[image: image1.jpg]

The Constitution of

The Piedmont American Indian Association

Lower Eastern Cherokee Nation SC

PREAMBLE

We, the People of The Piedmont American Indian Association Lower Eastern Cherokee Nation SC, desiring to promote the achievement of self-government for The Piedmont American Indian Association Lower Eastern Cherokee Nation SC People, to perpetuate the traditions of our ancestors, to regain, and to share the history of our people with the future members for at least seven generations yet to come, to delve in the truth and to never stray from it neither in spirit nor in fact, do for our welfare and benefit, hereby adopt and proclaim the following Constitution and By-laws.

ARTICLE I – NAME

The name of this organization shall be The Piedmont American Indian Association Lower Eastern Cherokee Nation of South Carolina, and may hereinafter be referred to as The P.A.I.A.L.E.C.N.S.C., The Piedmont Indian Tribe, The Lower Eastern Cherokee Nation SC, The Lower Eastern Cherokee People, The P.A.I.A., or The Piedmont American Indian Tribe.

ARTICLE II – PURPOSE

The purpose of this organization is to establish and maintain peace with our fellow people; to establish programs to benefit Native American People; to perpetuate goodwill; to institute programs mutually beneficial to the State of South Carolina and its subordinate governments including its communities and counties; to strive to unify all Native American People; and to learn, to record, and to teach the history of our people so as to ensure that this knowledge is not lost to our future generations.

ARTICLE III – JURISDICTION

The jurisdiction of The Piedmont American Indian Association Lower Eastern Cherokee Nation SC Indian People shall extend to all lands now held, or which may hereafter be acquired by or for, or which may be used under proper authority by the South Carolina tribe of The Piedmont American Indian Association Lower Eastern Cherokee Nations and to its people now and forever.

ARTICLE IV – MEMBERSHIP

SECTION 1: Any member of The Piedmont American Indian Association shall meet the following requirements:

1.1 A member must be of Cherokee descent, unless adopted. This will be determined by documentation (such as Bible records, birth certificates, and/or family records). The bloodline will be authenticated by a majority vote of the governing council body (tribal council) as deemed necessary and prudent by the council. Such authentication will be based upon documents, sworn testimony, physical appearance, etc. and substantiated by records such as voter’s registration, death certificates and/or certificates from a reputable anthropologist and/or genealogist. The tribal council will determine the amount of evidence required to substantiate ancestry.

1.2 A member cannot be registered on any other tribal roll, or a member of another Native American (Indian) tribe (revised 10-29-2011), group or association.

1.3 A member 18 years and older must contribute at least $15.00 a year to be used toward operational expenses. If not paid during current year, he/she can be removed from the tribal rolls by the tribal council (revised November 26, 2011).
1.4 (New applicants - effective January 1, 2012) Prospective member must meet with the tribal council prior to approval by tribal council members and read By-laws and Constitution at this meeting.

1.5 The Adoption Policy (does not affect any member adopted before February 24, 2002) is:

1. Non-Indian spouses and other non-Indian applicants will not be granted

Membership by the tribal council;

2. The tribal council can adopt Indians from other tribes who can prove their

Native American ancestry. They become adopted members into the PAIALECNSC tribe and have full voting rights. These members cannot be members of another Indian tribe, association, or group. The majority of the tribal council members must adopt every non-Cherokee.

1.6 The provisions for loss of membership are:

1. False information on any paperwork submitted to the tribe;

2. Misrepresentation of the tribe;

3. Does not provide information requested in time required;

4. Misappropriation of tribal funds;

5. Misappropriation (misrepresentation) of the tribe for personal gain.

6. Member belonging to another Indian tribe, association, or group. Verification will be made by phone or mail with member.

Any tribal member who is accused of any provision for loss of membership will have the opportunity to appear before the tribal council. The tribal council will vote on information submitted, and tribal council’s decision will be final and binding. If accused member foregoes that opportunity via phone call or mail, then membership is revoked at next tribal council meeting.

1.7 Immediate Expulsion (No Council Vote Required)

Any tribal member making a physical threat against any elected or appointed official of the PAIALECNSC will be immediately removed from the tribal rolls. This threat must be witnessed by a third person. (revised 2/27/2016)
SECTION 2: An Honorary Membership is given to someone without the needed membership qualifications required to have tribal membership. He/she will not be provided with a roll number nor be required to make the annual contribution. Therefore, he/she is given honorary status for the contributions that have and will impact the PAIALECNSC for years to come. Honorary Membership must be nominated, voted on, and approved by the tribal council; and he/she must agree to abide by the By-laws and Constitution before a card and certificate will be issued. (Added 03-31-2018)
SECTION 3: The tribal council shall have the power to pass ordinances governing future membership, loss of membership, and the adoption of members.
ARTICLE V – GOVERNING BODY

SECTION 1: The Piedmont American Indian Association Lower Eastern Cherokee Nation SC shall be governed by a tribal council and administered by a tribal chief. In no case will the control of the tribe be invested in any single individual. Control of the tribe will be the combined efforts of the council and the chiefs. Four council members must be present (conference calls are acceptable as being present) to conduct business, four assenting votes (quorum) are required to pass a motion.

SECTION 2: The Tribal Chief shall be elected by The Piedmont American Indian Association Lower Eastern Cherokee Nation SC people at large with each voter entitled to one vote. The Tribal Chief must be Cherokee Indian and a tribal member in good standing.

SECTION 3: The Second Chief (Vice Chief) will be nominated by the Chief and affirmed by a majority vote of the council. The Second Chief (Vice Chief) must be Cherokee Indian and a tribal member in good standing.

SECTION 4: The Tribal Council shall consist of elected representatives from the Indian communities serviced by The PAIA tribe. Tribal Council members must attend 5 of the 7 yearly scheduled tribal council meetings (revised 8/26/2017). The former Chief will serve as advisor on the tribal council; he/she will have no vote.

ARTICLE VI – ELECTIONS

SECTION 1: Any registered member of the Tribe, who is eighteen (18) years of age or more according to the rules set by the Tribal Council, shall be entitled to one vote in any tribal election.

SECTION 2: The Tribal Council shall prescribe the rules and regulations to govern the conduct of the tribal elections consistent with the tribal Constitution and By-laws. All election ballots will be cast in secret.

SECTION 3: The first regular election under this Constitution and By-laws shall take place in January in the year 2007. This regular election shall take place as prescribed by the governing body (tribal council). Seated tribal council members shall remain in office until their successors are duly elected and seated.

SECTION 4: To qualify for and seek election to a council seat on the governing body (tribal council), a person:

1. must be 35 years of age or older;

2. must be a member of the tribe for more than one year;

3. must attend 5 out of 7 tribal council meetings per year before seeking council seat;

4. must consent to a background and subsequently submit social security number in order to conduct a background check;

5. cannot be a convicted felon;

6. must be in good standing with the tribe which means yearly contribution must be paid and all required paperwork on file to comply with the federal recognition process. and
7. must reside in the state of South Carolina. (amended 8/26/2017)
All information is confidential and shared only with the tribal council.

SECTION 5: In all tribal council elections the candidate receiving the largest amount of votes will be elected.

SECTION 6: The term of office for members of the tribal council shall be four (4) years and until their successors are duly elected and seated, consistent with Section 7 below.
SECTION 7: Newly elected members of the tribal council shall take office at the first regular meeting of the council following their election.

SECTION 8: The Tribal Chief shall be elected with a majority of the total votes cast. If no one receives a majority of votes, the person who receives 51% of the votes shall be declared elected. If no one receives 51% of the votes cast, then the two people with the highest number of votes shall be paired off in a run-off election. The run-off election shall be held within 90 days after the first election. The winner of this election shall be the person with the majority of the total votes cast.

SECTION 9: The term of the office held by the Chief shall be 2-five year terms and until a successor had been elected and seated. The Chief shall conduct all business, and function as outlined in this Constitution and as deemed necessary by a majority of the governing council (tribal council).

SECTION 10: The Tribal Council shall at the first regular meeting following the election elect from among the membership a chief of council. This person shall be the chairperson of the council.

SECTION 11: The Secretary, as a member of the governing body (tribal council), shall hold office for a period of four years.

SECTION 12: The Treasurer, as a member of the governing body (tribal council), shall hold office for a period of four years.

ARTICLE VII – VACANCIES AND REMOVAL FROM OFFICE

SECTION 1: If a vacancy occurs in the membership of the tribal council, the tribal chief shall appoint a successor to that position who shall serve until a successor is elected and is seated at the next regular meeting. Any council member, who quits/resigns from seat during term of office, is NOT eligible to run for council again. If tribal council member has a medical and/or family emergency, a leave of absence will be offered (revised

Nov. 26, 2011).
SECTION 2: If a vacancy occurs in the office of the Tribal Chief, the office shall automatically be filled by the Vice or Second Chief who will act without encumbrance while performing the official duties of the tribal chief as directed by the Constitution and By-laws.

SECTION 3: If a vacancy occurs in the office of the vice or Second Chief, the Tribal Chief shall nominate a replacement who will be confirmed by the council.

SECTION 4: If a vacancy occurs in the office of the Chief Council (Chairperson) or the Secretary or Treasurer of the Tribal Council, such a vacancy can be filled by a vote of the council through election of one of its members. A new member will be appointed to fill that vacancy.

SECTION 5: Any elected member of the Tribal Government or employee of the tribe who is convicted of a felony during their term of office or term of employment shall be subject to discharge or removal from office by the tribal council.

SECTION 6: The Tribal Council may remove from office any council officer by a quorum of the council membership when at least four of the seven members of the council are present. But the action does not affect that officer as a council member. The Tribal Council shall prescribe the methods by which this removal from office may be carried out.

SECTION 7: The Tribal Chief may be removed from office, if at least 6 months prior to the expiration of his or her term, a petition bearing the signatures of at least 50% of the registered voters in the tribe is presented to the tribal council. Within 60 days of such presentation, the council shall cause to be held a special vote on the question of recall. If a majority of those voting vote to recall, the provisions of Article VII Section 1 and Section 2 shall apply provided, that at least 65% of the eligible voters in the tribe shall have a vote.

SECTION 8: The Second Chief may be removed from office, if in the view of the Chief, sufficient cause exists. In no case shall the Second Chief be removed from office until a special council meeting is held in which the Chief presents the reasons for the request, and the Second Chief is allowed to answer those charges. The tribal council will decide the issue after carefully reviewing the evidence and take a secret vote deciding on warning or removal from office.
ARTICLE VIII – RIGHTS OF INDIANS

SECTION 1: The Lower Eastern Cherokee Indian People in exercising powers of self-government will not:

1.1 Make or enforce any law prohibiting the free exercise of religion, or abridging the freedom of speech, or of the press, or the right to peaceably assemble, and the right to petition for a redress of grievances.

1.2 Violate the right of the people to be secure in their persons, houses, papers, and effects against unreasonable search and seizure, not issue warrants, but upon probable cause, supported by oath or affirmation, and particularly describing the place to be searched and the person or thing to be seized.

1.3 Subject any person for the same offense to be twice put in jeopardy.

1.4 Compel any person in any criminal case to be a witness against himself or herself.

1.5 Take any private property for a public use without just compensation.

1.6 Deny any person in a criminal proceeding the right to a speedy and public trial; to be informed of the nature and cause of the accusation; to be confronted with the witnesses against him/her; to have compulsory process for obtaining witnesses in his or her favor; and at his or her own expenses, to have the assistance of council for his or her defense.

1.7 Require excessive bail, impose excessive fines, inflict cruel and unusual punishment; and in no event, impose for conviction of any one offense penalty or punishment greater than imprisonment for a term of six months or a fine of $500, or both.

1.8 Deny to any person within its jurisdiction the equal protection of its laws or deprive any person of liberty or property without due process of law.

1.9 Pass any bill of attainder of ex post facto law.

1.10 Deny any person accused of an offense punishable by imprisonment, the right, upon

 request, to a trial by jury of not less than six persons of their peers.

SECTION 2: The privilege of the writ of habeas corpus shall be available to any person, in court of the United States, to test the legality of his or her detention by order of the tribal court.

ARTICLE IX – INITIATIVE AND REFERENDUM

SECTION 1: The first power by the members of the tribe is the initiative. Fifty percent of the registered voters shall have the right to petition to propose amendments to this Constitution and By-laws and to propose ordinances and resolutions. The second power is the referendum, which shall be ordered upon a petition signed by 50% of the tribe’s registered voters.

SECTION 2: Upon receipt of a request of an election in the form of an initiative or referendum petition, the tribal chief shall, after ascertaining that a sufficient number of registered voters have signed, cause to be held an election on the question or issue within 60 days of receipt of said petition, provided 50% of the registered voters shall constitute a sufficient number of voters under this section.

SECTION 3: Any measure referred to the tribe by initiative or by referendum shall take effect and be in effect when approved by a majority of the votes cast in such an election in which as least 50% of the registered voters have voted.

SECTION 4: All measures referred to the tribe for approval or disapproval by election shall begin with the words, “Be it resolved by majority vote of the Piedmont American Indian Governing (Tribal) Council . . . “

ARTICLE X – REPEAL AND SAVING CLAUSE

SECTION 1: The Constitution and By-laws of The Piedmont American Indian Association Lower Eastern Cherokee Nation SC was approved and adopted by a membership meeting and is hereby confirmed.

SECTION 2: All ordinances and resolutions heretofore enacted by The Piedmont American Indian Association Lower Eastern Cherokee Nation SC shall remain in full force and effect to the extent that they are consistent with the Constitution.

SECTION 3: In the event any sentence, paragraph, or section of this Constitution and By-laws shall be held unconstitutional or invalid by a federal court of competent jurisdiction, the remaining sentence, paragraph, or section shall remain valid and be presumed consistent with the United States Constitution.

ARTICLE XI – AMENDMENTS

The Constitution and By-laws may be amended by a quorum vote of the tribal council members when at least five of the seven tribal council members are present. Conference calls are acceptable as being present.

Revised June 2011 (unless otherwise noted)
