

AMENDMENTS
TO THE
CONSTITUTION OF THE UNITED STATES OF
AMERICA

**ARTICLES IN ADDITION TO, AND AMENDMENT OF,
THE CONSTITUTION OF THE UNITED STATES OF
AMERICA, PROPOSED BY CONGRESS, AND RATI
FIED BY THE SEVERAL STATES, PURSUANT TO THE
FIFTH ARTICLE OF THE ORIGINAL CONSTITUTION ¹**

AMENDMENT [I.] ²

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

¹In *Dillon v. Gloss*, 256 U.S. 368 (1921), the Supreme Court stated that it would take judicial notice of the date on which a State ratified a proposed constitutional amendment. Accordingly the Court consulted the State journals to determine the dates on which each house of the legislature of certain States ratified the Eighteenth Amendment. It, therefore, follows that the date on which the governor approved the ratification, or the date on which the secretary of state of a given State certified the ratification, or the date on which the Secretary of State of the United States received a copy of said certificate, or the date on which he proclaimed that the amendment had been ratified are not controlling. Hence, the ratification date given in the following notes is the date on which the legislature of a given State approved the particular amendment (signature by the speaker or presiding officers of both houses being considered a part of the ratification of the “legislature”). When that date is not available, the date given is that on which it was approved by the governor or certified by the secretary of state of the particular State. In each case such fact has been noted. Except as otherwise indicated information as to ratification is based on data supplied by the Department of State.

²Brackets enclosing an amendment number indicate that the number was not specifically assigned in the resolution proposing the amendment. It will be seen, accordingly, that only the Thirteenth, Fourteenth, Fifteenth, and Sixteenth Amendments were thus technically ratified by number. The first ten amendments along with two others that were not ratified were proposed by Congress on September 25, 1789, when they passed the Senate, having previously passed the House on September 24 (1 *Annals of Congress* 88, 913). They appear officially in 1 Stat.

97. Ratification was completed on December 15, 1791, when the eleventh State (Virginia) approved these amendments, there being then 14 States in the Union.

The several state legislatures ratified the first ten amendments to the Constitution on the following dates: New Jersey, November 20, 1789; Maryland, December 19, 1789; North Carolina, December 22, 1789; South Carolina, January 19, 1790; New Hampshire, January 25, 1790; Delaware, January 28, 1790; New York, February 27, 1790; Pennsylvania, March 10, 1790; Rhode Island, June 7, 1790; Vermont, November 3, 1791; Virginia, December 15, 1791. The two amendments that then failed of ratification prescribed the ratio of representation to population in the House, and specified that no law varying the compensation of members of Congress should be effective until after an intervening election of Representatives. The first was ratified by ten States (one short of the requisite number) and the second, by six States; subsequently, this second proposal was taken up by the States in the period 1980–1992 and was proclaimed as ratified as of May 7, 1992. Connecticut, Georgia, and Massachusetts ratified the first ten amendments in 1939.

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 re-examined 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.]³

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 on the United States by Citizens of an other State, or by Citizens or Subjects of any Foreign State.

AMENDMENT [XII.]⁴

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

³ The Eleventh Amendment was proposed by Congress on March 4, 1794, when it passed the House, 4 *Annals of Congress* 477, 478, having previously passed the Senate on January 14, Id., 30, 31. It appears officially in 1 Stat. 402. Ratification was completed on February 7, 1795, when the twelfth State (North Carolina) approved the amendment, there being then 15 States in the Union. Official announcement of ratification was not made until January 8, 1798, when President John Adams in a message to Congress stated that the Eleventh Amendment had been adopted by three-fourths of the States and that it “may now be deemed to be a part of the Constitution.” In the interim South Carolina had ratified, and Tennessee had been admitted into the Union as the sixteenth State.

The several state legislatures ratified the Eleventh Amendment on the following dates: New York, March 27, 1794; Rhode Island, March 31, 1794; Connecticut, May 8, 1794; New Hampshire, June 16, 1794; Massachusetts, June 26, 1794; Vermont, between October 9 and November 9, 1794; Virginia, November 18, 1794; Georgia, November 29, 1794; Kentucky, December 7, 1794; Maryland, December 26, 1794; Delaware, January 23, 1795; North Carolina, February 7, 1795; South Carolina, December 4, 1797.

⁴ The Twelfth Amendment was proposed by Congress on December 9, 1803, when it passed the House, 13 *Annals of Congress* 775, 776, having previously passed the Senate on December 2. Id., 209. It was not signed by the presiding officers of the House and Senate until December 12. It appears officially in 2 Stat. 306. Ratification was probably completed on June 15, 1804, when the legislature of the thirteenth State (New Hampshire) approved the amendment, there being then 17 States in the Union. The Governor of New Hampshire, however, vetoed this act of the legislature on June 20, and the act failed to pass again by two-thirds vote then required by the state constitution. Inasmuch as Article V of the Federal Constitution specifies that amendments shall become effective “when ratified by legislatures of three-fourths of the several States or by conventions in three-fourths thereof,” it has been generally believed that an approval or veto by a governor is without significance. If the ratification by New Hampshire be deemed ineffective, then the amendment became operative by Tennessee’s ratification on July 27, 1804. On September 25, 1804, in a circular letter to the Governors of the several States, Secretary of State Madison declared the amendment ratified by three-fourths of the States.

The several state legislatures ratified the Twelfth Amendment on the following dates: North Carolina, December 22, 1803; Maryland, December 24, 1803; Kentucky, December 27, 1803; Ohio, between December 5 and December 30, 1803; Virginia, between December 20, 1803 and February 3, 1804; Pennsylvania, January 5, 1804; Vermont, January 30, 1804; New York, February 10, 1804; New Jersey, February 22, 1804; Rhode Island, between February 27 and March 12, 1804; South Carolina, May 15, 1804; Georgia, May 19, 1804; New Hampshire, June 15, 1804; and Tennessee, July 27, 1804. The amendment was rejected by Delaware on January 18, 1804, and by Connecticut at its session begun May 10, 1804. Massachusetts ratified this amendment in 1961.

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 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 shall be eligible to that of Vice-President of the United States.

AMENDMENT XIII.⁵

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.⁶

SECTION. 1. All persons born or naturalized in the United States and subject to the jurisdiction thereof, are citizens of the

⁵ The Thirteenth Amendment was proposed by Congress on January 31, 1865, when it passed the House, Cong. Globe (38th Cong., 2d Sess.) 531, having previously passed the Senate on April 8, 1864. Id. (38th Cong., 1st Sess.), 1940. It appears officially in 13 Stat. 567 under the date of February 1, 1865. Ratification was completed on December 6, 1865, when the legislature of the twenty-seventh State (Georgia) approved the amendment, there being then 36 States in the Union. On December 18, 1865, Secretary of State Seward certified that the Thirteenth Amendment had become a part of the Constitution, 13 Stat. 774.

The several state legislatures ratified the Thirteenth Amendment on the following dates: Illinois, February 1, 1865; Rhode Island, February 2, 1865; Michigan, February 2, 1865; Maryland, February 3, 1865; New York, February 3, 1865; West Virginia, February 3, 1865; Missouri, February 6, 1865; Maine, February 7, 1865; Kansas, February 7, 1865; Massachusetts, February 7, 1865; Pennsylvania, February 8, 1865; Virginia, February 9, 1865; Ohio, February 10, 1865; Louisiana, February 15 or 16, 1865; Indiana, February 16, 1865; Nevada, February 16, 1865; Minnesota, February 23, 1865; Wisconsin, February 24, 1865; Vermont, March 9, 1865 (date on which it was "approved" by Governor); Tennessee, April 7, 1865; Arkansas, April 14, 1865; Connecticut, May 4, 1865; New Hampshire, June 30, 1865; South Carolina, November 13, 1865; Alabama, December 2, 1865 (date on which it was "approved" by Provisional Governor); North Carolina, December 4, 1865; Georgia, December 6, 1865; Oregon, December 11, 1865; California, December 15, 1865; Florida, December 28, 1865 (Florida again ratified this amendment on June 9, 1868, upon its adoption of a new constitution); Iowa, January 17, 1866; New Jersey, January 23, 1866 (after having rejected the amendment on March 16, 1865); Texas, February 17, 1870; Delaware, February 12, 1901 (after having rejected the amendment on February 8, 1865). The amendment was rejected by Kentucky on February 24, 1865, and by Mississippi on December 2, 1865.

⁶ The Fourteenth Amendment was proposed by Congress on June 13, 1866, when it passed the House, Cong. Globe (39th Cong., 1st Sess.) 3148, 3149, having previously passed the Senate on June 8. Id., 3042. It appears officially in 14 Stat. 358 under date of June 16, 1866. Ratification was probably completed on July 9, 1868, when the legislature of the twenty-eighth State

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

(South Carolina or Louisiana) approved the amendment, there being then 37 States in the Union. However, Ohio and New Jersey had prior to that date “withdrawn” their earlier assent to this amendment. Accordingly, Secretary of State Seward on July 20, 1868, certified that the amendment had become a part of the Constitution if the said withdrawals were ineffective. 15 Stat. 706–707. Congress on July 21, 1868, passed a joint resolution declaring the amendment a part of the Constitution and directing the Secretary to promulgate it as such. On July 28, 1868, Secretary Seward certified without reservation that the amendment was a part of the Constitution. In the interim, two other States, Alabama on July 13 and Georgia on July 21, 1868, had added their ratifications.

The several state legislatures ratified the Fourteenth Amendment on the following dates: Connecticut, June 30, 1866; New Hampshire, July 7, 1866; Tennessee, July 19, 1866; New Jersey, September 11, 1866 (the New Jersey Legislature on February 20, 1868 “withdrew” its consent to the ratification; the Governor vetoed that bill on March 5, 1868; and it was repassed over his veto on March 24, 1868); Oregon, September 19, 1866 (Oregon “withdrew” its consent on October 15, 1868); Vermont, October 30, 1866; New York, January 10, 1867; Ohio, January 11, 1867 (Ohio “withdrew” its consent on January 15, 1868); Illinois, January 15, 1867; West Virginia, January 16, 1867; Michigan, January 16, 1867; Kansas, January 17, 1867; Minnesota, January 17, 1867; Maine, January 19, 1867; Nevada, January 22, 1867; Indiana, January 23, 1867; Missouri, January 26, 1867 (date on which it was certified by the Missouri secretary of state); Rhode Island, February 7, 1867; Pennsylvania, February 12, 1867; Wisconsin, February 13, 1867 (actually passed February 7, but not signed by legislative officers until February 13); Massachusetts, March 20, 1867; Nebraska, June 15, 1867; Iowa, March 9, 1868; Arkansas, April 6, 1868; Florida, June 9, 1868; North Carolina, July 2, 1868 (after having rejected the amendment on December 13, 1866); Louisiana, July 9, 1868 (after having rejected the amendment on February 6, 1867); South Carolina, July 8, 1868 (after having rejected the amendment on December 20, 1866); Alabama, July 13, 1868 (date on which it was “approved” by the Governor); Georgia, July 21, 1868 (after having rejected the amendment on November 9, 1866— Georgia ratified again on February 2, 1870); Virginia, October 8, 1869 (after having rejected the amendment on January 9, 1867); Mississippi, January 17, 1870; Texas, February 18, 1870 (after having rejected the amendment on October 27, 1866); Delaware, February 12, 1901 (after having rejected the amendment on February 7, 1867). The amendment was rejected (and not subsequently ratified) by Kentucky on January 8, 1867. Maryland and California ratified this amendment in 1959.

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 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.

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 power to enforce, by appropriate legislation, the provisions of this article.

AMENDMENT XV.⁷

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 power to enforce this article by appropriate legislation.

AMENDMENT XVI.⁸

The Congress shall have power to lay and collect taxes on incomes, from whatever source derived, without apportionment

⁷The Fifteenth Amendment was proposed by Congress on February 26, 1869, when it passed the Senate, Cong. Globe (40th Cong., 3rd Sess.) 1641, having previously passed the House on February 25. Id., 1563, 1564. It appears officially in 15 Stat. 346 under the date of February 27, 1869. Ratification was probably completed on February 3, 1870, when the legislature of the twenty-eighth State (Iowa) approved the amendment, there being then 37 States in the Union. However, New York had prior to that date “withdrawn” its earlier assent to this amendment. Even if this withdrawal were effective, Nebraska’s ratification on February 17, 1870, authorized Secretary of State Fish’s certification of March 30, 1870, that the Fifteenth Amendment had become a part of the Constitution. 16 Stat. 1131.

The several state legislatures ratified the Fifteenth Amendment on the following dates: Nevada, March 1, 1869; West Virginia, March 3, 1869; North Carolina, March 5, 1869; Louisiana, March 5, 1869 (date on which it was “approved” by the Governor); Illinois, March 5, 1869; Michigan, March 5, 1869; Wisconsin, March 5, 1869; Maine, March 11, 1869; Massachusetts, March 12, 1869; South Carolina, March 15, 1869; Arkansas, March 15, 1869; Pennsylvania, March 25, 1869; New York, April 14, 1869 (New York “withdrew” its consent to the ratification on January 5, 1870); Indiana, May 14, 1869; Connecticut, May 19, 1869; Florida, June 14, 1869; New Hampshire, July 1, 1869; Virginia, October 8, 1869; Vermont, October 20, 1869; Alabama, November 16, 1869; Missouri, January 7, 1870 (Missouri had ratified the first section of the 15th Amendment on March 1, 1869; it failed to include in its ratification the second section of the amendment); Minnesota, January 13, 1870; Mississippi, January 17, 1870; Rhode Island, January 18, 1870; Kansas, January 19, 1870 (Kansas had by a defectively worded resolution previously ratified this amendment on February 27, 1869); Ohio, January 27, 1870 (after having rejected the amendment on May 4, 1869); Georgia, February 2, 1870; Iowa, February 3, 1870; Nebraska, February 17, 1870; Texas, February 18, 1870; New Jersey, February 15, 1871 (after having rejected the amendment on February 7, 1870); Delaware, February 12, 1901 (date on which approved by Governor; Delaware had previously rejected the amendment on March 18, 1869). The amendment was rejected (and not subsequently ratified) by Kentucky, Maryland, and Tennessee. California ratified this amendment in 1962 and Oregon in 1959.

⁸The Sixteenth Amendment was proposed by Congress on July 12, 1909, when it passed the House, 44 Cong. Rec. (61st Cong., 1st Sess.) 4390, 4440, 4441, having previously passed the Senate on July 5. Id., 4121. It appears officially in 36 Stat. 184. Ratification was completed on February 3, 1913, when the legislature of the thirty-sixth State (Delaware, Wyoming, or New Mexico) approved the amendment, there being then 48 States in the Union. On February

among the several States, and without regard to any census or enumeration.

AMENDMENT [XVII.]⁹

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

25, 1913, Secretary of State Knox certified that this amendment had become a part of the Constitution. 37 Stat. 1785.

The several state legislatures ratified the Sixteenth Amendment on the following dates: Alabama, August 10, 1909; Kentucky, February 8, 1910; South Carolina, February 19, 1910; Illinois, March 1, 1910; Mississippi, March 7, 1910; Oklahoma, March 10, 1910; Maryland, April 8, 1910; Georgia, August 3, 1910; Texas, August 16, 1910; Ohio, January 19, 1911; Idaho, January 20, 1911; Oregon, January 23, 1911; Washington, January 26, 1911; Montana, January 27, 1911; Indiana, January 30, 1911; California, January 31, 1911; Nevada, January 31, 1911; South Dakota, February 1, 1911; Nebraska, February 9, 1911; North Carolina, February 11, 1911; Colorado, February 15, 1911; North Dakota, February 17, 1911; Michigan, February 23, 1911; Iowa, February 24, 1911; Kansas, March 2, 1911; Missouri, March 16, 1911; Maine, March 31, 1911; Tennessee, April 7, 1911; Arkansas, April 22, 1911 (after having rejected the amendment at the session begun January 9, 1911); Wisconsin, May 16, 1911; New York, July 12, 1911; Arizona, April 3, 1912; Minnesota, June 11, 1912; Louisiana, June 28, 1912; West Virginia, January 31, 1913; Delaware, February 3, 1913; Wyoming, February 3, 1913; New Mexico, February 3, 1913; New Jersey, February 4, 1913; Vermont, February 19, 1913; Massachusetts, March 4, 1913; New Hampshire, March 7, 1913 (after having rejected the amendment on March 2, 1911). The amendment was rejected (and not subsequently ratified) by Connecticut, Rhode Island, and Utah.

⁹The Seventeenth Amendment was proposed by Congress on May 13, 1912, when it passed the House, 48 Cong. Rec. (62d Cong., 2d Sess.) 6367, having previously passed the Senate on June 12, 1911. 47 Cong. Rec. (62d Cong., 1st Sess.) 1925. It appears officially in 37 Stat. 646. Ratification was completed on April 8, 1913, when the thirty-sixth State (Connecticut) approved the amendment, there being then 48 States in the Union. On May 31, 1913, Secretary of State Bryan certified that it had become a part of the Constitution. 38 Stat 2049.

The several state legislatures ratified the Seventeenth Amendment on the following dates: Massachusetts, May 22, 1912; Arizona, June 3, 1912; Minnesota, June 10, 1912; New York, January 15, 1913; Kansas, January 17, 1913; Oregon, January 23, 1913; North Carolina, January 25, 1913; California, January 28, 1913; Michigan, January 28, 1913; Iowa, January 30, 1913; Montana, January 30, 1913; Idaho, January 31, 1913; West Virginia, February 4, 1913; Colorado, February 5, 1913; Nevada, February 6, 1913; Texas, February 7, 1913; Washington, February 7, 1913; Wyoming, February 8, 1913; Arkansas, February 11, 1913; Illinois, February 13, 1913; North Dakota, February 14, 1913; Wisconsin, February 18, 1913; Indiana, February 19, 1913; New Hampshire, February 19, 1913; Vermont, February 19, 1913; South Dakota, February 19, 1913; Maine, February 20, 1913; Oklahoma, February 24, 1913; Ohio, February 25, 1913; Missouri, March 7, 1913; New Mexico, March 13, 1913; Nebraska, March 14, 1913; New Jersey, March 17, 1913; Tennessee, April 1, 1913; Pennsylvania, April 2, 1913; Connecticut, April 8, 1913; Louisiana, June 5, 1914. The amendment was rejected by Utah on February 26, 1913.

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.]¹⁰

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.

SEC. 2. The Congress and the several States shall have concurrent power to enforce this article by appropriate legislation.

¹⁰ The Eighteenth Amendment was proposed by Congress on December 18, 1917, when it passed the Senate, Cong. Rec. (65th Cong. 2d Sess.) 478, having previously passed the House on December 17. Id., 470. It appears officially in 40 Stat. 1059. Ratification was completed on January 16, 1919, when the thirty-sixth State approved the amendment, there being then 48 States in the Union. On January 29, 1919, Acting Secretary of State Polk certified that this amendment had been adopted by the requisite number of States. 40 Stat. 1941. By its terms this amendment did not become effective until 1 year after ratification.

The several state legislatures ratified the Eighteenth Amendment on the following dates: Mississippi, January 8, 1918; Virginia, January 11, 1918; Kentucky, January 14, 1918; North Dakota, January 28, 1918 (date on which approved by Governor); South Carolina, January 29, 1918; Maryland, February 13, 1918; Montana, February 19, 1918; Texas, March 4, 1918; Delaware, March 18, 1918; South Dakota, March 20, 1918; Massachusetts, April 2, 1918; Arizona, May 24, 1918; Georgia, June 26, 1918; Louisiana, August 9, 1918 (date on which approved by Governor); Florida, November 27, 1918; Michigan, January 2, 1919; Ohio, January 7, 1919; Oklahoma, January 7, 1919; Idaho, January 8, 1919; Maine, January 8, 1919; West Virginia, January 9, 1919; California, January 13, 1919; Tennessee, January 13, 1919; Washington, January 13, 1919; Arkansas, January 14, 1919; Kansas, January 14, 1919; Illinois, January 14, 1919; Indiana, January 14, 1919; Alabama, January 15, 1919; Colorado, January 15, 1919; Iowa, January 15, 1919; New Hampshire, January 15, 1919; Oregon, January 15, 1919; Nebraska, January 16, 1919; North Carolina, January 16, 1919; Utah, January 16, 1919; Missouri, January 16, 1919; Wyoming, January 16, 1919; Minnesota, January 17, 1919; Wisconsin, January 17, 1919; New Mexico, January 20, 1919; Nevada, January 21, 1919; Pennsylvania, February 25, 1919; Connecticut, May 6, 1919; New Jersey, March 9, 1922; New York, January 29, 1919; Vermont, January 29, 1919.

SEC. 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.]¹¹

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.]¹² SECTION. 1. The terms of the President and Vice President shall end at noon on the 20th day of January, and the terms

¹¹ The Nineteenth Amendment was proposed by Congress on June 4, 1919, when it passed the Senate, Cong. Rec. (66th Cong., 1st Sess.) 635, having previously passed the house on May 21. Id., 94. It appears officially in 41 Stat. 362. Ratification was completed on August 18, 1920, when the thirty-sixth State (Tennessee) approved the amendment, there being then 48 States in the Union. On August 26, 1920, Secretary of Colby certified that it had become a part of the Constitution. 41 Stat. 1823.

The several state legislatures ratified the Nineteenth Amendment on the following dates: Illinois, June 10, 1919 (readopted June 17, 1919); Michigan, June 10, 1919; Wisconsin, June 10, 1919; Kansas, June 16, 1919; New York, June 16, 1919; Ohio, June 16, 1919; Pennsylvania, June 24, 1919; Massachusetts, June 25, 1919; Texas, June 28, 1919; Iowa, July 2, 1919 (date on which approved by Governor); Missouri, July 3, 1919; Arkansas, July 28, 1919; Montana, August 2, 1919 (date on which approved by governor); Nebraska, August 2, 1919; Minnesota, September 8, 1919; New Hampshire, September 10, 1919 (date on which approved by Governor); Utah, October 2, 1919; California, November 1, 1919; Maine, November 5, 1919; North Dakota, December 1, 1919; South Dakota, December 4, 1919 (date on which certified); Colorado, December 15, 1919 (date on which approved by Governor); Kentucky, January 6, 1920; Rhode Island, January 6, 1920; Oregon, January 13, 1920; Indiana, January 16, 1920; Wyoming, January 27, 1920; Nevada, February 7, 1920; New Jersey, February 9, 1920; Idaho, February 11, 1920; Arizona, February 12, 1920; New Mexico, February 21, 1920 (date on which approved by governor); Oklahoma, February 28, 1920; West Virginia, March 10, 1920 (confirmed September 21, 1920); Vermont, February 8, 1921. The amendment was rejected by Georgia on July 24, 1919; by Alabama on September 22, 1919; by South Carolina on January 29, 1920; by Virginia on February 12, 1920; by Maryland on February 24, 1920; by Mississippi on March 29, 1920; by Louisiana on July 1, 1920. This amendment was subsequently ratified by Virginia in 1952, Alabama in 1953, Florida in 1969, and Georgia and Louisiana in 1970.

¹² The Twentieth Amendment was proposed by Congress on March 2, 1932, when it passed the Senate, Cong. Rec. (72d Cong., 1st Sess.) 5086, having previously passed the House on March 1. Id., 5027. It appears officially in 47 Stat. 745. Ratification was completed on January 23, 1933, when the thirty-sixth State approved the amendment, there being then 48 States in the Union. On February 6, 1933, Secretary of State Stimson certified that it had become a part of the Constitution. 47 Stat. 2569.

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.

SEC. 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.

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

The several state legislatures ratified the Twentieth Amendment on the following dates: Virginia, March 4, 1932; New York, March 11, 1932; Mississippi, March 16, 1932; Arkansas March 17, 1932; Kentucky, March 17, 1932; New Jersey, March 21, 1932; South Carolina, March 25, 1932; Michigan, March 31, 1932; Maine, April 1, 1932; Rhode Island, April 14, 1932; Illinois, April 21, 1932; Louisiana, June 22, 1932; West Virginia, July 30, 1932; Pennsylvania, August 11, 1932; Indiana, August 15, 1932; Texas, September 7, 1932; Alabama, September 13, 1932; California, January 4, 1933; North Carolina, January 5, 1933; North Dakota, January 9, 1933; Minnesota, January 12, 1933; Arizona, January 13, 1933; Montana, January 13, 1933; Nebraska, January 13, 1933; Oklahoma, January 13, 1933; Kansas, January 16, 1933; Oregon, January 16, 1933; Delaware, January 19, 1933; Washington, January 19, 1933; Wyoming, January 19, 1933; Iowa, January 20, 1933; South Dakota, January 20, 1933; Tennessee, January 20, 1933; Idaho, January 21, 1933; New Mexico, January 21, 1933; Georgia, January 23, 1933; Missouri, January 23, 1933; Ohio, January 23, 1933; Utah, January 23, 1933; Colorado, January 24, 1933; Massachusetts, January 24, 1933; Wisconsin, January 24, 1933; Nevada, January 26, 1933; Connecticut, January 27, 1933; New Hampshire, January 31, 1933; Vermont, February 2, 1933; Maryland, March 24, 1933; Florida, April 26, 1933.

SEC. 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.

SEC. 5. Sections 1 and 2 shall take effect on the 15th day of October following the ratification of this article.

SEC. 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.]¹³

SECTION. 1. The eighteenth article of amendment to the Constitution of the United States is hereby repealed.

SEC. 2. The transportation or importation into any State, Territory, or possession of the United States for delivery or use

¹³ The Twenty-first Amendment was proposed by Congress on February 20, 1933, when it passed the House, Cong. Rec. (72d Cong., 2d Sess.) 4516, having previously passed the Senate on February 16. Id., 4231. It appears officially in 47 Stat. 1625. Ratification was completed on December 5, 1933, when the thirty-sixth State (Utah) approved the amendment, there being then 48 States in the Union. On December 5, 1933, Acting Secretary of State Phillips certified that it had been adopted by the requisite number of States. 48 Stat. 1749.

The several state conventions ratified the Twenty-first Amendment on the following dates: Michigan, April 10, 1933; Wisconsin, April 25, 1933; Rhode Island, May 8, 1933; Wyoming, May 25, 1933; New Jersey, June 1, 1933; Delaware, June 24, 1933; Indiana, June 26, 1933; Massachusetts, June 26, 1933; New York, June 27, 1933; Illinois, July 10, 1933; Iowa, July 10, 1933; Connecticut, July 11, 1933; New Hampshire, July 11, 1933; California, July 24, 1933; West Virginia, July 25, 1933; Arkansas, August 1, 1933; Oregon, August 7, 1933; Alabama, August 8, 1933; Tennessee, August 11, 1933; Missouri, August 29, 1933; Arizona, September 5, 1933; Nevada, September 5, 1933; Vermont, September 23, 1933; Colorado, September 26, 1933; Washington, October 3, 1933; Minnesota, October 10, 1933; Idaho, October 17, 1933; Maryland, October 18, 1933; Virginia, October 25, 1933; New Mexico, November 2, 1933; Florida, November 14, 1933; Texas, November 24, 1933; Kentucky, November 27, 1933; Ohio, December 5, 1933; Pennsylvania, December 5, 1933; Utah, December 5, 1933; Maine, December 6, 1933; Montana, August 6, 1934. The amendment was rejected by a convention in the State of South Carolina, on December 4, 1933. The electorate of the State of North Carolina voted against holding a convention at a general election held on November 7, 1933.

therein of intoxicating liquors, in violation of the laws thereof, is hereby prohibited.

SEC. 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.]¹⁴

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 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

¹⁴ The Twenty-second Amendment was proposed by Congress on March 24, 1947, having passed the House on March 21, 1947, Cong. Rec. (80th Cong., 1st Sess.) 2392, and having previously passed the Senate on March 12, 1947. Id., 1978. It appears officially in 61 Stat. 959. Ratification was completed on February 27, 1951, when the thirty-sixth State (Minnesota) approved the amendment, there being then 48 States in the Union. On March 1, 1951, Jess Larson, Administrator of General Services, certified that it had been adopted by the requisite number of States. 16 Fed. Reg. 2019.

A total of 41 state legislatures ratified the Twenty-second Amendment on the following dates: Maine, March 31, 1947; Michigan, March 31, 1947; Iowa, April 1, 1947; Kansas, April 1, 1947; New Hampshire, April 1, 1947; Delaware, April 2, 1947; Illinois, April 3, 1947; Oregon, April 3, 1947; Colorado, April 12, 1947; California, April 15, 1947; New Jersey, April 15, 1947; Vermont, April 15, 1947; Ohio, April 16, 1947; Wisconsin, April 16, 1947; Pennsylvania, April 29, 1947; Connecticut, May 21, 1947; Missouri, May 22, 1947; Nebraska, May 23, 1947; Virginia, January 28, 1948; Mississippi, February 12, 1948; New York, March 9, 1948; South Dakota, January 21, 1949; North Dakota, February 25, 1949; Louisiana, May 17, 1950; Montana, January 25, 1951; Indiana, January 29, 1951; Idaho, January 30, 1951; New Mexico, February 12, 1951; Wyoming, February 12, 1951; Arkansas, February 15, 1951; Georgia, February 17, 1951; Tennessee, February 20, 1951; Texas, February 22, 1951; Utah, February 26, 1951; Nevada, February 26, 1951; Minnesota, February 27, 1951; North Carolina, February 28, 1951; South Carolina, March 13, 1951; Maryland, March 14, 1951; Florida, April 16, 1951; and Alabama, May 4, 1951.

President or acting as President during the remainder of such term.

SEC. 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.]¹⁵

SECTION. 1. The District constituting the seat of Government of the United States shall appoint in such manner as the 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.

¹⁵ The Twenty-third Amendment was proposed by Congress on June 16, 1960, when it passed the Senate, Cong. Rec. (86th Cong., 2d Sess.) 12858, having previously passed the House on June 14. Id., 12571. It appears officially in 74 Stat. 1057. Ratification was completed on March 29, 1961, when the thirty-eighth State (Ohio) approved the amendment, there being then 50 States in the Union. On April 3, 1961, John L. Moore, Administrator of General Services, certified that it had been adopted by the requisite number of States. 26 Fed. Reg. 2808.

The several state legislatures ratified the Twenty-third Amendment on the following dates: Hawaii, June 23, 1960; Massachusetts, August 22, 1960; New Jersey, December 19, 1960; New York, January 17, 1961; California, January 19, 1961; Oregon, January 27, 1961; Maryland, January 30, 1961; Idaho, January 31, 1961; Maine, January 31, 1961; Minnesota, January 31, 1961; New Mexico, February 1, 1961; Nevada, February 2, 1961; Montana, February 6, 1961; Colorado, February 8, 1961; Washington, February 9, 1961; West Virginia, February 9, 1961; Alaska, February 10, 1961; Wyoming, February 13, 1961; South Dakota, February 14, 1961; Delaware, February 20, 1961; Utah, February 21, 1961; Wisconsin, February 21, 1961; Pennsylvania, February 28, 1961; Indiana, March 3, 1961; North Dakota, March 3, 1961; Tennessee, March 6, 1961; Michigan, March 8, 1961; Connecticut, March 9, 1961; Arizona, March 10, 1961; Illinois, March 14, 1961; Nebraska, March 15, 1961; Vermont, March 15, 1961; Iowa, March 16, 1961; Missouri, March 20, 1961; Oklahoma, March 21, 1961; Rhode Island, March 22, 1961; Kansas, March 29, 1961; Ohio, March 29, 1961, and New Hampshire, March 30, 1961.

SEC. 2. The Congress shall have power to enforce this article by appropriate legislation.

AMENDMENT [XXIV.]¹⁶

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 any poll tax or other tax.

SECTION. 2. The Congress shall have power to enforce this article by appropriate legislation.

AMENDMENT [XXV.]¹⁷

SECTION. 1. In case of the removal of the President from office or of his death or resignation, the Vice President shall become President.

¹⁶ The Twenty-fourth Amendment was proposed by Congress on September 14, 1962, having passed the House on August 27, 1962. Cong. Rec. (87th Cong., 2d Sess.) 17670 and having previously passed the Senate on March 27, 1962. Id., 5105. It appears officially in 76 Stat. 1259. Ratification was completed on January 23, 1964, when the thirty-eighth State (South Dakota) approved the Amendment, there being then 50 States in the Union. On February 4, 1964, Bernard L. Boutin, Administrator of General Services, certified that it had been adopted by the requisite number of States. 25 Fed. Reg. 1717. President Lyndon B. Johnson signed this certificate.

Thirty-eight state legislatures ratified the Twenty-fourth Amendment on the following dates: Illinois, November 14, 1962; New Jersey, December 3, 1962; Oregon, January 25, 1963; Montana, January 28, 1963; West Virginia, February 1, 1963; New York, February 4, 1963; Maryland, February 6, 1963; California, February 7, 1963; Alaska, February 11, 1963; Rhode Island, February 14, 1963; Indiana, February 19, 1963; Michigan, February 20, 1963; Utah, February 20, 1963; Colorado, February 21, 1963; Minnesota, February 27, 1963; Ohio, February 27, 1963; New Mexico, March 5, 1963; Hawaii, March 6, 1963; North Dakota, March 7, 1963; Idaho, March 8, 1963; Washington, March 14, 1963; Vermont, March 15, 1963; Nevada, March 19, 1963; Connecticut, March 20, 1963; Tennessee, March 21, 1963; Pennsylvania, March 25, 1963; Wisconsin, March 26, 1963; Kansas, March 28, 1963; Massachusetts, March 28, 1963; Nebraska, April 4, 1963; Florida, April 18, 1963; Iowa, April 24, 1963; Delaware, May 1, 1963; Missouri, May 13, 1963; New Hampshire, June 16, 1963; Kentucky, June 27, 1963; Maine, January 16, 1964; South Dakota, January 23, 1964.

¹⁷ This Amendment was proposed by the Eighty-ninth Congress by Senate Joint Resolution No. 1, which was approved by the Senate on February 19, 1965, and by the House of Representatives, in amended form, on April 13, 1965. The House of Representatives agreed to a Conference Report on June 30, 1965, and the Senate agreed to the Conference Report on July 6, 1965. It was declared by the Administrator of General Services, on February 23, 1967, to have been ratified.

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 has 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.

This Amendment was ratified by the following States:

Nebraska, July 12, 1965; Wisconsin, July 13, 1965; Oklahoma, July 16, 1965; Massachusetts, August 9, 1965; Pennsylvania, August 18, 1965; Kentucky, September 15, 1965; Arizona, September 22, 1965; Michigan, October 5, 1965; Indiana, October 20, 1965; California, October 21, 1965; Arkansas, November 4, 1965; New Jersey, November 29, 1965; Delaware, December 7, 1965; Utah, January 17, 1966; West Virginia, January 20, 1966; Maine, January 24, 1966; Rhode Island, January 28, 1966; Colorado, February 3, 1966; New Mexico, February 3, 1966; Kansas, February 8, 1966; Vermont, February 10, 1966; Alaska, February 18, 1966; Idaho, March 2, 1966; Hawaii, March 3, 1966; Virginia, March 8, 1966; Mississippi, March 10, 1966; New York, March 14, 1966; Maryland, March 23, 1966; Missouri, March 30, 1966; New Hampshire, June 13, 1966; Louisiana, July 5, 1966; Tennessee, January 12, 1967; Wyoming, January 25, 1967; Washington, January 26, 1967; Iowa, January 26, 1967; Oregon, February 2, 1967; Minnesota, February 10, 1967; Nevada, February 10, 1967; Connecticut, February 14, 1967; Montana, February 15, 1967; South Dakota, March 6, 1967; Ohio, March 7, 1967; Alabama, March 14, 1967; North Carolina, March 22, 1967; Illinois, March 22, 1967; Texas, April 25, 1967; Florida, May 25, 1967.

Publication of the certifying statement of the Administrator of General Services that the Amendment had become valid was made on February 25, 1967, F.R. Doc. 67-2208, 32 Fed. Reg. 3287.

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]¹⁸ SECTION. 1. The right of citizens of the United States, who are eighteen years of age or older, to vote shall not be denied

¹⁸ The Twenty-sixth Amendment was proposed by Congress on March 23, 1971, upon passage by the House of Representatives, the Senate having previously passed an identical resolution on March 10, 1971. It appears officially in 85 Stat. 825. Ratification was completed on July 1, 1971, when action by the legislature of the 38th State, North Carolina, was concluded, and the Administrator of the General Services Administration officially certified it to have been duly ratified on July 5, 1971. 36 Fed. Reg. 12725.

As of the publication of this volume, 42 States had ratified this Amendment: Connecticut, March 23, 1971; Delaware, March 23, 1971; Minnesota, March 23, 1971; Tennessee, March 23, 1971; Washington, March 23, 1971; Hawaii, March 24, 1971; Massachusetts, March 24, 1971; Montana, March 29, 1971; Arkansas, March 30, 1971; Idaho, March 30, 1971; Iowa, March 30, 1971; Nebraska, April 2, 1971; New Jersey, April 3, 1971; Kansas, April 7, 1971; Michigan, April 7, 1971; Alaska, April 8, 1971; Maryland, April 8, 1971; Indiana, April

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]¹⁹

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

8, 1971; Maine, April 9, 1971; Vermont, April 16, 1971; Louisiana, April 17, 1971; California, April 19, 1971; Colorado, April 27, 1971; Pennsylvania, April 27, 1971; Texas, April 27, 1971; South Carolina, April 28, 1971; West Virginia, April 28, 1971; New Hampshire, May 13, 1971; Arizona, May 14, 1971; Rhode Island, May 27, 1971; New York, June 2, 1971; Oregon, June 4, 1971; Missouri, June 14, 1971; Wisconsin, June 22, 1971; Illinois, June 29, 1971; Alabama, June 30, 1971; Ohio, June 30, 1971; North Carolina, July 1, 1971; Oklahoma, July 1, 1971; Virginia, July 8, 1971; Wyoming, July 8, 1971; Georgia, October 4, 1971.

¹⁹ This purported amendment was proposed by Congress on September 25, 1789, when it passed the Senate, having previously passed the House on September 24. (1 *Annals of Congress* 88, 913). It appears officially in 1 Stat. 97. Having received in 1789–1791 only six state ratifications, the proposal then failed of ratification while ten of the 12 sent to the States by Congress were ratified and proclaimed and became the Bill of Rights. The provision was proclaimed as having been ratified and having become the 27th Amendment, when Michigan ratified on May 7, 1992, there being 50 States in the Union. Proclamation was by the Archivist of the United States, pursuant to 1 U.S.C. § 106b, on May 19, 1992. F.R.Doc. 92–11951, 57 FED. REG. 21187. It was also proclaimed by votes of the Senate and House of Representatives. 138 CONG. REC. (daily ed) S 6948–49, H 3505–06.

The several state legislatures ratified the proposal on the following dates: Maryland, December 19, 1789; North Carolina, December 22, 1789; South Carolina, January 19, 1790; Delaware, January 28, 1790; Vermont, November 3, 1791; Virginia, December 15, 1791; Ohio, May 6, 1873; Wyoming, March 6, 1978; Maine, April 27, 1983; Colorado, April 22, 1984; South Dakota, February 1985; New Hampshire, March 7, 1985; Arizona, April 3, 1985; Tennessee, May 28, 1985; Oklahoma, July 10, 1985; New Mexico, February 14, 1986; Indiana, February 24, 1986; Utah, February 25, 1986; Arkansas, March 13, 1987; Montana, March 17, 1987; Connecticut, May 13, 1987; Wisconsin, July 15, 1987; Georgia, February 2, 1988; West Virginia, March 10, 1988; Louisiana, July 7, 1988; Iowa, February 9, 1989; Idaho, March 23, 1989; Nevada, April 26, 1989; Alaska, May 6, 1989; Oregon, May 19, 1989; Minnesota, May 22, 1989; Texas, May 25, 1989; Kansas, April 5, 1990; Florida, May 31, 1990; North Dakota, May 25, 1991; Alabama, May 5, 1992; Missouri, May 5, 1992; Michigan, May 7, 1992. New Jersey subsequently ratified on May 7, 1992.