

MAINE STATE LEGISLATURE

The following document is provided by the
LAW AND LEGISLATIVE DIGITAL LIBRARY
at the Maine State Law and Legislative Reference Library
<http://legislature.maine.gov/lawlib>

Reproduced from scanned originals with text recognition applied
(searchable text may contain some errors and/or omissions)

NINTH REVISION

REVISED STATUTES

OF THE

STATE OF MAINE

1954

FIRST ANNOTATED REVISION

Effective December 31, 1954

IN FIVE VOLUMES

VOLUME 1

THE MICHIE COMPANY

CHARLOTTESVILLE, VIRGINIA

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.¹

ARTICLE I.

§ 1. Legislative powers.

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.

§ 2. House of Representatives; how constituted; power of impeachment.

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.]² 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 choose 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 choose their speaker and other officers; and shall have the sole power of impeachment.

138 Me. 264.

§ 3. The Senate; how constituted; impeachment trials.

[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.]³

Immediately after they shall be assembled in consequence of the first election,

1. The headings appearing in boldface type have been inserted in this reprint of the original Constitution. The arrangement, except for capitalization and spelling, follows the arrangement of the reprint contained in the Constitution of the United States (4th ed., 1948), published by the Library of Congress.

2. See 14th amendment, § 2, and 16th amendment.

3. See 17th amendment.

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.]⁴

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 choose 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.

§ 4. Election of Senators and representatives.

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 choosing 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.⁵

§ 5. Quorum; journals; meetings; adjournments.

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 behavior, 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.

§ 6. Compensation; privileges; disabilities.

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 privi-

4. See 17th amendment.

5. See 20th amendment, § 2.

leged 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.

§ 7. Procedure in passing bills and resolutions.

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 reconsideration 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 repassed by two thirds of the Senate and House of Representatives, according to the rules and limitations prescribed in the case of a bill.

§ 8. Powers of Congress.

The Congress shall have power to lay and collect taxes, duties, imports and excises, to pay the debts and provide for the common defense and general welfare of the United States; but all duties, imposts, and excises shall be uniform throughout the United States;

54 Me. 544; 56 Me. 281.

To borrow money on the credit of the United States;

141 Me. 169.

To regulate commerce with foreign nations, and among the several states, and with the Indian tribes;

32 Me. 361; 65 Me. 557; 83 Me. 422; 95 Me. 100, 142; 96 Me. 82, 417; 100 Me. 254; 101 Me. 430; 102 Me. 217, 385; 104 Me. 288, 502; 107 Me. 260; 113 Me. 462; 117 Me. 272, 485; 119 Me. 4; 120 Me. 458; 123 Me. 580; 148 Me. 197; 301 U. S. 183.

To establish an uniform rule of naturalization, and uniform laws on the subject of bankruptcies throughout the United States;

57 Me. 75; 70 Me. 154; 88 Me. 201; 106 Me. 169; 113 Me. 532.

To coin money, regulate the value thereof, and of foreign coin, and fix the standard of weights and measures:

56 Me. 281.

To provide for the punishment of counterfeiting the securities and current coin of the United States:

To establish post offices and post roads;

131 Me. 342.

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;

64 Me. 462.

To constitute tribunals inferior to the Supreme Court;

To define and punish piracies and felonies committed on the high seas, and offenses 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 purchased by the consent of the legislature of the state in which the same shall be, for the erection of forts, magazines and arsenals, dock yards, and other needful buildings;—And

76 Me. 333; 111 Me. 84.

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.

56 Me. 276; 141 Me. 169; 147 Me. 417.

§ 9. Limitations upon powers of Congress.

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.

112 Me. 248.

No capitation, or other direct, tax shall be laid, unless in proportion to the census or enumeration hereinbefore 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.

120 Me. 458.

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.

§ 10. Restrictions upon powers of states.

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.

11 Me. 118; 23 Me. 318; 59 Me. 25, 44, 72; 63 Me. 269; 65 Me. 129; 66 Me. 492; 67 Me. 581; 69 Me. 317; 70 Me. 410; 71 Me. 383; 80 Me. 469, 561; 81 Me. 459; 96 Me. 253, 258; 112 Me. 248; 118 Me. 371; 113 Me. 91; 136 Me. 309.

No state shall, without the consent of the Congress, lay any imposts or duties on imports or exports, except what may be absolutely necessary for executing its 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 control of the Congress.

121 Me. 131; 123 Me. 580.

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.**§ 1. President and Vice President.**

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 persons, 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 choose 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 choose 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. 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 choose from them by ballot the Vice President.]⁶

The Congress may determine the time of choosing the electors, and the day on

6. See 12th amendment.

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."

§ 2. Powers of the President.

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 offenses 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.

§ 3. Messages to Congress; additional powers and duties.

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 ambassadors and other public ministers; he shall take care that the laws be faithfully executed, and shall commission all the officers of the United States.

§ 4. Impeachment.

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.

§ 1. Judicial power; tenure of office.

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 behavior, and shall, at stated times, receive for their services, a compensation, which shall not be diminished during their continuance in office.

§ 2. Jurisdiction.

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.⁷

80 Me. 523; 86 Me. 57; 120 Me. 458.

In all cases affecting ambassadors, other public ministers and consuls, and those in which a state shall be a 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.

§ 3. Treason; proof and punishment.

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.

§ 1. Full faith and credit among states.

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.

10 Me. 283; 53 Me. 347; 60 Me. 548; 78 Me. 293; 94 Me. 508; 106 Me. 485; 110 Me. 472; 117 Me. 494; 120 Me. 292; 137 Me. 194.

§ 2. Privileges and immunities; fugitives.

The citizens of each state shall be entitled to all privileges and immunities of citizens in the several states.

84 Me. 444; 133 Me. 293.

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

⁷. See 11th amendment.

authority of the state from which he fled, be delivered up, to be removed to the state having jurisdiction of the crime.

105 Me. 46.

No person held to service or labor 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 labor, but shall be delivered up on claim of the party to whom such service or labor may be due.

§ 3. Admission of new states; power over territory and other property.

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.

113 Me. 463.

§ 4. Guarantee of republican form of government.

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.

54 Me. 544; 56 Me. 276.

ARTICLE V.

Amendment of the Constitution.

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.

132 Me. 491.

ARTICLE VI.

Debts; supremacy; oath.

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, anything in the Constitution or laws of any state to the contrary notwithstanding.

56 Me. 276; 121 Me. 526; 141 Me. 169.

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 tests shall ever be required as a qualification to any office or public trust under the United States.

141 Me. 274.

ARTICLE VII.

Ratification and establishment.

The ratification of the conventions of nine states, shall be sufficient for the establishment of this Constitution between the states so ratifying the same.⁸

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.

Go. WASHINGTON—

Presdt. and Deputy from Virginia

New Hampshire

JOHN LANGDON,

NICHOLAS GILMAN.

Massachusetts

RUFUS KING,

NATHANIEL GORMAN.

Connecticut

WM. SAML. JOHNSON,

ROGER SHERMAN.

New York

ALEXANDER HAMILTON.

New Jersey

WIL. LIVINGSTON,
DAVID BREARLEY,

JONA. DAYTON,
WM. PATERSON.

Pennsylvania

B. FRANKLIN,
ROBT. MORRIS,
THO. FITZSIMONS,
JAMES WILSON,

THOMAS MIFFLIN,
GEO. CLYMER,
JARED INGERSOLL,
GOUV. MORRIS.

Delaware

GEO. READ,
JOHN DICKINSON,
JACO. BROOM,

GUNNING BEDFORD, JUN'R,
RICHARD BASSETT.

Maryland

JAMES M'HENRY,
DANL. CARROLL,

DAN. OF ST. THOS. JENIFER.

Virginia

JOHN BLAIR,

JAMES MADISON, JR.

North Carolina

WM. BLOUNT,
HU. WILLIAMSON,

RICH'D DOBBS SPAIGHT.

South Carolina

J. RUTLEDGE,
CHARLES PINCKNEY,

CHARLES COTESWORTH PINCKNEY,
PIERCE BUTLER.

Georgia

WILLIAM FEW,

ABR. BALDWIN.

Attest:

WILLIAM JACKSON, *Secretary.*

⁸ The Constitution was submitted by resolution of the Constitutional Convention on September 17, 1787. It became effective on March 4, 1789, the day fixed for commencement of the operations of the government, by virtue of its ratification by the conventions of eleven states, as follows: Delaware, December 7, 1787; Pennsylvania, December 12, 1787; New Jersey, December 18, 1787; Georgia, January 2, 1788; Connecticut, January 9, 1788; Massachusetts, February 6, 1788; Maryland, April 28, 1788; South Carolina, May 23, 1788; New Hampshire, June 21, 1788; Virginia, June 26, 1788; New York, July 26, 1788.

Subsequently the conventions of North Carolina and Rhode Island ratified the Constitution on November 21, 1789 and May 29, 1790, respectively.

AMENDMENTS TO THE CONSTITUTION.

ARTICLE I.

Freedom of religion, of speech and of the press.

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.⁹

ARTICLE II.

Right to keep and bear arms.

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.¹⁰

96 Me. 233.

ARTICLE III.

Quartering of soldiers.

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.¹¹

ARTICLE IV.

Searches and seizures.

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.¹²

96 Me. 233.

ARTICLE V.

Rights of accused in criminal proceedings; due process; eminent domain.

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 offense 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.¹³

65 Me. 242; 84 Me. 272; 96 Me. 233; 117 Me. 335; 122 Me. 46; 132 Me. 291; 133 Me. 91; 136 Me. 127; 146 Me. 387; 148 Me. 17; 149 Me. 380, 426.

ARTICLE VI.

Right to speedy trial, witnesses, etc.

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,

9. Proposed by Congress on September 25, 1789, and declared ratified on December 15, 1791.

10. Proposed by Congress on September 25, 1789, and declared ratified on December 15, 1791.

11. Proposed by Congress on September 25, 1789, and declared ratified on December 15, 1791.

12. Proposed by Congress on September 25, 1789, and declared ratified on December 15, 1791.

13. Proposed by Congress on September 25, 1789, and declared ratified on December 15, 1791.

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 defense.¹⁴

96 Me. 233; 123 Me. 312; 132 Me. 134; 134 Me. 448; 141 Me. 250.

ARTICLE VII.

Trial by jury in civil cases.

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 re-examined in any court of the United States, than according to the rules of the common law.¹⁵

65 Me. 134; 80 Me. 60; 86 Me. 58.

ARTICLE VIII.

Bail, fines and punishments.

Excessive bail shall not be required, nor excessive fines imposed, nor cruel and unusual punishments inflicted.¹⁶

ARTICLE IX.

Reservation of rights of the people.

The enumeration in the Constitution, of certain rights, shall not be construed to deny or disparage, other retained by the people.¹⁷

56 Me. 276.

ARTICLE X.

Powers reserved to states or people.

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.¹⁸

65 Me. 557.

ARTICLE XI.

Restriction of judicial power.

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.¹⁹

ARTICLE XII.

Election of President and Vice President.

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 ballot 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 presence of the Senate and

¹⁴. Proposed by Congress on September 25, 1789, and declared ratified on December 15, 1791.

¹⁵. Proposed by Congress on September 25, 1789, and declared ratified on December 15, 1791.

¹⁶. Proposed by Congress on September 25, 1789, and declared ratified on December 15, 1791.

¹⁷. Proposed by Congress on September 25, 1789, and declared ratified on December 15, 1791.

¹⁸. Proposed by Congress on September 25, 1789, and declared ratified on December 15, 1791.

¹⁹. Proposed by Congress on March 4, 1794, and declared ratified on January 8, 1798.

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 immediately, 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 the 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 should be eligible to that of Vice President of the United States.²⁰

ARTICLE XIII.

§ 1. Slavery abolished.

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.

§ 2. Enforcement.

Congress shall have power to enforce this article by appropriate legislation.²¹

ARTICLE XIV.

§ 1. Citizenship rights not to be abridged by states.

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.

60 Me. 508; 62 Me. 36; 65 Me. 121; 68 Me. 592, 593; 69 Me. 280; 71 Me. 246; 74 Me. 141; 76 Me. 326; 77 Me. 216; 86 Me. 498; 90 Me. 105, 158; 91 Me. 431; 94 Me. 200; 95 Me. 185; 96 Me. 251, 252, 259; 97 Me. 70, 72, 204, 219, 594; 100 Me. 185, 246; 101 Me. 37; 103 Me. 223, 330, 508; 105 Me. 76; 106 Me. 62; 107 Me. 249; 108 Me. 253; 109 Me. 172; 110 Me. 384; 113 Me. 123; 115 Me. 176; 117 Me. 274; 118 Me. 303; 121 Me. 450; 122 Me. 22; 123 Me. 127; 127 Me. 111; 130 Me. 123; 131 Me. 262; 133 Me. 55, 167; 133 Me. 293, 468; 136 Me. 103, 291; 137 Me. 154; 138 Me. 117; 147 Me. 313, 370, 405; 148 Me. 17; 149 Me. 380.

§ 2. Apportionment of representatives in Congress.

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,

²⁰. Proposed by Congress on December 9, 1803, and declared ratified on September 25, 1804.

²¹. Proposed by Congress on January 31, 1865, and declared ratified on December 18, 1865.

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.

§ 3. Persons disqualified from holding office.

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 support 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.

§ 4. What public debts are void.

The validity of 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.

§ 5. Power to enforce article.

The Congress shall have power to enforce by appropriate legislation, the provisions of this article.²²

ARTICLE XV.

§ 1. Right to vote not to be abridged.

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.

§ 2. Power to enforce article.

The Congress shall have power to enforce this article by appropriate legislation.²³

ARTICLE XVI.

Income tax.

The Congress shall have power to levy and collect taxes on incomes, from whatever source derived, without apportionment among the several states, and without regard to any census or enumeration.²⁴

ARTICLE XVII.

Election of Senators.

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.

²². Proposed by Congress on June 13, 1866, and declared ratified on July 28, 1868.

²³. Proposed by Congress on February 26, 1869, and declared ratified on March 30, 1870.

²⁴. Proposed by Congress on July 12, 1909, and declared ratified on February 25, 1913.

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 appointment 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.²⁵

ARTICLE XVIII.

§ 1. National liquor prohibition.

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.

§ 2. Power to enforce article.

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

121 Me. 524.

§ 3. Ratification within seven years.

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.²⁶

ARTICLE XIX.

Woman suffrage.

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 the provisions of this article by appropriate legislation.²⁷

ARTICLE XX.

§ 1. Terms of office.

The terms of the President and Vice President shall end at noon on the 20th day of January, and the terms of Senators and representatives at noon on the 3rd 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.

§ 2. Time of convening Congress.

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

§ 3. Death of President elect.

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 elect 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

²⁵. Proposed by Congress on May 13, 1912, and declared ratified on May 31, 1913.

²⁶. Proposed by Congress on December 18, 1917, and declared ratified on January 29, 1919. Repealed by 21st Amendment.

²⁷. Proposed by Congress on June 4, 1919, and declared ratified on August 26, 1920.

person shall act accordingly until a President or Vice President shall have qualified.

§ 4. Election of the President.

The Congress may by law provide for the case of 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.

§ 5. Effective date of sections 1 and 2.

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

§ 6. Ratification within seven years.

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.²⁸

ARTICLE XXI.

§ 1. National liquor prohibition repealed.

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

§ 2. Transportation of liquor into "dry" state.

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.

132 Me. 512.

§ 3. Ratification within seven years.

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.²⁹

ARTICLE XXII.

§ 1. Terms of office of the President.

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 the President more than once. But this article shall not apply to any person holding the office of President when this Article was proposed by the 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 during the remainder of such term.

§ 2. Ratification within seven years.

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.³⁰

²⁸. Proposed by Congress on March 2, 1932, and declared ratified on February 6, 1933.

²⁹. Proposed by Congress on February 20, 1933, and declared ratified on December 5, 1933.

³⁰. Proposed by Congress on March 24, 1947, and declared ratified on March 1, 1951.