes of any county, city, town or other municipal corporation, but may, by general laws, confer on the proper authorities thereof, respectively, the power to assess and collect such taxes. The General Assembly may, by general laws only, provide for the payment of license fees on franchises, stock used for breeding purposes, the various trades, occupations and professions, or a special or excise tax; and may, by general laws, delegate the power to counties, towns, cities and other municipal corporations, to impose and collect license fees on stock used for breeding purposes, on franchises, trades, occupations and profes-

sions. And the General Assembly may, by general laws only, authorize cities or towns of any class to provide for taxation for municipal purposes on personal property, tangible and intangible, based on income, licenses or franchises, in lieu of an ad valorem tax thereon: Provided, Cities of the first class shall not be authorized to omit the imposition of an ad valorem tax on such property of any steam railroad, street railway, ferry, bridge, gas, water, heating, telephone, telegraph, electric light or electric power company.

Text as Ratified on: November 3, 1903.

History: 1903 amendment was proposed by 1902 Ky. Acts ch. 50, sec. 1; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 182 Railroad taxes — How assessed and collected.

Nothing in this Constitution shall be construed to prevent the General Assembly from providing by law how railroads and railroad property shall be assessed and how taxes thereon shall be collected. And until otherwise provided, the present law on said subject shall remain in force.

Text as Ratified on: August 3, 1891, and revised September 28, 1891.

History: Not yet amended.

EDUCATION

SECTION 183 General Assembly to provide for school system.

The General Assembly shall, by appropriate legislation, provide for an efficient system of common schools throughout the State.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 184 Common school fund — What constitutes — Use — Vote on tax for education other than in common schools.

The bond of the Commonwealth issued in favor of the Board of Education for the sum of one million three hundred and twenty-seven thousand dollars shall constitute one bond of the Commonwealth in favor of the Board of Education, and this bond and the seventy-three thousand five hundred dollars of the stock in the Bank of Kentucky, held by the Board of Education, and its proceeds, shall be held inviolate for the purpose of sustaining the system of common schools. The interest and dividends of said fund, together with any sum which may be produced by taxation or otherwise

for purposes of common school education, shall be appropriated to the common schools, and to no other purpose. No sum shall be raised or collected for education other than in common schools until the question of taxation is submitted to the legal voters, and the majority of the votes cast at said election shall be in favor of such taxation: Provided, The tax now imposed for educational purposes, and for the endowment and maintenance of the Agricultural and Mechanical College, shall remain until changed by law.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 185 Interest on school fund — Investment.

The General Assembly shall make provision, by law, for the payment of the interest of said school fund, and may provide for the sale of the stock in the Bank of Kentucky; and in case of a sale of all or any part of said stock, the proceeds of sale shall be invested by the Sinking Fund Commissioners in other good interest-bearing stocks or bonds, which shall be subject to sale and reinvestment, from time to time, in like manner, and with the same restrictions, as provided with reference to the sale of the said stock in the Bank of Kentucky.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 186 Distribution and use of school fund.

All funds accruing to the school fund shall be used for the maintenance of the public schools of the Commonwealth, and for no other purpose, and the General Assembly shall by general law prescribe the manner of the distribution of the public school fund among the school districts and its use for public school purposes.

Text as Ratified on: November 3, 1953.

History: 1953 amendment was proposed by 1952 Ky. Acts ch. 89, sec. 1; 1949 amendment was proposed by 1948 Ky. Acts ch. 163, sec. 1, and ratified on November 8, 1949; 1941 amendment was proposed by 1940 Ky. Acts ch. 64, sec. 1, and ratified on November 4, 1941; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 187 Race or color not to affect distribution of school fund.

In distributing the school fund no distinction shall be made on account of race or color.

Text as Ratified on: November 5, 1996.

History: 1996 amendment was proposed by 1996 Ky. Acts ch. 98, sec. 2; original version

ratified August 3, 1891, and revised September 28, 1891.

SECTION 188 Refund of Federal direct tax part of school fund — Irredeemable bond.

So much of any moneys as may be received by the Commonwealth from the United States under the recent act of Congress refunding the direct tax shall become a part of the school fund, and be held as provided in Section 184; but the General Assembly may authorize the use, by the Commonwealth, of moneys so received or any part thereof, in which event a bond shall be executed to the Board of Education for the amount so used, which bond shall be held on the same terms and conditions, and subject to the provisions of Section 184, concerning the bond therein referred to.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 189 School money not to be used for church, sectarian, or denominational school.

No portion of any fund or tax now existing, or that may hereafter be raised or levied for educational purposes, shall be appropriated to, or used by, or in aid of, any church, sectarian or denominational school.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

CORPORATIONS

SECTION 190 Regulation of corporations by General Assembly.

Except as otherwise provided by the Constitution of Kentucky, the General Assembly shall, by general laws only, provide for the formation, organization, and regulation of corporations. Except as otherwise provided by the Constitution of Kentucky, the General Assembly shall also, by general laws only, prescribe the powers, rights, duties, and liabilities of corporations and the powers, rights, duties, and liabilities of their officers and stockholders or members.

Text as Ratified on: November 5, 2002

History: 2002 amendment was proposed by 2002 Ky. Acts ch. 341, sec. 1; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 191 *(Repealed 2002)*

Catchline at time of repeal: “Unexercised char-

ters granted prior to Constitution revoked.”

Repeal Ratified on: November 5, 2002

History: Repeal was proposed by 2002 Ky. Acts ch. 341, sec. 2; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 192 *(Repealed 2002)*

Catchline at time of repeal: “Corporations restricted to charter authority — Holding of real estate limited.”

Repeal Ratified on: November 5, 2002

History: Repeal was proposed by 2002 Ky. Acts ch. 341, sec. 2; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 193 *(Repealed 2002)*

Catchline at time of repeal: “Stock or bonds to be issued only for money or for property or labor at market value — Watered stock void.”

Repeal Ratified on: November 5, 2002

History: Repeal was proposed by 2002 Ky. Acts ch. 341, sec. 2; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 194 *(Repealed 2002)*

Catchline at time of repeal: “Corporations to have place of business and process agent in State.”

Repeal Ratified on: November 5, 2002

History: Repeal was proposed by 2002 Ky. Acts ch. 341, sec. 2; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 195 Corporation property subject to eminent domain; corporations not to infringe upon individuals.

The Commonwealth, in the exercise of the right of eminent domain, shall have and retain the same powers to take the property and franchises of incorporated companies for public use which it has and retains to take the property of individuals, and the exercise of the police powers of this Commonwealth shall never be abridged nor so construed as to permit corporations to conduct their business in such manner as to infringe upon the equal rights of individuals.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 196 Regulation of common carriers — No relief from common-law liability.

Transportation of freight and passengers by railroad, steamboat or other common carrier, shall be so regulated, by general law, as to prevent unjust discrimination. No common carrier shall be permitted to contract for relief from its common law liability.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 197 Free passes or reduced rates to officers forbidden.

No railroad, steamboat or other common carrier, under heavy penalty to be fixed by the General Assembly, shall give a free pass or passes, or shall, at reduced rates not common to the public, sell tickets for transportation to any State, district, city, town or county officer, or member of the General Assembly, or Judge; and any State, district, city, town or county officer, or member of the General Assembly, or Judge, who shall accept or use a free pass or passes, or shall receive or use tickets or transportation at reduced rates not common to the public, shall forfeit his office. It shall be the duty of the General Assembly to enact laws to enforce the provisions of this section.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 198 *(Repealed 2002)*

Catchline at time of repeal: “Trusts and combinations in restraint of trade to be prevented.”

Repeal Ratified on: November 5, 2002

History: Repeal was proposed by 2002 Ky. Acts ch. 341, sec. 2; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 199 Telegraph and telephone companies — Right to construct lines — Exchange of messages.

Any association or corporation, or the lessees or managers thereof, organized for the purpose, or any individual, shall have the right to construct and maintain lines of telegraph within this State, and to connect the same with other lines, and said companies shall receive and transmit each other's messages without unreasonable delay or discrimination, and all such companies are hereby declared to be common carriers and subject to legislative control. Telephone companies operating exchanges in different towns or cities, or other public stations, shall receive and transmit each other's messages without unreasonable delay or discrimination. The General Assembly shall, by general laws of uniform operation, provide reasonable regulations to give full effect to this section. Nothing herein shall be construed to interfere with the rights of cities or towns to arrange and control their streets and alleys, and to designate the places at which, and the manner in which, the wires of such companies shall be erected or laid within the limits of such city or town.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 200 *(Repealed 2002)*

Catchline at time of repeal: “Domestic corporation consolidating with foreign does not become foreign.”

Repeal Ratified on: November 5, 2002

History: Repeal was proposed by 2002 Ky. Acts ch. 341, sec. 2; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 201 Public utility company not to consolidate with, acquire or operate competing or parallel system — Common carriers not to share earnings with one not carrying — Telephone companies excepted under certain conditions.

No railroad, telegraph, telephone, bridge or common carrier company shall consolidate its capital stock, franchises or property, or pool its earnings, in whole or in part, with any other railroad, telegraph, telephone, bridge or common carrier company owning a parallel or competing line or structure, or acquire by purchase, lease or otherwise, any parallel or competing line or structure, or operate the same; nor shall any railroad company or other common carrier combine or make any contract with the owners of any vessel that leaves or makes port in this State, or with any common carrier, by which combination or contract the earnings of one doing

the carrying are to be shared by the other not doing the carrying: Provided, however, That telephone companies may acquire by purchase or lease, or otherwise, and operate, parallel or competing exchanges, lines and structures, and the property of other telephone companies, if the state agency as may have jurisdiction over such matters shall first consent thereto, and if, further, each municipality wherein such property or any part thereof is located shall also first consent thereto as to the property within its limits, but under any such acquisition and operation toll line connections with the property so acquired shall be continued and maintained under an agreement between the purchasing company and the toll line companies then furnishing such service, and in the event they are unable to agree as to the terms of such an agreement the state agency as may have jurisdiction over such matters, shall fix the term of such agreement.

Text as Ratified on: November 7, 2000.

History: 2000 amendment was proposed by 2000 Ky. Acts ch. 399, sec. 1; 1917 amendment was proposed by 1916 Ky. Acts ch. 125, sec. 1, and ratified November 6, 1917; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 202 *(Repealed 2002)*

Catchline at time of repeal: “Foreign corporations not to be given privileges over domestic.”

Repeal Ratified on: November 5, 2002

History: Repeal was proposed by 2002 Ky. Acts ch. 341, sec. 2; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 203 *(Repealed 2002)*

Catchline at time of repeal: “Liabilities under corporate franchise not released by lease or alienation.”

Repeal Ratified on: November 5, 2002

History: Repeal was proposed by 2002 Ky. Acts ch. 341, sec. 2; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 204 Bank officer liable for receiving deposit for insolvent bank.

Any President, Director, Manager, Cashier or other officer of any banking institution or association for the deposit or loan of money, or any individual banker, who shall receive or assent to the receiving of deposits after he shall have knowledge of the fact that such banking institution or association or individual banker is insolvent, shall be individually responsible for such deposits so received, and shall be guilty of felony and subject to such punishment as shall be prescribed by law.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 205 Forfeiture of corporate charters in case of abuse or detrimental use.

The General Assembly shall, by general laws, provide for the revocation or forfeiture of the charters of all corporations guilty of abuse or misuse of their corporate powers, privileges or franchises, or whenever said corporations become detrimental to the interest and welfare of the Commonwealth or its citizens.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 206 Warehouses subject to legisla- tive control — Inspection — Protection of patrons.

All elevators or storehouses, where grain or other property is stored for a compensation, whether the property stored be kept separate or not, are declared to be public warehouses, subject to legislative control, and the General Assembly shall enact laws for the inspection of grain, tobacco and other produce, and for the protection of producers, shippers and receivers of grain, tobacco and other produce.

Text as Ratified on: August 3, 1891,

and revised September 28, 1891.

History: Not yet amended.

SECTION 207 (*Repealed 2002*)

Catchline at time of repeal: “Cumulative voting for directors of corporations — Proxies.”

Repeal Ratified on: November 5, 2002

History: Repeal was proposed by 2002 Ky. Acts ch. 341, sec. 2; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 208 (*Repealed 2002*)

Catchline at time of repeal: “Corporation includes joint stock company or association.”

Repeal Ratified on: November 5, 2002

History: Repeal was proposed by 2002 Ky. Acts ch. 341, sec. 2; original version ratified August 3, 1891, and revised September 28, 1891.

RAILROADS AND COMMERCE

SECTION 209 (*Repealed 2000*)

Catchline at time of repeal: “Railroad Commission — Election, term, and qualifications of Commissioners — Commissioners’ districts — Powers and duties — Removal — Vacancies.”

Repeal Ratified on: November 7, 2000.

History: Repealed was proposed by 2000 Ky.

Acts ch. 399, sec. 3; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 210 Common carrier corporation not to be interested in other business.

No corporation engaged in the business of common carrier shall, directly or indirectly, own, manage, operate, or engage in any other business than that of a common carrier, or hold, own, lease or acquire, directly or indirectly, mines, factories or timber, except such as shall be necessary to carry on its business, and the General Assembly shall enact laws to give effect to the provisions of this section.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 211 Foreign railroad corporation may not condemn or acquire real estate.

No railroad corporation organized under the laws of any other State, or of the United States, and doing business, or proposing to do business, in this State, shall be entitled to the benefit of the right of eminent domain or have power to acquire the right of way or real estate for depot or other uses, until it shall have become a body corporate pursuant to and in accordance with the laws of this Commonwealth.

Text as Ratified on: August 3, 1891,

and revised September 28, 1891.

History: Not yet amended.

SECTION 212 Rolling stock, earnings, and personal property of railroads subject to execution or attachment.

The rolling stock and other movable property belonging to any railroad corporation or company in this State shall be considered personal property, and shall be liable to execution and sale in the same manner as the personal property of individuals. The earnings of any railroad company or corporation, and choses in action, money and personal property of all kinds belonging to it, in the hands, or under the control, of any officer, agent or employee of such corporation or company, shall be subject to process of attachment to the same extent and in the same manner, as like property of individuals when in the hands or under the control of other persons. Any such earnings, choses in action, money or other personal property may be subjected to the payment of any judgment against such corporation or company, in the same manner and to the same extent as such property of individuals in the hands of third persons.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 213 Railroad companies to handle traffic with connecting carriers without discrimination.

All railroad, transfer, belt lines and railway bridge companies organized under the laws of Kentucky, or operating, maintaining or controlling any railroad, transfer, belt lines or bridges, or doing a railway business in this State, shall receive, transfer, deliver and switch empty or loaded cars, and shall move, transport, receive, load or unload all the freight in car loads or less quantities, coming to or going from any railroad, transfer, belt line, bridge or siding thereon, with equal promptness and dispatch, and without any discrimination as to charges, preference, drawback or rebate in favor of any person, corporation, consignee or consignor, in any matter as to payment, transportation, handling or delivery; and shall so receive, deliver, transfer and transport all freight as above set forth, from and to any point where there is a physical connection between the tracks of said companies. But this section shall not be construed as requiring any such common carrier to allow the use of its tracks for the trains of another engaged in like business.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 214 Railroad not to make exclusive or preferential contract.

No railway, transfer, belt line or railway bridge company shall make any exclusive or preferential contract or arrangement with any individual, association or corporation, for the receipt, transfer, delivery, transportation, handling, care or custody of any freight, or for the conduct of any business as a common carrier.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 215 Freight to be handled without discrimination.

All railway, transfer, belt lines or railway bridge companies shall receive, load, unload, transport, haul, deliver and handle freight of the same class for all persons, associations or corporations from and to the same points and upon the same conditions, in the same manner and for the same charges, and for the same method of payment.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 216 Railroad must allow tracks of others to cross or unite.

All railway, transfer, belt lines and railway bridge

companies shall allow the tracks of each other to unite, intersect and cross at any point where such union, intersection and crossing is reasonable or feasible.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 217 Penalties for violating Sections 213, 214, 215, or 216 — Attorney General to enforce.

Any person, association or corporation, willfully or knowingly violating any of the provisions of Sections 213, 214, 215, or 216, shall, upon conviction by a court of competent jurisdiction, for the first offense be fined two thousand dollars; for the second offense, five thousand dollars; and for the third offense, shall thereupon, ipso facto, forfeit its franchises, privileges or charter rights; and if such delinquent be a foreign corporation, it shall, ipso facto, forfeit its right to do business in this State; and the Attorney-General of the Commonwealth shall forthwith, upon notice of the violation of any of said provisions, institute proceedings to enforce the provisions of the aforesaid sections.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 218 Long and short hauls.

It shall be unlawful for any person or corporation, owning or operating a railroad in this State, or any common carrier, to charge or receive any greater compensation in the aggregate for the transportation of passengers, or of property of like kind, under substantially similar circumstances and conditions, for a shorter than for a longer distance over the same line, in the same direction, the shorter being included within the longer distance; but this shall not be construed as authorizing any common carrier, or person or corporation, owning or operating a railroad in this State, to receive as great compensation for a shorter as for a longer distance: Provided, That upon application to the state agency as may have jurisdiction over such matters, such common carrier, or person or corporation owning or operating a railroad in this State, may in special cases, after investigation by the appropriate state agency, be authorized to charge less for longer than for shorter distances for the transportation of passengers, or property; and the appropriate state agency may, from time to time, prescribe the extent to which such common carrier, or person or corporation, owning or operating a railroad in this State, may be relieved from the operation of this section.

Text as Ratified on: November 7, 2000.

History: 2000 amendment was proposed by 2000 Ky. Acts ch. 399, sec. 2; original ratified August 3, 1891, and revised September 28, 1891.

THE MILITIA

SECTION 219 Militia, what to consist of.

The militia of the Commonwealth of Kentucky shall consist of all able-bodied male residents of the State between the ages of eighteen and forty-five years, except such persons as may be exempted by the laws of the State or of the United States.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 220 General Assembly to provide for militia — Exemptions from service.

The General Assembly shall provide for maintaining an organized militia, and may exempt from military service persons having conscientious scruples against bearing arms; but such persons shall pay an equivalent for such exemption.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 221 Government of militia to conform to Army regulations.

The organization, equipment and discipline of the militia shall conform as nearly as practicable to the regulations for the government of the armies of the United States.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 222 Officers of militia — Adjutant General.

All militia officers whose appointment is not herein otherwise provided for, shall be elected by persons subject to military duty within their respective companies, battalions, regiments or other commands, under such rules and regulations and for such terms, not exceeding four years, as the General Assembly may, from time to time, direct and establish. The Governor shall appoint an Adjutant-General and his other staff officers; the generals and commandants of regiments and battalions shall respectively appoint their staff officers, and the commandants of companies shall, subject to the approval of their regimental or battalion commanders, appoint their noncommissioned officers. The Governor shall have power to fill vacancies that may occur in elective offices by granting commissions which shall expire when such vacancies have been filled according to the

provisions of this Constitution.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

Section 223 Safekeeping of public arms, military records, relics, and banners.

The General Assembly shall provide for the safekeeping of the public arms, military records, relics and banners of the Commonwealth of Kentucky.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

GENERAL PROVISIONS

SECTION 224 Bonds—What officers to give — Liability on.

The General Assembly shall provide by a general law what officers shall execute bond for the faithful discharge of their duties, and fix the liability therein.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 225 Armed men not to be brought into State — Exception.

No armed person or bodies of men shall be

brought into this State for the preservation of the peace or the suppression of domestic violence, except upon the application of the General Assembly, or of the Governor when the General Assembly may not be in session.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 226 State lottery — Charitable lotteries and charitable gift enterprises — Other lotteries and gift enterprises forbidden.

(1) The General Assembly may establish a Kentucky state lottery and may establish a state lottery to be conducted in cooperation with other states. Any lottery so established shall be operated by or on behalf of the Commonwealth of Kentucky.

(2) The General Assembly may by general law permit charitable lotteries and charitable gift enterprises and, if it does so, it shall:

(a) Define what constitutes a charity or charitable organization;

(b) Define the types of charitable lotteries and charitable gift enterprises which may be engaged in;

(c) Set standards for the conduct of charitable lotteries and charitable gift enterprises by charitable

organizations;

(d) Provide for means of accounting for the amount of money raised by lotteries and gift enterprises and for assuring its expenditure only for charitable purposes;

(e) Provide suitable penalties for violation of statutes relating to charitable lotteries and charitable gift enterprises; and

(f) Pass whatever other general laws the General Assembly deems necessary to assure the proper functioning, honesty, and integrity of charitable lotteries and charitable gift enterprises, and the charitable purposes for which the funds are expended.

(3) Except as provided in this section, lotteries and gift enterprises are forbidden, and no privileges shall be granted for such purposes, and none shall be exercised, and no schemes for similar purposes shall be allowed. The General Assembly shall enforce this section by proper penalties. All lottery privileges or charters heretofore granted are revoked.

Text as Ratified on: November 3, 1992.

History: 1992 amendment was proposed by 1992 Ky. Acts ch. 113, sec. 1; 1988 amendment was proposed by 1988 Ky. Acts ch. 116, sec. 1, and ratified on November 8, 1988; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 226A *(Repealed 1935)*

Catchline read at time of repeal: “Manufacture, sale or transportation of intoxicating liquors prohibited — Exception — Legislature to enforce.”

Repeal Ratified on: November 5, 1935.

History: Repeal was proposed by 1934 Ky. Acts ch. 58, sec. 1; creation proposed by 1918 Ky. Acts ch. 63, sec. 1, and ratified on November 4, 1919.

SECTION 227 Prosecution and removal of local officers for misfeasance, malfeasance, or neglect.

Judges of the County Court, Justices of the Peace, Sheriffs, Coroners, Surveyors, Jailers, Assessors, County Attorneys and Constables shall be subject to indictment or prosecution for misfeasance or malfeasance in office, or willful neglect in discharge of official duties, in such mode as may be prescribed by law, and upon conviction his office shall become vacant, but such officer shall have the right to appeal to the Court of Appeals. Provided, also, that the General Assembly may, in addition to the indictment or prosecution above provided, by general law, provide other manner, method or mode for the vacation of office, or the removal from office of any sheriff, jailer, constable or peace officer for neglect of duty, and may provide the method, manner or mode of reinstatement of such officers.

Text as Ratified on: November 4, 1919.

History: 1919 amendment was proposed by 1918 Ky. Acts ch. 62, sec. 1; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 228 Oath of officers and attorneys.

Members of the General Assembly and all officers, before they enter upon the execution of the duties of their respective offices, and all members of the bar, before they enter upon the practice of their profession, shall take the following oath or affirmation: I do solemnly swear (or affirm, as the case may be) that I will support the Constitution of the United States and the Constitution of this Commonwealth, and be faithful and true to the Commonwealth of Kentucky so long as I continue a citizen thereof, and that I will faithfully execute, to the best of my ability, the office of . . . according to law; and I do further solemnly swear (or affirm) that since the adoption of the present Constitution, I, being a citizen of this State, have not fought a duel with deadly weapons within this State nor out of it, nor have I sent or accepted a challenge to fight a duel with deadly weapons, nor have I acted as second in carrying a challenge, nor aided or assisted any person thus offending, so help me God.

Text as Ratified on: August 3, 1891,

and revised September 28, 1891.

History: Not yet amended.

SECTION 229 “Treason” defined — Evidence necessary to convict.

Treason against the Commonwealth shall consist only in levying war against it, or in adhering to its enemies, giving them aid and comfort. No person shall be convicted of treason except on the testimony of two witnesses to the same overt act, or his own confession in open court.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 230 Money not to be drawn from Treasury unless appropriated — Annual publication of accounts — Certain revenues usable only for highway purposes.

No money shall be drawn from the State Treasury, except in pursuance of appropriations made by law; and a regular statement and account of the receipts and expenditures of all public money shall be published annually. No money derived from excise or license taxation relating to gasoline and other motor fuels, and no moneys derived from fees, excise or license taxation relating to registration, operation, or use of vehicles on public highways shall be expended for other than the cost

of administration, statutory refunds and adjustments, payment of highway obligations, costs for construction, reconstruction, rights-of-way, maintenance and repair of public highways and bridges, and expense of enforcing state traffic and motor vehicle laws.

Text as Ratified on: November 6, 1945.

History: 1945 amendment was proposed by 1944 Ky. Acts ch. 9, sec. 1; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 231 Suits against the Commonwealth.

The General Assembly may, by law, direct in what manner and in what courts suits may be brought against the Commonwealth.

Text as Ratified on: August 3, 1891, and revised September 28, 1891.

History: Not yet amended.

SECTION 232 Manner of administering oath.

The manner of administering an oath or affirmation shall be such as is most consistent with the conscience of the deponent, and shall be esteemed by the General Assembly the most solemn appeal to God.

Text as Ratified on: August 3, 1891, and revised September 28, 1891.

History: Not yet amended.

Section 233 General laws of Virginia in force in this State until repealed.

All laws which, on the first day of June, one thousand seven hundred and ninety-two, were in force in the State of Virginia, and which are of a general nature and not local to that State, and not repugnant to this Constitution, nor to the laws which have been enacted by the General Assembly of this Commonwealth, shall be in force within this State until they shall be altered or repealed by the General Assembly.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 233A Valid or recognized marriage - legal status of unmarried individuals.

Only a marriage between one man and one woman shall be valid or recognized as a marriage in Kentucky. A legal status identical or substantially similar to that of marriage for unmarried individuals shall not be valid or recognized.

Text as Ratified on: November 2, 2004.

History: Creation proposed by 2004 Ky. Acts ch. 128, sec. 1.

SECTION 234 Residence and place of office of public officers.

All civil officers for the State at large shall reside

within the State, and all district, county, city or town officers shall reside within their respective districts, counties, cities or towns, and shall keep their offices at such places therein as may be required by law.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 235 Salaries of public officers not to be changed during term — Deductions for neglect.

The salaries of public officers shall not be changed during the terms for which they were elected; but it shall be the duty of the General Assembly to regulate, by a general law, in what cases and what deductions shall be made for neglect of official duties. This section shall apply to members of the General Assembly also.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 236 When officers to enter upon duties.

The General Assembly shall, by law, prescribe the time when the several officers authorized or directed by this Constitution to be elected or ap-

pointed, shall enter upon the duties of their respective offices, except where the time is fixed by this Constitution.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 237 Federal office incompatible with State office.

No member of Congress, or person holding or exercising an office of trust or profit under the United States, or any of them, or under any foreign power, shall be eligible to hold or exercise any office of trust or profit under this Constitution, or the laws made in pursuance thereof.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 238 Discharge of sureties on officers' bonds.

The General Assembly shall direct by law how persons who now are, or may hereafter become, sureties for public officers, may be relieved of or discharged from suretyship.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 239 Disqualification from office for

**presenting or accepting challenge to duel
— Further punishment.**

Any person who shall, after the adoption of this Constitution, either directly or indirectly, give, accept or knowingly carry a challenge to any person or persons to fight in single combat, with a citizen of this State, with a deadly weapon, either in or out of the State, shall be deprived of the right to hold any office of honor or profit in this Commonwealth; and if said acts, or any of them, be committed within this State, the person or persons so committing them shall be further punished in such manner as the General Assembly may prescribe by law.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 240 Pardon of person convicted of dueling.

The Governor shall have power, after five years from the time of the offense, to pardon any person who shall have participated in a duel as principal, second or otherwise, and to restore him to all the rights, privileges and immunities to which he was entitled before such participation. Upon presentation of such pardon the oath prescribed in Section 228 shall be varied to suit the case.

Text as Ratified on: August 3, 1891,

and revised September 28, 1891.

History: Not yet amended.

SECTION 241 Recovery for wrongful death.

Whenever the death of a person shall result from an injury inflicted by negligence or wrongful act, then, in every such case, damages may be recovered for such death, from the corporations and persons so causing the same. Until otherwise provided by law, the action to recover such damages shall in all cases be prosecuted by the personal representative of the deceased person. The General Assembly may provide how the recovery shall go and to whom belong; and until such provision is made, the same shall form part of the personal estate of the deceased person.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 242 Just compensation to be made in condemning private property — Right of appeal — Jury trial.

Municipal and other corporations, and individuals invested with the privilege of taking private property for public use, shall make just compensation for property taken, injured or destroyed by them; which compensation shall be paid before such taking, or paid or secured, at the election of

such corporation or individual, before such injury or destruction. The General Assembly shall not deprive any person of an appeal from any preliminary assessment of damages against any such corporation or individual made by Commissioners or otherwise; and upon appeal from such preliminary assessment, the amount of such damages shall, in all cases, be determined by a jury, according to the course of the common law.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 243 Child labor.

The General Assembly shall, by law, fix the minimum ages at which children may be employed in places dangerous to life or health, or injurious to morals; and shall provide adequate penalties for violations of such law.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 244 Wage-earners in industry or of corporations to be paid in money.

All wage-earners in this State employed in factories, mines, workshops, or by corporations, shall be paid for their labor in lawful money. The General Assembly shall prescribe adequate penalties for

violations of this section.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 244A Old age assistance.

The General Assembly shall prescribe such laws as may be necessary for the granting and paying of old persons an annuity or pension.

Text as Ratified on: November 5, 1935.

History: Creation proposed by 1934 Ky. Acts ch. 59, sec. 1.

SECTION 245 Revision of statutes to conform to Constitution.

Upon the promulgation of this Constitution, the Governor shall appoint three persons, learned in the law, who shall be Commissioners to revise the statute laws of this Commonwealth, and prepare amendments thereto, to the end that the statute laws shall conform to and effectuate this Constitution. Such revision and amendments shall be laid before the next General Assembly for adoption or rejection, in whole or in part. The said Commissioners shall be allowed ten dollars each per day for their services, and also necessary stationery for the time during which they are actually employed; and upon their certificate the Auditor shall draw his warrant upon the Treasurer. They shall have the power to

employ clerical assistants, at a compensation not exceeding ten dollars per day in the aggregate. If the Commissioners, or any of them, shall refuse to act, or a vacancy shall occur, the Governor shall appoint another or others in his or their place.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 246 Maximum limit on compensation of public officers.

No public officer or employee except the Governor, shall receive as compensation per annum for official services, exclusive of the compensation of legally authorized deputies and assistants which shall be fixed and provided for by law, but inclusive of allowance for living expenses, if any, as may be fixed and provided for by law, any amount in excess of the following sums: Officers whose jurisdiction or duties are coextensive with the Commonwealth, the mayor of any city of the first class, and Judges and Commissioners of the Court of Appeals, Twelve Thousand Dollars (\$12,000); Circuit Judges, Eight Thousand Four Hundred Dollars (\$8,400); all other public officers, Seven Thousand Two Hundred Dollars (\$7,200). Compensation within the limits of this amendment may be authorized by the General Assembly to be

paid, but not retroactively, to public officers in office at the time of its adoption, or who are elected at the election at which this amendment is adopted. Nothing in this amendment shall permit any officer to receive, for the year 1949, any compensation in excess of the limit in force prior to the adoption of this amendment.

Text as Ratified on: November 8, 1949.

History: 1949 amendment was proposed by 1948 Ky. Acts ch. 172, sec. 1; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 247 Public printing—Contract for — Officers not to have interest in — Governor to approve.

The printing and binding of the laws, journals, department reports, and all other public printing and binding, shall be performed under contract, to be given to the lowest responsible bidder, below such maximum and under such regulations as may be prescribed by law. No member of the General Assembly, or officer of the Commonwealth, shall be in any way interested in any such contract; and all such contracts shall be subject to the approval of the Governor.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

**SECTION 248 Juries — Number of jurors —
Three-fourths may indict or give verdict.**

A grand jury shall consist of twelve persons, nine of whom concurring, may find an indictment. In civil and misdemeanor cases, in courts inferior to the Circuit Courts, a jury shall consist of six persons. The General Assembly may provide that in any or all trials of civil actions in the Circuit Courts, three-fourths or more of the jurors concurring may return a verdict, which shall have the same force and effect as if rendered by the entire panel. But where a verdict is rendered by a less number than the whole jury, it shall be signed by all the jurors who agree to it.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

**SECTION 249 Employees of General Assembly
— Number and compensation.**

The House of Representatives of the General Assembly shall not elect, appoint, employ or pay for, exceeding one Chief Clerk, one Assistant Clerk, one Enrolling Clerk, one Sergeant at Arms, one Doorkeeper, one Janitor, two Cloakroom Keepers and four Pages; and the Senate shall not elect, appoint, employ or pay for, exceeding one Chief Clerk, one Assistant Clerk, one Enrolling Clerk,

one Sergeant at Arms, one Doorkeeper, one Janitor, one Cloakroom Keeper and three Pages; and the General Assembly shall provide, by general law, for fixing the per diem or salary of all of said employees.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 250 Arbitration, method for to be provided.

It shall be the duty of the General Assembly to enact such laws as shall be necessary and proper to decide differences by arbitrators, the arbitrators to be appointed by the parties who may choose that summary mode of adjustment.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 251 Limitation of actions to recover possession of land based on early patents.

No action shall be maintained for possession of any lands lying within this State, where it is necessary for the claimant to rely for his recovery on any grant or patent issued by the Commonwealth of Virginia, or by the Commonwealth of Kentucky prior to the year one thousand eight hundred and

twenty, against any person claiming such lands by possession to a well-defined boundary, under a title of record, unless such action shall be instituted within five years after this Constitution shall go into effect, or within five years after the occupant may take possession; but nothing herein shall be construed to affect any right, title or interest in lands acquired by virtue of adverse possession under the laws of this Commonwealth.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 252 Houses of reform to be established and maintained.

It shall be the duty of the General Assembly to provide by law, as soon as practicable, for the establishment and maintenance of an institution or institutions for the detention, correction, instruction and reformation of all persons under the age of eighteen years, convicted of such felonies and such misdemeanors as may be designated by law. Said institution shall be known as the "House of Reform."

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 253 Working of penitentiary prisoners — When and where permitted.

Persons convicted of felony and sentenced to confinement in the penitentiary shall be confined at labor within the walls of the penitentiary; and the General Assembly shall not have the power to authorize employment of convicts elsewhere, except upon the public works of the Commonwealth of Kentucky, or when, during pestilence or in case of the destruction of the prison buildings, they cannot be confined in the penitentiary.

That Section 253 of the Constitution be amended so that the Commonwealth of Kentucky may use and employ outside of the walls of the penitentiaries in such manner and means as may be provided by law, persons convicted of felony and sentenced to confinement in the penitentiary for the purpose of constructing or reconstructing and maintaining public roads and public bridges or for the purpose of making and preparing material for public roads and bridges, and that the Commonwealth of Kentucky may, by the use and employment of convict labor outside of the walls of the penitentiary by other ways or means, as may be provided by law, aid the counties for road and bridge purposes, work on the State farm or farms.

Text as Ratified on: November 2, 1915.

History: 1915 amendment was proposed by 1914 Ky. Acts ch. 93, sec. 1; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 254 Control and support of convicts — Leasing of labor.

The Commonwealth shall maintain control of the discipline, and provide for all supplies, and for the sanitary condition of the convicts, and the labor only of convicts may be leased.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 255 Frankfort is state capital.

The seat of government shall continue in the city of Frankfort, unless removed by a vote of two-thirds of each House of the first General Assembly which convenes after the adoption of this Constitution.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

Section 255A Personal right to hunt, fish, and harvest wildlife – Limitations.

The citizens of Kentucky have the personal right to hunt, fish, and harvest wildlife, using traditional

methods, subject only to statutes enacted by the Legislature, and to administrative regulations adopted by the designated state agency to promote wildlife conservation and management and to preserve the future of hunting and fishing. Public hunting and fishing shall be a preferred means of managing and controlling wildlife. This section shall not be construed to modify any provision of law relating to trespass, property rights, or the regulation of commercial activities.

Text as ratified on: November 6, 2012

History: Creation proposed by 2011 Ky. Acts ch. 4, sec. 1.

MODE OF REVISION

SECTION 256 Amendments to Constitution — How proposed and voted upon.

Amendments to this Constitution may be proposed in either House of the General Assembly at a regular session, and if such amendment or amendments shall be agreed to by three-fifths of all the members elected to each House, such proposed amendment or amendments, with the yeas and nays of the members of each House taken thereon, shall

be entered in full in their respective journals. Then such proposed amendment or amendments shall be submitted to the voters of the State for their ratification or rejection at the next general election for members of the House of Representatives, the vote to be taken thereon in such manner as the General Assembly may provide, and to be certified by the officers of election to the Secretary of State in such manner as shall be provided by law, which vote shall be compared and certified by the same board authorized by law to compare the polls and give certificates of election to officers for the State at large. If it shall appear that a majority of the votes cast for and against an amendment at said election was for the amendment, then the same shall become a part of the Constitution of this Commonwealth, and shall be so proclaimed by the Governor, and published in such manner as the General Assembly may direct. Said amendments shall not be submitted at an election which occurs less than ninety days from the final passage of such proposed amendment or amendments. Not more than four amendments shall be voted upon at any one time. If two or more amendments shall be submitted at the same time, they shall be submitted in such manner that the electors shall vote for or against each of such amendments separately, but an amendment may

relate to a single subject or to related subject matters and may amend or modify as many articles and as many sections of the Constitution as may be necessary and appropriate in order to accomplish the objectives of the amendment. The approval of the Governor shall not be necessary to any bill, order, resolution or vote of the General Assembly, proposing an amendment or amendments to this Constitution.

Text as Ratified on: November 6, 1979.

History: 1979 amendment was proposed by 1978 Ky. Acts ch. 433, sec. 1; original version ratified August 3, 1891, and revised September 28, 1891.

SECTION 257 Publication of proposed amendments.

Before an amendment shall be submitted to a vote, the Secretary of State shall cause such proposed amendment, and the time that the same is to be voted upon, to be published at least ninety days before the vote is to be taken thereon in such manner as may be prescribed by law.

Text as Ratified on: August 3, 1891, and revised September 28, 1891.

History: Not yet amended.

SECTION 258 Constitutional Convention — How proposed, voted upon, and called.

When a majority of all the members elected to each House of the General Assembly shall concur, by a yea and nay vote, to be entered upon their respective journals, in enacting a law to take the sense of the people of the State as to the necessity and expediency of calling a Convention for the purpose of revising or amending this Constitution, and such amendments as may have been made to the same, such law shall be spread upon their respective journals. If the next General Assembly shall, in like manner, concur in such law, it shall provide for having a poll opened in each voting precinct in this state by the officers provided by law for holding general elections at the next ensuing regular election to be held for State officers or members of the House of Representatives, which does not occur within ninety days from the final passage of such law, at which time and places the votes of the qualified voters shall be taken for and against calling the Convention, in the same manner provided by law for taking votes in other State elections. The vote for and against said proposition shall be certified to the Secretary of State by the same officers and in the same manner as in State elections. If it shall appear that a majority voting on the proposition was for calling a Convention, and if the total number of votes cast for the calling of the

Convention is equal to one-fourth of the number of qualified voters who voted at the last preceding general election in this State, the Secretary of State shall certify the same to the General Assembly at its next regular session, at which session a law shall be enacted calling a Convention to readopt, revise or amend this Constitution, and such amendments as may have been made thereto.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 259 Number and qualifications of delegates.

The Convention shall consist of as many delegates as there are members of the House of Representatives; and the delegates shall have the same qualifications and be elected from the same districts as said Representatives.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 260 Election of delegates — meeting.

Delegates to such Convention shall be elected at the next general State election after the passage of the act calling the Convention, which does not occur within less than ninety days; and they shall meet within ninety days after their election at the

Capital of the State, and continue in session until their work is completed.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 261 Certification of election and compensation of delegates.

The General Assembly, in the act calling the Convention, shall provide for comparing the polls and giving certificates of election to the delegates elected, and provide for their compensation.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 262 Determination of election and qualifications of delegates — Contests.

The Convention, when assembled, shall be the judge of the election and qualification of its members, and shall determine contested elections. But the General Assembly shall, in the act calling the Convention, provide for taking testimony in such cases, and for issuing a writ of election in case of a tie.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

SECTION 263 Notice of election on question of calling convention.

Before a vote is taken upon the question of calling a Convention, the Secretary of State shall cause notice of the election to be published in such manner as may be provided by the act directing said vote to be taken.

SCHEDULE

That no inconvenience may arise from the alterations and amendments made in this Constitution, and in order to carry the same into complete operation, it is hereby declared and ordained:

First: That all laws of this Commonwealth in force at the time of the adoption of this Constitution, not inconsistent therewith, shall remain in full force until altered or repealed by the General Assembly; and all rights, actions, prosecutions, claims and contracts of the State, counties, individuals or bodies corporate, not inconsistent therewith, shall continue as valid as if this Constitution had not been adopted. The provisions of all laws which are inconsistent with this Constitution shall cease upon its adoption, except that all laws which are inconsistent with such provisions as require legisla-

tion to enforce them shall remain in force until such legislation is had, but not longer than six years after the adoption of this Constitution, unless sooner amended or repealed by the General Assembly.

Second: That all recognizances, obligations and all other instruments entered into or executed before the adoption of this Constitution, to the State, or to any city, town, county or subdivision thereof, and all fines, taxes, penalties and forfeitures due or owing to this State, or to any city, town, county or subdivision thereof; and all writs, prosecutions, actions and causes of action, except as otherwise herein provided, shall continue and remain unaffected by the adoption of this Constitution. And all indictments which shall have been found, or may hereafter be found, for any crime or offense committed before this Constitution takes effect, may be prosecuted as if no change had taken place, except as otherwise provided in this Constitution.

Third: All Circuit, Chancery, Criminal, Law and Equity, Law, and Common Pleas Courts, as now constituted and organized by law, shall continue with their respective jurisdictions until the Judges of the Circuit Courts provided for in this Constitution shall have been elected and qualified, and shall then cease and determine; and the causes, actions and proceedings then pending in said first named courts,

which are discontinued by this Constitution, shall be transferred to, and tried by, the Circuit Courts in the counties, respectively, in which said causes, actions and proceedings are pending.

Fourth: The Treasurer, Attorney-General, Auditor of Public Accounts, Superintendent of Public Instruction, and Register of the Land Office, elected in eighteen hundred and ninety-one, shall hold their offices until the first Monday in January, eighteen hundred and ninety-six, and until the election and qualification of their successors. The Governor and Lieutenant Governor elected in eighteen hundred and ninety-one shall hold their offices until the sixth Tuesday after the first Monday in November, eighteen hundred and ninety-five, and until their successors are elected and qualified. The Governor and Treasurer elected in eighteen hundred and ninety-one shall be ineligible to the succeeding term. The Governor elected in eighteen hundred and ninety-one may appoint a Secretary of State and a Commissioner of Agriculture, Labor and Statistics, as now provided, who shall hold their offices until their successors are elected and qualified, unless sooner removed by the Governor. The official bond of the present Treasurer shall be renewed at the expiration of two years from the time of his qualification.

Fifth: All officers who may be in office at the adoption of this Constitution, or who may be elected before the election of their successors, as provided in this Constitution, shall hold their respective offices until their successors are elected or appointed and qualified as provided in this Constitution.

Sixth: The Quarterly Courts created by this Constitution shall be the successors of the present statutory Quarterly Courts in the several counties of this State; and all suits, proceedings, prosecutions, records and judgments now pending or being in said last named courts shall, after the adoption of this Constitution, be transferred to the Quarterly Courts created by this Constitution, and shall proceed as though the same had been therein instituted.

ORDINANCE

We, the representatives of the people of Kentucky, in Convention assembled, in their name and by their authority and in virtue of the power vested in us as Delegates from the counties and districts respectively affixed to our names, do ordain and proclaim the foregoing to be the Con-

stitution of the Commonwealth of Kentucky from and after this date.

Done at Frankfort this twenty-eighth day of September, in the year of our Lord one thousand eight hundred and ninety-one, and in the one hundredth year of the Commonwealth.

Text as Ratified on: August 3, 1891,
and revised September 28, 1891.

History: Not yet amended.

INDEX TO KENTUCKY CONSTITUTIONAL SECTIONS

ABSENT VOTING

Permitted, 147

ACCOUNTS

Auditor's accounts, investigation of, 53

Treasurer's accounts, investigation of, 53

ACCUSATION OF CRIME

Right to know nature and cause of, 11

ACCUSED

Double jeopardy, prohibited, 13

Jury trial, right to, 7

Rights, in criminal cases, 11

ACTIONS

Against state, 231

Death from wrongful act or negligence, 241

Limitation of, for possession of land, 251

ADDRESS

Right of address, 1

ADJOURNMENT

General Assembly, during session, 41

General Assembly, number required, 37

ADJUTANT GENERAL

Governor shall appoint, 222

ADOPTION

Special laws prohibited, 59

AFFIRMATION

(See Oaths.)

AGRICULTURAL LAND

Assessment of, 172A

AGRICULTURAL AND MECHANICAL COLLEGE

Taxation for, 184

ALCOHOLIC BEVERAGES

Local option laws, 60, 61

Local option, special laws prohibited, 59

Sale on election day, prohibited, 154

ALDERMEN

City, selection and term, 160

AMENDMENT, CONSTITUTIONAL

(See Constitution.)

ANIMALS

Citizens' right to hunt, fish, and harvest wildlife, 255A

Local option laws, 60

Running at large, special laws prohibited, 59

ANNUITIES

Old age pensions, 244A

APPEALS

Condemnation cases, 242

Removal from office, 227

Right to appeal, 115

APPOINTMENT

- Inferior state officers, Senate confirmation of, 93
- Vacancies in elective offices, how filled, 152

APPROPRIATIONS

- Private claims, payment, 58
- Requisite to withdrawals from state treasury, 230

ARBITRATION

- Arbitrators, how chosen, 250
- General Assembly to provide for, 250

ARMED FORCES

- Governor, chief of, 75

ARMED PERSONS

- Importation, when prohibited, 225

ARMS

- Concealed weapons, power to prohibit, 1
- Right to bear, 1

ARMY

- Standing army, when allowed, 22

ARREST

- General Assembly members, immunity, 43
- Voter attending election, immunity, 149

ASSEMBLY

- Right of people to assemble, 1

ASSESSMENT

- (See Revenue and Taxation.)*

ASSESSORS

- Discharge to, special laws prohibited, 59
- Malfeasance, etc., conviction, penalties, reinstatement, 227
- Removal from office, grounds, procedure, reinstatement, 227

ASSESSORS, CITY

- Fiscal officer, not a, 160

ASSESSORS, COUNTY

- Election and term, 99
- Ineligible for succeeding term, 104
- Office may be abolished, reestablished, 104
- Qualifications, 100

ATTACHMENT

- Railroads, property subject to, 212

ATTAINDER

- Bill of, prohibited, 20
- Effects, 20

ATTORNEY GENERAL

- Compensation by salary, 96
- Duties, 91, 93
- Election and term, 91
- Election, time of, 95
- Eligible for succeeding term, 93
- Fees collected, disposition, 93
- Governor, when to act as, 87
- Gubernatorial disability, petition for, 84
- Qualifications, 91, 92

Railways, when to prosecute, 217
Senate, duty to convene, 87

ATTORNEYS AT LAW

Oath of office, 228

AUDITOR, CITY

Fiscal officer, not a, 160

AUDITOR, STATE

Accounts, investigation of, 53
Compensation by salary, 96
Duties, 91, 93
Election and term, 91
Election, time of, 95
Eligible for succeeding term, 93
Fees collected, disposition, 93
Governor, when to act as, 87
Investigation of accounts, 53
Qualifications, 91
Senate, duty to convene, 87

BAIL

Excessive, prohibited, 17
Refusal of, when authorized, 16
Rights of crime victims, 26A
Sureties required, 16

BANK OF KENTUCKY

Stock in school fund, may be sold, 185
Stock owned by state, part of school fund, 184

BANKS AND BANKING

- Insolvent, officer forbidden to receive deposits, 204
- BASTARDS**
Legitimation, special laws prohibited, 59
- BELT LINES**
(See Railroads.)
- BEVERAGES, ALCOHOLIC**
(See Alcoholic Beverages.)
- BIDS**
Franchises, provision governing, 164
Printing and binding contracts, 247
- BILL OF ATTAINDER**
Forbidden, 20
- BILL OF RIGHTS**
Inherent and inalienable rights, 1 to 26
- BILLS IN GENERAL ASSEMBLY**
(See also Laws.)
Appropriation bills, veto of part, 88
Concurrent resolutions, approval of Governor, 89
Enrollment, 56
Failure of Governor to return, effect, 88
Governor may recommend, 79
Governor, presentation to, approval or veto, 88
Interest bars member from voting, 57
Joint resolutions, approval of Governor, 89
Legislator to disclose interest, 57
Procedure, after passage, 56

- Procedure, passage of bill, 46
- Recording of vote, 46
- Revenue bills, origination and amendment, 47
- Signing, 56
- Veto, provisions governing, 88
- Votes required for passage, 46

BINDING AND PRINTING, PUBLIC

- Letting of contract for, 247

BOARDS OF ELECTIONS, COUNTY

- Constitutional amendments, duties, 256
- Constitution revision, duties, 258

BONDS

City

- Refunding of bonds, permitted, 158
- Taxation, exempt from, 171

County

- Refunding of bonds, permitted, 158
- Taxation, exempt from, 171

District, exempt from taxation, 171

School

- Refunding of bonds, permitted, 158

State

- Board of education bond, held for common schools, 184
- Board of education bond, when required, 188
- Taxation, exempt from, 171

BONDS, OFFICIAL

- Officers required to execute, enumerated, 103

- Required when, 224
- Sureties, how discharged, 238

BOOMS

- Special laws prohibited, 59

BORROWING OF MONEY

- General Assembly, when authorized, 50
- Laws authorizing, to state purpose, 178

BREACH OF PEACE

- General Assembly members, subject to arrest for, 43
- Voter, subject to arrest for, 149

BRIBERY

- Election, penalties, 150, 151
- General Assembly, right to punish for contempt, 39
- Suffrage, exclusion from, 145

BRIDGE COMPANIES

(See also Common Carriers.)

- License to operate, special laws prohibited, 59
- Parallel, when forbidden to contract or combine, 201
- Taxation by city, 181

BRIDGE COMPANIES, RAILWAY

(See Bridge Companies; Railroads.)

BRIDGES

- Convicts, employment on construction of, 253
- Local option laws, 60
- Municipal corporations may finance, 179

CAPITAL, STATE

Location, 255

CARRIERS

(See Common Carriers.)

CASUALTY

Death by, does not affect descent, 21

CEMETERIES

Special laws prohibited, 59

Taxation, when exempt from, 170

CERTIFICATES OF ELECTION

Issuance to be regulated by law, 153

CHAIRMEN

Cities, selection and term, 160

CHALLENGE TO FIGHT DUEL

Carrying, disqualifies for office, 239

Pardon to carrier, when permitted, effect, 240

CHANGE OF VENUE

Criminal cases, legislature may provide, 11

Special laws prohibited, 59

CHARITABLE GAMING

Authorization and regulation of, 226

CHARITABLE INSTITUTIONS

Taxation, when exempt from, 170

CHARTERS

Amendment, special laws prohibited, 59

Forfeiture, grounds for, 205

- Forfeiture of, railways, 217
- Grant of, special laws prohibited, 59
- Lottery charters, revoked, 226
- Railroads, special laws prohibited, 59
- Revocation, alteration, or amendment, 3

CHIEF JUSTICE

(See Judges.)

CHILDREN

(See Infants.)

CHURCHES

Taxation, when exempt from, 170

CHURCH SCHOOLS

Support from public school funds and taxes,
forbidden, 189

CIRCUIT COURTS

(See Court of Justice.)

CITIES

(See also Municipal Corporations.)

Aldermen, selection and term, 160

Balanced budget, 157B

Bonds, exempt from taxation, 171

Borrowing of money, laws authorizing to state
purpose, 178

Chairmen, selection and term, 160

Claims, legislature may not release, 52

Classification, 156A

Condemnation, 242

Contracts without authority of law, void, 162
Corporate stock, when forbidden to own, 179
Councilmen, selection and term, 160
Credit may not be loaned, 179
Debt
 Funding and refunding permitted, 158
 Limited by assessed valuation, 158
 Preconstitutional, effect and retirement of, 158
 Retirement of, 159
 State not to assume, 176
Fiscal officers, ineligible for succeeding term, 160
Franchises, limitations on grant of, 164
General Assembly to regulate, 166
“Home rule,” 156B
License fees, may impose, 181
Local option laws, 60
Mayor, election and term, 160
Mayor, when ineligible for succeeding term, 160
Officers
 Change of compensation and term prohibited, 161
 Day and year of election, 148
 Duties of General Assembly, 160
 Election and term, 148, 167
 Invalid acts, legalization by special law
 prohibited, 59
 Pass from common carrier forbidden, 197
 Place of residence and office, 234
 Receiving profit on public funds prohibited, 173
 Removal, 160

Ordinances, conviction or acquittal, a bar, 168
Ordinances, minimum penalty, 168
Organization, provided for by law, 156A
Plats, special laws prohibited, 59
Police judges, selection and term, 160
Registration of voters, when required, 147
Streets and alleys, special laws prohibited, 59
Streets, use of utilities, consent required, 163
Taxation
 Authority of city, 181
 Authority to exempt from, 170
Taxation for, state not to impose, 170
Taxing power of, 181
Tax levy, diversion from purpose prohibited, 180
Tax rate, limitation, 157
Telegraph companies, control over route of, 199
Telephone companies, acquisition of parallel lines,
 consent, 201
Telephone companies, control over route of, 199
Trustees, selection and term, 160
Vacancies in office, how filled, 152
Wards, 160

CITIZENSHIP

Restoration, special laws prohibited, 59

CIVIL POWER

Military power subordinate to, 22

CLAIMS

Against state, 58

Unauthorized, are void, 162

CLASSIFICATION

Cities, 156A

Property, for tax purposes, referendum, 171

CLERKS

Bills, General Assembly, duty of clerk, 56

Bond may be required, 103

CLERKS OF COURTS

Circuit clerks

Appointment, 114

Qualifications, examination, certificate, 100

Removal from office, 114

Compensation, counties of 75,000, 106

County clerks

Election and term, 99

Qualifications, examination, certificate, 100

Court of Appeals

Appointment, 114

Removal from office, 114

District Court, 114

Fees, Governor may not remit, 77

Fees in counties of 75,000, 106

Supreme Court

Appointment, 114

Removal from office, 114

COLLECTORS

Discharge of, special laws prohibited, 59

- Eligibility for General Assembly, 45
- COLLEGE, AGRICULTURAL AND MECHANICAL
 - Taxation for, 184
- COMMISSIONER OF AGRICULTURE
 - Compensation by salary, 96
 - Duties to be prescribed by law, 91, 93
 - Election and term, 91
 - Election, time of, 95
 - Eligible for succeeding term, 93
 - Fees collected, disposition, 93
 - Qualifications, 91
- COMMISSIONS, COUNTY
 - Fiscal court, members of, 144
- COMMISSIONERS OF COURT OF APPEALS
 - Compensation, maximum, 246
- COMMISSIONS
 - County judges, commissioned by Governor, 140
 - Expiration, vacancies in office, 76
 - Issuance, authority of legislature, 153
 - Issuance, vacancies in office, 76
 - Justices to be commissioned, 142
 - Militia officers, when commissioned, 222
- COMMITTEES OF GENERAL ASSEMBLY
 - Duties relating to bills, 46
 - Failure to report bill, procedure on, 46
- COMMON CARRIERS
 - Contract against common law liability prohibited, 196

May not engage in other business, exceptions, 210
Parallel lines, when forbidden to contract or
 combine, 201
Passes forbidden, 197
Rates for long and short hauls, regulation, 218
Regulation to prevent discrimination, 196
Ship lines, forbidden to contract or combine with, 201
Taxation by city, ad valorem tax, 181
Telegraph companies, rights, duties and control of, 199
Telephone companies, acquisition of parallel lines, 201
Transportation to be regulated, 196

COMMON SCHOOLS

(See Education.)

COMMONWEALTH

(See State.)

COMMONWEALTH'S ATTORNEY

Abolishment of office, when authorized, 108
Compensation, sources and limitations, 98
Election and term, 97
Fees, remission of, when prohibited, 77
Qualifications, 100

COMPANIES

(See Corporations.)

COMPENSATION

(See also Fees.)

Change during term forbidden, 235
Circuit Judges, 120

Commonwealth's attorney, sources and limitations, 98
Condemnation, 242
Constitutional convention delegates, 261
County judges, 140
County officers, in counties of 75,000, 106
Court of Appeals Judges, 120
Deductions for neglect of duty, 235
Deputies, to be fixed by law, 246
District Judges, 120
General Assembly, officers and employees, 249
General Assembly, provisions governing, 42
Governor, 74
Increase, effect on eligibility for office, 44
Lieutenant Governor, 74
Maximum, for public officers, 246
Officers, not to be changed during term, 161
Officers of state, paid by salary, 96
President of Senate, 86
Property taken, for public use, 13
Supreme Court, Justices of, 120
Wages, medium of payment, 244

CONDEMNATION

Conditions, 242
Not without compensation, 13
Procedure, 242
Railroads, foreign, when entitled to, 211
Right of, 195

CONSCIENCE

Freedom of, 5

CONSOLIDATION

Common carriers, when forbidden, 201

CONSTABLES

Bond, 103

Election and term, 99

Jurisdiction, 101

Malfeasance, etc., penalties, procedure, reinstatement, 227

Qualifications, 100, 101

Removal from office, grounds, procedure, reinstatement, 227

CONSTITUTION

Amendment

Adoption, 256

Form, 256

Governor's signature unnecessary, 256

Number that may be submitted, 256

Procedure, 256

Proposal, 256

Publication before election, 257

Subject and scope, 256

Revision, 258

Revision convention, 258

Revision convention delegates

Certificates of election and compensation, 261

Judge of election and qualifications of, 262

Number, qualifications, and election, 259

- Time of election and meeting, 260
- Revision convention election, publication of notice, 263

CONTEMPT

- Of General Assembly, right to punish, 39

CONTRACTS

- Broad form mineral deed, construction of, 19
- Common carriers, contract against liability forbidden, 196
- Common carriers, when forbidden, 201
- Discrimination by railways, forbidden, 215
- Discrimination by railways, penalties, 217
- Laws impairing, prohibited, 19
- Preferential, by railways, forbidden, 214
- Unauthorized, are void, 162

CONVENTION, CONSTITUTIONAL

(See Constitution.)

CONVICTS

- Discipline and care of, by state, 254
- Labor of, may be leased, 254
- Suffrage, when denied, 145
- Use of, outside penitentiary, 253

CORONERS

- Bond, 103
- Election and term, 99
- Malfeasance, etc., penalties, procedure, reinstatement, 227

Qualifications, 100

Removal from office, grounds, procedure,
reinstatement, 227

CORPORATIONS

Charters, forfeiture of, 150, 205

Charters, special laws prohibited, 59

Common carriers

Discrimination forbidden, 196

Liability not alterable by contract, 196

Other businesses prohibited, exceptions, 210

Parallel lines, when forbidden to contract or
combine, 201

Passes to public officials, forbidden, 197

Rates for long and short hauls regulated, 218

Ship lines, when forbidden to contract or combine
with, 201

Transportation, regulation of, 196

Condemnation by, when allowed, procedure, 242

Elections, corrupt practices, penalties, 150

Eminent domain, property and franchises subject
to, 195

General Assembly to regulate by general laws, 190

Insolvent bank officer, forbidden to receive
deposits, 204

Indebtedness or liability of, General Assembly may
not release, 52

Police powers of state, unabridged, 195

Public warehouses, 206

- Recovery for wrongful death, 241
- Regulation of corporations by general laws, 190
- State forbidden to own or hold stock in, 177
- Stock ownership, by county or city, 179
- Streets, use of, consent of city, 163
- Taxation, discrimination forbidden, 174
- Telegraph companies, rights, duties, control of, 199
- Telephone companies, acquisition of parallel lines, 201
- Telephone companies, rights, duties, control of, 199
- Wages, medium of payment, 244

CORRECTIONAL INSTITUTIONS

- Houses of reform, establishment, 252

CORRUPT PRACTICES

- Elections, penalties, 150, 151

COUNCILMEN

- Cities, selection and term, 160

COUNTIES

(See also Municipal Corporations.)

- Abolition, authority for, 63
- Additional officers, authority of General Assembly, 107
- Area, new counties, 63
- Bonds, exempt from taxation, 171
- Borrowing of money, laws authorizing to state purpose, 178
- Bridges, use of convicts on, 253

Clerk of Circuit Court, election, 97
Commonwealth's Attorney, compensation, 98
Contracts, unauthorized, are void, 162
Corporate stock ownership, forbidden, 179
County court, how established, 140
County seat, removal of, 64
County seats, distance from county line, 63
County seats, special laws prohibited, 59
Creation of new counties, 63
Credit, lending of, when forbidden, 179
Credit of state loaned, for road purposes, 157A
Debt
 Assumption by state, when permitted, 176
 Funding and refunding permitted, 158
 In excess of limit, void, 157
 Limit, 157
 Limited by assessed valuation, 158
 Preconstitutional, 158
 Retirement of, 159
Debt to, may not be released by state, 52
Division of, 64, 65
Election of officers, 99
Fiscal court, 144
Franchises, grant and limitation, 164
Incompatible offices, 165
Justices' districts, 142
Legislative districts, how created, 33
Levies to state purpose, diversion prohibited, 180
License fees, 181

Local option, 60

New counties, officers, 102

Officers

Abolishment of county assessor, 104

Compensation and term, changes prohibited, 161

Consolidation of sheriff and jailer, 105

Day and year of election, 148

Election, 99, 148

Legalization of invalid acts, 59

Misfeasance, malfeasance or neglect, prosecution
and removal for, 227

Pass from common carrier forbidden, 197

Place of residence, 234

Receiving profit on public funds prohibited, 173

Where office kept, 234

Population, 64

Roads, limit on tax rate and debt for, election, 157A

Roads, use of convicts on, 253

Taxation for, state not to impose, 181

Taxing power, delegation of, 181

Tax rate, limitation, 157

Urban-county government, elections and
officers, 148, 167

Vacancies in office, how filled, 152

Voting machines, may be purchased, 147

COUNTY ATTORNEYS

Duties of Commonwealth's Attorneys, when
assumed, 108

Election and term, 99

Malfeasance, etc., penalties, procedure, reinstatement, 227

Qualifications, 100

Removal from office, procedure, reinstatement, 227

COUNTY BOARDS OF ELECTIONS

Constitutional amendment, duties, 256

Constitution, revision of, duties, 258

COUNTY CLERKS

(See Clerks of Courts.)

COUNTY JUDGES

(See Judges.)

COURT OF JUSTICE

Access to, guaranteed, 14

Appeal

Limitations, 115

On the record, 115

Procedure, 115

Right of, 115

Budget, 110

Circuit Courts

Appeal of sentences of death or life imprisonment, 110

Chief judge

Authority and duties, 112

How designated, 112

Clerks

Election and term, 97

- Removal from office, 114
- Family court, designation as, 112
- Held in each county, 112
- Judicial circuits
 - How established, number, 112
 - More than one county, 112
 - No county shall be divided, 112
 - Rules for administration, 112
 - When changed, 112
- Judges
 - Compensation, 120
 - Election of, 117
 - Eligibility, 122
 - Number, 112
 - Prohibited activities, 123
 - Retirement and removal, 121
 - Term of office, 119
 - Vacancies in the office of, 118
- Judicial nominating commission
 - Membership, 118
 - Terms, 118
 - Those prohibited from serving on, 118
- Jurisdiction, 109, 112
- Jurisdiction, appellate, 112
- Conflicting provisions, 124
- County courts
 - Commission to judges, 140
 - Compensation of judges, 140
 - Established in each county, 140

Fiscal court, judge is member of, 144

Judges

Malfeasance, etc., penalties, procedure, reinstatement, 227

Removal from office, procedure, reinstatement, 227

Circuit Courts

Chief Judge, 112

Composition, authority and duties, 112

Court of Appeals

Appeal, on removal of county officers, 227

Authorization to review administrative agency decisions, 111

Chief Judge

Authority and duties, 111

How chosen, 111

Term, 111

Clerk, 114

Composition, 111

Judges

Compensation, 120

Election of, 117

Eligibility, 122

How apportioned, 111

Number, 111

Prohibited activities, 123

Retirement and removal, 121

Term in office, 119

Vacancies in the office of, 118

- Judicial nominating commission
 - Membership, 118
 - Terms, 118
 - Those prohibited from serving on, 118
 - Jurisdiction, 111
- Panels
 - Assignment of judges, 111
 - Division into, 111
 - Majority needed, 111
 - Time and place for sitting, 111
- Writs, authority to issue, 111
- District Courts
 - Chief Judge
 - Authority and duties, 113
 - How designated, 113
 - In counties where no judge resides, 113
 - In district with more than one judge, 113
 - Clerks, 114
 - Held in each county, 113
 - Judges
 - Compensation, 120
 - Election of, 117
 - Eligibility, 122
 - Number, 113
 - Prohibited activities, 123
 - Retirement and removal, 121
 - Term in office, 119
 - Vacancies in the office of, 118
- Judicial districts

- How established, number, 113
- More than one county, 113
- No county shall be divided, 113
- When changed, 113
- Judicial nominating commission
 - Membership, 118
 - Terms, 118
 - Those prohibited from serving on, 118
- Jurisdiction, 109, 113
 - Trial commissioners
 - How appointed, 113
 - Powers, 113
 - Judicial power vested in, 109
 - Justices' courts
 - Districts, creation and number, jurisdiction, 142
- District Courts
 - Justices' Courts
 - Districts, justices elected from, 142
 - Fiscal court, justices are members of, 144
 - Malfeasance, etc., penalties, procedure, reinstatement, 227
 - Officers, election and term, 99
 - Practice and jurisdiction, special laws prohibited, 59
- Family Court
 - Designation of division of Circuit Court, 112
- Rights of crime victims, 26A
- Supreme Court
 - Admission to the bar and discipline of members, 116
 - Appeals of sentences of death or life imprison-

- ment, 110
- Authorization of duties of Circuit Court Chief Judges, 112
- Authorization of duties of District Court Chief Judges, 113
- Authorization to review administrative agency decisions, 111
- Certification of need for additional or fewer judges, 111, 112, 113
- Chief Justice
 - Executive head of Court of Justice, 110
 - Gubernatorial disability, certification of, 84
 - How selected, 110
 - Power to appoint assistants, 110
 - Power to appoint temporary judges, 110
 - Shall serve on judicial nominating commissions, 118
 - Shall submit a budget, 110
 - Term, 110
 - To preside at trial of Governor, 84
 - Clerk, 114
- Districts, how established, number, 110
 - Family court, designation of Circuit Court division as, 112
 - Gubernatorial disability, determination of, 84
- Judicial circuits
 - Designating a Chief Judge for, 112
 - Rules for administration of, 112
- Judicial districts

- Certification to change, 112, 113
- Designating a chief judge for, 113
- Judicial nominating commission
 - Membership, 118
 - Term, 118
 - Those prohibited from serving on, 118
- Jurisdiction, appellate, 110
- Jurisdiction, power to prescribe rules governing, 116
- Justices
 - Compensation, 120
 - Election of, 117
 - Eligibility, 122
 - How apportioned, 110
 - Number, 110
 - Prohibited activities, 123
 - Retirement and removal, 121
 - Term in office, 119
 - Vacancies in the office of, 118
- Other court personnel, rules for appointment, 116
- Quorum, 110
- Rules of practice and procedure for the Court of Justice, 116
- Special justices, 110
- Trial commissioners
 - Authorization of duties, 113
 - Certification of need for, 113
- Power to prescribe rules for appointment of, 116
- Writs, authority to issue, 110

- Temporary judges, 110
- Supreme Court
 - Admission to the Bar and discipline of members, 116

CRIMES AND PUNISHMENTS

- Assessment, willful error, penalties, 172
- Attainder, bill of, prohibited, 20
- Bail not to be excessive, 17
- Bail, when allowed, 16
- Bribery, General Assembly may punish, 39
- Charge, how preferred, 12
- Conviction under ordinance, a bar, 168
- Cruel punishment prohibited, 17
- Deposits, receipt of, by officer of insolvent bank, 204
- Dueling, penalty, 239
- Elections, corrupt practices, penalties, 150, 151
- Fees, official, remission prohibited, 77
- Fines not to be excessive, 17
- General Assembly, immunities of members, 43
- Grand juries, composition, 248
- Habeas Corpus, right to, 16
- Indictments, number of grand jurors required, 248
- Jeopardy, double, prohibited, 13
- Jury trial, right to, 7
- Libel, criminal
 - Jury to consider law and facts, 9
 - Truth admissible in evidence, 9
- Limitation of actions, special laws prohibited, 59

- Misdemeanor in office, proceeding by information, 12
- Passes, acceptance by public officer, 197
- Passes by common carrier, to public officer, 197
- Penalties, for violation of ordinances, 168
- Penalties, remission of, special laws prohibited, 59
- Profit from use of public money, penalties, 173
- Punishment, special laws prohibited, 59
- Railways, penalties against, 217
- Rights of accused, 11
- Rights of crime victims, 26A
- Search and seizure, unreasonable, prohibited, 10
- Search warrants, essentials, 10
- Servitude, involuntary, allowed as punishment, 25
- Suffrage, when denied, 145
- Venue, special laws prohibited, 59

CROPS

- Taxation, when exempt from, 170

CURATIVE ACTS

- Special laws prohibited, 59

DAMAGES

- Condemnation proceedings, 242
- Death by wrongful act or negligence, 241
- For injuries, legislature may not limit, 54

DAMS

- Special laws prohibited, 59

DEATH

- Actionable, when, 241
- Recovery for, legislature may not limit, 54
- Suicide or casualty, descent of estate, 21

DEBT

City

- Funding and refunding permitted, 158
- How retired, 159
- Limited by assessed valuation, 158
- Preconstitutional, effect and retirement, 158
- Unauthorized, is void, 162

County

- Assumption by state, 176
- Funding and refunding permitted, 158
- How retired, 159
- Limited by assessed valuation, 158
- On division of county, 65
- Preconstitutional, effect and retirement, 158
- Road debt, limit, election, 157A
- Unauthorized, is void, 162

Election on incurring of, 50

Imprisonment for, 18

Municipal corporation

- Assumption by state, when permitted, 176
- Funding and refunding permitted, 158
- How retired, 159
- Limited by assessed valuation, 158
- Preconstitutional, effect and retirement, 158
- Unauthorized, is void, 162

School

Funding and refunding permitted, 158

How retired, 159

Limited by assessed valuation, 158

State

Application of sinking fund, 48

Limitation, 49

Provisions governing, 49, 50

To state, county, or city, legislature may not release, 52

DEBTOR

Imprisonment, when allowed, 18

DECEDENTS

Action for death by wrongful act or negligence, 241

Estates of, special laws prohibited, 59

DEEDS

Broadform, 19

Legalization of, special laws prohibited, 59

DEFENDANT IN CRIMINAL CASES

(See Accused.)

DEFENSE

Indebtedness for, unlimited, 49

Right to bear arms, 1

DEFINITIONS

(See Words and Phrases.)

DELEGATES TO CONSTITUTIONAL CONVENTION

Compensation, 261

Determination of election and qualifications, 262

- Election, 259
- Election, certificate of, 261
- Election, time of, 260
- Legislative districts, elected from, 259
- Meeting, time and place, 260
- Number, 259
- Qualifications, 259

DENOMINATIONAL SCHOOLS

- Support from public school funds and taxes, forbidden, 189

DESCENT AND DISTRIBUTION

- Death by suicide or casualty, 21
- Special laws prohibited, 59

DISABILITIES

- Estates of persons under, special laws prohibited, 59
- Relieving of, special laws prohibited, 59

DISCRIMINATION

- By railroads, forbidden, 213, 214, 215
- By railroads, penalties, 217

DISFRANCHISEMENT

- Provisions governing, 145

DISTRICTS

- Appellate court, 110
- Bonds, exempt from taxation, 171
- Circuit Court, 112
- Commonwealth's Attorney elected from, 97
- District Court, 113

General Assembly, members elected from, 31

Justices'

Creation and number, 142

Election of justices and constables from, 99

Election of justices from, 142

Legislative, creation of, 33

Legislative, election of delegates to constitutional convention, 259

Officers

Day and year of election, 148

General Assembly may create additional, 107

Pass from common carrier forbidden, 197

Place of residence, 234

Where office kept, 234

Vacancies in office, how filled, 152

DIVORCE

Special laws prohibited, 59

DUE COURSE OF LAW

Remedy by, guaranteed, 14

DUELS

Pardon of participant, when permitted, effect, 240

Participation disqualifies for office, 239

EDUCATION

Attendance at school, when not compulsory, 5

Bonds, exempt from taxation, 171

Church schools, use of public school funds forbidden, 189

Debt

Funding and refunding permitted, 158

Limited by assessed valuation, 158

Retirement provisions, 159

Districts, share of school fund, 186

Local option laws, 60

School elections, 145 to 154 not applicable, 155

School elections, to be regulated by law, 155

School fund

Compensation by salary, 96

Duties prescribed by law, 91, 93

Election and term, 91

Election, time of, 95

Fees collected, paid into State Treasury, 93

System, to be provided, 183

Taxation authorized, when election required, 184

Tax rate limitation, schools, 157

EDUCATIONAL INSTITUTIONS

Taxation, when exempt from, 170

ELECTIONS

(See also Suffrage.)

Absentee voting, 147

Alcoholic beverages, sale on election day, 154

Ballots, 147

Contested

Authority of General Assembly, 38

Constitutional convention delegates, 262

Governor and Lieutenant Governor, 90

- Trial of, regulated by law, 153
- Corrupt practices, penalties, 150, 151
- Definition, 147
- Disabled voters, 147
- Disqualified persons, 146
- Election officers
 - Constitution revision, duties, 258
 - Qualifications, 148
 - To certify vote on constitutional amendment, 256
- Employees allowed time to vote, 148
- Equality of, guaranteed, 6
- Free and equal elections, guaranteed, 6
- Frequency of, regulated, 148
- General Assembly, authority to regulate, 147, 153
- Hours of, 148
- Immunities of voters attending, 149
- Local option laws, 60
- Local option, special laws prohibited, 59
- Local option, time, 61
- Precincts, special laws prohibited, 59
- Referendum, generally, 60
- Referendum on tax laws, procedure, 171
- Referendum, time of, 171
- Registration, authority of General Assembly, 147
- Regulation, authority of General Assembly, 153
- Regulation, to insure free suffrage, 150
- School elections, regulated by law, 155
- School elections, 145 to 154 not applicable, 155

- Secret ballot, when required, 147
- Special laws prohibited, 59
- Viva voce, when required, 147
- Voters' qualifications and disqualifications, 145
- Voting, absentee, 147
- Voting machines, counties may purchase, 147

ELECTRIC LIGHT COMPANIES

(See also Public Utilities.)

- Streets, use of, consent of city, 163
- Taxation by city, ad valorem tax, 181

ELECTRIC POWER COMPANIES

(See also Public Utilities.)

- Taxation by city, ad valorem tax, 181

ELEVATORS, GRAIN

- Public warehouses, 206

ELIGIBILITY

- Assessor may not serve succeeding term, 104
- Duel, pardon of participant, effect, 240
- Duel, participation, disqualifies for office, 239
- Fiscal officer, city, for succeeding term, 160
- General Assembly members, for other offices, 44
- Governor may serve succeeding term, 71
- Incompatible offices, 165, 237
- Judges and justices, 122
- Lieutenant Governor, for succeeding term, 82
- Mayor, for succeeding term, 160
- Officer profiting from public money, 173

Officers, state, for succeeding term, 93
Sheriff, for succeeding term, 99
Tax collectors, for General Assembly, 45

EMERGENCY CLAUSE

Bills, effect of clause, 55

EMIGRATION

Free, 24

EMINENT DOMAIN

Conditions, 242

Procedures, 242

Railroads, foreign, when entitled to, 211

Right of, 195

EMOLUMENTS

Exclusive, prohibited except for public services, 3

Increase, effect on eligibility, 44

EMPLOYERS

Elections, employees allowed time for, 148

Payment of wages, medium, 244

EMPLOYMENT

Infants, minimum age, 243

ENACTING CLAUSE

Form, 62

ENCUMBRANCE

Estates of incompetents, special laws prohibited, 59

EQUALITY

- Elections, guaranteed, 6
- Men are equal, 3
- Right of, 1
- ESCHEAT
 - Attainder, effect of, 20
- ESTATES
 - Action for death by wrongful act or negligence, 241
 - Special laws prohibited, 59
- EVIDENCE
 - Libel, criminal, 9
 - Self-incrimination, 11
 - Treason, testimony required for conviction, 229
- EXCISE TAX
 - (See Revenue and Taxation.)*
- EXECUTIONS
 - Railroads, property subject to, 212
- EXEMPTIONS
 - Property tax, prohibited, 3
 - Revocation, alteration or amendment, 3
 - Taxation, 170, 171
 - Taxation by city, when authorized, 170
- EX POST FACTO LAWS
 - Prohibited, 19
- FACTORIES
 - Taxation, when cities may exempt from, 170
 - Wages, medium of payment, 244

FAMILY COURT

Establishment of by Supreme Court, 112

FARM, STATE

Convicts may be used on, 253

FEEES

(See also Compensation.)

Compensation, when limited by fees, 106

Officers, counties of 75,000, 106

Officers, county, regulated by law, 106

Officers, state, fees collected paid into State
Treasury, 93

Remission of, prohibited, 77

Special laws prohibited, 59

State Treasury, fees paid into, 106

FELONY

Attainder for, prohibited, 20

Deposits, receipt of, by officer of insolvent bank, 204

Disqualifies for office, 150

General Assembly, members subject to arrest for, 43

Profit by officer, public money, 173

Suffrage, denied for, 145

Voter subject to arrest for, 149

FENCES

Local option laws, 60

Special laws prohibited, 59

FERRIES

License to operate, special laws prohibited, 59

FERRY COMPANIES

(See also Common Carriers.)

Taxation by city, ad valorem tax, 181

FINES

Commonwealth's Attorney, compensation from
fines, 98

Excessive, prohibited, 17

Remission of, authority and duties of Governor, 77

Special laws prohibited, 59

FISCAL COURTS

Composition, 144

Establishment of, in each county, 144

Quorum, 144

FISCAL OFFICERS

Cities, 160

City, ineligible for succeeding term, 160

FISCAL YEAR

Beginning of year, subject to change, 169

FISH

(See Game and Fish.)

FOREIGN CORPORATIONS

(See Corporations.)

FORFEITURE

Attainder, effect of, 20

- Charters, authority of General Assembly, 205
- Charters, railways, 217
- Commonwealth's Attorney, compensation from, 98
- Franchises, railways, 217
- Of office
 - Accepting pass from common carrier, 197
 - For corrupt election practices, 150, 151
 - For willful error in assessment, 172
- Remission of, authority and duties of Governor, 77
- Special laws prohibited, 59
- Suicide or death by casualty, 21

FRANCHISES

- Abuse of, forfeits charter, 205
- Forfeiture by railways, 217
- Grant, provisions governing, 164
- License fees, authority of cities, 181
- Limited to twenty years, exception, 164
- Revocation, alteration or amendment, 3
- Taxation of, 174

FRAUD

- Elections, penalties, 150, 151
- Imprisonment for debt, 18

FREEDOM OF CONSCIENCE

- Guaranteed, 5

FREEDOM OF PRESS

- Guaranteed, 8

FREE ELECTIONS

Guaranteed, 6

FREE SUFFRAGE

Laws regulating elections, 150

FREIGHT

(See Common Carriers.)

FUNDING

City debt, permitted, 158

County debt, permitted, 158

Municipal corporation debt, permitted, 158

School debt, permitted, 158

GAME AND FISH

Citizens' right to hunt, fish, and harvest wildlife, 255A

Special laws prohibited, 59

GAS COMPANIES

(See also Public Utilities.)

Streets, use of, consent of city, 163

Taxation by city, ad valorem tax, 181

GASOLINE TAX

Road fund, for, 230

GENERAL ASSEMBLY

Access to official acts of Governor, 91

Adjournment

Authority of Governor, 80

During session, 41

Effect on unapproved bill, 88

Power of less than quorum, 37

Alcoholic beverages, restriction of sale on election

day, 154

Appropriations, political subdivisions, limits, 179

Arbitration, 250

Armed bodies, authority of General Assembly, 225

Armed forces, Governor to command in field, 75

Arms, public, safekeeping of, 223

Arrest, members immune from, 43

Assessor, abolition, 104

Assistance, old age, 244A

Attainder, bill of, prohibited, 20

Attendance of members, power to compel, 37

Auditor, authority to provide for investigations, 53

Bills

- Effective date, 55
- Governor, presentation to, 88
- Personal interest of member, 57
- Printing of, 46
- Procedure after passage, 56
- Procedure for passage, 46
- Reading of, 46
- Recording of vote, 46
- Revenue, origination and amendment, 47
- Vetoed, reconsideration, 88
- Votes required for passage, 46

Bonds, discharge of sureties, 238

Bonds, required of various officers, 103, 224

Bribery, right to punish, 39

Capital, movement of, 255

Charitable gaming, authority to regulate, 226

Charters, corporate forfeiture of, 205
Child labor, 243
Children, House of Reform, 252
Cities, authority to exempt manufacturing establishments from taxation, 170
Cities, classification, 156A
Cities, government, officers and courts, 166
Cities, selection and removal of officers, 160
Committees, 46
Common carriers, regulation of, 196, 210
Commonwealth's Attorney, abolition, 108
Commonwealth's Attorneys, compensation, 98
Compensation of members, 42
Compensation of public officers, 235, 246
Concurrent resolutions, approval of Governor, 89
Condemnation suits, appeal, 242
Constitutional amendment, procedure, 256
Constitutional convention, delegates qualifications, 262
Constitutional convention, election and compensation, 261
Constitutional convention, publication of notice, 263
Constitution revision, procedure, 258
Contempt of, procedure and punishment, 39
Contested election, Governor and Lieutenant Governor, 90
Corporation, political subdivision shall not own stock in, 179
Corporation, regulation of by general laws, 190

Corrupt practices, deprivation of office for, 151
Counties, creation of, 63
Court, Circuit, jurisdiction, 112
Court, District, jurisdiction, 113
Court, Family, jurisdiction, 112
Credit, political subdivision shall not lend, exceptions, 179
Damages for injuries, recovery may not be limited, 54
Death, recovery for wrongful, 241
Debts, authority to contract, 49, 50
Debt to state, county, or city, may not be released, 52
Disqualification from office, duty to enforce provisions, 150
Dissolution of marriage, appeal from judgement, 115
Districts, judicial, power to change, 112, 113
Districts, justices', regulation of number, boundaries, creation, 142
Districts, legislative, creation of, 33
Districts, members elected from, 31
Districts, Supreme Court, power to redistrict, 110
Duelling, punishment, 239
Election of members, day and year, 148
Election of members, judge of, 38
Election of members, time, 31
Elections, contested, 38
Elections, school, 155
Eligibility for, delinquent tax collectors, 45
Eligibility for other office, 44
Employees, 249

Expulsion of members, 39
Family court, jurisdiction of, 112
Fees of county officers, regulation of, 106
Fiscal year, 169
Governor may convene and adjourn, 80
Governor, compensation, 74
House of Reform, 252
House of Representatives
 Impeachment, 66
 Officers and employees of, number, compensation, 249
 Revenue bills, to originate in, 47
 Speaker, how chosen, 34
Houses, division into, 29
Impeachment
 Officers liable to, 68
 Penalties on conviction, 68
 Power vested in house, 66
 Trial and procedure, 67
Incompatible offices, 165
Interested members, duties, 57
Jailer and sheriff, consolidation of offices, 105
Joint resolutions, approval of Governor, 89
Journals, entry of votes, 40
Journals of proceedings, 40
Judges and Justices, compensation, 140
Judges and Justices, election, 117
Judges, Circuit Court, numbers, 112
Judges, county court, compensation, 140

Judges, Court of Appeals, number, 111
Judges, District, number, 113
Judicial nominating commissions, terms, 118
Juries, Circuit Court, 248
Labor, child, 243
Laws
 Amendment of, 51
 Effective date, 55
 Local and special, when prohibited, 59, 60
 Local option, 60
 Of Virginia in force, 233
 Power to suspend, 15
 Style of, 62
 Subject, shall relate to one, 51
 Title, subject to be expressed in, 51
 Votes, required for passage, 36, 46, 55
Legislative day, 42
Legislative power, vested in, 29
Lotteries, 226
Manufacturing establishments, exemption from
 taxation, 170
Members
 Election, time of, 31, 38, 148
 Expulsion, 39
 Interest in bill, duty concerning, 57
 Number of, 35
 Qualification of, 32, 38
 Pass from common carrier forbidden, 197
 Terms, 30, 31

Vacancy, filling of, 152
Message of Governor, 79
Mileage, allowance for, 42
Military, records, safekeeping of, 223
Militia, 220
Militia, officers of, 222
Money, borrowing of, when authorized, 50
Money, wage-earners shall be paid in, 244
Name of, 29
Nobility, title of, prohibited, 23
Oath of office, form and time of taking, 228
Oath, significance of, 232
Office beyond term of years, prohibited, 23
Officers, additional county or district, 107
Officers and employees of, compensation, 249
Officers, city, 160
Officers, county, 102
Officers, local, 227
Officers, selection of, 34
Officers, state, 93
Penalty, failure of member to disclose interest, 57
Printing, public, 247
Prisoners, limits on working, 253
Private claims, appropriations for, 58
Privileges and immunities of members, 43
Procedure, authority to govern own, 39
Profit on public funds, 173
Property taxation, 171, 172, 172A
Public officers, residence and place of office, 234

Public officers, salaries, 235
Public officers, when duties begin, 236
Punishment of member, 39
Qualifications of members, 32
Qualifications of members, judge of, 38
Quorum, 37
Railroad taxes, 182
Recovery for wrongful death, 241
Referendum, 171
Registration of voters, 147
Removal of local officers, 227
Revision of statutes, 245
Rules, authority to prescribe own, 39
School fund, interest on, 185
School fund, distribution and use, 186
School fund, refund of federal district tax part of, 188
Schools, 183
Senate
 Attorney General, when to convene, 87
 Auditor, when to convene, 87
 Impeachment, length of session, 42
 Impeachment of Governor, Chief Justice to pre-
 side, 84
 Impeachment, trial and procedure, 67
 Officers and employees of, number, compensa-
 tion, 249
President
 Convening of Senate for election of, 87
 Election, 85

- Governor, when to act as, 85
- Presiding in trial of Governor, forbidden, 84
- Vacancy in office of, 85
- Revenue bills, amendment by, 47
- Sessions
 - Extraordinary, limitations, 80
 - Length of, 42
 - Special, limitations, 80
 - Time and place, 36
- Sheriff and jailer, consolidation of offices, 105
- Sinking fund, authority limited, 48
- Standing army, consent required, 22
- Statutes, revision of, 245
- Suffrage, exclusion from, 145
- Suits against the state, 231
- Tax collectors, eligibility for, 45
- Taxation, 174, 180, 181, 182
- Telegraph and telephone companies, regulation of, 199
- Term of members, 30, 31
- Title of nobility, prohibited, 23
- Treason, authority to pardon, 77
- Treasurer, authority to provide for investigations, 53
- Trials, Circuit Court, 248
- Vacancies in, how filled, 152
- Venue, change of, 11
- Veto, how overruled, 88
- Votes, entry in journals, 40
- Voting, manner of, 153

Warehouses, subject to legislative control, 206
Weapons, concealed, 1

GIFT ENTERPRISES

Charitable gaming, authorization and regulation
of, 226
Prohibited, 226
State lottery authorized, 226

GOVERNMENT

(See also State.)

Powers, division of, 27
Powers, limited by bill of rights, 26
Powers, separation of, 28
Purpose of, 4
Right to alter, 4

GOVERNOR

Armed bodies, authority to bring to state, 225
Auditor, report of investigation of accounts, 53
Bills, approval or veto, 88
Bills, failure to return, effect, 88
Bills, may recommend, 79
Chief magistrate, style, 69
Commander-in-chief, army and navy, 75
Commissions to
 County judges, 140
 Justices, 142
 Militia officers, 222
Commissions, vacancies in office, 76
Commutation of sentences, 77

Compensation, 74
Compensation by salary, 96
Compensation, exemption from salary limitation, 246
Concurrent resolutions, approval, 89
Constitutional amendment, adoption, 256
Constitutional amendment, signature, 256
Contested election, how determined, 90
Disability, determination of, 84
Election, requisite vote, contest, 70
Election, time of, 95
Eligibility for succeeding term, 71
Executive officers, duty to inform Governor, 78
Exemption from salary limitation, 246
Extraordinary session of General Assembly, 80
General Assembly, authority to convene and adjourn, 80
General Assembly, designation of place of sessions, 36
Impeachment, 84
Impeachment, liability to, 68
Information from state officers may be required, 78
Joint resolutions, approval, 89
Judicial retirement and removal commission, appointments to, 121
Justices, Supreme Court, duty to appoint a sufficient number, 110
Laws, duty to execute, 81
Lieutenant Governor, when to act as, 84
Message to General Assembly, duty to transmit, 79

Militia, appointment of officers, 222
Militia, vacancies in offices, 222
Pardon
 Convicted official, 150
 Power to grant, 77
 To participant in duel, effect, 240
President of Senate, when to act as, 85
Printing and binding contracts, approval, 247
Qualifications, 72
Remission of fines and forfeitures, 77
Reprieves, may grant, 77
Special session of General Assembly, may convene, 80
Statute revision commission, appointment of, 245
Term, 70, 73
Title, 69
Treasurer, report of investigation of accounts, 53
Vacancies in office
 Attorney General to act, 87
 Auditor to act, 87
 Authority to fill, 76, 118, 152
 Lieutenant Governor to act, 84
 President of Senate to act, 85
Veto power, how exercised, 88
Veto power, when prohibited, 171

GRAIN

 Inspection, 206

GRAIN ELEVATORS

- Public warehouses, subject to legal control, 206
- GRAND JURY
- Composition, 248
 - Indictment, number required, 248
- GRANTS
- (See Privileges.)*
- GRAVEYARDS
- Special laws prohibited, 59
- HABEAS CORPUS
- Suspension, 16
- HEARING
- Right to, in criminal cases, 11
- HEATING COMPANIES
- (See also Public Utilities.)*
- Taxation, city, ad valorem tax, 181
- HEATING COMPANIES, STEAM
- (See also Public Utilities.)*
- Streets, use of, consent of city, 163
- HIGHWAYS
- (See Roads.)*
- HOUSEHOLD GOODS
- Taxation, exemption from, 170
- HOUSE OF REPRESENTATIVES
- (See General Assembly.)*
- HOUSE OF REFORM

Establishment of, 252

HUSBAND AND WIFE

Divorce, special laws prohibited, 59

IDIOTS

(See Insane and Mental Incompetents.)

IMMUNITIES

Voters, attending elections, 149

IMPEACHMENT

Governor, trial of, Chief Justice to preside, 84

Officers liable to, 68

Pardon prohibited, 77

Penalties on conviction, 68

Power vested in House of Representatives, 66

Senate, length of session, 42

Trial by Senate, procedure, 67

IMPRISONMENT FOR DEBT

When prohibited, 18

INCOMES

Taxation of, permitted, 174

INCOMPATIBLE OFFICES

Enumeration of, 165, 237

INCOMPETENTS

Disabilities, relief from, special laws prohibited, 59

Estates of, special laws prohibited, 59

Infants, special laws prohibited, 59

- Information, proceeding by, when allowed, 12
- INDICTMENTS
 - Finding of, number of grand jurors necessary, 248
- INFANTS
 - Adoption, special laws prohibited, 59
 - Disabilities, relief by special laws prohibited, 59
 - Employment, minimum age, 243
 - Estates of, special laws prohibited, 59
 - Houses of reform, establishment, 252
 - Legitimation of, special laws prohibited, 9
- INFORMATION
 - Indictable offense, when allowed, 12
- INJURIES TO PERSON OR PROPERTY
 - Damages for, legislature may not limit, 54
 - Remedy and speedy trial guaranteed, 14
- INSANE AND MENTAL INCOMPETENTS
 - Suffrage denied to, 145
- INSOLVENCY
 - General Assembly, authority to legislate, 18
- INSOLVENT BANKS
 - Officer of, forbidden to receive deposits, 204
- INSPECTION
 - Produce, 206
- INSTITUTIONS OF CORRECTION
 - House of reform, establishment of, 252
- INSTRUMENTS

Legalization of, special laws prohibited, 59

INTEREST

Rate of, special laws prohibited, 59

INTOXICATING LIQUOR

(See Alcoholic Beverages.)

INVOLUNTARY SERVITUDE

Prohibited, exception, 25

JAILERS

Bond, 103

Compensation, in counties of 75,000, 106

Election and term, 99

Fees, in counties of 75,000, 106

Malfeasance, etc., penalties, procedure, reinstatement, 227

Qualifications, 100

Removal from office, procedure, reinstatement, 227

Sheriff, consolidation with office of, 105

JEOPARDY, DOUBLE

Prohibited, 13

JOURNALS OF GENERAL ASSEMBLY

Bills, signature of presiding officer, 56

Bills, vetoed, entry of objections, 88

Constitutional amendments, entry, 256

Constitution, revision of entry of vote, 258

Daily publishing required, 40

Emergency legislation, entry of reasons, 55

Printing and binding, 247

Votes, when entry required, 40, 46

JUDGES

Circuit Courts

Chief Judge

Authority and duties, 112

How designated, 112

Number, 112

Compensation, 120

County courts

Bond, 103

Commission to be issued by Governor, 140

Compensation, 140

Conservators of the peace, 140

Election and term, 99

Malfeasance, etc., penalties, procedure, reinstatement, 227

Qualifications, 100

Removal from county vacates office, 140

County courts

Removal from office, procedures, reinstatement, 227

Court of Appeals

Chief Judge

Authority and duties, 111

How chosen, 111

Term, 111

How selected, 111

Number, 111

District Courts

Chief Judge

Authority and duties, 113

How designated, 113

In counties where no judge resides, 113

In districts with more than one judge, 113

Number, 113

Election, 117

Eligibility, 122

Family Courts, 112

Justices' courts

Commissioned by Governor, 142

Conservators of the peace, 142

Districts, elected from, 142

Jurisdiction, 142

Malfeasance, etc., penalties, procedure,
reinstatement, 227

Number of, in each county, 142

Removal from district vacates office, 142

Removal from office, procedure, reinstatement, 227

Passes, from common carrier forbidden, 197

Police judges, cities, selection and term, 160

Prohibited activities, 123

Supreme Court

Chief Justice

Executive head of Court of Justice, 110

How selected, 110

Power to appoint assistants, 110

Power to appoint temporary judges, 110

Shall serve on judicial nominating commis-

- sions, 110
- Shall submit a budget, 110
- Term, 110
- To preside at trial of Governor, 84
- How apportioned, 110
- Number, 110
- Temporary judges, 110
- Terms of office, 119
- Vacancies, 118

JUDGMENT

- Impeachment, penalties, 68
- Impeachment trial, 68
- Railroads, property subject to payment of, 212

JUDICIAL SALES

- Railroads, property subject to, 212

JURISDICTION

- Circuit Courts, 112
- Constables, 101
- Court of Appeals, 111
- Courts, judicial power vested in, 109
- Courts, special laws prohibited, 59
- District Courts, 113
- Family Courts, 112
- Impeachment trial, vested in Senate, 67
- Justices' courts, 142
- Senate, in impeachment cases, 67
- Suit against state, 231
- Supreme Court, 110

JURY

- Grand, number, finding of indictment, 248
- Libel, criminal, to consider law and facts, 9
- Petit, number, verdict, 248
- Right to trial by, 7
- Special laws prohibited, 59
- Trial by, in condemnation cases, 242
- Trial by, right of accused, 11

JUSTICES OF THE PEACE

- Districts, 142
- Election and term, 99
- Qualifications, 100

LABOR

- Special laws prohibited, 59

LAND

- Actions for possession, limitation, 251
- Railroads, foreign, when entitled to own, 211

LAWS

- (See also Bills in General Assembly.)*
- Amendment, provision governing, 51
- Borrowing of money, for state purpose, 178
- Contrary to Constitution, void, 26
- Effective date of, 55
- Effective on approval of other authority, 60
- Emergency, effective date of, 55
- Exempting property from taxation when void, 170
- Ex Post Facto, prohibited, 19

General laws, when required, 59, 60
Governor to execute, 81
Impairment of contracts, prohibited, 19
Levying tax, to state purpose, 180
Local laws, when prohibited, 59, 60
Local option, authority for, 61
Printing and binding of, 247
Referendum, provision for, 171
Special laws, when prohibited, 59, 60
Style of, 62
Subject, limited to one, 51
Suspension of, when prohibited, 15
Title, subject to be expressed in, 51
Virginia, when in force in this state, 233
Vote required for passage, 55

LEGISLATION

(See Laws.)

LEGISLATIVE DAY

Definition, 42

LEGISLATURE

(See General Assembly.)

LEGITIMACY

Special laws prohibited. 59

LIBEL

Criminal, jury to consider law and facts, 9
Criminal, truth admissible, when, 9

LICENSE FEES

Authority to impose, 181

LICENSE

Taxation of, 174

LIENS

Special laws prohibited, 59

LIEUTENANT GOVERNOR

Compensation, 74

Compensation to be by salary, 96

Duties, 72

Election and term, 70

Election, contested, how determined, 90

Election, time of, 95

Eligibility for succeeding term, 82

Governor, when to act as, powers, 84

Qualifications, 72

LIGHT COMPANIES, ELECTRIC

(See also Public Utilities.)

Streets, use of, consent of city, 163

Taxation, city, ad valorem tax, 181

LIMITATION OF ACTIONS

Land, possession of, 251

Special laws prohibited, 59

LIQUOR

(See Alcoholic Beverages.)

LOCAL LEGISLATION

Limitations on, 60

Prohibited, subjects enumerated, 59

LOCAL OPTION

Alcoholic beverages, special laws prohibited, 59

Laws, authority for, 61

Laws subject to, 60

LOTTERIES

Charitable gaming authorized, 226

Prohibition of, 226

State lottery authorized, 226

MAGISTERIAL DISTRICTS

(See Districts.)

MAGISTRATES

(See Justices of the Peace.)

MAGISTRATE'S COURT

(See Courts of Justice.)

MALFEASANCE IN OFFICE

Officers liable to prosecution, 227

Removal from office for, procedure, reinstatement, 227

MANUFACTURERS

Taxation, city, exemption, when authorized, 170

MANUFACTURING

Special laws prohibited, 59

MARINES

Residence, for voting, 146

MARRIAGE

Legal status of unmarried individuals, 233A

Valid or recognized marriage, 233A

MARRIED WOMEN

Disabilities, relief by special laws prohibited, 59

MAYORS

Cities, selection and term, 160

First-class cities, maximum compensation of, 246

Ineligible for succeeding term, when, 160

MERGER

Common carriers, when forbidden, 201

MILITARY POWER

Subordinate to civil power, 22

MILITIA

Composition of, 219

Discipline, 221

Equipment, 221

Exemption from, 219, 220

General Assembly to provide for, 220

Governor is chief of, 75

Office in, compatible with other offices, 165

Officers of, selection and term, 222

Officers of, vacancies, how filled, 222

Organization of, 220, 221

Property of, safekeeping, 223

Quartering of soldiers, 22

MINES

Wages, medium of payment, 244

MINING

Special laws prohibited, 59

MINORS

(See Infants.)

MISDEMEANOR

Conviction of, exclusion from office, 150

Conviction of, exclusion from suffrage, 145

In office, proceeding by information, 12

MISFEASANCE IN OFFICE

Assessment, willful error, penalties, 172

Officers liable to prosecution for, 227

Removal from office, procedure, reinstatement. 227

MOTOR VEHICLES

License fees and taxes, for Road Fund, 230

MUNICIPAL CORPORATIONS

(See also Cities; Counties.)

Bonds, exempt from taxation, 171

Borrowing of money, laws authorizing to state
purpose, 178

Capitol, property or money for, 179

Condemnation by, when allowed, procedure, 242

Contracts, unauthorized, are void, 162

Corporate stock, ownership forbidden, 179

Credit, lending of, when forbidden, 179

Debt

- Assumption by state, when forbidden, 176
- Funding and refunding permitted, 158
- Limited by assessed valuation, 158
- Retirement, 159

Debt to, may not be released by state, 52

Election of officers, 148, 167

Franchises, grant and limitation of, 164

Levies to state purposes, diversion prohibited, 180

License fees, authority to impose, 181

Local option laws, 60

Officers, changes in compensation and term prohibited, 161

Officers, day and year of election, 148

Officers, legalization of invalid acts, special laws prohibited, 59

Officers, removal, 160

Plats, special laws prohibited, 59

Streets and alleys, special laws prohibited, 59

Taxation for, state may not impose, 181

Taxing power, delegation to, 181

Tax rate, limitation of, 157

Telephone companies, acquisition of parallel lines, consent, 201

Urban-county government, elections and officers, 148, 167

Vacancies in office, how filled, 152

NAMES

Change of, special laws prohibited, 59

NEGLIGENCE

Death by, actionable, 241

NOBILITY

Titles of, prohibited, 23

NONFEASANCE IN OFFICE

Officers liable to prosecution for, 227

Removal from office, procedure, reinstatement, 227

Salary deductions for, 235

NOTARIES PUBLIC

Compatible with other offices, 165

OATHS

Administering of, significance, 232

Impeachment, oath required of Senators, 67

Official form of, 228

Official, time of taking, 228

Pardon of participant in duel, form of oath, 240

OCCUPATIONS

License fees, 181

OFFENSES

Bail, when authorized, 16

Double jeopardy, prohibited, 13

Proceeding on information, when allowed, 12

OFFICE AND OFFICER

Acts, legalization of, special laws prohibited, 59

Bonds, official, when required, 103, 224

City

Authority of General Assembly, 160

Election, time of, 167

Fiscal officers, when ineligible for succeeding term, 160

Selection of, 160

Term of, 160, 167

Commissions

County judges to receive, 140

Justices to receive, 142

Militia, officers of, when to receive, 222

Regulation by law, 153

When required, 76

Compensation, not to be changed during term, 161

County

Additional officers, 107

Compensation, in counties of 75,000, 106

Election and term, 99

Fees, in counties of 75,000, 106

Malfeasance, etc., penalties, procedure, reinstatement, 227

New, temporary officers of, 102

Qualifications, 100

Removal from office, procedure, reinstatement, 227

Courts, special laws prohibited, 59

Creation of, while legislator, as affecting eligibility, 44

Deputies, special laws prohibited, 59

Disqualification, conviction on impeachment, 68

Disqualification, membership in General Assembly, 44
District
 Additional officers, term, 107
 Malfeasance, etc., penalties, procedure, reinstatement, 227
 Removal from office, procedure, reinstatement, 227
Duel, participating in, disqualifies for office, 239
Duties, official, when to begin, 236
Election, day and year of, 148
Election, officers, qualifications, 148
Election, corrupt practices, pardon, 150
Elections, corrupt practices, penalties, 150, 151
Elective, vacancy, how filled, 152
Fees, remission of, when prohibited, 77
Fees, special laws prohibited, 59
Forfeiture, accepting pass from common carrier, 197
General Assembly, officers and employees of, 249
Impeachment, 68
Incompatible, 44
Incompatible offices, 165, 237
Judicial districts, qualifications, 100
Militia, 222
Misdemeanor, proceeding by information, 12
Oath, manner of administering, significance, 232
Oath of office, from and time of taking, 228
Office, when kept, 234
Pardon of participant in duel, effect, 240
Printing and binding, interest in, 247
Profit on public moneys forbidden, penalties, 173

- Removal and reinstatement, 227
- Removal from office, conviction on impeachment, 68
- Residence, place of, 234
- Salaries, deductions from, 235
- Salaries, not to be changed during term, 235
- Salary limit, 246
- State
 - Compensation by salary, 96
 - Duties, to be prescribed by law, 91, 93
 - Election and term, 91
 - Election, time of, 95
 - Fees collected, paid into State Treasury, 93
 - Ineligible for succeeding term, 93
 - Inferior, term and method of selection, confirmation by Senate, 93
 - Qualifications, general, 91
 - Reports to Governor, 78
- Sureties, how discharged, 238
- Term
 - Circuit Judges, 119
 - County officers, 99
 - Court of Appeals Judges, 119
 - District Judges, 119
 - Family Court Judge, 112
 - Extended, when not to be, 161
 - General Assembly, members, 30, 31
 - Governor, 70, 73
 - Lieutenant Governor, 70, 73
 - Permanent, prohibited, 23

- State officers, elective, 91, 97
- Supreme Court, Justices of, 119
- Vacancies, to be filled by Governor, 76
- OLD AGE PENSIONS
 - Provision for, 244A
- ORDINANCES
 - Conviction for violation, a bar, 168
 - Levying tax, to state purpose, 180
 - Penalty for violation of, 168
- PARDONS
 - Convicted officials, 150
 - Duel, participant in, when permitted, effect, 240
 - Granting of, authority and duties of Governor, 77
 - Rights of crime victims, 26A
 - Suffrage, when restored, 145
 - Treason, authority of General Assembly, 77
- PARSONAGES
 - Taxation, when exempt from, 170
- PAUPERS
 - Local option laws, 60
- PEACE OFFICERS
 - County judge, 140
 - Justices of peace, 142
- PENALTIES
 - Assessment, willful error in, 172
 - Elections, corrupt practices, 150, 151
 - Excessive, prohibited, 17

- Ordinances, violations of, 168
- Passes, acceptance by public officer, 197
- Profit by officer, use of public money, 173
- Railways, violations of provisions, 217
- Remission of, special laws prohibited, 59

PENITENTIARY

- Convicts, outside work, when allowed, 253

PENSIONS

- Old age, provision for, 244A

PERSONAL INJURIES

- Damages, legislature may not limit, 54
- Remedy by due course of law, guaranteed, 14

PERSONAL PROPERTY

- Railroads, subject to execution, attachment and sale, 212
- Taxation, when exempt from, 170

PERSONAL REPRESENTATIVES

- Action for death by wrongful act or negligence, 241

PETITION

- Right of, guaranteed, 1

PETIT JURY

- Composition of, 248
- Verdict, number necessary to return, 248

PLATS

- City, special laws prohibited, 59

POLICE POWERS

State not to be abridged, 195

POWER

Absolute and arbitrary, denied, 2

Inherent in the people, 4

POWER COMPANIES, ELECTRIC

(See also Public Utilities.)

Taxation by city, ad valorem tax, 181

POWERS OF GOVERNMENT

Division of, 27

Executive, vested in Governor, 69

Judicial vested in Senate and courts, 109

Legislative, vested in General Assembly, 29

Separation of, 28

PREFERENCE

(See Discrimination.)

PRESS

Freedom of, 8

PRINTING AND BINDING, PUBLIC

Letting of contracts for, 247

PRISONERS

Suffrage denied, 145

PRIVATE CORPORATIONS

(See Corporations.)

PRIVATE PROPERTY

(See Property.)

PRIVILEGES

- Exclusive, prohibited except for public services, 3
- Revocation, alteration or amendment, 3

PROCEDURE

- Suits against state, 231

PROCESS

- Right of accused to obtain witnesses, 11

PRODUCE

- Inspection of, 206

PROFESSIONS

- Licensing of, authorized, 181

PROPERTY

- Absolute power over, denied, 2
- Assessment of farm land, 172A
- Classification, for tax purposes, referendum, 171
- Condemnation of, conditions and procedure, 242
- Damages for injuries, legislature may not limit, 54
- Incompetents, special laws prohibited, 59
- Injuries to, remedy by law guaranteed, 14
- Personal, taxation, when exempt from, 170
- Public use, compensation, 13
- Public, when exempt from taxation, 170
- Right to acquire and protect, 1
- Taxation, property of corporations, 174
- Taxation, when exempt from, 170
- Tax exemption, 3

PUBLICATION

- Accounts of State Treasury, 230
- Constitutional amendment, before adoption, 257
- Constitutional amendment, on adoption, 256
- Constitutional convention, notice of election, 263
- Investigation of Auditor's accounts, 53
- Investigation of Treasurer's accounts, 53

PUBLIC BUILDINGS

- Local option laws, 60

PUBLIC GROUNDS

- Special laws prohibited, 59

PUBLIC MONEY

- Publication, receipts and expenditures, 230

PUBLIC PRINTING AND BINDING

- Letting of contracts for, 247

PUBLIC PROPERTY

- Taxation, when exempt from, 170

PUBLIC UTILITIES

- Streets, use of, consent of city, 163
- Taxation, city, ad valorem tax, 181
- Telegraph companies, rights, duties and control of, 199
- Telephone companies, rights, duties and control of, 199, 231

PUBLIC WAREHOUSES

- Defined, subject to legal control, 206

PUNISHMENT

(See Also Crimes and Punishment.)

Cruel, prohibited, 17

Special laws prohibited, 59

QUORUM

Fiscal court, 144

General Assembly, power to secure, 37

General Assembly, what constitutes, 37

Supreme Court, 110

RACE

School fund, discrimination in distribution prohibited, 187

RAILROADS

(See also Common Carriers.)

Attachment, property subject to, 212

Discrimination, forbidden, 213, 215

Discrimination in transportation, forbidden, 196

Execution, property subject to, 212

Foreign, denial of right to own or condemn land, 211

Judicial sale, property subject to, 212

Parallel lines, when forbidden to contract or combine, 201

Passes, when forbidden, 197

Penalties, 217

Preferential contracts, forbidden, 214

Rates for long and short hauls, regulation, 218

Rolling stock, personal property, 212

Ship lines, forbidden to contract or combine with, 201

- Special laws prohibited, 59
- State forbidden to construct, 177
- Taxation of, 182
- Tracks, may cross or unite, 216
- Transfer of cars and freight, 213
- Transportation, regulation of, 196

RAILWAY BRIDGE COMPANIES

(See Bridge Companies; Railroads.)

RAILWAY TRANSFER COMPANIES

(See Railroads.)

RAILWAYS, STEAM

Taxation, city, ad valorem tax, 181

RAILWAYS, STREET

Streets, use of, consent of city, 163

Taxation, city, ad valorem tax, 181

RAILWAYS, TRUNK

Franchise, grant of, 164

REAL ESTATE

(See Land.)

REBATE

(See Discrimination.)

REDISTRICTING

Appellate court districts, 110

Method of, 33

REDRESS OF GRIEVANCES

Right to apply for, 1

REFERENDUM

(See Elections.)

REFORM, HOUSES OF

Establishment of, 252

REFUND

Money paid to state, special laws prohibited, 59

REFUNDING

Bonds, city, county, municipal, and school, 158

RELIGIOUS FREEDOM

Right of, 1, 5

RELIGIOUS SCHOOLS

Support from public school funds and taxes forbidden, 189

REMEDIES

For injuries, guaranteed, 14

REMISSION

Fines and forfeitures, authority and duties of Governor, 77

REMONSTRANCE

For redress of grievances, 1

REMOVAL FROM OFFICE

Assessment, willful error, 172

Circuit Judges, 121

Court of Appeals Judges, 121

District Judges, 121

Duel, participation in, 239

- Grounds for, 227
- Municipal officers, 160
- Officers liable to, 227
- Procedure, General Assembly to provide, 227
- Reinstatement, 227
- Supreme Court, Justices of, 121
- REPORTS, DEPARTMENTAL
 - Printing and binding of, 247
- REPRESENTATIVE
 - (See General Assembly.)*
- REPRIEVES
 - Granting of, authority and duties of Governor, 77
 - Rights of crime victims, 26A
- REPUTATION
 - Injuries to, remedies guaranteed, 14
- RESIDENTS
 - Persons not deemed, 146
- RESOLUTIONS
 - Concurrent, 89
 - Levying tax, to state purpose, 180
- REVENUE AND TAXATION
 - Assessment of property, 172, 172A
 - Assessment, willful error, penalties for, 172
 - Church schools, support from public school taxes forbidden, 189
 - Cities, debt limited by assessed valuation, 158
 - Cities, taxation for debts of, 159

Cities, tax rate limited, 157
City tax on personal property, ad valorem tax, 181
City tax on personal property, authorized, 181
Collector of taxes, eligibility to General Assembly, 45
Corporations, discrimination against, forbidden, 174
Counties, debt limited by assessed valuation, 158
Counties, taxation for debts of, 159
Excise, state may impose, 181
Exemption from, authority of city, 170
Exemption of property, prohibited, 3
Exemptions, 170, 171
Fiscal year, beginning of, 169
For education, 184
For municipal corporations by state, prohibited, 181
Franchises may be taxed, 174
General Assembly to provide for, 171
Incomes may be taxed, 174
Laws levying, to state purpose, 180
License fees, 181
Licenses may be taxed, 174
Municipal corporations, debt limited by assessed valuation, 158
Municipal corporations, taxing power of, 181
Municipal corporations, tax levy to pay debt, 159
Municipal corporations, tax rate and debt limited, 157
Power of taxation not to be surrendered, 175
Property to be classified referendum, 171
Purposes of, to be public, 171
Railroads, 182

Rate, limit for county roads, 157A

Rate of, corporate property, 174

Retirement of state debt, 50

Road Fund, use of, 230

Schools

Debt limited by assessed valuation, 158

Tax for payment of debt 159

Special laws prohibited, 59

Uniformity required, 171

Value, property taxed in proportion to, 174

REVISION, CONSTITUTIONAL

(See Constitution.)

RIGHTS

Absolute power over, denied, 2

Accused, in criminal cases, 11

Crime victims, 26A

Religion not to affect, 5

RIGHTS, BILL OF

Inherent and inalienable rights, 1 to 26

RIGHTS OF ACTION

(See Actions.)

ROAD FUND

Resources of, 230

ROADS

Convicts may be used on, 253

County, limit on tax rate and debt, election, 157A

Credit of state, loaned to county for, 157A

- Local option laws, 60
- Municipal corporations may finance, 179
- Revenue, use of, 230
- Special laws prohibited, 59

RULES

- General Assembly, authority to prescribe own, 39

SAILORS

- Residents, not deemed, 146

SALARIES

(See also Compensation.)

- Circuit Judges, 120
- Commonwealth's Attorney, sources and limitations, 98
- County judges, 140
- County officers, in counties of 75,000, 106
- Deputies, to be fixed by law, 246
- General Assembly, officers and employees, 249
- General Assembly, provisions governing, 42
- Governor, 74
- Judges and justices, 120
- Lieutenant Governor, 74
- Maximum, for public officers, 246
- Officers of state, paid by salary, 96
- President of Senate, 86

SALES

- Estates of incompetents, special laws prohibited, 59

SALES, JUDICIAL

- Railroads, property subject to, 212

SCHOOL FUND

(See Education.)

SCHOOLS

(See Education.)

SEARCH AND SEIZURE

Unreasonable, prohibited, 10

SEARCH WARRANTS

Essentials, 10

SEAT OF GOVERNMENT

Location of, 255

SECRETARY OF STATE

Compensation by salary, 96

Constitutional amendment

Publication, 257

Returns certified to, 256

Constitutional convention, publication of notice of election, 263

Constitutional revision

Election returns certified to, 258

To certify election returns to General Assembly, 258

Disability of Governor, entered on Journal, 84

Duties, prescribed by law, 91, 93

Election and terms, 91

Election, time of, 95

Eligible for succeeding term, 93

Fees collected, paid into State Treasury, 93

Governor, when to act as, 87

- Official acts of Governor, duties, 91
- Qualifications, 91
- Referendum petition filed with, 171
- Register, Governor's veto message recorded in, 88

SECTARIAN SCHOOLS

- Support, from public school funds and taxes, forbidden, 189

SELF DEFENSE

- Right to bear arms, 1

SELF-INCRIMINATION

- Immunity against, 11

SENATE

(See General Assembly.)

SENATOR

(See General Assembly.)

SENTENCES

- Communication of, authority and duties of Governor, 77

SEPARATION OF POWERS

- Government department, 28

SERVITUDE

- Involuntary, when prohibited, 25

SESSIONS OF GENERAL ASSEMBLY

- Adjournment during session, 41
- Extraordinary, 80
- Length of, 42

Special, 80

Time and place of, 36

SHAREHOLDERS

(See Stockholders.)

SHERIFFS

Bond, 103

Compensation, in counties of 75,000, 106

Consolidation with office of jailer, 105

Election and term, 99

Fees, in counties of 75,000, paid into State
Treasury, 106

Fees, remission of, when prohibited, 77

Malfeasance, etc., penalties, procedure, reinstatement, 227

Qualification, 100

Removal from office, procedure, reinstatement, 227

SHIP COMPANIES

Common carriers, contract or combination with, 201

SINKING FUND

Cities, counties, municipal corporations and
schools, 159

State, commissioners of, duties, 185

State resources of, application, 48

State resources of, diminution prohibited, 48

SLANDER

General Assembly, immunity of members from
liability, 43

SLAVERY

Prohibited, when, 25

SOLDIERS

Quartering of, how regulated, 22

Residents, not deemed, 146

SPECIAL JUDGES

(See Judges.)

SPECIAL LEGISLATION

Limitation on, 59, 60

SPEECH

Abuse of right of, liability, 8

Freedom of, 8

Right to freely communicate, 1

STATE

Actions against, authority of legislature, 231

Assumption of debts, when forbidden, 176

Bonds, exempt from taxation, 171

Borrowing of money, statement of purpose, 78

Bridges, use of convicts on, 253

Capital location, 255

Capitol, municipal aid for, 179

Claims against state, 58

Condemnation by, when allowed, procedure, 242

Convict labor, 254

Credit, lending of, forbidden, 177

Credit of, loaned to county, 157A

Debt, provisions governing, 50

- Debt to, may not be released, 52
- Defense of, right to bear arms, 1
- Donation to corporations, forbidden, 177
- Education, support of, 184
- Eminent domain, right of, 195
- Holding stock in corporation, forbidden, 177
- Indebtedness, limitation, 49
- Officers
 - Day and year of election, 148
 - Legalization, invalid acts, special laws prohibited, 59
 - Pass from common carrier forbidden, 197
 - Place of residence, 234
 - Where office kept, 234
- Police powers not to be abridged, 195
- Powers, division of, 27
- Powers of, limited by Bill of Rights, 26
- Powers, separation of, 28
- Railroad, construction by state forbidden, 177
- Roads, use of convicts, 253
- School fund, use of money received from United States, 188
- State farm, use of convicts on, 253
- Vacancies in office, how filled, 152

STATE CAPITAL

- Location of, 255

STATE FARM

- Convicts may be used on, 253

STATE TREASURY

Money, how drawn from, 230

Publication of receipts and expenses, 230

STATUTES

Prosecution, barred by conviction under ordinance, 168

STEAMBOATS

(See also Common Carriers.)

Discrimination in transportation, forbidden, 196

Passes, issuing of, when forbidden, 197

Transportation by, regulation, 196

STEAM HEATING COMPANIES

(See also Public Utilities.)

Streets, use of, consent of city, 163

STEAM RAILWAYS

(See also Common Carriers.)

Taxation, city, ad valorem tax, 181

STOCK, CORPORATE

State forbidden to own, 177

STOCK, DOMESTIC

(See Animals.)

STOCKHOLDERS

General Assembly to prescribe rights of, 190

STOCK USED FOR BREEDING

Licensing of, authorized, 181

STOREHOUSES

Public warehouses, declared, 206

STREAMS

Navigable, special laws prohibited, 59

STREET RAILWAYS

(See also Common Carriers.)

Streets, use of, consent of city, 163

Taxation, city, ad valorem, tax, 181

STREETS

Special laws, prohibited, 59

Use of, by utilities, consent of city, 163

STYLE

Laws, 62

SUFFRAGE

(See also Elections.)

Disqualifications, 145, 146

Laws to insure free suffrage, 150

Qualification for, registration, 147

Restoration of, 145

SUICIDE

Descent and distribution unaffected by, 21

SUITS

(See Actions.)

SUPERIOR COURT

Abolishment of, 119

SURETIES

Official, how discharged, 238

SURVEYORS, COUNTY

Bond, 103

Election and term, 99

Malfeasance, etc., penalties, procedure, reinstatement, 227

Qualifications, 100

Removal from office, procedure, reinstatement, 227

SUSPENSION

Laws, when prohibited, 15

TAXATION

(See Revenue and Taxation.)

TAX COMMISSIONERS

City, not a fiscal officer, 160

Discharge to, special laws prohibited, 59

Election and term, 99

Malfeasance, etc., penalties, procedure, reinstatement, 227

Qualifications, 100

Removal from office, procedure, reinstatement, 227

TAXES

(See Revenue and Taxation.)

TELEGRAPH COMPANIES

(See also Public Utilities; Common Carriers.)

General Assembly, authority to regulate, 199

Parallel lines, when forbidden to contract or combine, 201

- Rights and duties, 199
- Route, subject to control of cities, 199
- Taxation, city, ad valorem tax, 181

TELEPHONE COMPANIES

(See also Public Utilities; Common Carriers.)

- Acquisition of parallel lines, 201
- General Assembly, authority to regulate, 199
- Parallel lines, when forbidden to contract or combine, 201
- Route, subject to control of cities, 199
- Streets, use of, consent of city, 163
- Taxation, city, ad valorem tax, 181
- Transmission of messages, 199

TERM OF OFFICE

- Circuit clerk, 97
- Commonwealth's Attorney, 97
- County officers, 99
- Duties, when to begin, 236
- Governor, 73
- Limitations, 23, 93, 107
- Lieutenant Governor, 73
- Permanent term, prohibited, 23
- State officers, 91

TITLE

- Subject of act to be expressed in, 51

TITLES

- Nobility, prohibited, 23
- TOBACCO
 - Inspection of, 206
- TOBACCO WAREHOUSES
 - Public warehouses, declared, 206
- TOLL AND TOLLGATES
 - Special law prohibited, 59
- TOWNS
 - (See Cities.)*
- TRADE
 - Special laws prohibited, 59
- TRADES
 - Licensing of, authorized, 181
- TRANSFER COMPANIES, RAILWAY
 - (See Railroads.)*
- TRANSPORTATION
 - (See also Common Carriers.)*
 - Common carrier, regulation, 196
- TREASON
 - Attainder for, prohibited, 20
 - Definition, 229
 - Evidence required, 229
 - General Assembly, arrest of members for, 43
 - Pardon, authority of General Assembly, 77
 - Reprieve, authority and duties of Governor, 77
 - Suffrage denied, 145

Voter, subject to arrest for, 149

TREASURER, STATE

Accounts, investigation of, 53

Compensation by salary, 96

Duties, to be prescribed by law, 91, 93

Election and term, 91

Election, time of, 95

Eligible for succeeding term, 93

Fees collected, paid into State Treasury, 93

Investigation monthly, 53

Qualifications, 91

TREASURY, STATE

Commonwealth's Attorney, compensation paid
from, 98

Fees, city and county, payment to, 106

Fees collected by state officers, paid to, 93

Refunds, special laws prohibited, 59

Road Fund, resources of, 230

Salaries, city and county, paid from, 106

TRIAL

Impeachment trial, 67

Indictments, finding of, 248

Juries, 248

Jury, right to trial by, 7

Libel, criminal, jury to consider law and facts, 9

Right of accused, criminal cases, 11

Rights of crime victims, 26A

Speedy and public, right of accused, 11

Verdicts, return of, 248

TRUSTEES

Cities, selection and term, 160

UNIVERSITY OF KENTUCKY

Taxation for, 184

VACANCIES IN OFFICE

Circuit Judge, 118

City, General Assembly to regulate, 160

County judge, removal from county, 140

Court of Appeals Judge, 118

District Judge, 118

Elective, how filled, 152

Filled by the Governor, 76

Militia, when filled by Governor, 222

Of Governor

Attorney General, when to act, 87

Auditor, when to act, 87

Election to fill, 85

Lieutenant Governor, when to act, 84

President of Senate, when to act, 85

President of Senate, election to fill, 85, 87

Removal of justice from district, 142

Supreme Court, Justice of, 118

VENUE

Criminal, change of, legislature may provide for, 11

Special laws prohibited, 59

VERDICTS

- General Assembly to control requisites of, 248
- Return of, number of jury necessary, 248
- Signing of, when necessary, 248

VETO

- Governor, provisions governing, 88
- Governor, when prohibited, 171
- Message of Governor, recording of, 88
- Overruled, provisions governing, 88

VIRGINIA

- Laws of, effect of, 233

VOTERS

- Absent, provision for, 147
- Disabled, voting method prescribed by law, 147
- Elections, employees allowed time for, 148
- Immunities of, attending election, 149
- Qualifications of, 145
- Registration of, when required, 147

VOTING MACHINES

- Counties may purchase, 147

WAGES

- Payment, medium of, 244

WAREHOUSES, PUBLIC

- Enumeration of, subject to legal control, 206

WARRANTS

- Search essentials, 10

WATER COMPANIES

(See also Public Utilities.)

Streets, use of, consent of city, 163

Taxation, city, ad valorem tax, 181

WILLS

Legalization of, special laws prohibited, 59

WITNESSES

Coercion of, by General Assembly, 39

General Assembly, right to punish for contempt, 39

Right of confrontation, in criminal actions, 11

Right to process for, in criminal actions, 11

WORDS AND PHRASES

Day, legislative, 42

Elections, 147

Fiscal officer, of city, 160

Treason, 229

WORKSHOPS

Wages, medium of payment, 244

WORSHIP

Freedom of, 5

Right of, 1

WRITS

Court of Appeals, authority to issue, 110

Habeas Corpus, right to, 16

WRONGFUL DEATH

Actionable, 241

Damages for, legislature may not limit, 54

YEAR, FISCAL

Beginning of, 169

Subject to change, 169

YEAS AND NAYS

Journal of proceedings, entry on, 40, 46, 55

Voting by, 46, 55

Legislative Research Commission

702 Capital Ave., Frankfort, KY 40601

legislature.ky.gov

24.1