STATE OF WEST VIRGINIA

EXECUTIVE DEPARTMENT

Charleston

A PROCLAMATION

By the Governor

I, JIM JUSTICE, by virtue of the authority vested in the Governor by Section 7, Article VII, of the Constitution of West Virginia, do hereby **AMEND** the proclamation dated July 20, 2022, calling the West Virginia Legislature to convene in Extraordinary Session on Monday, July 25, 2022, in its chambers in the State Capitol, the City of Charleston, by adding item three, as follows:

THIRD: To clarify and modernize the abortion-related laws currently existing as part of the West Virginia Code, to ensure a coherent, comprehensive framework governing abortions and attendant family services and support to expecting mothers to provide the citizens of this State more certainty in the application of such laws.

IN WITNESS WHEREOF, I have hereunto set my hand and caused the Great Seal of the State of West Virginia to be affixed.

WEST LANGE WEST LANGE

By the Governor

DONE at the Capitol in the City of Charleston, State of West Virginia, this Twenty-Fifth Day of July, in the Year of our Lord, Two Thousand Twenty-Two, and in the One Hundred Sixtieth Year of the State.

GOVERNOR

SECRETARY OF STATE

Mac Warner