

Audio Constitution Track Listing

Track	Section Number	Section Title	Reader
1	Credits	Credits	April Cummings
2	Cover Page	Cover Page	Quincy Brown
3	Section 1	Citation and commencement	Sean Ebanks
4	Section 1 – Footnote A	Section 1 Footnote A	Sean Ebanks
5	Section 2	Interpretation	Sean Ebanks
6	Section 2 – Footnote B	Section 1 Footnote B	Sean Ebanks
7	Section 3	Revocations	Sean Ebanks
8	Section 4	Establishment of Constitution	Sean Ebanks
9	Section 5	Existing laws	Sean Ebanks
10	Section 6	Existing offices and officers	Alex Johnson, JP
11	Section 7	Legislative Assembly	Alex Johnson, JP
12	Section 8	Electoral districts	Alex Johnson, JP
13	Section 9	Pending legal proceedings	Alex Johnson, JP
14	Schedule 1	Revocations	Quincy Brown
15	Schedule 2	Contents	Quincy Brown
16	Preamble	Preamble	Hon. Alden McLaughlin, MBE, JP
17	Part 1 – 1	Guarantee of rights, freedoms and responsibilities	Hon. Alden McLaughlin, MBE, JP
18	Part 1 – 2	Life	Betty Ebanks, BEM, Cert. Hon.
19	Part 1 – 3	Torture and inhuman treatment	Zena Merren-Chin
20	Part 1 – 4	Slavery or forced or compulsory labour	Zena Merren-Chin
21	Part 1 – 5	Personal liberty	Zena Merren-Chin
22	Part 1 – 6	Treatment of prisoners	Kurt Walton
23	Part 1 – 7	Fair trial	Winston Conolly
24	Part 1 – 8	No punishment without law	Winston Conolly
25	Part 1 – 9	Private and family life	Sara Collins
26	Part 1 – 10	Conscience and religion	Nasaria Suckoo-Chollette
27	Part 1 – 11	Expression	William “Billy” Adam
28	Part 1 – 12	Assembly and association	Nasaria Suckoo-Chollette
29	Part 1 – 13	Movement	Chanda Glidden
30	Part 1 – 14	Marriage	Joy Merren
31	Part 1 – 15	Property	Richard Christian
32	Part 1 – 16	Non-discrimination	Betty Ebanks, BEM, Cert. Hon.
33	Part 1 – 17	Protection of children	Sara Collins
34	Part 1 – 18	Protection of the environment	William “Billy” Adam

Track	Section Number	Section Title	Reader
35	Part 1 – 19	Lawful administrative action	Donovan Ebanks, MBE, JP
36	Part 1 – 20	Education	Deanna Lookloy, Cert. Hon., JP
37	Part 1 – 21	Public emergencies	Lemuel Hurlston, CVO, MBE, JP
38	Part 1 – 22	Protection of persons detained under emergency laws	Jarrod Coe
39	Part 1 – 23	Declaration of incompatibility	Marilyn Conolly
40	Part 1 – 24	Duty on public officials	Donovan Ebanks, MBE, JP
41	Part 1 – 25	Interpretive obligation	Marilyn Conolly
42	Part 1 – 26	Enforcement of rights and freedoms	Jarrod Coe
43	Part 1 – 27	Remedies	Marilyn Conolly
44	Part 1 – 28	Interpretation of the Bill of Rights	Jarrod Coe
45	Part 2 – 29	The office of Governor	Norman Bodden, OBE
46	Part 2 – 30	Oaths to be taken by the Governor	Norman Bodden, OBE
47	Part 2 – 31	Functions of the Governor	Norman Bodden, OBE
48	Part 2 – 32	Exercise of the Governor’s functions	Georgette Myrie, MBE, JP
49	Part 2 – 33	The Governor may act contrary to the advice of the Cabinet	Norman Bodden, OBE
50	Part 2 – 34	The office of Deputy Governor	Orrett Connor, MBE, JP
51	Part 2 – 35	Acting Governor	Georgette Myrie, MBE, JP
52	Part 2 – 36	Temporary exercise of certain functions of the Governor	Jeremy Scott
53	Part 2 – 37	Emoluments, personal staff and expenditure of the Governor	Georgette Myrie, MBE, JP
54	Part 2 – 38	Powers to dispose of land	William “Billy” Adam
55	Part 2 – 39	Powers of pardon, etc.	Jenny Manderson, MBE, JP
56	Part 2 – 40	Advisory Committee on the Prerogative of Mercy	Jenny Manderson, MBE, JP
57	Part 2 – 41	Public seal	Annie Multon, Cert. Hon.
58	Part 2 – 42	Constitution of offices	Annie Multon, Cert. Hon.
59	Part 3 – 43	Executive authority	Dr. Linford Pierson, OBE, JP
60	Part 3 – 44	The Cabinet	Dr. Linford Pierson, OBE, JP
61	Part 3 – 45	Meetings of the Cabinet	Dr. Linford Pierson, OBE, JP
62	Part 3 – 46	Proceedings in and quorum of the Cabinet	Marcia Muttoo
63	Part 3 – 47	Attendance of persons at meetings	Marcia Muttoo
64	Part 3 – 48	Cabinet Secretary	Mark Scotland, JP
65	Part 3 – 49	Appointment of the Premier and other Ministers	Steve McField
66	Part 3 – 50	Functions of the Premier	Steve McField
67	Part 3 – 51	Tenure of office of the Premier	Steve McField
68	Part 3 – 52	Tenure of office of Ministers	Roy Bodden, JP
69	Part 3 – 53	Performance of functions of Ministers in certain events	Roy Bodden, JP

Track	Section Number	Section Title	Reader
70	Part 3 – 54	Allocation of responsibilities to Ministers	Angela Martins, MBE, JP
71	Part 3 – 55	Special responsibilities of the Governor	Sophia Harris
72	Part 3 – 56	Attorney General	Priscilla Pouchie
73	Part 3 – 57	Director of Public Prosecutions	Priscilla Pouchie
74	Part 3 – 58	National Security Council	Sharon Roulstone, Cert. Hon.
75	Part 4 – 59	Composition of the Legislature and power to make laws	Shari Welcome
76	Part 4 – 60	The Legislative Assembly	Shari Welcome
77	Part 4 – 61	Qualifications for membership of the Legislative Assembly	Mary Lawrence, MBE, JP
78	Part 4 – 61 Footnote A	Part 4 – Section 61 Footnote A	Mary Lawrence, MBE, JP
79	Part 4 – 62	Disqualifications for elected membership	Rudy Myles, Cert. Hon.
80	Part 4 – 63	Tenure of office of elected members	Kerith McCoy
81	Part 4 – 64	Delay in vacation of seat to allow for an appeal	Pamela Watler
82	Part 4 – 65	Speaker and Deputy Speaker	Simon Miller
83	Part 4 – 66	Determination of questions as to membership of the Legislative Assembly	Ezzard Miller, JP
84	Part 4 – 67	Penalty for sitting and voting in the Legislative Assembly when unqualified	Simon Miller
85	Part 4 – 68	Leader of the Opposition	Gordon Solomon
86	Part 4 – 69	Power to provide for a referendum	Berna Cummins, MBE
87	Part 4 – 70	People-initiated referendums	Berna Cummins, MBE
88	Part 4 – 71	Standing Orders and committees	Eziethamae Bodden, MBE
89	Part 4 – 72	Presiding in the Legislative Assembly	Pamela Watler
90	Part 4 – 73	The Legislative Assembly may transact business notwithstanding vacancies	Hope Stephenson, Cert. Hon, JP
91	Part 4 – 74	Quorum	Hope Stephenson, Cert. Hon, JP
92	Part 4 – 75	Voting	Hope Stephenson, Cert. Hon, JP
93	Part 4 – 76	Summoning of persons to assist the Legislative Assembly	Hope Stephenson, Cert. Hon, JP
94	Part 4 – 77	Introduction of Bills	Hon. William McKeeva Bush, OBE, JP
95	Part 4 – 78	Assent to Bills	Hon. William McKeeva Bush, OBE, JP
96	Part 4 – 79	Return of Bills by the Governor	Hon. William McKeeva Bush, OBE, JP
97	Part 4 – 80	Disallowance of laws	Marco Archer, JP
98	Part 4 – 80 Footnote A	Part 4 – Section 80 Footnote A	Marco Archer, JP
99	Part 4 – 81	Governor’s reserved power	Marco Archer, JP
100	Part 4 – 82	Privileges of the Legislative Assembly and its members	Marco Archer, JP
101	Part 4 – 83	Sessions of the Legislative Assembly	Julene Banks, Cert. Hon.
102	Part 4 – 84	Prorogation and dissolution	Julene Banks, Cert. Hon.
103	Part 4 – 85	Recalling dissolved Legislative Assembly	Julene Banks, Cert. Hon.
104	Part 4 – 86	General elections and bye-elections	Julene Banks, Cert. Hon.

Track	Section Number	Section Title	Reader
105	Part 4 – 87	Public Accounts Committee	Mona Meade
106	Part 4 – 88	Electoral Boundary Commission	Michael McLaughlin
107	Part 4 – 89	Review and alteration of electoral district boundaries	Merta Day
108	Part 4 – 90	Qualifications of electors	Susan Watson
109	Part 4 – 91	Disqualifications of electors	Michael McLaughlin
110	Part 4 – 92	Right to vote at elections	Rita Estevanovich
111	Part 4 – 93	Law as to elections	Rita Estevanovich
112	Part 5 – 94	Constitution and jurisdiction of the Grand Court	Charlie Kirkconnell
113	Part 5 – 95	Composition of the Grand Court	Charlie Kirkconnell
114	Part 5 – 96	Tenure of office of judges of the Grand Court	Hon. Tara Rivers, JP
115	Part 5 – 96 Footnote A	Part 5 – Section 96 Footnote A	Hon. Tara Rivers, JP
116	Part 5 – 97	Acting judges of the Grand Court	Franz Manderson
117	Part 5 – 98	Oaths to be taken by judges of the Grand Court	Charlie Kirkconnell
118	Part 5 – 99	Constitution and jurisdiction of the Court of Appeal	Hon. Joseph Hew
119	Part 5 – 100	Composition of the Court of Appeal	Hon. Joseph Hew
120	Part 5 – 101	Tenure of office of judges of the Court of Appeal	Wayne Panton
121	Part 5 – 102	Acting judges of the Court of Appeal	Wayne Panton
122	Part 5 – 103	Oaths to be taken by judges of the Court of Appeal	Woodrow “Woody” Foster
123	Part 5 – 104	Subordinate courts	Woodrow “Woody” Foster
124	Part 5 – 105	Judicial and Legal Services Commission	Osbourne Bodden, JP
125	Part 5 – 106	Functions of Judicial and Legal Services Commission	Lorna Bush
126	Part 5 – 107	Judicial administration	Lorna Bush
127	Part 6 – 108	Overriding duty of public officers	Donovan Ebanks, MBE, JP
128	Part 6 – 109	Appointment, etc., of public officers	Janilee Clifford, Cert. Hon.
129	Part 6 – 110	Applicability of pensions law	Garth Arch
130	Part 7 – 111	Revenue and expenditure	Joel Wilson
131	Part 7 – 112	Reporting	Mona Meade
132	Part 7 – 113	Public debt	Joel Wilson
133	Part 7 – 114	Auditor General	Elroy Bryan
134	Part 7 – 115	Financial Secretary	Mona Meade
135	Part 8 – 116	Human Rights Commission	Joanna Bodden-Small
136	Part 8 – 117	Commission for Standards in Public Life	Dan Scott, OBE
137	Part 8 – 118	Constitutional Commission	Franz Manderson
138	Part 8 – 119	Advisory District Councils	Annie Multon, Cert. Hon.
139	Part 8 – 120	Complaints Commissioner	Jeremy Scott
140	Part 8 – 121	Register of interests	Rita Estevanovich

Track	Section Number	Section Title	Reader
141	Part 8 – 122	Freedom of information	William “Billy” Adam
142	Part 9 –123	Official language of the Cayman Islands	Annie Multon, Cert. Hon.
143	Part 9 –124	Interpretation	Sheenah Hislop
144	Part 9 –125	Power reserved to Her Majesty	Baron Jacob
145	Part 9 –126	Oath of allegiance	Baron Jacob
146	Part 9 –127	Oath for due execution of office	Baron Jacob
147	Part 9 –128	Oath for due execution of judicial office	Baron Jacob
148	Part 9 –129	Affirmations	Baron Jacob
149	Explanatory Note	Explanatory Note	Quincy Brown
150	Copyright	Crown Copyright	Quincy Brown
151	Letter of Entrustment 1	External matters delegated to the CIG	Kurt Tibbetts, OBE
152	Letter of Entrustment 2	Changes to the Constitution	James Myles
153	Letter of Entrustment 3	Consultation with the Premier or Cabinet by the Governor	Brian Braggs