UNOFFICIAL COPY AS OF 02/24/00
00 REG. SESS.
00 RS BR 2402

AN ACT relating to the designation of the official state leaf.

WHEREAS, lettuce is found in vegetable gardens throughout the Commonwealth; and

WHEREAS, lettuce is a low calorie food, full of vitamins, that contributes to the health of the people of the Commonwealth; and

WHEREAS, some time after 1865, John Bibb an amateur horticulturist, developed a new variety of lettuce known as Limestone lettuce, later named Bibb lettuce in honor of John Bibb; and

WHEREAS, this lettuce was developed in a large garden and greenhouse at his residence on Wapping Street in Frankfort, Kentucky, now known as the Bibb-Burnley house; and

WHEREAS, Bibb lettuce was grown regionally by truck farmers who had received seeds from Bibb and was widely marketed after 1919 by the Grenewein Greenhouse in Louisville, Kentucky;

NOW, THEREFORE,

Be it enacted by the General Assembly of the Commonwealth of Kentucky:

SECTION 1. A NEW SECTION OF KRS CHAPTER 2 IS CREATED TO READ AS FOLLOWS:

Lettuce is named and designated as the official state leaf of Kentucky.

Page 1 of 1
BR240200.100-2402

