

693

PROPOSING CONSTITUTIONAL AMENDMENTS BY
CONVENTION: RULES GOVERNING THE PROCESS

ROBERT G. NATELSON*

ABSTRACT

Much of the mystery surrounding the Constitution’s state-application-
and-convention amendment process is unnecessary: History and case law
enable us to resolve most questions. This Article is the first in the legal
literature to access the full Founding-Era record on the subject, including
the practices of inter-colonial and interstate conventions held during the
1770s and 1780s. Relying on that record, together with post-Founding
practices, understandings, and case law, this Article clarifies the rules
governing applications and convention calls, and the roles of legislatures
and conventions in the process. The goal of the Article is objective
exposition rather than advocacy or special pleading.

ABSTRACT ... 693
I. INTRODUCTION .. 696
II. FOUNDING-ERA TERMINOLOGY .. 698
III. THE PURPOSE OF THE STATE-APPLICATION-AND-CONVENTION

PROCESS ... 699
IV. THE ESSENCE OF ARTICLE V: GRANTS OF POWER TO DESIGNATED

ASSEMBLIES ... 702
V. READING CONSTITUTIONAL GRANTS OF POWER: THE FIDUCIARY

CONTEXT .. 703
A. The Centrality of Fiduciary Rules ... 703
B. The Doctrine of Incidental Authority 704

VI. OVERVIEW OF FOUNDING-ERA CONVENTIONS 706
VII. OTHER EVIDENCE—FOUNDING AND POST-FOUNDING 708
VIII. THE NATURE OF APPLICATIONS AND

THE RULES GOVERNING THEM ... 709
A. The Nature of an Application .. 709
B. The Application Process is Not Subject to Normal Legislative

Limitations, Such as Presentment to the Governor 710

 * Robert G. Natelson, the author of The Original Constitution: What It Actually Said
and Meant, is a constitutional historian. He is a Senior Fellow in Constitutional
Jurisprudence at the Independence Institute in Golden, Colorado and at the Montana Policy
Institute in Bozeman, Montana; Senior Fellow at the Goldwater Institute in Phoenix,
Arizona; and until 2010 served as Professor of Law at the University of Montana. His works
are listed at http://constitution.i2i.org/about.

694 TENNESSEE LAW REVIEW [Vol. 78:693

C. States May Rescind Applications .. 712
D. Applications Do Not Grow “Stale”

with the Passage of Time .. 712
IX. DEFINING THE SCOPE OF THE CONVENTION 715

A. Founding-Era Convention Practice
Before the 1787 Convention .. 715

B. Was the 1787 Federal Convention a “Runaway?” 719
C. Other Evidence that Applications Can Limit the Convention’s

Agenda .. 723
X. THE CONVENTION CALL AND SELECTION OF DELEGATES 732

A. Congress as a (Limited) Agent of the States 732
B. Congress’s Role in Calling the Convention 733
C. Other Formalities in the Call .. 737
D. Enforcing the Duty to Call .. 737
E. The Composition of the Convention .. 738
F. Convention Discretion: The Rules .. 740
G. Convention Discretion: An Application May Not Limit the

Convention to Specific Rules or Language 742
H. State Legislative Instructions .. 747

XI. RULES GOVERNING TRANSMITTAL OF PROPOSALS TO THE STATES . 748
A. What Happens if the Convention “Proposes” an Amendment

Outside the Subject Assigned by the Applications? 748
B. Choosing a Mode of Ratification ... 748

XII. CONCLUSION1 .. 750

 1. Bibliographical Note: This footnote collects alphabetically the secondary sources
cited more than once in this Article. The listing reflects this article’s reliance on several of
the author’s prior publications. The sources and short form citations used are as follows:

Charles L. Black, Amending the Constitution: A Letter to a Congressman, 82 YALE L.J. 189
(1972) [hereinafter Black, Amending].

RUSSELL L. CAPLAN, CONSTITUTIONAL BRINKMANSHIP: AMENDING THE CONSTITUTION BY
NATIONAL CONVENTION (1988) [hereinafter CAPLAN].

Walter E. Dellinger, The Recurring Question of the “Limited” Constitutional Convention, 88
YALE L.J. 1623 (1979) [hereinafter Dellinger].

Ann Stuart Diamond, A Convention for Proposing Amendments: The Constitution’s Other
Method, 11 PUBLIUS: THE J. OF FEDERALISM 113 (1980) [hereinafter Diamond].

THE DOCUMENTARY HISTORY OF THE RATIFICATION OF THE CONSTITUTION (Merrill Jensen,
John P. Kaminski, & Gaspare J. Saladino eds., 1976–2009) [hereinafter DOCUMENTARY
HISTORY].

2011] RULES GOVERNING THE CONVENTION PROCESS 695

JONATHAN ELLIOT, 2, 3, 4 THE DEBATES IN THE SEVERAL STATE CONVENTIONS ON THE
ADOPTION OF THE FEDERAL CONSTITUTION (2d ed. 1836) [hereinafter ELLIOT’S DEBATES].

Sam J. Ervin, Jr., Proposed Legislation to Implement the Convention Method of Amending
the Constitution, 66 MICH. L. REV. 875 (1968) [hereinafter Ervin].

1, 2, 3 THE RECORDS OF THE FEDERAL CONVENTION OF 1787 (Max Farrand, ed., 1937)
[hereinafter FARRAND’S RECORDS].

THE FEDERALIST NOS. 10, 40, 43 (James Madison), NOS. 82, 85 (Alexander Hamilton)
(George W. Carey & James McClellan eds., 2001).

John M. Harmon, Constitutional Convention: Limitation of Power to Propose Amendments
to the Constitution, 3 Op. O.L.C. 390 (1979) [hereinafter Harmon].

THE PUBLIC RECORDS OF THE STATE OF CONNECTICUT - FROM OCTOBER, 1776, TO FEBRUARY,
1778, INCLUSIVE (Charles J. Hoadly, ed., 1894) [hereinafter 1 HOADLY];

THE PUBLIC RECORDS OF THE STATE OF CONNECTICUT - FROM MAY, 1778, TO APRIL, 1780,
INCLUSIVE (Charles J. Hoadly, ed., 1895) [hereinafter 2 HOADLY];

THE PUBLIC RECORDS OF THE STATE OF CONNECTICUT - FROM MAY, 1780, TO OCTOBER, 1781,
INCLUSIVE (Charles J. Hoadly, ed., 1922) [hereinafter 3 HOADLY].

ROGER SHERMAN HOAR, CONSTITUTIONAL CONVENTIONS: THE NATURE, POWERS, AND
LIMITATIONS (1917) [hereinafter HOAR].

JOURNALS OF THE CONTINENTAL CONGRESS 1774–1789 (Worthington Chauncy Ford,
Gaillard Hunt, & Roscoe R. Hill eds., 1904–1936) [hereinafter JCC].

Paul G. Kauper, The Alternative Amendment Process, 66 MICH. L. REV. 903 (1968)
[hereinafter Kauper].

GARY LAWSON, GEOFFREY P. MILLER, ROBERT G. NATELSON & GUY I. SEIDMAN, THE
ORIGINS OF THE NECESSARY AND PROPER CLAUSE (2010) [hereinafter ORIGINS OF THE
NECESSARY AND PROPER CLAUSE].

Robert G. Natelson, Amending the Constitution by Convention: A More Complete View of
the Founders’ Plan (2010), INDEPENDENCE INSTITUTE, http://constitution.i2i.org/files/2010
/12/IP_7_2010_a.pdf [hereinafter Natelson, Amending].

Robert G. Natelson, Judicial Review of Special Interest Spending: The General Welfare
Clause and the Fiduciary Law of the Founders, 11 TEX. REV. L. & POL. 239 (2007)
[hereinafter Natelson, Judicial Review]

Robert G. Natelson, Learning from Experience: How the States Used Article V Applications
in America's First Century, GOLDWATER INSTITUTE (Nov. 4, 2010), http://www.goldwater
institute.org/article/5353 [hereinafter Natelson, First Century].

696 TENNESSEE LAW REVIEW [Vol. 78:693

I. INTRODUCTION

Article V of the United States Constitution allows either Congress or a
“Convention for proposing Amendments” to propose formally
constitutional amendments for ratification or rejection. The relevant
language is as follows:

The Congress, whenever two thirds of both Houses shall deem it
necessary, shall propose Amendments to this Constitution, or, on the
Application of the Legislatures of two thirds of the several States, shall
call a Convention for proposing Amendments, which, in either Case, shall
be valid to all Intents and Purposes, as Part of this Constitution, when
ratified by the Legislatures of three fourths of the several States, or by
Conventions in three fourths thereof, as the one or the other Mode of
Ratification may be proposed by the Congress. . . .2

A convention for proposing amendments also has been called an Article V
convention,3 an amendments convention, and a convention of the states. As
explained below, the common practice of referring to it as a “constitutional
convention” or “con-con,” is inaccurate.4

When two thirds of the state legislatures apply to Congress for a
convention for proposing amendments, the Constitution requires Congress
to call one.5 Throughout this paper, this procedure is referred to as the state-
application-and-convention process. The Framers inserted the procedure
primarily to enable the people, through their state legislatures, to make
changes in the Constitution without the consent of Congress.6 The Framers’
purpose, explained to the ratifying public as such, was to enable the people

ROBERT G. NATELSON, THE ORIGINAL CONSTITUTION: WHAT IT REALLY SAID AND MEANT
(2010) [hereinafter NATELSON, ORIGINAL CONSTITUTION].

Robert G. Natelson, Tempering the Commerce Power, 68 MONT. L. REV. 95 (2007)
[hereinafter Natelson, Tempering].

Note, Proposing Amendments to the United States Constitution by Convention, 70 HARV. L.
REV. 1067 (1957) [hereinafter Note, Amendments].

Michael Stokes Paulsen, A General Theory of Article V: The Constitutional Lessons of the
Twenty-seventh Amendment, 103 YALE L.J. 677 (1993) [hereinafter Paulsen].

Grover Joseph Rees III, The Amendment Process and Limited Constitutional Conventions, 2
BENCHMARK 66 (1986) [hereinafter Rees, Amendment Process].
 2. U.S. CONST. art. V (emphasis added).
 3. Although strictly speaking state ratifying conventions also are “Article V
conventions.”
 4. See infra Part IX.A.
 5. See infra Part X.B.
 6. See infra Part III.

2011] RULES GOVERNING THE CONVENTION PROCESS 697

to restrain Congress if it should exceed or abuse its powers, or if the people
wished to reduce congressional authority.7 In a sense, the state-application-
and-convention process is the federal analogue of the state voter initiative,
whereby the electorate can bypass the legislature by adopting laws or
amending the state constitution.8

Although the state-application-and-convention process has never been
carried to completion, there have been many application campaigns.9 Some
failed only because Congress responded by proposing the sought-for
amendments.10 Others enjoyed insufficient popular support.11 In recent
years, however, such campaigns have been discouraged because of
uncertainty about the legal rules governing the state-application-and-
convention process—uncertainty promoted by persons and groups both on
the political left and political right.12

Most of that uncertainty is needless, the product of alarmism and lack
of knowledge. I wrote this paper in the belief that, whatever the merits of
the process, light is better than darkness. To answer central questions, I rely
on the constitutional text, judicial decisions,13 application practice over the

 7. See infra notes 20–21 and accompanying text.
 8. See, e.g., Rees, Amendment Process, supra note 1, at 83 (describing the process as
“the closest thing the Constitution provides to the opportunity for a national referendum”).
 9. See generally CAPLAN, supra note 1, at 36–89 (describing campaigns through the
1980s); Natelson, First Century, supra note 1 (describing campaigns from 1789 through
1913).
 10. See generally Natelson, First Century, supra note 1.
 11. Id.
 12. CAPLAN, supra note 1, at vii–viii, 146–47 (quoting various public figures, mostly
on the political left); Art Thompson, Help Stop the New Drive for a Constitutional
Convention, YOUTUBE (Oct. 18, 2010), http://www.youtube.com/watch?v=ggepQ6DtjP4
(presenting a video message from Art Thompson, president of the deeply conservative John
Birch Society).
 13. At one time, some argued that the courts should take no jurisdiction over Article V
issues—that Congress, not the judiciary, should referee the process. Article V issues were
said to be “political questions” inappropriate for judicial resolution. Coleman v. Miller, 307
U.S. 433, 450 (1939) (supporting the view from a four-justice concurring opinion and a brief
dictum from the majority). However, Coleman has come under very heavy criticism, see,
e.g., Rees, Amendment Process, supra note 1, at 98–107, and has not been followed. One
scholar has accurately described the case as an “aberration.” Walter Dellinger, The
Legitimacy of Constitutional Change: Rethinking the Amendment Process, 97 HARV. L. REV.
386, 389 (1983). Today, the courts consciously reject the “hands-off” rule of the dictum and
concurrence. E.g., Dyer v. Blair, 390 F. Supp. 1291, 1301 (N.D. Ill. 1975) (explicitly
rejecting, in a decision by the future Justice Stevens, the “political question” portion of
Coleman); AFL-CIO v. Eu, 686 P.2d 609 (Cal. 1984) (declining to follow the “political
question” doctrine from Coleman); see also Carmen v. Idaho, 459 U.S. 809 (1982), vacating
as moot Idaho v. Freeman, 529 F. Supp. 1107, 1155 (D. Idaho 1981); Kimble v.
Swackhamer, 439 U.S. 1385, 1387–88 (1978) (Rehnquist, J., sitting as a circuit judge,
upholding Nevada’s use of non-binding referenda on pending constitutional amendments).
 Rejection of Coleman is implicit in Powell v. McCormick. 395 U.S. 486 (1969)

698 TENNESSEE LAW REVIEW [Vol. 78:693

past two centuries, some insights from other scholars,14 and a more
thorough examination of relevant Founding-Era sources than previously has
appeared in the legal literature.

Unlike most law review articles, this paper is not designed to be a work
of advocacy. It was not written to advance any agenda other than the
dissemination of knowledge about a little-understood part of our
Constitution. When the evidence conflicted with my wishes or required me
to revise my views, I followed the evidence wherever it led.

II. FOUNDING-ERA TERMINOLOGY

In discussing the Founding Era, I refer to several different groups of
people.15 The Framers were the fifty-five men who drafted the Constitution
at the federal convention in Philadelphia, between May 29, 1787 and
September 17, 1787. The Ratifiers were the 1,648 delegates at the thirteen
state ratifying conventions held from November, 1787 through May 29,
1790. The Federalists were those participants in the public ratification
debates who argued for adopting the Constitution. Their opponents were
Anti-Federalists.

In this paper, the term Founders includes all who played significant
roles in the constitutional process, whether Framers, Ratifiers, Federalists,
or Anti-Federalists. Also among the Founders were the members of the
Confederation Congress, 1781–89, and the members of the initial session of
the First Federal Congress, 1789. Many Founders fit into more than one
category. For example, James Madison was a Framer, Ratifier, and a
leading Federalist, while Elbridge Gerry was a Framer and Anti-Federalist,
but not a Ratifier.16

As used in this paper, the original understanding is the Ratifiers’
subjective understanding, to the extent recoverable, of a provision in the
Constitution—i.e., what those who voted for ratification actually
understood the Constitution to mean. The original meaning, often called
“original public meaning,” is the objective meaning of a provision to a

(refusing to apply the political question doctrine when ruling directly against Congress).
Although the judiciary has applied the “political question” doctrine to some Article V cases,
in each of those cases, special facts called for abstention.
Thus, there is no general principle that Article V issues are not justiciable. On the contrary, a
respectably long series of court rulings on Article V extends from 1798 to modern times. See
infra passim.
 14. Unfortunately, good scholarship on this subject is rare; most of the writing is
poorly-researched, agenda-driven, or both. See Natelson, Amending, supra note 1, at 4, and
accompanying notes.
 15. See NATELSON, ORIGINAL CONSTITUTION, supra note 1, at 9–11.
 16. See generally 1–2 FARRAND’S RECORDS, supra note 1 (detailing involvement of
individuals throughout the process).

2011] RULES GOVERNING THE CONVENTION PROCESS 699

reasonable person at the time. Original intent is the subjective view of the
Framers, to the extent recoverable.

Under Founding-Era jurisprudence, legal documents were interpreted
according to the “intent of the makers,” if available, and otherwise by the
original meaning.17 In the case of a constitution, the “intent of the makers”
was the original understanding of the Ratifiers. Original intent did not have
independent legal significance, but could serve as evidence of original
understanding and original meaning.18

III. THE PURPOSE OF THE STATE-APPLICATION-AND-CONVENTION
PROCESS

The Founding-Era record tells us that the two procedures for proposing
amendments were designed to be equally usable, valid, and effective.19
Congress received power to initiate amendments because the Framers
believed that Congress’s position would enable it readily to see defects in
the system.20 However, Congress might become abusive or refuse to adopt a
necessary or desirable amendment—particularly one to curb its own
power.21 As one Anti-Federalist writer predicted, “[W]e shall never find

 17. See generally Robert G. Natelson, The Founders’ Hermeneutic: The Real Original
Understanding of Original Intent, 68 OHIO ST. L.J. 1239 (2007). Professor Richard S. Kay
concludes that The Founder’s Hermeneutic “more or less settles the case to the contrary” of
the widespread belief that Founding-Era interpreters relied only on original meaning and did
not consider subjective understanding. Richard S. Kay, Original Intention and Public
Meaning in Constitutional Interpretation, 103 NW. U. L. REV. 703, 709 (2009).
 18. See generally Natelson, supra note 17.
 19. See infra Part III; see also Diamond, supra note 1, at 114, 125 (emphasizing that
the two methods were to be alternative means to the same end); Letters from the Federal
Farmer to the Republican, Letters IV–V, Oct. 12, 1787, reprinted in 19 DOCUMENTARY
HISTORY, supra note 1, at 231, 237, 239 (2003) (“No measures can be taken towards
amendments, unless two-thirds of the congress, or two-thirds of the legislatures of the
several states shall agree.”); cf. Ervin, supra note 1, at 882 (“It is clear that neither of the two
methods of amendment was expected by the Framers to be superior to the other or easier of
accomplishment.”).
 20. 2 FARRAND’S RECORDS, supra note 1, at 558 (Sept 10, 1787) (Madison
paraphrasing Alexander Hamilton as stating, “The National Legislature will be the first to
perceive and will be most sensible to the necessity of amendments”).
 21. 1 FARRAND’S RECORDS, supra note 1, at 202–03 (Jun. 11, 1787), paraphrasing
George Mason in discussing a resolution “for amending the national Constitution hereafter
without consent of Natl. Legislature” as follows:

Amendments therefore will be necessary, and it will be better to provide for
them, in an easy, regular and Constitutional way than to trust to chance and
violence. It would be improper to require the consent of the Natl. Legislature,
because they may abuse their power, and refuse their consent on that very
account. The opportunity for such an abuse, may be the fault of the
Constitution calling for amendmt.

700 TENNESSEE LAW REVIEW [Vol. 78:693

two thirds of a Congress voting or proposing anything which shall derogate
from their own authority and importance.”22 In that eventuality, the state-
application-and-convention procedure would permit the state legislatures to
take corrective action.23

In the New York legislature, Samuel Jones explained the plan this way:

The reason why there are two modes of obtaining amendments prescribed
by the constitution I suppose to be this—it could not be known to the
framers of the constitution, whether there was too much power given by it
or too little; they therefore prescribed a mode by which Congress might
procure more, if in the operation of the government it was found
necessary; and they prescribed for the states a mode of restraining the

Mason was supported on this point by Edmund Randolph. Id. Ratification discussions in
New York also contemplated a method of amendment separate from the national legislature:

The amendments contended for as necessary to be made, are of such a nature,
as will tend to limit and abridge a number of the powers of the government.
And is it probable, that those who enjoy these powers will be so likely to
surrender them after they have them in possession, as to consent to have them
restricted in the act of granting them? Common sense says—they will not.

A PLEBEIAN, AN ADDRESS TO THE PEOPLE OF THE STATE OF NEW YORK (1788), reprinted in
20 DOCUMENTARY HISTORY supra note 1, at 942, 944 (2004).
 22. Letter from An Old Whig, PHILA. INDEP. GAZETTEER (Oct. 12, 1787), reprinted in
13 DOCUMENTARY HISTORY, supra note 1, at 376, 377 (1981).
 23. 3 ELLIOT’S DEBATES, supra note 1, at 101, quoting George Nicholas at the Virginia
ratifying convention:

[Patrick Henry] thinks amendments can never be obtained, because so great a
number is required to concur. Had it rested solely with Congress, there might
have been danger. The committee will see that there is another mode
provided, besides that which originated with Congress. On the application of
the legislatures of two thirds of the several states, a convention is to be called
to propose amendments.

See also 4 ELLIOT’S DEBATES, at 177 (James Iredell, at the North Carolina ratifying
convention):

The proposition for amendments may arise from Congress itself, when two
thirds of both houses shall deem it necessary. If they should not, and yet
amendments be generally wished for by the people, two thirds of the
legislatures of the different states may require a general convention for the
purpose, in which case Congress are under the necessity of convening one.
Any amendments which either Congress shall propose, or which shall be
proposed by such general convention, are afterwards to be submitted to the
legislatures of the different states, or conventions called for that purpose, as
Congress shall think proper, and, upon the ratification of three fourths of the
states, will become a part of the Constitution.

2011] RULES GOVERNING THE CONVENTION PROCESS 701

powers of the government, if upon trial it should be found they had given
too much.24

With his customary vigor, the widely-read Federalist essayist Tench
Coxe, then serving in the Confederation Congress, described the role of the
state-application-and-convention procedure:

It has been asserted, that the new constitution, when ratified, would be
fixed and permanent, and that no alterations or amendments, should those
proposed appear on consideration ever so salutary, could afterwards be
obtained. A candid consideration of the constitution will show this to be a
groundless remark. It is provided, in the clearest words, that Congress
shall be obliged to call a convention on the application of two thirds of the
legislatures; and all amendments proposed by such convention, are to be
valid when approved by the conventions or legislatures of three fourths of
the states. It must therefore be evident to every candid man, that two thirds
of the states can always procure a general convention for the purpose of
amending the constitution, and that three fourths of them can introduce
those amendments into the constitution, although the President, Senate
and Federal House of Representatives, should be unanimously opposed to
each and all of them. Congress therefore cannot hold any power, which
three fourths of the states shall not approve, on experience.25

Madison stated it more mildly in Federalist No. 43: The Constitution
“equally enables the General, and the State Governments, to originate the

 24. NEW YORK ASSEMBLY DEBATES (Feb. 4, 1789), in 23 DOCUMENTARY HISTORY,
supra note 1, at 2523–24 (2009). During the same debate, John Lansing, Jr., a former
delegate to the federal convention, gave additional reasons for the alternative routes to
amendment:

In the one instance we submit the propriety of making amendments to men
who are sent, some of them for six years, from home, and who lose that
knowledge of the wishes of the people by absence, which men more recently
from them, in case of a convention, would naturally possess. Besides, the
Congress, if they propose amendments, can only communicate their reasons
to their constituents by letter, while if the amendments are made by men sent
for the express purpose, when they return from the convention, they can
detail more satisfactorily, and explicitly the reasons that operated in favour of
such and such amendments—and the people will be able to enter into the
views of the convention, and better understand the propriety of acceding to
their proposition.

Id. at 2523.
 25. “A Friend of Society and Liberty,” PA. GAZETTE, Jul. 23, 1788, reprinted in 18
DOCUMENTARY HISTORY, supra note 1, at 277, 283–84 (1995). Coxe made the same points
in A Pennsylvanian to the New York Convention, PA. GAZETTE, Jun. 11, 1788, reprinted in
20 DOCUMENTARY HISTORY, supra note 1, at 1139, l142 (2004). Coxe was Pennsylvania’s
delegate to the Annapolis convention.

702 TENNESSEE LAW REVIEW [Vol. 78:693

amendment of errors, as they may be pointed out by the experience on one
side or on the other.”26

Thus, the state-application-and-convention process was inserted as a
way for the people to amend the Constitution through the state legislatures,
bypassing Congress.

IV. THE ESSENCE OF ARTICLE V: GRANTS OF POWER TO DESIGNATED
ASSEMBLIES

Article V envisions roles in the amendment process for four distinct
sorts of gatherings, groups that I sometimes refer to in this paper as Article
V assemblies. The four are Congress, state legislatures, state ratifying
conventions, and conventions for proposing amendments. Article V grants
eight distinct enumerated powers to these assemblies—four at the proposal
stage and four at the ratification stage. At the proposal stage, Article V:

(1) grants to two thirds of each house of Congress authority to “propose”
amendments,
(2) grants to two thirds of the state legislatures power to make
“Application” for a convention for proposing amendments,
(3) grants to Congress power to “call” that convention, and
(4) grants to the convention authority “for proposing” amendments.27

At the ratification stage, Article V:

(1) authorizes Congress to “propose” whether ratification shall be by
state legislatures or state conventions;
(2) if Congress selects the former method, authorizes three fourths of
state legislatures to ratify;
(3) if Congress selects the latter method, impliedly empowers, and
requires, each state to call a ratifying convention; and
(4) empowers three fourths of those conventions to ratify.28

 26. THE FEDERALIST NO. 43, supra note 1, at 228. Similarly, at the North Carolina
ratifying convention, the following colloquy took place:

Mr. BASS observed, that it was plain that the introduction of amendments
depended altogether on Congress.
Mr. IREDELL replied, that it was very evident that it did not depend on the
will of Congress; for that the legislatures of two thirds of the states were
authorized to make application for calling a convention to propose
amendments, and, on such application, it is provided that Congress shall call
such convention, so that they will have no option.

4 ELLIOT’S DEBATES, supra note 1, at 178.
 27. U.S. CONST. art. V.
 28. Id.

2011] RULES GOVERNING THE CONVENTION PROCESS 703

When an Article V assembly exercises an Article V action, it performs,
in the phrase of the Supreme Court, a “federal function.”29 Thus, a state
convention ratifying an amendment, and a state legislature either applying
for a convention or ratifying an amendment, act under the appropriate
Article V grant, rather than pursuant to powers reserved in the state.30
Similarly, under Article V Congress does not perform as the federal
legislature, but as an assenting body.

V. READING CONSTITUTIONAL GRANTS OF POWER: THE FIDUCIARY
CONTEXT

A. The Centrality of Fiduciary Rules

Central to understanding the Constitution’s power-grants, including
those in Article V, is first to understand that the Founders assumed those
grants would be subject to the rules imposed on private fiduciaries.

In Founding-Era political theory, legitimate government was, in John
Locke’s phrase, a “fiduciary trust.”31 For this reason, the Founders
frequently described public officials by fiduciary names, such as “trustees”
and “agents.”32 The Founders did not see the public trust standard as merely
an ideal but as a core principle of public law.33 This principle was to be
enforced in several ways, including the traditional remedy for violation of

 29. Leser v. Garnett, 258 U.S. 130, 137 (1922); see also Opinion of the Justices to the
Senate, 366 N.E.2d 1226 (Mass. 1977); State ex rel. Donnelly v. Myers, 186 N.E. 918 (Ohio
1933); In re Opinion of the Justices, 172 S.E. 474 (N.C. 1933); Prior v. Norland, 188 P. 727
(Colo. 1920).
 30. United States v. Sprague, 282 U.S. 716, 733 (1931); Hawke v. Smith, 253 U.S.
221 (1920); Dyer v. Blair, 390 F. Supp. 1291, 1308 (N.D. Ill. 1975) (Stevens, J.) (“The
delegation [from Article V] is not to the states but rather to the designated ratifying
bodies.”); cf. Sprague, 282 U.S. 716 (Article V as a grant to Congress qua Congress, not to
the U.S. government).
 31. I have written extensively on this subject, and my conclusions have not been
contested by other scholars. See generally ORIGINS OF THE NECESSARY AND PROPER CLAUSE,
supra note 1, at 52–60; NATELSON, ORIGINAL CONSTITUTION, supra note 1, at 23–25
(discussing the Founders’ view of public trust, the powers of agents, and the role of
impeachment); Natelson, Judicial Review, supra note 1 (describing the general content of
eighteenth-century fiduciary law); Robert G. Natelson, The Agency Law Origins of the
Necessary and Proper Clause, 55 CASE W. RES. L. REV. 243 (2004) (discussing the powers
of agents under eighteenth-century law); and Robert G. Natelson, The Constitution and the
Public Trust, 52 BUFF. L. REV. 1077 (2004) [hereinafter Natelson, The Constitution and the
Public Trust] (documenting the Founders’ belief in fiduciary government).
 32. See Natelson, Judicial Review, supra note 1, at 246; Natelson, The Constitution
and the Public Trust, supra note 31, at 1084.
 33. See Natelson, The Constitution and the Public Trust, supra note 31, at 1088
(discussing “the role of the public trust doctrine in drafting, submission, and ratification of
the Constitution”).

704 TENNESSEE LAW REVIEW [Vol. 78:693

public sector fiduciary duty (or, as it usually was called, “breach of
trust”)—that is, impeachment-and-removal.34

During the framing and ratification process, participants frequently
assessed issues according to fiduciary standards.35 Thus, people discussed
whether the delegates to the federal convention had exceeded their
authority, whether the Constitution would promote fiduciary government,
and whether other options might better serve that purpose.36

Eighteenth-century fiduciary law differed somewhat from modern law
in its terminology and classifications, but the underlying principles were
much the same. Three rules are particularly important for our purposes:

(1) The wording of the instrument by which the principal empowered the
fiduciary, read in light of its purposes, defined the scope of the latter’s
authority.37
(2) A fiduciary was required to remain within the scope of this
authority.38 Of course, this rule did not prevent the fiduciary from
recommending the action to the principal. However, this recommendation
had no legal force unless adopted by the principal.39
(3) If under the same instrument a fiduciary served more than one person,
the fiduciary was required to treat them all equally and fairly—or, in the
language of the law, “impartially.”40

B. The Doctrine of Incidental Authority

In absence of agreement to the contrary, the scope of a fiduciary’s
authority included not only powers granted in words (“express” or
“principal” powers), but also power “incidental” thereto.41 This concept,
and the rules by which incidental powers were defined, comprised the legal
doctrine of incidental authority. The doctrine assured that a fiduciary
received sufficient capacity to carry out the intent or purpose behind the
grant.42 Unlike the Articles of Confederation,43 the Constitution
incorporated the doctrine of incidental authority.

 34. NATELSON, ORIGINAL CONSTITUTION, supra note 1, at 203–07.
 35. See Natelson, The Constitution and the Public Trust, supra note 31, at 1136.
 36. See sources cited supra note 31.
 37. Natelson, Judicial Review, supra note 1, at 256.
 38. Id. at 255–57.
 39. Natelson, Amending, supra note 1, at 6.
 40. Id. at 262–67.
 41. This subject is fully developed in ORIGINS OF THE NECESSARY AND PROPER
CLAUSE, supra note 1, at 60–68, 80–83.
 42. Id. at 82–83.
 43. Article II of the Articles of Confederation excluded the doctrine of incidental
authority by this language: “Each State retains its sovereignty, freedom and independence,
and every power, jurisdiction and right, which is not by this confederation expressly
delegated to the United States, in Congress assembled.” ARTICLES OF CONFEDERATION of

2011] RULES GOVERNING THE CONVENTION PROCESS 705

By the time of the Founding, that doctrine was a well-developed and
prominent component of Anglo-American jurisprudence.44 Under its rules,
for Power B to be incidental to Power A, several requirements had to be
met. First, Power B had to be less valuable and less important—that is,
subsidiary—to Power A. This often was expressed by saying that a
principal power had to be more “worthy” than its incident.45 Hence, a
document entrusting a bailiff with management of an estate generally
included incidental authority to make leases at will, but not to lease for a
term.46 Moreover, Power B had to be either customary for exercising Power
A or so necessary to the exercise of Power A that the agent’s work would
be subject to “great prejudice”47 unless Power B were included.48 But
neither custom nor “great prejudice” was sufficient; subsidiarity was
required as well.49

The Necessary and Proper Clause expressly acknowledged the grant of
incidental powers to Congress.50 In fact, the word “necessary” was a legal
term of art meaning “incidental.”51 However, as leading Federalists
explained during the ratification debates, the Clause actually bestowed no
authority. Rather, it was an acknowledgment or recital52 that the
Constitution—like most other power-granting documents, but unlike the
Articles of Confederation—incorporated the incidental authority doctrine.
The doctrine would have applied even in absence of the Clause.53

Incidental authority, therefore, accompanies not only congressional
powers, but all other powers granted by the Constitution. For example,
Article II, which lists the President’s powers, includes no “necessary and

1781, art. II (emphasis added).
 44. ORIGINS OF THE NECESSARY AND PROPER CLAUSE, supra note 1, at 60.
 45. Id. at 61–62.
 46. Id. at 65.
 47. Id. at 65.
 48. Id. at 64–66.
 49. Moreover, as Chief Justice Marshall pointed out, the real goal for exercising the
incidental power had to be furtherance of the principal. An incidental power could not be
exercised for its own sake on the “pretext” of exercising the principal. McCulloch v.
Maryland, 17 U.S. (4 Wheat.) 316, 423 (1819). Today, Congress frequently regulates
activities “substantially affect[ing]” interstate commerce so as to govern those activities, not
because doing so is necessary or customary to regulating commerce. Natelson, Tempering,
supra note 1, at 122–24.
 50. U.S. CONST. art. I, § 8, cl. 18 (“The Congress shall have Power To make all
Laws which shall be necessary and proper for carrying into Execution the foregoing Powers,
and all other Powers vested by this Constitution in the Government of the United States or in
any Department or Officer thereof. ”).
 51. ORIGINS OF THE NECESSARY AND PROPER CLAUSE, supra note 1, at 64.
 52. See id. at 97–108.
 53. See also Natelson, Tempering, supra note 1, at 101–02 (explaining that Chief
Justice John Marshall, who wrote the opinion in McCulloch, the greatest of Necessary and
Proper Clause cases, fully agreed).

706 TENNESSEE LAW REVIEW [Vol. 78:693

proper” language, but the President enjoys incidental authority.54 Similarly,
the grants in Article V to conventions and state legislatures55 carry
incidental powers with them.56

What is the scope of those incidents? The answer to that rests largely in
Founding-Era custom57—specifically the convention practices of the time.
As the next Part shows, conventions were common enough for their
practices to have become standardized.

VI. OVERVIEW OF FOUNDING-ERA CONVENTIONS

The founding generation understood a political “convention” to be an
assembly, other than a legislature, designed to serve an ad hoc
governmental function.58 The British brought about regime changes in 1660
and 1689 through “convention Parliaments.”59 During the latter year, the
American colonists held at least four conventions of their own.60 The
colonists continued to resort to the device over the ensuing decades.61

 54. See U.S. CONST. art. II. The famous debate in the First Congress over whether the
President could remove federal officers without senatorial consent was won by those who
claimed that the power to remove was incidental either to the power to appoint or to the
executive power generally. The debate is found at 1 ANNALS OF CONG. 473-608 (1789)
(Joseph Gales ed., 1834), available at http://international.loc.gov/cgi-bin/ampage?collId=
llac&fileName=001/llac001.db&recNum=51. Note that the debate and resolution occurred
while the ratifications of two states, North Carolina and Rhode Island, were still in doubt.
 55. United States v. Sprague, 282 U.S. 716, 733 (1931) (“The fifth article does not
purport to delegate any governmental power to the United States On the contrary . . .
that article is a grant of authority by the people to Congress, and not to the United States.”).
 56. The Necessary and Proper Clause does not apply because that Clause applies only
to the “Government of the United States” and “Department[s] or Officer[s] thereof.” U.S.
CONST. art. I, § 8, cl. 18.
 At a conference at Cooley Law School on September 16, 2010, a participant cited
Sprague for the proposition that Article V was not open to construction, and so granted no
incidental powers. See Cooley Article V Symposium, 28 COOLEY L. REV. (forthcoming
Summer 2011). The presentations of various speakers at this symposium are available on
YouTube. See generally http://www.youtube.com (In query field, search for “Cooley Article
V Symposium”). However, Sprague involved not the entirety of Article V, but only
unambiguous language where no construction or supplementation was necessary. Sprague,
282 U.S. at 732.
 57. See infra Part VI.
 58. Natelson, Amending, supra note 1, at 6; see also In Re Opinion of the Justices, 167
A. 176, 179 (Me. 1933) (“The principal distinction between a convention and a Legislature
is that the former is called for a specific purpose, the latter for general purposes.”).
 59. Natelson, Amending, supra note 1, at 6.
 60. CAPLAN, supra note 1, at 5–6 (discussing two conventions in Massachusetts, one
in New York, and one in Maryland).
 61. Id. at 7–9.

2011] RULES GOVERNING THE CONVENTION PROCESS 707

During the Founding Era it became one of their favorite methods of solving
political problems.62

Many Founding-Era conventions were single-polity affairs, held within
a colony or state, with delegates representing the people directly.63 Others
were interstate or, as they came to be called, “federal.”64 The initial
interstate convention of the Founding Era was the First Continental
Congress (1774), which despite being denoted a “Congress,”65 qualified as
a convention and was understood to be one.66 There were at least ten other
interstate conventions held after the Declaration of Independence and
before the meeting of the Constitutional Convention in 1787: two in
Providence, Rhode Island (1776-77 and 1781); one in Springfield,
Massachusetts (1777); one in York, Pennsylvania (1777);67 one in New
Haven, Connecticut (1778); two in Hartford, Connecticut (1779 and 1780);
one in Philadelphia (1780), one in Boston (1780), and one in Annapolis
(1786).68 Attendance at Founding-Era conventions ranged from three states

 62. Natelson, Amending, supra note 1, at 6.
 63. HOAR, supra note 1, at 2–10 (describing state constitutional conventions at the
Founding); see also CAPLAN, supra note 1, at 8–16 (discussing conventions); cf. Opinion of
the Justices, 167 A. at 179 (noting that conventions within states directly represented the
people).
 64. Natelson, Amending, supra note 1, at 6, 11.
 65. The term “congress” commonly denoted a meeting of sovereignties. See, e.g.,
THOMAS SHERIDAN, A COMPLETE DICTIONARY OF THE ENGLISH LANGUAGE (2d ed. 1789)
(unpaginated) (defining “congress” in part as “an appointed meeting for settlement of affairs
between different nations”).
 66. E.g., 1 JCC, supra note 1, at 17 (1904) (quoting the credentials of the Connecticut
delegates, empowering them to attend the “congress, or convention of commissioners, or
committees of the several Colonies in British America”). The Second Continental Congress
(1775–1781) arguably also was a convention, but because it acted as a regular government
for more than six years, I have not treated it as such. The Confederation Congress (1781–
1789) was a regularly established government.
 67. On the York Convention, see infra note 159 and accompanying text.
 68. For a summary of special purpose conventions, see CAPLAN , supra note 1, at 17–
21, 96. Caplan mentions the Boston Convention, which is also referenced at 17 JCC, supra
note 1, at 790 (1910) (Aug. 29, 1780) and 18 JCC, supra note 1, at 932 (1910) (Oct. 16,
1780). The journals of the conventions are reproduced in: 1 HOADLY, supra note 1, at 585–
620 (reproducing journals from the Providence Convention (Dec. 25, 1776 to Jan. 3, 1777),
the Springfield Convention, and the New Haven Convention); 2 HOADLY, supra note 1, at
562–79 (reproducing journals from the Hartford Convention (Oct. 1779) and the
Philadelphia Convention (Jan. 1780)); 3 HOADLY, supra note 1, at 559–76 (reproducing
journals from the Boston Convention, the Harford Convention (Nov. 1780), and the
Providence Convention (June 1781)). The roster and recommendations of the Annapolis
Convention may be found at Proceedings of Commissioners to Remedy Defects of the
Federal Government, THE AVALON PROJECT: DOCUMENTS IN LAW, HISTORY AND
DIPLOMACY, available at http://avalon.law.yale.edu/18th_century/annapoli.asp.

708 TENNESSEE LAW REVIEW [Vol. 78:693

to twelve.69 On their rosters one sees certain names repeatedly—enough to
promote crystallization of common practices.70

Each interstate convention was called by state legislatures, sometimes
pursuant to congressional recommendation.71 They were modeled on
conventions attended by international diplomats,72 and consisted of
delegates serving as agents for their respective state legislatures. The
delegates were empowered by documents called “commissions” or
“credentials,” and, like other agents, were bound by the scope of their
authority.73 They were subject to additional legislative instructions.74 Each
state delegation formed a unit, often called a “committee.”75 The gathering
as a whole sometimes was referred to a convention of “the states”76 or a
convention of “committees.”77

As a result of all this experience, federal convention customs, practices,
and protocols were fairly well standardized when Article V was written. In
the ensuing pages, I shall cite those customs, practices, and protocols as
relevant issues arise.

VII. OTHER EVIDENCE—FOUNDING AND POST-FOUNDING

Many other sources offer insight into the state-application-and-
convention process. Information on the original meaning of Article V
comes from eighteenth-century dictionaries, debates over the Constitution,
material from the first session of the First Congress, including the first two

 69. See sources cited supra note 68.
 70. See sources cited supra note 68 (listing among their attendees such Constitutional
Convention delegates as John Dickinson, Alexander Hamilton, James Madison, William C.
Houston, George Read, Richard Bassett, Edmund Randolph, John Langdon, and Nathaniel
Gorham).
 71. See, e.g., Simeon E. Baldwin, The New Haven Convention of 1778, in THREE
HISTORICAL PAPERS READ BEFORE THE NEW HAVEN HISTORICAL SOCIETY 3, 37–38 (1882)
(listing and discussing those interstate conventions commissioned to deal with issues of
public credit).
 72. CAPLAN, supra note 1, at 95–96 (citing Emer Vattel’s then-popular work on
international law).
 73. Id.; see also THE FEDERALIST NO. 40, supra note 1, at 199 (“The powers of the
convention ought, in strictness, to be determined, by an inspection of the commissions given
to the members by their respective constituents.”).
 74. E.g., 2 HOADLY, supra note 1, at 574 (reproducing Rhode Island’s instructions to
its delegates at the 1780 Philadelphia Convention, which dealt with price inflation).
 75. Id.
 76. E.g., id. at 578 (reproducing a resolution of the 1780 Philadelphia convention,
referring to it as a “meeting of the several states”). After the Constitution was ratified, early
state applications applied similar nomenclature to a convention for proposing amendments.
See infra note 78 and accompanying text.
 77. E.g., 17 JCC, supra note 1, at 790 (1910) (Aug. 29, 1780) (referring to the 1780
Boston Convention as a “convention of committees”).

2011] RULES GOVERNING THE CONVENTION PROCESS 709

state applications for an amendments convention, and other legal and non-
legal documents.

There is also a mass of material illuminating how the process was
understood in years subsequent to the Founding. Although a convention for
proposing amendments has never been held, state legislatures throughout
the nineteenth and twentieth centuries issued hundreds of applications,78
often amid intense public discussion. Also, courts frequently have ruled on
Article V questions in ways that clarify the state-application-and-
convention process.79

The remainder of this paper relies both on Founding and post-Founding
evidence to deduce and explain the rules governing that procedure.

VIII. THE NATURE OF APPLICATIONS AND THE RULES GOVERNING THEM

A. The Nature of an Application

Article V provides that Congress shall call a convention for proposing
amendments “on the Application of the Legislatures of two thirds of the
several States.”80 Alexander Donaldson’s Universal Dictionary of the
English Language, published in 1763, contained the following relevant
definitions of “application”: “the act of applying one thing to another. The
thing applied. The act of applying to any person, as a solicitor, or petitioner.
. . . The address, suit, or request of a person. . . .”81

Other eighteenth-century definitions were not greatly different.82
Nathaniel Bailey’s dictionary defined the word as “the art of applying or
addressing a person; also care, diligence, attention of the mind.”83 The same
source defined “to apply” as “to put, set, or lay one thing to another, to have
recourse to a thing or person, to betake, to give one’s self up to.”84

 78. See Convention Applications, THE ARTICLE V LIBRARY: A PUBLIC RESOURCE FOR
ARTICLE V RESEARCH, http://www.article5library.org/ (last visited May 5, 2011) (collecting
hundreds of applications and related documents). Many applications are also collected at
IMAGES OF ARTICLE V APPLICATIONS, http://www.article-5.org/file.php/1/Amendments/ (last
visited May 5, 2011), although some of the documents labeled applications are documents of
other kinds.
 79. See infra text accompanying notes 305–323.
 80. U.S. CONST. art. V.
 81. ALEXANDER DONALDSON, AN UNIVERSAL DICTIONARY OF THE ENGLISH LANGUAGE
(Edinburgh, 1763) (unpaginated) (defining “application”).
 82. E.g., SAMUEL JOHNSON, 1 A DICTIONARY OF THE ENGLISH LANGUAGE (London, 8th
ed. 1786) (unpaginated); THOMAS SHERIDAN, supra note 65.
 83. NATHANIEL BAILEY, A UNIVERSAL ETYMOLOGICAL ENGLISH DICTIONARY
(Edinburgh, Neill & Co., 25th ed. 1783) (unpaginated).
 84. Id.

710 TENNESSEE LAW REVIEW [Vol. 78:693

Thus, a state legislature’s “Application” to Congress is the legislature’s
address to Congress requesting a convention.85 Applications are adopted by
legislative resolution.86

B. The Application Process is Not Subject to Normal Legislative
Limitations, Such as Presentment to the Governor

Today, most governors must sign, and may veto, bills and many
legislative resolutions. This gives them a share in the legislative power.
Article V provides that applications are to be made by “the Legislatures of
two thirds of the several States.”87 This raises the question of whether a
state legislature operating under Article V includes the governor in states
requiring the governor’s signature on laws.88 The evidence suggests that the
answer is “no.” Governors need not sign applications and may not veto
them.89

The Constitution sometimes uses the term “legislature” to refer to the
entire legislative process,90 but on other occasions uses the term to
designate the legislative assembly only. For example, the Guarantee Clause
distinguishes “Application[s]” originating from “the Legislature” from
those originating from “the Executive.”91 Similarly, election of United
States Senators was entrusted to state legislatures without gubernatorial
participation.92

Author Russell Caplan writes that the bitter colonial experience with
royal governors argues that “legislature” in Article V refers to the
representative assembly only.93 His argument is strengthened by the 1789

 85. Natelson, Amending, supra note 1, at 1.
 86. See generally the applications at Convention Applications, supra note 78.
 87. U.S. CONST. art. V.
 88. Natelson, Amending, supra note 1, at 10.
 89. CAPLAN, supra note 1, at 104–05; Natelson, Amending, supra note 1, at 10–11.
 90. E.g., U.S. CONST. art. I, § 4, cl. 1 (“The Times, Places and Manner of holding
Elections for Senators and Representatives, shall be prescribed in each State by the
Legislature thereof; but the Congress may at any time by Law make or alter such
Regulations, except as to the Places of choosing Senators.”); Smiley v. Holm, 285 U.S. 355,
372–73 (1932) (holding that this clause refers to the entire legislative process, including the
governor); Davis v. Hildebrant, 241 U.S. 565, 568 (1916) (holding that this clause refers to
the entire legislative process, including voter referendum).
 91. U.S. CONST. art. IV, §4 (“The United States shall guarantee to every State in this
Union a Republican Form of Government, and shall protect each of them against Invasion;
and on Application of the Legislature, or of the Executive (when the Legislature cannot be
convened) against domestic Violence.”).
 92. U.S. CONST. art. I, § 3, cl. 1 (assigning election of Senators to state legislatures);
cf. U.S. CONST. art. I, § 3, cl. 2 (dividing between legislature and executive the responsibility
for filling vacancies in the Senate).
 93. CAPLAN, supra note 1, at 104.

2011] RULES GOVERNING THE CONVENTION PROCESS 711

amendment applications from New York and Virginia, both of which
lacked the governor’s signature.94

One might respond that because neither the governor of New York nor
the governor of Virginia enjoyed a veto in 1789, they had no share in the
legislative power—and that this explains why they did not sign their states’
applications. However, the New York Constitution did vest a qualified veto,
subject to a two thirds override, in a “council of revision” that included the
governor.95 Yet the council’s approval does not appear on the application.96
The Framers knew, moreover, that in Massachusetts the governor enjoyed a
qualified veto,97 and in soon-to-be-admitted Vermont, the governor’s
council held a suspensive veto.98 Because the Constitution makes no
mention of such powers, we can infer that the Framers’ decision to mention
only representative assemblies was deliberate.

In 1798, the Supreme Court held that Congress acts without the
President when proposing amendments,99 thereby implying that the same
rule prevails at the state level. Newer case law likewise holds that Article V
confers powers on named assemblies, not on the lawmaking apparatus per
se.100 In other words, resolutions pursuant to Article V, including those
approving applications, are not considered legislative in nature.101

For the same reason, state constitutional provisions governing the
legislative process do not apply to Article V applications. The courts have
invalidated state constitutional rules mandating legislative super-
majorities102 and binding referenda103 when such rules would apply to
Article V resolutions. Restrictions on an Article V assembly’s procedure

 94. Id. at 104–05; H.R. JOURNAL, 1st Cong., 1st Sess. 29–30 (1789), available at
Convention Applications, supra note 78.
 95. N.Y. CONST. of 1777, art. III.
 96. H.R. JOURNAL, 1st Cong., 1st Sess. 29–30 (1789), available at Convention
Applications, supra note 78.
 97. MASS. CONST. of 1780, ch. I, § I, art. II.
 98. VT. CONST. of 1786, ch. II, § XVI.
 99. Hollingsworth v. Virginia, 3 U.S. (3 Dall.) 378 (1798).
 100. United States v. Sprague, 282 U.S. 716 (1931) (bestowing power on Congress);
Hawke v. Smith, 253 U.S. 221 (1920) (bestowing power on state legislature).
 101. See supra notes 99–100.
 102. Dyer v. Blair, 390 F. Supp. 1291 (N.D. Ill. 1975) (Stevens, J.) (applying state
constitutional requirement of a supermajority vote only because the legislature had freely
adopted it when acting under Article V).
 103. See, e.g., Leser v. Garnett, 258 U.S. 130 (1922); Hawke, 253 U.S. 221; see also
Prior v. Norland, 188 P. 729 (Colo. 1920); In re Opinion of the Justices, 167 A. 176 (Me.
1933); State ex rel. Tate v. Sevier, 62 S.W.2d 895 (Mo. 1933), cert. denied, 290 U.S. 679
(1933); In re Opinion of the Justices, 172 S.E. 474 (N.C. 1933); State ex rel. Donnelly v.
Myers, 186 N.E. 918 (Ohio 1933). But cf. Kimble v. Swackhamer, 439 U.S. 1385, 1388,
appeal dismissed, 439 U.S. 1041 (1978) (Rehnquist, J.) (permitting non-binding
referendum).

712 TENNESSEE LAW REVIEW [Vol. 78:693

are valid only if freely adopted by that assembly itself.104 Correspondingly,
an assembly is free to adopt its own procedures when discharging an Article
V function.105

C. States May Rescind Applications

Some have argued that states cannot rescind applications, and that once
adopted an application continues in effect forever, unless a convention is
called.106 This position is contrary to the principles of agency the Founders
incorporated into the process.107 An application is a deputation from the
state legislature to Congress to call a convention.108 Just as one may
withdraw authority from an agent before the interest of a third party vests,
so may the state legislature withdraw authority from Congress before the
two thirds threshold is reached.109

Caplan demonstrates that the power of a state to rescind its resolutions,
offers, and ratifications was well established by the time Article V was
adopted, ending only when the culmination of a joint process was
reached.110 Just as a state may rescind ratification of a constitutional
amendment any time before three fourths of the states have ratified,111 it
may also withdraw its application any time before two thirds of states have
applied. At least one modern court has agreed.112

D. Applications Do Not Grow “Stale” with the Passage of Time

Some have argued that applications automatically become “stale” after
an unspecified period of time, and no longer count toward a two thirds
majority.113 This argument is supported by a 1921 Supreme Court case,
Dillon v. Gloss, suggesting that ratifications, to be valid, must be issued
within a reasonable time of each other.114

As far as I have discovered, there is no evidence from the Founding Era
or from early American practice implying that applications become stale
automatically, or that Congress can declare them so. On the contrary,

 104. Dyer, 390 F. Supp. at 1308.
 105. E.g., id. at 1307.
 106. See Rees, Amendment Process, supra note 1, at 72 (discussing this position, but
disagreeing).
 107. See Natelson, Amending, supra note 1, at 15.
 108. Id. at 19.
 109. See id. at 73 (analogizing, as the Founders would have, to the law of nations).
 110. CAPLAN, supra note 1, at 108–10.
 111. Grover Rees, III, Comment, Rescinding Ratification of Proposed Constitutional
Amendments: A Question for the Court, 37 LA. L. REV. 896, 896 (1977).
 112. Idaho v. Freeman, 529 F. Supp. 1107 (D. Idaho 1981), vacated as moot, Carmen v.
Idaho, 459 U.S. 809 (1982).
 113. See Rees, Amendment Process, supra note 1, at 89.
 114. Dillon v. Gloss, 256 U.S. 368, 375 (1921).

2011] RULES GOVERNING THE CONVENTION PROCESS 713

during the constitutional debates, participants frequently noted with
approval the Constitution’s general lack of time requirements in the
amendment process.115 Moreover, the ministerial nature of the
congressional duty to call a convention116 and Congress’s role as the agent
for those legislatures in this process,117 suggests the opposite. Time limits
are for principals, not agents, to impose. Therefore, if a state legislature
believes its application to be stale, that legislature may rescind it.118

Events subsequent to Dillon support this inference. For example, the
Supreme Court essentially has disavowed much of the “staleness” language
in that case.119 The universally-recognized adoption of the Twenty-Seventh
Amendment, based on ratifications stretching over two centuries, points in
the same direction.120

Even if ratifications become stale, it does not follow that applications
do. The “staleness” discussion in Dillon was based partly on presumed
congressional power to set ratification time limits as an incident of its
power to choose one of two “Mode[s] of Ratification.”121 However,
congressional authority to call a convention for proposing amendments is

 115. See Responses to An Old Whig I, MASS. CENTINEL, Oct. 31, 1787, reprinted in 4
DOCUMENTARY HISTORY, supra note 1, at 179, 182 (1997):

There is another argument I had nearly forgotten, and that is the degree of
liberty admitted as to this power of revision in the new Constitution, which
we have not expressed, even in that of Massachusetts—For the citizens of
this Commonwealth are only permitted at a given time to revise their
Constitution and then only if two thirds are agreed; but in the other case, the
citizens of the United States can do it, without any limitation of time.

Id. For another writing celebrating the lack of time limits, see Uncus, MD. J., Nov. 9, 1787,
reprinted in 14 DOCUMENTARY HISTORY, supra note 1, at 76 (1983) (“Should it be thought
best at any time hereafter to amend the plan; sufficient provision for it is made in Art. 5,
Sect. 3” Id. at 81).
 116. See infra note 257 and accompanying text.
 117. See Natelson, Amending, supra note 1, at 15.
 118. See Rees, Amendment Process, supra note 1, at 88 (arguing that the purpose of the
process is such that each state legislature ought to control its own application); cf. CAPLAN,
supra note 1, at 108–10 (explaining that the Founding-Era record suggests states have power
to rescind their applications).
 119. See Coleman v. Miller, 307 U.S. 433, 452–53 (1939) (“[I]t does not follow that,
whenever Congress has not exercised that power [to fix a reasonable time for ratification],
the Court should take upon itself the responsibility of deciding what constitutes a reasonable
time and determine accordingly the validity of ratifications.”).
 120. See Paulsen, supra note 1, at 680 (citing the Justice Department’s belief that
because there was a “formal proposal by a two-thirds majority of both houses of Congress
and [] formal ratifications of thirty-eight state legislatures[,]” time considerations were
irrelevant).
 121. Dillon v. Gloss, 256 U.S. 368, 376 (1921).

714 TENNESSEE LAW REVIEW [Vol. 78:693

narrower than its authority over ratification: The latter is partly
discretionary.122 The former is purely ministerial.123

The Constitution prescribes no time period by which an application
becomes “stale.”124 Hence, a decision as to whether a particular application
is or is not “stale” is purely a matter of judgment.125 As the Supreme Court
has noted, the courts cannot make this judgment because they have no legal
criteria by which to judge.126 Leaving the decision to Congress would be the
worst possible solution,127 because doing so could defeat the central
purpose of the state-application-and-convention process—to allow the
states to bypass Congress. History strongly suggests that Congress would
manipulate the period to interfere with the process. During the 1960s, for
example, senators opposed to proffered amendments argued that all
applications should be deemed stale (and therefore invalid) after a period of
no more than two or three years!128 Because of the biennial schedule of
many state legislatures, this would have effectively excised the state-
application-and-convention process from the Constitution. Yet during the
1970s, when states balked at approving an amendment Congress had
proposed, Congress purported to extend the ratification period from seven
to ten years.129

In the final analysis, the only proper judge of whether an application is
fresh or stale is the legislature that adopted it. Any time a legislature deems
an application (or a ratification) outdated, the legislature may rescind it, as
many have done.

 122. See United States v. Sprague, 282 U.S. 716, 732–33 (1931) (discussing
congressional discretion as to the mode of ratification).
 123. See infra Part X.A–B. (discussing ministerial nature of call after applications).
 124. CAPLAN, supra note 1, at 110.
 125. See id. at 111 (arguing that “[i]n theory an application could remain effective . . .
indefinitely.”)
 126. Coleman v. Miller, 307 U.S. 438, 453–54 (1939).
 127. See Rees, Amendment Process, supra note 1, at 85 (discussing the conflict of
interest in allowing Congress to determine time limits for ratification of amendments); cf.
Paulsen, supra note 1, at 717 (“[T]he least defensible position would seem to be one of
plenary congressional power”).
 128. CAPLAN, supra note 1, at 75–76 (quoting Senator Robert Kennedy).
 129. See Idaho v. Freeman, 529 F. Supp. 1107 (D. Idaho 1981), judgment vacated as
moot by Carmen v. Idaho, 459 U.S. 809 (1982) (concluding that “the congressional act of
extending the time period for ratification [of the Equal Rights Amendment] was an improper
exercise of Congress’ authority under article V.”); see also Grover Rees, III, Throwing Away
the Key: The Unconstitutionality of the Equal Rights Amendment Extension, 58 TEX. L. REV.
875 (1980) (arguing that only the state legislatures have the power to extend their own
ratifications).

2011] RULES GOVERNING THE CONVENTION PROCESS 715

IX. DEFINING THE SCOPE OF THE CONVENTION

A. Founding-Era Convention Practice Before the 1787 Convention

Perhaps no Article V question has been debated so fiercely, on so little
evidence, as whether applying states may limit the scope of a convention
for proposing amendments. A more complete view of the evidence tells us
the answer is almost certainly “yes.”

It is uncontroverted that state legislative applications may request a
convention unlimited as to subject130—the sort of assembly the Founders, in
imitation of international practice, called a plenipotentiary convention.131
Many, however, have contended that the applying states do not have the
complementary power of limiting the scope.132 People so arguing deem an
amendments convention a “constitutional convention,”133 an inherently
plenipotentiary body, enjoying power to propose any changes it wishes.134
Others have asserted that it might be more than a proposing body: It could
constitute itself a junta that could repeal the Bill of Rights, restore slavery,
or otherwise radically alter our system of government.135 How the
convention could do these things without control of the military is never
made clear.

The claim that any interstate convention is invariably a plenipotentiary
“constitutional convention”—and therefore a potential “runaway”—first
arose in the nineteenth century.136 It has no Founding-Era pedigree and no
basis in Founding-Era practice.

During that period, many conventions were held within individual
colonies and states.137 These included plenipotentiary gatherings that wrote
state constitutions and otherwise erected new governments.138 But they also

 130. Such applications were submitted by New York in 1789, by Georgia in 1832, and
by several other states in the run-up to the Civil War. Natelson, First Century, supra note 1,
at 6, 8–13.
 131. See CAPLAN, supra note 1, at 23. On the use of plenipotentiary conventions, see
also id. at xx–xxi, discussing the scope of such conventions, and id. at 20, citing Hamilton’s
desire for calling a plenipotentiary convention to overhaul the Articles.
 132. Ervin, supra note 1, at 881.
 133. I have made that error in oral discussions of the Constitution; however, I have
been in very good company. See, e.g., Ervin, supra note 1, passim; Paulsen, supra note 1, at
738.
 134. For an example of this approach, see Ralph M. Carson, Disadvantages of a
Federal Constitutional Convention, 66 MICH. L. REV. 921, 922–24 (1968), arguing that once
convened, attempts by Congress to impose limitations on subject matter would be of no
avail.
 135. CAPLAN, supra note 1, at vii–viii (quoting various public figures), 146–47 (quoting
Theodore Sorensen).
 136. See id. at xi–xv, 44, 47, 56, 60.
 137. Natelson, First Century, supra note 1, at 3.
 138. Id.

716 TENNESSEE LAW REVIEW [Vol. 78:693

included conventions called for narrower purposes, such as state
conventions for proposing amendments.139 The Pennsylvania Constitution
of 1776 and the Vermont Constitution of 1786, for example, both provided
for limited amendments conventions, each restricted in its scope by a
“council of censors.”140 The Massachusetts Constitution of 1780 provided
for amendment by convention,141 as did the Georgia Constitution of 1777.
The latter instrument authorized the convention only to draft constitutional
amendments whose gist had been prescribed by a majority of counties.142

 139. Id.
 140. PA. CONST. of 1776, § 47:

The said council of censors shall also have power to call a convention, to
meet within too [sic] years after their sitting, if there appear to them an
absolute necessity of amending any article of the constitution which may be
defective, explaining such as may be thought not clearly expressed, and of
adding such as are necessary for the preservation of the rights and happiness
of the people: But the articles to be amended, and the amendments proposed,
and such articles as are proposed to be added or abolished, shall be
promulgated at least six months before the day appointed for the election of
such convention, for the previous consideration of the people, that they may
have an opportunity of instructing their delegates on the subject.

Id.; see also VT. CONST. of 1786, ch. II, § XL (containing similar language).
 141. MASS. CONST. of 1780, pt. II, ch. VI, art. X:

In order the more effectually to adhere to the principles of the constitution,
and to correct those violations which by any means may be made therein, as
well as to form such alterations as from experience shall be found necessary,
the general court which shall be in the year of our Lord [1795] shall issue
precepts to the selectmen of the several towns, and to the assessors of the
unincorporated plantations, directing them to convene the qualified voters of
their respective towns and plantations, for the purpose of collecting their
sentiments on the necessity or expediency of revising the constitution in order
to amendments.
 And if it shall appear, by the returns made, that two-thirds of the
qualified voters throughout the State, who shall assemble and vote in
consequence of the said precepts, are in favor of such revision or amendment,
the general court shall issue precepts, or direct them to be issued from the
secretary’s office, to the several towns to elect delegates to meet in
convention for the purpose aforesaid.

Id.
 142. GA. CONST. of 1777, art. LXIII:

No alteration shall be made in this constitution without petitions from a
majority of the counties . . . at which time the assembly shall order a
convention to be called for that purpose, specifying the alterations to be
made, according to the petitions preferred to the assembly by the majority of

2011] RULES GOVERNING THE CONVENTION PROCESS 717

The Georgia procedure may well have inspired the state-application-and-
convention process of Article V.143

Some conventions were not limited to individual colonies or states, but
were inter-colonial, interstate, or “federal.”144 The opening assembly of this
sort in the Founding Era was the First Continental Congress (1774).145 Its
charge was plenipotentiary: “to consult and advise [i.e., deliberate]146 with
the Commissioners or Committees of the several English Colonies in
America, on proper measures for advancing the best good of the
Colonies.”147 Between the First Continental Congress and the 1787
constitutional convention, there were at least ten other interstate
gatherings.148 All were limited to issuing recommendations, and none was
plenipotentiary.149 The broadest was probably the Springfield Convention
of 1777, which was entrusted with issues of currency, monopoly and
economic oppression, and interstate trade restrictions.150 It was, however,
limited formally to matters outside the authority of Congress.151 Nearly as
broad was the charge to the three-state Boston Convention of 1780, which
was held to consider all aspects of the ongoing war.152 The convention
interpreted this charge liberally to include recommendations on trade and
currency.153

The first Providence Convention (1776–77) was restricted to currency
and defense measures.154 Shortly thereafter, Congress recommended
interstate conventions in York, Pennsylvania and Charleston, South
Carolina, to consider the single subject of price-stabilization.155 Because the
Providence meeting had included the four New England states,156 Congress
recommended that New York, New Jersey, Pennsylvania, Maryland,
Delaware, and Virginia meet at York and the Carolinas and Georgia

the counties as aforesaid.

Id.
 143. Article XIX in the Committee of Detail’s draft at the 1787 convention looked
rather like the Georgia provision. See 2 FARRAND’S RECORDS, supra note 1, at 188.
 144. See Natelson, First Century, supra note 1, at 3.
 145. See Natelson, Amending, supra note 1, at 24 n.42.
 146. On the meaning of “advise” as meaning in this context, to “deliberate,” see
NATELSON, ORIGINAL CONSTITUTION, supra note 1, at 70–72.
 147. 1 JCC, supra note 1, at 18 (1904) (commission of Connecticut delegates).
 148. Natelson, Amending, supra note 1, at 6; see also CAPLAN, supra note 1, at 16–26.
 149. Natelson, Amending, supra note 1, at 6.
 150. Id. at 24 n.44; see also CAPLAN, supra note 1, at 17–18.
 151. 1 HOADLY, supra note 1, at 599.
 152. See 3 HOADLY, supra note 1, at 559–64.
 153. See id.
 154. 1 HOADLY, supra note 1, at 585–86.
 155. CAPLAN, supra note 1, at 17; 7 JCC, supra note 1, at 124–25 (1907) (Feb. 15,
1777) (reproducing the congressional calls).
 156. Maine was then part of Massachusetts, and Vermont had not yet been admitted.

718 TENNESSEE LAW REVIEW [Vol. 78:693

convene at Charleston.157 It is unclear whether the Charleston meeting ever
took place.158 The York convention did meet; however, it did not issue a
recommendation because of a tie vote among the states present.159

Interstate meetings at New Haven (1778) and Philadelphia (1780) also
dealt only with price regulation.160 The first Hartford Convention (1779)
was empowered to address currency and trade,161 and the second (1780) met
“for the purpose of advising and consulting upon measures for furnishing
the necessary supplies of men and provision for the army.”162 The second
Providence Convention (1781) was entrusted only with recommending how
to provide supplies to the army for a single year.163

The last of the limited-subject interstate gatherings is the most famous
today. The Annapolis Convention of 1786 was to focus on “the trade and
Commerce of the United States.”164 Its limited scope induced James
Madison explicitly to distinguish it from a plenipotentiary convention.165

In sum, after the plenipotentiary First Continental Congress, all the
interstate conventions were called to recommend solutions to one or more
discrete, previously identified problems.166 Today we probably would call
them “task forces.” For the most part, all remained within the scope of their
calls.167 If there was an exception, it was the assembly at Annapolis—and
that exception was solely to express the “wish” and “opinion” that another
convention be held to consider defects in the political system.168 So, by

 157. 7 JCC, supra note 1, at 124–25 (1907).
 158. See CAPLAN, supra note 1, at 17 (asserting that “the Charleston convention never
materialized.”)
 159. Byron W. Holt, Continental Currency, 5 SOUND CURRENCY, Apr. 1, 1898, at 81,
106–07 (discussing the York convention and other “price conventions”). But see 3 RICHARD
HILDRETH, THE HISTORY OF THE UNITED STATES OF AMERICA 182 (1880) (claiming that the
York convention did arrive at a price-fixing agreement).
 160. 1 HOADLY, supra note 1, at 607 (New Haven); Id. at 572 (Philadelphia).
 161. 2 HOADLY, supra note 1, at 562–63.
 162. 3 HOADLY, supra note 1, at 565 (commission of New Hampshire delegates).
 163. Id. at 575–76.
 164. Proceedings of Commissioners to Remedy Defects of the Federal Government, in
1 THE DEBATES IN THE SEVERAL STATE CONVENTIONS, ON THE ADOPTION OF THE FEDERAL
CONSTITUTION 116, 117 (2d ed. 1861) (Annapolis, Sept. 11, 1786) [hereinafter Proceedings
of Commissioners], available at http://avalon.law.yale.edu/18th_century/annapoli.asp.
Because only five states were present, the delegates voted not to proceed with their charge
and suggested to Congress that it call a convention with a broader charge. Id. at 118; cf.
Harmon, supra note 1, at 398 (pointing out that the Annapolis Convention was limited in
nature).
 165. See CAPLAN, supra note 1, at 23; see also id. at xx–xxi (explaining usage), 20
(quoting Hamilton).
 166. See id. at 16–26.
 167. The recommendation of a day of prayer by the first Providence Convention, 1
HOADLY, supra note 1, at 598–99, would have been seen by the founding generation as
within the call.
 168. See Proceedings of Commissioners, supra note 164, at 117–18.

2011] RULES GOVERNING THE CONVENTION PROCESS 719

1787, there had been ten interstate conventions, and not a single one had
been a “runaway.”169

B. Was the 1787 Federal Convention a “Runaway?”

Ann Diamond argues that reading Article V “so that it contemplates a
constitutional convention that writes—not amends—a constitution, is often
a rhetorical ploy to terrify sensible people.”170 For many years, central to
that “ploy” has been the claim that the history of the 1787 federal
convention (sometimes asserted to be the only federal convention ever held)
illustrates how such an assembly can “run away.” Directed by Congress to
convene “for the sole and express purpose of revising the Articles of
Confederation,”171 the delegates (it is said) exceeded the limit Congress had
placed on their authority. Instead, they scrapped the Articles and wrote an
entirely new Constitution.172

It is true, of course, that they did write an entirely new Constitution;
however, further examination reveals that the rest of this story is essentially
false.

On September 14, 1786, the delegates to the Annapolis Convention
recommended to the five states that had sent them—not to Congress—that
those states coordinate with the other eight to call an assembly with
authority to recommend changes to “render the constitution of the Federal
Government adequate to the exigencies of the Union.”173 This resolution
was merely a recommendation outside that assembly’s powers, and as such,
had no legal force.174

According to usages of the time, the term “constitution” usually did not
denote a particular document, such as the Articles, but rather a
governmental structure as a whole.175 Particular documents traditionally had
not been called “constitutions,” but “instruments of government,” “frames
of government,” or “forms of government.” This explains why several of
the early state constitutions described themselves in multiple terms.176 In

 169. See Natelson, Amending, supra note 1, at 6.
 170. Diamond, supra note 1, at 137.
 171. Report of Congressional Proceedings (Feb. 21, 1787), in 1 THE DEBATES IN THE
SEVERAL STATE CONVENTIONS, ON THE ADOPTION OF THE FEDERAL CONSTITUTION 116, 117
(Philadelphia, J.B. Lippincott & Co. 2d ed. 1861).
 172. See, e.g., Douglas G. Voegler, Amending the Constitution by the Article V
Convention Method, 55 N.D. L. REV. 355, 393 (1979).
 173. Proceedings of Commissioners, supra note 164, at 118 (emphasis added).
 174. See supra Part V.A.
 175. For example, the 1786 edition of Johnson’s dictionary contained only these
political meanings of constitution: “Established form of government; system of laws and
customs” and “Particular law; . . . establishment; institution.” JOHNSON, supra note 82. The
political definitions of constitution in the 1789 edition of Thomas Sheridan’s dictionary were
almost identical. SHERIDAN, supra note 65 (defining “constitution”).
 176. See, e.g., DEL. CONST. of 1776, pmbl. (“Constitution, or System of Government”);

720 TENNESSEE LAW REVIEW [Vol. 78:693

other words, the Annapolis convention was suggesting changes necessary to
render the federal political system “adequate to the exigencies” of the
union.177 However, the convention did suggest that any changes be
approved by Congress and “afterwards confirmed by the Legislatures of
every State.”178

In the ensuing months, seven states provided for the appointment of
delegates to a new convention in terms at least as broad as the Annapolis
recommendation and without the proviso that any changes be approved by
Congress and by every state.179 On February 21, 1787, a committee of
Congress recommended that Congress add its moral support to the idea.180
This triggered the objection of the New York delegation, which offered
substitute language limiting the recommendation only to amending the
Articles.181 Although Congress defeated the New York motion, it approved
a compromise resolution offered by Massachusetts. This resolution also
would have limited the scope of the Philadelphia convention:

Resolved that in the opinion of Congress it is expedient that on the second
Monday in May next a Convention of delegates who shall have been
appointed by the several States be held at Philadelphia for the sole and
express purpose of revising the Articles of Confederation and reporting to
Congress and the several legislatures such alterations and provisions
therein as shall when agreed to in Congress and confirmed by the States
render the federal Constitution adequate to the exigencies of Government
and the preservation of the Union.182

The limited nature of this resolution, “the sole and express purpose of
revising the Articles of Confederation,” constitutes the usual evidence cited
for the narrow authority of the convention.183 However, it does not prove
what it is presented to prove, for it was not actually a legal call: Under the
Articles of Confederation, Congress had no power to issue such a call, and

MASS. CONST. of 1780, pmbl. (“declaration of rights and frame of government as the
constitution”); MD. CONST. of 1776, pmbl. (“Constitution and Form of Government”); VA.
CONST. of 1776, tit. (“Constitution or Form of Government”).
 177. See Proceedings of Commissioners, supra note 164, at 118.
 178. Id.
 179. 3 FARRAND’S RECORDS, supra note 1, at 559 (reproducing the Virginia
authorization, dated Oct. 16, 1786); id. at 563 (reproducing the New Jersey commission,
dated Nov. 3, 1786); id. at 565–66 (reproducing Pennsylvania enabling legislation adopted
Dec. 30, 1786); id. at 568 (showing that North Carolina elected its delegates in Jan., 1787);
Id. at 571–72 (showing the New Hampshire resolution passing on Jan. 17, 1787); id. at 574
(showing the Delaware authorization as passing on Feb. 3, 1787); id. at 576–77 (reproducing
the Georgia ordinance, adopted Feb. 10, 1787).
 180. 32 JCC, supra note 1, at 71–72 (1936).
 181. Id. at 72.
 182. Id. at 73–74.
 183. Id.

2011] RULES GOVERNING THE CONVENTION PROCESS 721

certainly none to define its scope.184 Indeed, the words of the congressional
resolution reflect its purely precatory nature—“in the opinion of
Congress.”185 In other words, the congressional resolution, like that of the
Annapolis gathering, was purely a recommendation.186 States could
participate or not, and under such terms as they wished. If they did so, as a
matter of law, the states, not Congress, fixed the scope of their delegates’
authority.187 Congress had no authority whatsoever to restrict the authority
the states gave their delegates.188

Six more states remained to be heard from. Rhode Island elected not to
participate.189 South Carolina, Connecticut, and Maryland stuck to the
broader formula adopted by the initial seven.190 Only Massachusetts191 and
New York192 adopted the narrower congressional approach. But in
Philadelphia, they were outnumbered ten states to two.193

 184. ARTICLES OF CONFEDERATION OF 1781.
 185. 32 JCC, supra note 1, at 74 (1936).
 186. Id.
 187. Accord CAPLAN, supra note 1, at 97; see also THE FEDERALIST NO. 40, supra note
1, at 199.
 188. CAPLAN, supra note 1, at 97.
 189. 3 FARRAND’S RECORDS, supra note 1, at 557–59 (listing the delegates at the
convention).
 190. Id. at 581, 585, 586 (reproducing the South Carolina, Connecticut, and Maryland
credentials).
 191. Id. at 584 (reproducing the Massachusetts credentials).
 192. Id. at 579–80 (reproducing the New York credentials).
 193. The wording of each commission varied somewhat, with some phrases repeating
themselves. The relevant wording of each of the ten states’ commissions was as follows:
Connecticut:

for the purposes mentioned in the said Act of Congress that may be present
and duly empowered to act in said Convention, and to discuss upon such
Alterations and Provisions agreeable to the general principles of Republican
Government as they shall think proper to render the federal Constitution
adequate to the exigencies of Government and, the preservation of the Union.

Id. at 585 (emphasis added). Delaware: “deliberating on, and discussing, such Alterations
and further Provisions as may be necessary to render the Fœderal Constitution adequate to
the Exigencies of the Union” Id. at 574. Georgia: “devising and discussing all such
Alterations and farther Provisions as may be necessary to render the Federal Constitution
adequate to the exigencies of the Union” Id. at 577 (italics in original). Maryland:
“considering such Alterations and further Provisions as may be necessary to render the
Fœderal Constitution adequate to the Exigencies of the Union” Id. at 586. New
Hampshire: “devising & discussing all such alterations & further provisions as to render the
federal Constitution adequate to the Exigencies of the Union” Id. at 572. New Jersey:
“taking into Consideration the state of the Union, as to trade and other important objects, and
of devising such other Provisions as shall appear to be necessary to render the Constitution
of the Federal Government adequate to the exigencies thereof.” Id. at 563.

722 TENNESSEE LAW REVIEW [Vol. 78:693

At the convention itself, the Massachusetts and New York delegates
were in a quandary. Elbridge Gerry of Massachusetts questioned the
convention’s authority to recommend changes extending beyond the
Articles,194 and ultimately refused to sign. His colleague Caleb Strong was
forced to return home to tend a sick wife, so he was spared from having to
make a choice.195 The other two Bay State delegates, Rufus King and
Nathaniel Gorham, both participated and added their names.

Of the three New Yorkers, two left early.196 The third New Yorker,
Alexander Hamilton, was not of a particularly scrupulous cast, and he
fitfully participated and finally signed the Constitution—although in
fairness, it should be pointed out that Hamilton signed only as an
individual; because of the departure of his colleagues he no longer was an
official representative of his state.

In addition, the credentials of the five Delaware signers, while broad
enough to authorize scrapping most of the Articles, did limit the delegates
in one particular: they were not to agree to any changes that altered the rule
that “in the United States in Congress Assembled each State shall have one
Vote.”197 Because the new bicameral Federal Congress was a very different
entity with a very different role than the Articles of Confederation’s
unicameral “United States in Congress Assembled,”198 the Delaware
delegates could argue that they had remained within the strict letter of their
commission.199 Even if they had not, at most only seven or eight of the

North Carolina: “for the purpose of revising the Fœderal Constitution . . . To hold, exercise
and enjoy the appointment aforesaid, with all Powers, Authorities and Emoluments to the
same belonging or in any wise appertaining” Id. at 567–68.
Pennsylvania:

“to meet such Deputies as may be appointed and authorized by the other
States, to assemble in the said Convention at the City aforesaid, and to join
with them in devising, deliberating on, and discussing, all such alterations
and further Provisions, as may be necessary to render the fœderal
Constitution fully adequate to the exigencies of the Union”

Id. at 565–66. South Carolina: “devising and discussing all such Alterations, Clauses,
Articles and Provisions, as may be thought necessary to render the Fœderal Constitution
entirely adequate to the actual Situation and future good Government of the confederated
States” Id. at 581. Virginia: “devising and discussing all such Alterations and farther
Provisions as may be necessary to render the Fœderal Constitution adequate to the
Exigencies of the Union” Id. at 560.
 194. 1 FARRAND’S RECORDS, supra note 1, at 42–43.
 195. 3 FARRAND’S RECORDS, supra note 1, at 590.
 196. Id. at 588, 590.
 197. Id. at 574–75.
 198. U.S. ARTICLES OF CONFEDERATION of 1781, art. 5, para. 4.
 199. 3 FARRAND’S RECORDS, supra note 1, at 574–75

2011] RULES GOVERNING THE CONVENTION PROCESS 723

thirty-nine signers exceeded their authority,200 leaving one well short of the
charge that the Philadelphia convention as a whole was a “runaway.” The
overwhelming majority of delegates to the 1787 convention, like the
delegates to other Founding-Era interstate conventions, remained within the
scope of their power.

In any event, the recommendation of the convention was only a
recommendation: non-binding and utterly without independent legal
force—a recommendation such as any agent was entitled to make.201 The
convention did not impose its handiwork on the states or on the American
people. States could approve or reject as they liked, with no state bound that
refused to ratify.202 In fact, unlike a convention for proposing amendments,
the Philadelphia assembly was not even entitled to have its decisions
transmitted to the states or considered by them.203 James Wilson summed
up the delegates’ position: “authorized to conclude nothing, but . . . at
liberty to propose any thing.”204

Thus, we can glean the following from the history of Founding-Era
interstate conventions: Most were limited to specific subjects. All honored
the scope of their commissions. Construed most unfavorably to the
delegates, the history shows that some of them, when far from home
without modern means of communicating with their superiors, chose to
interpret their authority liberally and make non-binding recommendations
rather than accomplish nothing. But this history offers no evidence to
suggest that conventions for proposing amendments cannot be limited, and
almost none to suggest they are likely “runaways.”

C. Other Evidence that Applications Can Limit the Convention’s Agenda

The prevalence of limited-purpose conventions during the Founding
Era places the evidentiary burden on those who contend that an Article V
convention is somehow illimitable. There is no way they can carry that
burden, because almost all the Founding-Era evidence is against them.

The first kind of evidence is the purpose of the state-application-and-
convention procedure: to serve as an effective congressional bypass.205
Without the power to specify the kinds of amendments they wanted, the
states could apply for a convention only if they wished to open the entire
Constitution for reconsideration. There is a strong presumption against an

 200. Id. at 574, 579–80, 584 (reproducing the Delaware, New York, and Massachusetts
credentials).
 201. See supra note 103; Part V.
 202. U.S. CONST. art. VII.
 203. 32 JCC, supra note 1, at 74 (1936).
 204. 1 FARRAND’S RECORDS, supra note 1, at 253. Wilson’s use of “propose” here
means “recommend.” This should not be confused with the technical term employed in
Article V. See U.S. CONST. art. V.
 205. U.S. CONST. art. V.

724 TENNESSEE LAW REVIEW [Vol. 78:693

interpretation of a constitutional provision that would undercut the value of
the provision, and impair its principal purpose.

The second kind of evidence is the treatment of conventions in the
constitutional text. The text authorizes state conventions for ratifying the
Constitution,206 state conventions for ratifying amendments,207 and federal
conventions for proposing amendments.208 Both of the first two were
clearly limited in nature: No sane person would suggest that a state ratifying
convention, for example, also has inherent authority unilaterally to re-write
the state constitution. As for the convention for proposing amendments, the
text placed certain topics outside the amendment process209 and therefore
outside its competence, thereby affirming its limited nature.210

The third kind of evidence consists of the records of the 1787 drafting
convention. Although other writers seem to have overlooked this point,211
the fact is that the Philadelphia delegates actively considered providing for
amendment by plenipotentiary conventions, but rejected that approach.
Edmund Randolph’s initial sketch in the Committee of Detail212 and the
first draft of the eventual Constitution by that committee213 both
contemplated plenipotentiary conventions that would prepare and adopt
amendments. During the proceedings, the delegates opted instead for an
assembly that would merely propose.214 Later on, Roger Sherman moved to
revert to a plenipotentiary formula, but his motion was soundly rejected.215

 206. U.S. CONST. art. VII.
 207. U.S. CONST. art. V.
 208. Id.
 209. U.S. CONST. art. V (slave trade and apportionment of taxes before 1808; equal
suffrage of states in the Senate).
 210. 32 JCC, supra note 1, at 74 (1936).
 211. But see Harmon, supra note 1, at 399.
 212. 2 FARRAND’S RECORDS, supra note 1, at 148. According to Randolph’s version, “5.
(An alteration may be effected in the articles of union, on the application of two thirds nine
<2/3d> of the state legislatures <by a Convn.>) <on appln. of 2/3ds of the State Legislatures
to the Natl. Leg. they call a Convn. to revise or alter ye Articles of Union>.” Id.
 213. Id. at 188 (“On the application of the Legislatures of two thirds of the States in the
Union, for an amendment of this Constitution, the Legislature of the United States shall call
a Convention for that purpose.”).
 214. Id. at 558.
 215. Id. at 630. The text explains that Mr. Sherman’s motion was rejected:

Mr Sherman moved to strike out of art. V. after “legislatures” the words “of
three fourths” and so after the word “Conventions” leaving future
Conventions to act in this matter, like the present Conventions according to
circumstances.
 On this motion
 N— H— divd. Mas— ay— Ct ay. N— J. ay— Pa no. Del— no. Md no.
Va no. N. C. no. S— C. no. Geo— no. [Ayes — 3; noes — 7; divided — 1.]

Id.

2011] RULES GOVERNING THE CONVENTION PROCESS 725

Principal credit for replacing the plenipotentiary approach with the
convention for proposing amendments belongs to Elbridge Gerry.216 He
objected to a draft authorizing the convention to modify the Constitution
without state approval.217 The other delegates agreed, considering first a
requirement that any amendments the convention adopted be approved by
two thirds of the states, but later strengthening that requirement to three
fourths.218 During the process Madison wondered why, if states applied for
one or more amendments, a convention was even necessary: He “did not
see why Congress would not be as much bound to propose amendments
applied for by two thirds of the States as to call a Convention on the like
application.”219 In other words, Madison referred to the states “appl[ying]”
for amendments, with either the convention or Congress being “bound to
propose” them.220 Nevertheless, the delegates preferred that a body separate

 216. Id. at 557–58.
 217. Id. Mr. Gerry questioned the wisdom of the draft’s provision:

Mr Gerry moved to reconsider art XIX. viz, “On the application of the
Legislatures of two thirds of the States in the Union, for an amendment of
this Constitution, the Legislature of the U. S. shall call a Convention for that
purpose.”
 This Constitution he said is to be paramount to the State Constitutions. It
follows, hence, from this article that two thirds of the States may obtain a
Convention, a majority of which can bind the Union to innovations that may
subvert the State-Constitutions altogether. He asked whether this was a
situation proper to be run into–

Id.
 218. Id. at 558–59. The requirement was changed to three fourths:

On the motion of Mr. Gerry to reconsider
 N. H. divd. Mas. ay— Ct. ay. N. J— no. Pa ay. Del. ay. Md. ay. Va. ay.
N— C. ay. S. C. ay. Geo. ay. [Ayes — 9; noes — 1; divided — 1.]
 Mr. Sherman moved to add to the article “or the Legislature may propose
amendments to the several States for their approbation, but no amendments
shall be binding until consented to by the several States”
 Mr. Gerry 2ded. the motion
 Mr. Wilson moved to insert “two thirds of” before the words “several
States” — on which amendment to the motion of Mr. Sherman
 N. H. ay. Mas. <no> Ct. no. N. J. <no> Pa. ay— Del— ay Md. ay. Va. ay.
N. C. no. S. C. no. Geo. no. [Ayes — 5; noes — 6.]
 Mr. Wilson then moved to insert “three fourths of” before “the several Sts”
which was agreed to nem: con:

Id.
 219. 2 FARRAND’S RECORDS, supra note 1, at 629–30; accord Harmon, supra note 1, at
398–401 (discussing this remark in wider context).
 220. 2 FARRAND’S RECORDS, supra note 1, at 629–30.

726 TENNESSEE LAW REVIEW [Vol. 78:693

from Congress perform the drafting, and the final wording, penned
primarily by Madison, reflected that sentiment.221

The fourth kind of evidence consists of comments from Federalists
promoting the Constitution during the ratification debates. Among those
were some emphasizing the essential equality of Congress and the states in
proposing amendments. In Federalist No.43, for example, Madison wrote
that the Constitution “equally enables the general and the State
governments to originate the amendment of errors.”222 Similarly, “A Native
of Virginia” wrote that “whenever two-thirds of both Houses of Congress,
or two-thirds of the State Legislatures, shall concur in deeming
amendments necessary, a general Convention shall be appointed, the result
of which, when ratified by three-fourths of the Legislatures, shall become
part of the Federal Government.”223 The “Native” erred in saying that
congressional action would provoke a convention, but his core message was
the same as Madison’s: As far as amendments were concerned, Congress
and the states were on equal ground.224

Technically, of course, Congress and the states were not, and are not,
on completely equal ground as far as amendments are concerned. Congress
may propose directly, while the states must operate through a convention.225
Still, the Federalist representations of equality suggest that in construing
Article V, preference should be given to interpretations that raise the states

 221. 2 FARRAND’S RECORDS, supra note 1, at 559. Madison suggested the adopted
wording:

Mr. Madison moved to postpone the consideration of the amended
proposition in order to take up the following,
 “The Legislature of the U— S— whenever two thirds of both Houses shall
deem necessary, or on the application of two thirds of the Legislatures of the
several States, shall propose amendments to this Constitution, which shall be
valid to all intents and purposes as part thereof, when the same shall have
been ratified by three fourths at least of the Legislatures of the several States,
or by Conventions in three fourths thereof, as one or the other mode of
ratification may be proposed by the Legislature of the U. S:”
 Mr. Hamilton 2ded. the motion.
. . . .
 On the question On the proposition of Mr. Madison & Mr. Hamilton as
amended
 N. H. divd. Mas. ay. Ct. ay. N. J. ay. Pa. ay. Del. no. Md. ay. Va ay. N. C.
ay S. C. ay. Geo. ay. [Ayes — 9; noes — 1; divided — 1.]

Id.
 222. THE FEDERALIST NO. 43, supra note 1, at 228.
 223. A Native of Virginia: Observations upon the Proposed Plan of Federal
Government, 2 April, VA. GAZETTE, Apr. 2, 1788, reprinted in 9 DOCUMENTARY HISTORY,
supra note 1, at 655, 689 (1990).
 224. Id. at 689.
 225. U.S. CONST. art. V.

2011] RULES GOVERNING THE CONVENTION PROCESS 727

toward the congressional level and treat the convention as their joint
assembly.226 This, in turn, suggests that if Congress may specify a subject
when it proposes amendments, the states may do so as well.

A fifth kind of evidence also comes from the ratification-era record.
These reveal unambiguous understandings, both among Federalists and
Anti-Federalists, that (1) the convention was not plenipotentiary but rather
that (2) the applying states could—in fact, usually would—specify
particular subject-matter at the beginning of the process. As Hamilton wrote
in Federalist No. 85, “every amendment to the Constitution, if once
established, would be a single proposition, and might be brought forward
singly. . . . And consequently, whenever nine, or rather ten States, were
united in the desire of a particular amendment, that amendment must
infallibly take place.”227 Hamilton’s reference to nine states represented the
two thirds then necessary to force a convention, and his reference to ten
states represented the three fourths necessary to ratify the convention’s
proposals.228 Later in the same paper, he referred to “two thirds or three
fourths of the State legislatures” uniting in particular amendments.229

Similarly, George Washington understood that applying states would
specify the convention subject-matter.230 In April, 1788, he wrote to John
Armstrong that “a constitutional door is open for such amendments as shall
be thought necessary by nine States.”231 When explaining that Congress
could not block the state-application-and-convention procedure, the
influential Federalist writer Tench Coxe did so in these words:

If two thirds of those legislatures require it, Congress must call a

general convention, even though they dislike the proposed amendments,
and if three fourths of the state legislatures or conventions approve such
proposed amendments, they become an actual and binding part of the
constitution, without any possible interference of Congress.232

 226. THE FEDERALIST NO. 43, supra note 1, at 228.
 227. THE FEDERALIST NO. 85, supra note 1, at 456.
 228. Id.
 229. Id. at 457. At the Massachusetts ratifying convention, Charles Jarvis similarly
spoke of “nine states” approving particular amendments, but Dr. Jarvis seems to have been
operating on the assumption that Rhode Island would not ratify. 2 ELLIOT’S DEBATES, supra
note 1, at 130 (also referring to a total of “twelve states”). In that event, application would
have to be by eight states (of 12) and ratification by nine.
 230. Letter from George Washington to John Armstrong (Apr. 25, 1788) (on file with
the University of Virginia Library), available at http://etext.virginia.edu/etcbin/toccer-
new2?id=WasFi29.xml&images=images/modeng&data=/texts/english/modeng/parsed&tag=
public&part=359&division=div1.
 231. Id.
 232. A Pennsylvanian to the New York Convention, PA. GAZETTE, June 11, 1788,
reprinted in 20 DOCUMENTARY HISTORY, supra note 1, at 1139, l142–43 (2004).

728 TENNESSEE LAW REVIEW [Vol. 78:693

The passage reveals an assumption that states would make application
explicitly to promote particular amendments.

Madison, Hamilton, Washington, and Coxe were all Federalists, but on
this issue their opponents agreed. An Anti-Federalist writer, “An Old
Whig,” argued that amendments were unlikely:

[T]he legislatures of two thirds of the states, must agree in desiring a
convention to be called. This will probably never happen; but if it should
happen, then the convention may agree to the amendments or not as they
think right; and after all, three fourths of the states must ratify the
amendments. . . .233

(“The amendments” here presumably means the amendments proposed in
advance of the convention.) Another Anti-Federalist, Abraham Yates, Jr.,
wrote, “We now Cant get the Amendments unless 2/3 of the States first
Agree to a Convention And as Many to Agree to the Amendments—And
then 3/4 of the Several Legislatures to Confirm them[.]”234

The Ratifiers shared the understanding that an amendments convention
would not be plenipotentiary and that the applying states generally would
limit the subjects addressed.235 The future Chief Justice John Marshall
distinguished at the Virginia ratifying convention between the gathering at
Philadelphia and the more narrow amending procedure: “The difficulty we
find in amending the Confederation,” he said, “ will not be found in
amending this Constitution. Any amendments, in the system before you,
will not go to a radical change; a plain way is pointed out for the
purpose.”236 This mirrored the view of Madison, shortly before he became a
Virginia convention delegate. In a November, 1788 letter to George Lee
Turberville, he had recognized differences between a convention that
considers “first principles,”237 which “cannot be called without the
unanimous consent of the parties who are to be bound by it,” and a
Convention for proposing amendments, which could be convened under the
“forms of the Constitution” by “previous application of 2/3 of the State
legislatures.”238 At the North Carolina ratifying convention James Iredell, a

 233. Letter from An Old Whig I, PHILA. INDEP. GAZETTEER (Oct. 12, 1787), reprinted in
13 DOCUMENTARY HISTORY, supra note 1, at 376–77 (1981).
 234. Letter from Abraham Yates, Jr., to William Smith (Sept. 22, 1788), reprinted in 23
DOCUMENTARY HISTORY, supra note 1, at 2474 (2009).
 235. See FARRAND’S RECORDS, supra note 1, at 476.
 236. 3 ELLIOT’S DEBATES, supra note 1, at 234.
 237. 2 FARRAND’S RECORDS, supra note 1, at 476 (reporting Madison as saying, “The
people were in fact, the fountain of all power, and by resorting to them, all difficulties were
got over. They could alter constitutions as they pleased. It was a principle in the Bills of
rights that first principles might be resorted to.”). That Madison was referring to an
unlimited convention when he spoke of “first principles” is confirmed by his use of the
phrase at the federal convention.
 238. Letter from James Madison to George Lee Turberville (Nov. 2, 1788), in 11 THE

2011] RULES GOVERNING THE CONVENTION PROCESS 729

Federalist who, like Marshall, later sat on the United States Supreme Court,
also emphasized the limited nature of an amendments convention by
pointing out that its proposals had to be approved by three fourths of the
states.239

Other statements by the Ratifiers show that they believed that the states,
more often than not, would determine the subject matter to be considered in
an amendments convention.240 In Virginia, Anti-Federalists argued that
before the Constitution was ratified a new plenary constitutional convention
should be called to re-write the document and add a bill of rights.241 A
Federalist leader, George Nicholas, rejoined that it made more sense to
ratify first, and then employ Article V’s state-application-and-convention
route:

On the application of the legislatures of two thirds of the several states, a
convention is to be called to propose amendments, which shall be a part of
the Constitution when ratified by the legislatures of three fourths of the
several states, or by conventions in three fourths thereof. It is natural to
conclude that those states who will apply for calling the convention will
concur in the ratification of the proposed amendments.242

Of course, such a conclusion would be “natural” only if the convention was
expected to stick to the agenda of the states that “apply for calling the
convention.”243 That there would be such an agenda was confirmed by what
Nicholas said next, predicting a future plenary convention:

PAPERS OF JAMES MADISON 330–31 (Robert A. Rutland & Charles F. Hobson eds., 1977).

Professor Walter E. Dellinger has argued that letters written about the same time
by Madison to Philip Mazzei and George Eve suggest that Madison thought the states could
not limit the convention subject matter. Dellinger, supra note 1, at 1643 n.46. The letters
actually say nothing about the issue; they merely express fear that delegates hostile to the
Constitution might abuse a convention. Letter from James Madison to Phillip Mazzei (Dec.
10, 1788), in 11 THE PAPERS OF JAMES MADISON 388, 404 (Robert A. Rutland & Charles F.
Hobson eds., 1977). Indeed, the portion Professor Dellinger quoted from the Mazzei letter
cuts the other way: “The object of the anti-federalists is to bring about another General
Convention, which would either agree on nothing as would be agreeable to some, and throw
everything into confusion; or expunge from the Constitution parts which are held by its
friends to be essential to it.” Id. at 389. The reason this cuts the other way is that since
several ratifying conventions had proposed amendments that would “expunge” from the
Constitution parts “held by its friends to be essential to it,” a convention proposing such
changes would be following state instructions. Id.
 239. 4 ELLIOT’S DEBATES, supra note 1, at 177 (quoting Iredell at the North Carolina
ratifying convention).
 240. 3 ELLIOT’S DEBATES, supra note 1, at 101–02.
 241. Id.
 242. Id.
 243. Id. at 102.

730 TENNESSEE LAW REVIEW [Vol. 78:693

There are strong and cogent reasons operating on my mind, that the
amendments, which shall be agreed to by those states, will be sooner
ratified by the rest than any other that can be proposed. The [ratifying]
conventions which shall be so called will have their deliberations confined
to a few points; no local interest to divert their attention; nothing but the
necessary alterations. They will have many advantages over the last
[plenary] Convention. No experiments to devise; the general and
fundamental regulations being already laid down.244

During the ratification era, there seems to have been little dissent to the
understanding that the applying states would set the agenda.245 The belief
was so widespread it sometimes led to the assumption that the states rather
than the convention would do the proposing. We have seen Tench Coxe
suggest as much in the extract quoted above.246 Another instance occurred
at the Virginia ratifying convention, where Patrick Henry observed that,
“Two thirds of the Congress, or of the state legislatures, are necessary even
to propose amendments.”247 A Federalist writing under the name of Cassius
asserted that “the states may propose any alterations which they see fit, and
that Congress shall take measures for having them carried into effect.”248

That the founding generation thought that way is demonstrated by the
procedure they followed in adopting the Bill of Rights—a procedure very
close to the one initially proposed by Edmund Randolph at the federal
convention.249 As a first step, seven states, although through their ratifying

 244. Id. (emphasis added).
 245. CAPLAN, supra note 1, at 139–40. Caplan reproduces three comments from the
latter part of 1788, suggesting that it would be better for Congress to propose amendments
than for a convention to do so, because the latter might run out of control. Id. Two were
anonymous pieces in Maryland newspapers appearing within three days of each other,
perhaps by the same author, designed to combat Anti-Federalist demands for a second
convention. Id. However, the second convention the Anti-Federalists were advocating would
have been plenipotentiary or, if held under Article V, unrestricted by subject matter. Id. at
140. The third item was a letter from Paris by Thomas Jefferson, referring specifically to
New York’s efforts, furthered by a circular letter from Governor George Clinton, also for an
unrestricted convention. Id.
 246. See supra note 232 and accompanying text.
 247. 3 ELLIOT’S DEBATES, supra note 1, at 49; see also 3 FARRAND’S RECORDS, supra
note 1, at 367–68 (reproducing memoranda by George Mason stating that “the constn as
agreed at first was that amendments might be proposed either by Congr. or the [state]
legislatures” After a change, “they then restored it as it stood originally.”).
 248. Cassius VI, MASS. GAZETTE, Dec. 25, 1787, reprinted in 5 DOCUMENTARY
HISTORY, supra note 1, at 511–12 (1998).
 249. 2 FARRAND’S RECORDS, supra note 1, at 479 (“Mr. Randolph stated his idea to be
. . . that the State Conventions should be at liberty to propose amendments to be submitted to
another General Convention which may reject or incorporate them, as shall be judged
proper.”). Later, Mr. Randolph restated his proposal, but this time with a second plenary
convention having “full power to settle the Constitution finally.” Id. at 561. He restated the
proposal yet again later. Id. at 564, 631.

2011] RULES GOVERNING THE CONVENTION PROCESS 731

conventions rather than their legislatures, adopted sample amendments for
consideration by a later proposing body.250 Sam Adams urged this step to
the Massachusetts ratifying convention, saying the states should
“particularize the amendments necessary to be proposed.”251 Next, an
Article V convention—or Congress, if it acted quickly enough, as it did—
would choose among the state suggestions, draft the actual amendments,
and send them to the states for ratification or rejection.252 Finally, the states
would either ratify or reject.

A sixth and final category of evidence on this subject consists of early
practice—both practice early enough to shed light on the views of the
Founders and practice that revealed a later understanding of the Founders’
plan.253 The first item comes from 1789, before all the states had ratified the
Constitution. Early that year, Virginia and New York both presented
applications to Congress. The New York application was clearly plenary,
but the Virginia application asked that

a convention be immediately called . . . with full power to take into their
consideration the defects of the Constitution that have been suggested by
the State Conventions, and report such amendments thereto as they shall
find best suited to promote our common interests, and secure to ourselves
and our latest posterity the great and unalienable rights of mankind.254

The language renders it likely that Virginia lawmakers intended the
convention to select its proposals from among the topics suggested by the
ratifying conventions.

The next applications arose out of the nullification crisis of the early
1830s. They were the 1832 applications from South Carolina and Georgia
and the 1833 application from Alabama. Those of both South Carolina255
and Alabama256 called for a convention to address particular subjects. So

 250. See generally 2 ELLIOT’S DEBATES, supra note 1 (outlining the occurrences at the
seven state conventions).
 251. Id. at 124.
 252. Congress did propose one provision not on any of the states’ lists: the Takings
Clause—but of course Congress, unlike an Article V convention, had plenary power to
propose amendments. The Takings Clause may have been an effort to respond to a
ratification-era interpretation of the federal Ex Post Facto Clause that Madison believed was
narrower than initially intended. NATELSON, ORIGINAL CONSTITUTION, supra note 1, at 157–
58; see also Robert G. Natelson, Statutory Retroactivity: The Founders’ View, 39 IDAHO L.
REV. 489, 523 (2003).
 253. See NATELSON, ORIGINAL CONSTITUTION, supra note 1, at 40 (explaining that
evidence of the original meaning of the unamended Constitution is of limited value if arising
later than May 29, 1790). Later evidence is usually merely evidence of later understandings.
 254. Natelson, Amending, supra note 1, at 14 (emphasis added).
 255. H. JOURNAL, 22d Cong., 2d Sess. 219–20 (1833). (reproducing the South Carolina
application).
 256. Id. at 361–62 (reproducing the Alabama application).

732 TENNESSEE LAW REVIEW [Vol. 78:693

also did an 1864 application from Oregon, which was targeted at slavery.257
Ensuing decades witnessed a veritable flood of single-subject applications
on such topics as direct election of U.S. Senators and control of
polygamy.258

Thus, the historical evidence pretty well disproves the view of a few
writers that state applications specifying subject matter are void or that
conventions for proposing amendments were to be governed by rules
different from those applied to other Founding-Era conventions.259 Case law
on the subject is scanty, but what is available is consistent with the power
of legislatures to limit the convention’s subject.260

X. THE CONVENTION CALL AND SELECTION OF DELEGATES

A. Congress as a (Limited) Agent of the States

As noted above, key to understanding the intended operation of Article
V—and the Constitution generally—is understanding how fiduciary
principles were to govern that operation.261

Under the Confederation, Congress generally had been the fiduciary,
specifically the agent, of the states. Under the Constitution, Congress
became, for most purposes, the agent of the American people.262 However,
the congressional role in calling an amendments convention differs
importantly from its usual role; in calling the convention and sending its
proposals to the states, Congress acts as a ministerial agent of the state
legislatures263—a conclusion buttressed by other evidence discussed
later.264 In this respect, the Framers retained the Confederation way of

 257. Natelson, First Century, supra note 1, at 13.). It was thus erroneous to claim, as
some writers have, that, “For a century following the Constitutional Convention in 1787, the
only applications submitted by state legislatures under Article V contemplated conventions
that would be free to determine their own agendas.” Dellinger, supra note 1, at 1623 (citing
Black, Amending, supra note 1, at 202). Black, however, does not fully support the
statement. See Black, Amending, supra note 1, at 202.
 258. See Natelson, First Century, supra note 1, at 8–14,19–21.
 259. E.g., Charles L. Black, Amending, supra note 1, at 198–99.
 260. E.g., In re Opinion of the Justices, 172 S.E. 474, 477 (N.C. 1933) (concluding that
a state may limit authority of a ratifying convention); see also Opinion of the Justices to the
Senate, 366 N.E.2d 1226, 1229 (Mass. 1977) (holding that a single-subject application is a
valid application, and although refusing to hold that it would restrict the convention, noting
that the Founders expected the states to specify subject-matter in their applications).
 261. See supra Part V.A.
 262. NATELSON, ORIGINAL CONSTITUTION, supra note 1, at 41–44.
 263. See CAPLAN, supra note 1, at 94; see also Rees, Amendment Process, supra note 1,
at 92 (referring to “Congress’s ministerial duty to call a convention requested by the State
legislatures”).
 264. See infra Part X.B.

2011] RULES GOVERNING THE CONVENTION PROCESS 733

doing things. They did so because of the need for an amendment procedure
through which the states could bypass congressional discretion.

During the 1787 convention, the initial Virginia Plan called for an
amendments convention to be triggered only by the states, leaving Congress
without power to call one on its own motion.265 The delegates altered this to
allow only Congress to call an amendments convention.266 George Mason
then pointed out that if amendments were made necessary by Congress’s
own abuses, Congress might block them unless the Constitution contained
an alternative route.267 Accordingly, “Mr. Govr. Morris & Mr. Gerry moved
to amend the article so as to require a Convention on application of 2/3 of
the Sts.”268 If the proper number of states applied, Congress had no choice
in the matter; it was constrained to do their bidding.269

As an agent for states in making the call, Congress was expected to
follow rules of fiduciary law, including the duty to treat all of its principals
(the state legislatures) impartially. It followed, for example, that Congress
could not prescribe procedures that gave some states more power at the
convention than others.

B. Congress’s Role in Calling the Convention

Because the state-application-and-convention procedure was designed
to bypass congressional discretion, the congressional discretion had to be
strictly limited. In other words, it had to be chiefly clerical—or, to use the
legal term, “ministerial.”270 On this point, Professor William W. Van
Alstyne summarized his impressions of the history of Article V:

 265. 2 FARRAND’S RECORDS, supra note 1, at 466–67.
 266. Id. at 467–68. (“Art: XIX taken up. Mr. Govr. Morris suggested that the
Legislature should be left at liberty to call a Convention, whenever they please. The art: was
agreed to nem: con:”).
 267. 2 FARRAND’S RECORDS, supra note 1, at 629.

Col: Mason thought the plan of amending the Constitution exceptionable &
dangerous. As the proposing of amendments is in both the modes to depend,
in the first immediately, and in the second, ultimately, on Congress, no
amendments of the proper kind would ever be obtained by the people, if the
Government should become oppressive, as he verily believed would be the
case.

Id. at 629.
 268. Id.
 269. See supra notes 261–267 and accompanying text.
 270. See Bruce M. Van Sickle & Lynn M. Boughey, A Lawful and Peaceful Revolution,
Article V and Congress’ Present Duty to Call a Convention for Proposing Amendments, 14
HAMLINE L. REV. 1, 41 (1990) (stating that Congress’s role must, as much as possible, be
merely mechanical or ministerial rather than discretionary); see also Rees, Amendment
Process, supra note 1, at 92 (referring to the congressional call as “ministerial”).

734 TENNESSEE LAW REVIEW [Vol. 78:693

The various stages of drafting through which article V passed convey an
additional impression as well: that the state mode for getting amendments
proposed was not to be contingent upon any significant cooperation or
discretion in Congress. Except as to its option in choosing between two
procedures for ratification, either “by the Legislatures of three fourths of
the several States, or by Conventions in three fourths thereof,” Congress
was supposed to be mere clerk of the process convoking state-called
conventions.271

As the writer of a Harvard Law Review Note observed, “any requirement
imposed by Congress which is not necessary for Congress to bring a
convention into existence or to choose the mode of ratification is outside
Congress’ constitutional authority.”272

Copious evidence supports the conclusion that Congress may not refuse
to call an amendments convention upon receiving the required number of
applications.273 When some Anti-Federalists suggested that Congress would
not be required to call a convention,274 Hamilton, writing in Federalist No.
85 affirmed that the call would be mandatory.275 Numerous other

 271. William W. Van Alstyne, Does Article V Restrict the States to Calling Unlimited
Conventions Only?—A Letter to a Colleague, 1978 DUKE L.J. 1295, 1303 (citing U.S.
CONST. art. V).
 272. Note, Proposed Legislation on the Convention Method of Amending the United
States Constitution, 85 HARV. L. REV. 1612, 1633 (1972).
 273. See CAPLAN, supra note 1, at 115–17.
 274. See, e.g., Massachusettensis, MASS. GAZETTE, Jan. 29, 1788, reprinted in 5
DOCUMENTARY HISTORY, supra note 1, at 831 (1998) (“Again, the constitution makes no
consistent, adequate provision for amendments to be made to it by states, as states: not they
who draught the amendments (should any be made) but they who ratify them, must be
considered as making them. Three fourths of the legislatures of the several states, as they are
now called, may ratify amendments, that is, if Congress see fit, but not without.”); A
Customer, N.Y.J., Nov. 23, 1787, reprinted in 19 DOCUMENTARY HISTORY, supra note 1, at
295 (2003) (“It is not stipulated that Congress shall, on the application of the legislatures of
two thirds of the states, call a convention for proposing amendments.”).
 275. THE FEDERALIST NO. 85, supra note 1, at 456–57. Many writers have referenced
this source, but few have discussed any of the corroborating sources discussed in this Part.
E.g., Ervin, supra note 1, at 885. THE FEDERALIST NO. 85 reads as follows:

It is this that the national rulers, whenever nine States concur, will have no
option upon the subject. By the fifth article of the plan, the Congress will be
obliged “on the application of the legislatures of two thirds of the States,
(which at present amount to nine) to call a convention for proposing
amendments, which shall be valid, to all intents and purposes, as part of the
Constitution, when ratified by the legislatures of three fourths of the States,
or by conventions in three fourths thereof.” The words of this article are
peremptory. The Congress “shall call a convention.” Nothing in this
particular is left to discretion.

THE FEDERALIST NO. 85, supra note 1, at 456–57 (citing U.S. CONST. art. V).

2011] RULES GOVERNING THE CONVENTION PROCESS 735

Federalists agreed, among them James Iredell,276 John Dickinson,277 James
Madison,278 and Tench Coxe.279 As Coxe observed:

It has been asserted, that the new constitution, when ratified, would be
fixed and permanent, and that no alterations or amendments, should those
proposed appear on consideration ever so salutary, could afterwards be
obtained. A candid consideration of the constitution will shew this to be a
groundless remark. It is provided, in the clearest words, that Congress
shall be obliged to call a convention on the application of two thirds of the
legislatures. . . .280

 276. 4 ELLIOT’S DEBATES, supra note 1, at 178 (“On such application, it is provided that
Congress shall call such convention, so that they will have no option.”).
 277. Fabius VIII, PA. MERCURY, Apr. 29, 1788, reprinted in 17 DOCUMENTARY
HISTORY, supra note 1, at 250 (1995) (“whatever their sentiments may be, they MUST call a
Convention for proposing amendments, on applications of two-thirds of the legislatures of
the several states”).
 278. Letter from James Madison to Thomas Mann Randolph (Jan. 19, 1789), in 11 THE
PAPERS OF JAMES MADISON 415, 417 (Robert A. Rutland & Charles F. Hobson eds., 1977).
Madison wrote: “It will not have escaped you, however, that the question concerning a
General Convention, does not depend on the discretion of Congress. If two thirds of the
States make application, Congress cannot refuse to call one; if not, Congress have no right to
take the step.” Id. at 417. Madison already had made the same point in another letter. See
Letter from James Madison to George Eve (Jan. 2, 1789), in 11 THE PAPERS OF JAMES
MADISON 4104, 405 (Robert A. Rutland & Charles F. Hobson eds., 1977).
 279. Tench Coxe, A Friend of Society and Liberty, PA. GAZETTE, Jul. 23, 1788, in 18
DOCUMENTARY HISTORY, supra note 1, at 277, 283 (1995).
 280. Id. at 283; see also Richard Law, Speech in the Connecticut Convention (Jan. 9,
1788), in 15 DOCUMENTARY HISTORY, supra note 1, at 316 (1984) (“a convention to be
called at the instance of two thirds of the states”); Solon, Jr., PROVIDENCE GAZETTE, Aug. 23,
1788, reprinted in 18 DOCUMENTARY HISTORY, supra note 1, at 340 (1995) (“But, secondly,
although two-thirds of the New Congress should not be in favour of any amendments; yet if
two-thirds of the Legislatures of the States they represent are for amendments, on the
application of such two-thirds, the New Congress will call a General Convention for the
purpose of considering and proposing amendments, to be ratified in the same manner as in
case they had been proposed by the Congress themselves.”). Similarly, the Hudson Weekly
Gazette noted:

It has been urged that the officers of the federal government will not part with
power after they have got it; but those who make this remark really have not
duly considered the constitution, for congress will be obliged to call a federal
convention on the application of the legislatures of two thirds of the states:
And all amendments proposed by such federal conventions are to be valid,
when adopted by the legislatures or conventions of three fourths of the states.
It therefore clearly appears that two thirds of the states can always procure a
general convention for the purpose of amending the constitution, and that
three fourths of them can introduce those amendments into the constitution,
although the president, senate and federal house of representatives should be

736 TENNESSEE LAW REVIEW [Vol. 78:693

Because of its agency role, Congress may—in fact, must—limit the
subject matter of the convention to the extent specified by the applying
states.281 To see why this is so, consider an analogy: A property owner tells
his property manager to hire a contractor to undertake certain work. The
owner instructs the manager as to how much and what kind of work the
contractor is to do. The manager is required to communicate those limits on
the contractor and to enforce them.

In the state-application-and-convention procedure, the states are in the
position of the property owner, Congress in the position of the manager,
and the convention for proposing amendments in the place of the
contractor. Historical evidence already adduced buttresses this
conclusion,282 showing that the applying state legislatures may impose
subject-matter limits on the convention.

In order to carry out its agency responsibility, Congress has no choice,
when counting applications toward the two thirds needed for a convention,
but to group them according to subject matter.283 Whenever two thirds of
the states have applied based on the same general subject matter, Congress
must issue the call for a convention related to that subject matter.284
Congress may not expand the scope of the convention beyond that subject
matter.285 A recent commentary summarized the process this way:

[A]pplications for a convention for different subjects should be counted
separately. This would ensure that the intent of the States’ applications is
given proper effect. An application for an amendment addressing a
particular issue, therefore, could not be used to call a convention that ends
up proposing an amendment about a subject matter the state did not
request be addressed. It follows from this argument that Congress’s
ministerial duty to call a convention also includes the duty to group
applications according to subject matter. Once a sufficient number of
applications have been reached, Congress must call a convention limited
in scope to what the States have requested.286

unanimously opposed to each and all of them.

HUDSON WEEKLY GAZETTE, Jun. 17, 1788, reprinted in 21 DOCUMENTARY HISTORY, supra
note 1, at 1200, 1201 (2005).
 281. See Richard Law, supra note 280, at 316–17.
 282. See supra Part IX.
 283. CAPLAN, supra note 1, at 105.
 284. James Kenneth Rogers, Note, The Other Way to Amend the Constitution: The
Article V Constitutional Convention Amendment Process, 30 HARV. J.L. & PUB. POL’Y 1005,
1018 (2007).
 285. CAPLAN, supra note 1, at 113.
 286. Rogers, supra note 284, at 1018–19; accord Note, Amendments, supra note 1, at
1072; Kauper, supra note 1, at 911–12; Harmon, supra note 1, at 407 (“Unless there is
general agreement among two-thirds of the legislatures over the nature of the change, or the

2011] RULES GOVERNING THE CONVENTION PROCESS 737

Of course, this is one area where “ministerial” duties necessarily require a
certain amount of discretion, since Congress may have to decide whether
differently worded applications actually address the same subject.287

C. Other Formalities in the Call

Article V bestows powers on named assemblies rather than on all actors
in the legislative process.288 That is why governors are excluded from the
process.289 This characteristic of Article V also suggests that the President
has no role in calling a convention for proposing amendments—which is
consistent with the earlier reference to the congressional role in the call as a
procedural “throw-back” to pre-constitutional practice.290

The conclusion that the President has no role is buttressed both by a
representation made by Federalist Tench Coxe during the ratification
battle,291 and by early ratification practice: Neither the congressional
resolution forwarding the Bill of Rights to the states (1789) nor the
resolution referring to them the Eleventh Amendment (1794) was presented
to President Washington. Nor, apparently, did anyone suggest at the time
that they should be.292

The Supreme Court has held that Congress may propose amendments
by a two thirds vote of members present, assuming a quorum, not of the
entire membership.293 By parity of reasoning, Congress should be able to
call the convention by majority of members present, assuming a quorum.

D. Enforcing the Duty to Call

The Constitution occasionally bestows authority of a kind normally
exercised by one branch on another branch. The President is the chief
executive, but he has a veto over bills, which is essentially a legislative
power.294 The Senate is usually a legislative body, but it enjoys power to try
impeachments, a judicial power,295 and to approve nominations, an

area where change is needed . . . the amendment process cannot go forward via the
convention route.”).
 287. CAPLAN, supra note 1, at 105.
 288. Id.
 289. Id.
 290. Supra Part X.A.
 291. A Friend of Society and Liberty, PA. GAZETTE, July 23, 1788, reprinted in 18
DOCUMENTARY HISTORY, supra note 1, at 277, 283 (1995).
 292. Accord CAPLAN, supra note 1, at 134–37; see also Hollingsworth v. Virginia, 3
U.S. (3 Dall.) 378 (1798) (holding that the President has no role in congressional amendment
proposals).
 293. Rhode Island v. Palmer, 253 U.S. 350, 350 (1920). This holding was
foreshadowed by a similar decision in Erkenbrecher v. Cox, 257 F. 334, 336 (D. Ohio 1919).
 294. U.S. CONST. art. I, § 7, cls. 2 & 3.
 295. Id., art. I, § 3, cl. 6.

738 TENNESSEE LAW REVIEW [Vol. 78:693

executive power.296 Congress serves as the federal legislature, but the
Constitution grants it the power to declare war, which under the British
Crown had been considered an executive power.297

In calling the convention, Congress wields an executive power.
Because calling a convention is a mandatory executive duty, it should be
enforceable judicially.298 One potential remedy against a recalcitrant
Congress is a declaratory judgment.299 Because the duty is “plain,
imperative, and entirely ministerial” a writ of mandamus also is
appropriate.300 In addition, if a legislature is violating the Constitution,
courts may grant equitable relief, such as an injunction.301

E. The Composition of the Convention

From time to time, well-intended members of Congress have
introduced legislation to govern the election and proceedings of any future
convention for proposing amendments.302 This legislation is justified as
incidental to the congressional “call” power under the Necessary and Proper
Clause.303 Under some proposals, delegates would be allocated among the
states by population or in proportion to their strength in Congress.304

Such legislation is constitutionally objectionable on several grounds.
First, Founding-Era practice informs us clearly that choice over delegate

 296. Id., art. II, § 2, cl. 2.
 297. Id., art. I, §8, cl. 11; see NATELSON, ORIGINAL CONSTITUTION, supra note 1, at 124
(discussing the King’s power to declare war).
 298. See U.S. CONST. art. III, § 1, cls. 1.
 299. Powell v. McCormick, 395 U.S. 486 (1969) (issuing a declaratory judgment
retroactively reinstating an improperly evicted member of Congress).
 300. Roberts v. United States, 176 U.S. 221, 230 (1900); cf. McCormick, 395 U.S. at
500–01 n.16, 517, 550 (not ruling out such relief against the relevant congressional officer).
Rep. Theodore Sedgwick, an attorney speaking to the First Congress, noted the possibility of
mandamus against Congress or the Senate. 1 ANNALS OF CONG. 544 (1789) (Joseph Gales &
Seaton eds., 1834).
 301. E.g., Cooper v. Aaron, 358 U.S. 1 (1958) (rejecting a state’s contention that its
legislature and governor were not bound by federal court injunction).
 302. See, e.g., Ervin, supra note 1. Discussions of later bills are found in Diamond,
supra note 1, at 113, 130–33, 137–38.
 303. This has been the apparent justification of proposed congressional legislation. See,
e.g., Ervin, supra note 1; see also Kauper, supra note 1, at 906–07. For another claim of
broad congressional power, see Charles L. Black, Jr., The Proposed Amendment of Article V:
A Threatened Disaster, 72 YALE. L.J. 957, 964 (1963). The contrary position on this point
was adopted in Gerald Gunther, The Convention Method of Amending the United States
Constitution, 14 GA. L. REV. 1, 23–24 (1979). However, Professor Gunther, like most
academics who addressed the issue in the 1960s and 1970s, opposed a convention.
 304. Ervin, supra note 1, at 893; Kauper, supra note 1, at 909; see also Note,
Amendments, supra note 1, at 1075–76 (supporting congressional legislation to that effect).

2011] RULES GOVERNING THE CONVENTION PROCESS 739

selection is an incident of the power of state legislatures, not of Congress.305
In intra-state conventions, representation was apportioned roughly
according to population,306 but in federal conventions the caller requested
states to send delegates of their own choosing. The states themselves were
the participants.307 They determined who the delegates were to be and how
they would be chosen.308

The view that amendments conventions were assemblies of equal states
persisted after the Constitution was ratified: They were referred to as
“federal conventions” and “conventions of the states,” rather than as
conventions of the people.309 For example, the 1789 Virginia application
provided in part:

[T]he Constitution hath presented an alternative, by admitting the
submission to a convention of the States. . . . We do, therefore, in behalf of
our constituents . . . make this application to Congress, that a convention
be immediately called, of deputies from the several States, with full power
to take into their consideration the defects of the Constitution that have
been suggested by the State Conventions, and report such amendments
thereto as they shall find best suited to promote our common interests, and
secure to ourselves and our latest posterity, the great and unalienable
rights of mankind.310

The 1789 New York application sent the same message:

[W]e, the Legislature of the State of New York, do, in behalf of our
constituents . . . make this application to the Congress, that a Convention
of Deputies from the several States be called as early as possible, with full
powers to take the said Constitution into their consideration, and to
propose such amendments thereto, as they shall find best calculated to
promote our common interests, and secure to ourselves and our latest
posterity, the great and unalienable rights of mankind.311

This view was no mere hangover from the Founding Era, nor was it a
rhetorical device to emphasize state sovereignty. Forty-two years later, the
Supreme Court referred to a convention for proposing amendments as a
“convention of the states.”312 This remained the standard phrase for
decades.313

 305. CAPLAN, supra note 1, at 119.
 306. Id.
 307. E.g., 2 HOADLY, supra note 1, at 578 (reporting a resolution of the 1780
Philadelphia convention as “a meeting of the states”).
 308. Id.
 309. Natelson, First Century, supra note 1.
 310. Natelson, Amending, supra note 1, at 14.
 311. Id.
 312. Smith v. Union Bank, 30 U.S. 518, 528 (1831).
 313. Natelson, First Century, supra note 1, at 10, 13–14.

740 TENNESSEE LAW REVIEW [Vol. 78:693

This background compels the conclusion that the Article V convention
is a creature—or, in the words of a former assistant United States Attorney
General, the “servant”314—of the state legislatures, not of Congress, nor of
the people directly.315 Those legislatures, therefore, determine how
delegates are allocated and selected.316

Another problem with schemes by which Congress prescribes delegate
selection procedures is that they undercut the congressional-bypass goal of
the state-application-and-convention process.317 The process would not be
an effective bypass if Congress could set—or gerrymander—the
convention’s composition or rules.318 Moreover, apportioning delegates in a
way that does not treat all states equally violates Congress’s fiduciary duty
to treat impartially all states, who are its principals in this limited context.319
How delegates are to be selected, or how many to send, is for principals,
not agents, to decide.

F. Convention Discretion: The Rules

Under the incidental powers conferred by Article V, an amendments
convention adopts its own rules and elects its own officers.320 This follows
from Founding-Era custom: All conventions, inter- or intra-state,
established their own rules, judged their own credentials, carried out their
own housekeeping, and elected their own officers.321 Thus, the fixing of
rules is not a matter either for Congress322 or the applying states. More

 314. Harmon, supra note 1, at 409.
 315. Cf. EVERETT SOMERVILLE BROWN, RATIFICATION OF THE TWENTY-FIRST
AMENDMENT TO THE CONSTITUTION OF THE UNITED STATES 516–17 (1938) (showing that on
the one occasion when Congress opted for a proposed constitutional amendment to be
ratified by state conventions rather than state legislatures, the states were left in full
command of delegate-selection).
 316. Id.
 317. Cf. Diamond, supra note 1, at 144–45 (expressing approval of the idea of electing
delegates by population, but affirming that it is beyond Congress’s power to mandate this).
 318. Id.
 319. See generally Natelson, Judicial Review, supra note 1, at 262–267 (describing how
fiduciaries are to treat their beneficiaries impartially).
 320. U.S. CONST. art. V.
 321. See, e.g., 1 HOADLY, supra note 1, at 589 (reporting that the first Providence
Convention was electing its officers); id. at 611 (reporting that the New Haven Convention
was adhering to “one state, one vote”); 2 HOADLY, supra note 1, at 577 (reporting that the
1780 Philadelphia convention was choosing its own president and fixing a succession rule);
3 HOADLY, supra note 1, at 561 (reporting that the Boston Convention was electing its own
officers); id. at 575 (reporting that the second Providence Convention was electing its own
officers); 1 FARRAND’S RECORDS, supra note 1, at 7–9 (reporting that the 1787 Philadelphia
convention was adopting its own rules); 3 ELLIOT’S DEBATES, supra note 1, at 3 (reporting
that the Virginia ratifying convention was adopting its own rules).
 322. The Ervin legislation included provisions for congressional governance. These

2011] RULES GOVERNING THE CONVENTION PROCESS 741

recently, the principle that a convention, or a legislature, operating under
Article V controls its own rules and procedures, including voting rules, was
applied by Justice Stevens in his much-quoted opinion in Dyer v. Blair.323

Suffrage is decided by convention rule. The convention is free to adjust
its rules of suffrage however it wishes, but the initial suffrage rule is “one
state, one vote.”324 This may seem undemocratic, but of course the
Constitution erected a mixed federal government, not a purely democratic
one.

The democratic interest is protected by Congress’s ability to propose
amendments, and also by the requirement that three fourths ratify a
proposal for it to be effective.325 Although it is possible theoretically for
three fourths of the states to represent only a minority of the population,326
it is nearly impossible as a matter of practical politics because of sharp
differences in the political character among states of similar sizes.327

were supported by some writers based on views unshaped by the actual ratification record.
See, e.g., Kauper, supra note 1, at 909 (suggesting that Congress could require that delegates
be elected by population). Based on a fuller review of the record, Caplan reaches
substantially the same conclusions as I do. CAPLAN, supra note 1, at 119–20.
 323. Dyer v. Blair, 390 F. Supp. 1291, 1307 (N.D. Ill. 1975) (“Article V identifies the
body—either a legislature or a convention—which must ratify a proposed amendment. The
act of ratification is an expression of consent to the amendment by that body. By what means
that body shall decide to consent or not to consent is a matter for that body to determine for
itself.”). Although Justice Stevens was referring to a ratifying body, there is no reason this
rule should not apply to an amendments convention.
 324. See, e.g., 1 HOADLY, supra note 1, at 611 (reporting that the New Haven
Convention was adhering to “one state, one vote”). This follows from the treatment of
delegations as units, i.e., as “committees.” See supra note 75 and accompanying text. If a
state opted for district elections for delegates, the Equal Protection Clause of the Fourteenth
Amendment, which the United States Supreme Court has construed as containing a “one
person one vote rule,” would apply within the state. CAPLAN, supra note 1, at 120. That rule
should have no effect, however, at the federal level, when states act, either directly or
through a convention, as states. One appropriate analogy is the United States Senate; a closer
one is the ratification of constitutional amendments by three-fourths of the states,
irrespective of population.
 325. U.S. CONST. art. V.
 326. UNITED STATES CENSUS BUREAU, ANNUAL ESTIMATES OF THE POPULATION FOR THE
UNITED STATES, REGIONS, AND STATES AND FOR PUERTO RICO (2006). According to United
States Census Bureau 2006 population estimates, if all the twelve largest states opposed
ratification and all the thirty-eight smallest ratified, then the ratifying states would contain
only a little more than forty percent of the American people. This scenario would require
unanimity among the twelve largest states, which are quite disparate politically, and
unanimity among the thirty-eight smallest, which are similarly diverse. The first group
includes such disparate pairs as Massachusetts and Texas, New York and North Carolina,
and Michigan and Georgia. The second group includes states such as Hawaii and Wyoming,
Vermont and Colorado.
 327. Kauper, supra note 1, at 914, pointed this out in 1966, and state population
disparities were slightly greater then than they now are.

742 TENNESSEE LAW REVIEW [Vol. 78:693

Approval by three fourths of the states will reflect majority, and probably
super-majority, public support.328

G. Convention Discretion: An Application May Not Limit the Convention to
Specific Rules or Language

Some comparatively recent applications have tried to impose
restrictions beyond subject-matter limits. For example, some have
purported to require the convention to take an up-or-down vote on an
amendment whose precise wording is set forth in the application.329
Applications also have imposed conditions precedent to operation
(providing that the application becomes effective only when a certain event
or events occur)330 and conditions subsequent (providing that the
application becomes ineffective if a particular event or events intervene).331
Some applications have included both kinds of conditions.332

These restrictions were imposed to guard against the supposed danger
of a “runaway” convention, but what they really do is create practical and
legal problems. The practical problems arise from the fact that the more
terms and conditions applications contain, the less likely they will match
each other sufficiently to be aggregated together to reach the two-thirds
threshold.333 Members of Congress and judges who dislike the
contemplated amendments may seize upon wording differences to justify
refusal to aggregate.334

The legal difficulties arise because the courts are likely to reject any
effort by state legislatures to impose rules or specific language on the
convention. The universal prerogative of conventions during the Founding
Era335 and after336 has been to make their own rules, and in modern times

 328. UNITED STATES CENSUS BUREAU, supra note 326.
 329. E.g., 133 CONG. REC. 7299 (Mar. 30, 1987) (reproducing Utah application
specifying precise text of amendment).
 330. CONG. GLOBE, 36TH CONG., 2ND SESS. 680 (Feb. 1, 1861) (“[U]nless the remedies
before suggested be speedily adopted, then, as a last resort, the State of New Jersey hereby
makes application, according to the terms of the Constitution, of the Congress of the United
States, to call a convention (of the States) to propose amendments…”).
 331. 133 CONG. REC. 7299 (Utah application stating that it becomes void if Congress
proposes an identical amendment).
 332. E.g., 139 CONG. REC. 14,565 (Jun. 29, 1993) (Missouri application containing
condition precedent of congressional non-action, followed by condition subsequent of
congressional action).
 333. See generally supra note 329 (Utah application specifies precise text of the
amendment to be adopted).
 334. CAPLAN, supra note 1, at 107–08, suggests that refusal to aggregate would be
improper, and that applications could be amended to comply with each other.
 335. E.g., 1 FARRAND’S RECORDS, supra note 1, at 7–9, 14–16 (discussion and
agreement to rules of Constitutional Convention); 2 ELLIOT’S DEBATES, supra note 1, at 1
(appointment of rules committee at Massachusetts ratifying convention); 3 ELLIOT’S

2011] RULES GOVERNING THE CONVENTION PROCESS 743

the courts have defended the power of Article V assemblies to do so.337
Courts also have defended the power of Article V assemblies to deliberate
and to exercise discretion.338 Opponents may argue that if an application
purports to prescribe rules or specific language to the convention, it is void
for attempting to obtain an illegal result.339

One purpose of the state-application-and-convention process was to
give state legislatures a role nearly co-equal to Congress as a promoter of
amendments. Allowing states to dictate rules and language in their
applications arguably serves that purpose. But a competing purpose was to
ensure that the actual proposals come from a single deliberative body
representing all, not only the applying, state legislatures.340 The text of the
Constitution grants the convention, not the state legislatures, the ultimate
power to “propos[e] Amendments.”341 The Framers could have drafted
language permitting the states to propose amendments directly, but they did
not.

The Framers inserted a convention into the process presumably because
the convention setting encourages collective deliberation, compromise, and
conciliation. Deliberation requires the ability to weigh alternatives or even,
as Madison and others suggested during the ratification fight, the power not
to propose at all.342

DEBATES, supra note 1, at 3 (recording Virginia ratifying convention as adopting rules of
state House of Delegates); PROCEEDINGS OF THE CONVENTIONS OF THE PROVINCE OF
MARYLAND 3 (Baltimore, James Lucas & E.K. Deaver eds., 1836) (reporting that the 1774
provincial convention adopted its own voting rule).
 336. HOAR, supra note 1, at 170–84 (discussing the rule-making power of conventions).
 337. E.g., Dyer v. Blair, 390 F. Supp. 1291 (N.D. Ill. 1975).
 338. See infra notes 347–354 and accompanying text.
 339. Cf. Arthur E. Bonfield, The Dirksen Amendment and the Article V Convention
Process, 66 MICH. L. REV. 949, 959 (1968) (arguing that applications seeking ratification by
state legislatures rather than state convention seek an illegitimate end and should be
disregarded).
 340. Cf. Dodge v. Woolsey, 59 U.S. 331, 348 (1855). In Dodge, the Court stated of the
amendment process that

[T]he people of the United States, aggregately and in their separate
sovereignties . . . have excluded themselves from any direct or immediate
agency in making amendments to [the Constitution], and have directed that
amendments should be made representatively for them, by the congress of the
United States, when two thirds of both houses shall propose them; or where
the legislatures of two thirds of the several States shall call a convention for
proposing amendments [subject to state ratification].

Id. at 348. The implication is that the states, the people’s “separate sovereignties,” cannot
dictate directly amendments themselves, and that the drafting and proposal are the
prerogatives of Congress or the convention.
 341. U.S. CONST. art. V.
 342. James Madison to Philip Mazzei (Dec. 10, 1788), in 11 THE PAPERS OF JAMES

744 TENNESSEE LAW REVIEW [Vol. 78:693

Admittedly, a large number of applications with similar restrictions also
are likely to be the product of considerable deliberation and some
compromise and conciliation.343 But the convention setting encourages
more, and includes the non-applying states. An independent level between
state applications and state ratification subjects the process of decision to
being further “refined,” to use Madison’s term.344

History paints a picture of what the Founders had in mind. Founding-
Era interstate conventions could be—and usually were—limited to
particular subject matter.345 Yet they invariably were deliberative entities, if
not always among delegates, then at least among state delegations.346 No
one imposed “take it or leave it” language in the call.347 The conventions
proposed; and as incidents to their power to propose, they deliberated and
drafted.348 As noted earlier,349 the resulting procedure closely parallels how
the first ten amendments were adopted: First, the states suggested a number
of amendments.350 Then, working almost entirely from that list, Congress
(here, acting much as an amendments convention would) deliberated the
merits of each, selected some of the states’ ideas, performed the actual
drafting, and sent its proposals back to the states for ratification.351

This is another topic on which most subsequent history is consistent
with the Founders’ vision. Throughout the nineteenth and early twentieth
centuries, no application, even an application limited to a particular subject
matter, sought to dictate precise wording or terms to the convention.352 At
least one application was subject to a condition: An 1861 New Jersey
application was to be effective only if Congress did not act.353 But that

MADISON 1788–1789, at 389 (Robert A. Rutland & Charles F. Hobson eds., 1977); see also
Letter from An Old Whig II, PHILA. INDEP. GAZETTEER (Oct. 12, 1787), reprinted in 13
DOCUMENTARY HISTORY, supra note 1, at 376, 377 (1981) (observing, shortly after the
Constitution became public, “the convention may agree to the [states-suggested]
amendments or not as they think right”).
 343. CAPLAN, supra note 1, at 105.
 344. See, e.g., THE FEDERALIST NO. 10, supra note 1, at 46 (asserting that when a
decision is passed through a chosen body of citizens the effect is to “refine and enlarge the
public views”).
 345. See supra Part IX.A..
 346. See Hawke v. Smith, 253 U.S. 221, 226–27 (1920).
 347. See generally Convention Applications, supra note 78.
 348. See Hawke, 253 U.S. at 226–27.
 349. See supra note 249 and accompanying text.
 350. See supra note 251 and accompanying text.
 351. See supra note 252 and accompanying text.
 352. See Convention Applications, supra note 78.
 353. CONG. GLOBE, 36TH CONG., 2ND SESS. 680 (Feb. 1, 1861) (“unless the remedies
before suggested be speedily adopted, then, as a last resort, the State of New Jersey hereby
makes application, according to the terms of the Constitution, of the Congress of the United
States, to call a convention (of the States) to propose amendments”).

2011] RULES GOVERNING THE CONVENTION PROCESS 745

condition did not infringe the assembly’s deliberative freedom once the
convention had been called.354

In the 1930s, state legislatures explored ways to restrict the deliberative
freedom of Article V assemblies by assuring adherence to the popular
will.355 This effort won judicial approval in the 1933 Alabama Supreme
Court advisory opinion, In re Opinion of the Justices.356 The issue was a
state law governing the convention called for ratifying or rejecting the
Twenty-First Amendment repealing Prohibition.357 The statute provided
that an elector’s vote for convention delegates would not be counted unless
the elector first voted “yes” or “no” on the question of whether Prohibition
should be repealed.358 The law required delegates to take an oath promising
to support the result of the referendum.359 The court sustained this
procedure as promoting the popular will.360 The court gave little or no
weight to the goal of assuring a deliberative process.361

However, if Assembly X effectively restricts the deliberation of
Assembly Y, some of Assembly Y’s decision-making authority is
transferred to Assembly X. By absolutely binding the convention to the
popular will, the Alabama statute effectively transferred ratification from
the convention to the voters.362 They became the true ratifiers.363 For this
reason, other courts have not followed In re Opinion of the Justices.364

Even before that case, the Supreme Court had decided that a ratifying
assembly could not be displaced by a referendum365 and that an assembly’s
discretion could not be compromised by extraneous rules.366 In the same
year as In re Opinion of the Justices, the Supreme Court of Maine ruled that
a referendum cannot bind a ratifying convention because “[t]he convention
must be free to exercise the essential and characteristic function of rational
deliberation.”367

Since that time, a string of holdings has recognized explicitly the
connection between control and deliberation, and has done so in the
application context as well as in ratification context. In 1978 Justice

 354. See id.
 355. See In re Opinion of the Justices, 148 So. 107 (Ala. 1933).
 356. Id. at 111.
 357. See id. at 108.
 358. Id.
 359. Id.
 360. Id. at 110.
 361. See generally id. at 110–11.
 362. See id.
 363. See id.
 364. See, e.g., State ex rel. Harper v. Waltermire, 691 P.2d 826 (Mont. 1984); AFL-CIO
v. Eu, 686 P.2d 609 (Cal. 1984), stay denied sub nom. Uhler v. AFL-CIO, 468 U.S. 1310
(1984) (advisory resolution).
 365. Hawke v. Smith, 253 U.S. 221 (1920).
 366. Leser v. Garnett, 258 U.S. 130, 137 (1922) (citations omitted).
 367. In re Opinion of the Justices, 167 A. 176, 180 (Me. 1933).

746 TENNESSEE LAW REVIEW [Vol. 78:693

Rehnquist upheld a referendum to influence the application process, but
emphasized that the referendum was purely advisory.368 Six years later, the
Montana Supreme Court voided an initiative that would have required state
lawmakers to apply for a convention for proposing a balanced budget
amendment.369 Relying on the United States Supreme Court cases
disallowing transfer of ratifying power to the voters, the Montana tribunal
held that, “[a] legislature making an application to Congress for a
constitutional convention under Article V must be a freely deliberating
representative body. The deliberative process must be unfettered by any
limitations imposed by the people of the state.”370

The same year, the California Supreme Court invalidated a voter
initiative imposing financial penalties on lawmakers who failed to support
an application for a balanced budget amendment.371 The court observed that
this was inconsistent with a goal of Article V, which “envisions legislators
free to vote their best judgment.”372

During the 1990s battle for federal term limits, activists used the state
initiative process to induce lawmakers to support their cause.373 Members of
Congress were instructed to support congressional proposal of a term limits
amendment.374 State lawmakers were instructed to support applications for
a convention that would propose term limits.375 Voter-adopted initiatives
inflicted negative ballot language on politicians who refused.376 Again and
again courts invalidated these measures, because by impeding the
deliberative function they transferred discretion from Article V assemblies
to other actors.377 Although one could interpret those measures as a form of

 368. Kimble v. Swackhamer, 439 U.S. 1385, appeal dismissed, 439 U.S. 1041 (1978)
(Rehnquist, J.); see also AFL-CIO, 686 P.2d 609.
 369. State ex rel. Harper, 691 P.2d 826.
 370. Id. at 830 (citing Leser, 258 U.S. 130).
 371. See AFL-CIO, 686 P.2d 609.
 372. Id. at 613.
 373. See, e.g., Miller v. Moore, 169 F.3d 1119 (8th Cir. 1999); Gralike v. Cook, 191
F.3d 911, 924–25 (8th Cir. 1999), aff’d on other grounds sub nom. Cook v. Gralike, 531
U.S. 510 (2001); Barker v. Hazetine, 3 F. Supp. 2d 1088, 1094 (D.S.D. 1998); League of
Women Voters of Maine v. Gwadosky, 966 F. Supp. 52 (D. Me. 1997); Donovan v. Priest,
931 S.W.2d 119 (Ark. 1996).
 374. See, e.g., Miller, 169 F.3d at 1121–22.
 375. See Gralike, 191 F.3d at 925.
 376. See id. (citations omitted).
 377. E.g., Miller, 169 F.3d 1119; Gralike, 191 F.3d at 924–25 (“Article V envisions
legislatures acting as freely deliberative bodies in the amendment process and resists any
attempt by the people of a state to restrict the legislatures’ actions.”); Barker, 3 F. Supp. 2d
at 1094 (“Without doubt, Initiated Measure 1 brings to bear an undue influence on South
Dakota’s congressional candidates, and the deliberative and independent amendment process
envisioned by the Framers when they drafted Article V is lost.”); League of Women Voters
of Maine, 966 F. Supp. 52; Donovan, 931 S.W.2d at 127, (requiring an assembly that can
engage in “intellectual debate, deliberation, or consideration”).

2011] RULES GOVERNING THE CONVENTION PROCESS 747

aggressive advice rather than actual coercion, the courts consistently
invalidated them.378

As an application campaign nears apparent success, it will be opposed
by hostile opinion makers, judges, and members of Congress.379 They will
contend that applications restricting convention discretion are inherently
void.380 As to the specification of subject matter, there is ample response:
the kind of convention the Founders had in mind was the task force
assigned one or more subjects to address.381 It also is clear that legislatures
may make recommendations in their applications.382 Legislatures that go
much further place their applications at risk.

H. State Legislative Instructions

The deliberative quality of the convention does not mean that the
delegates are, within the topic of the convention, completely free actors.
American convention delegates have long been subject to instructions from
those they represent.383 As in all prior federal conventions, delegates to a
convention for proposing amendments are representatives of the state
legislatures, and therefore subject to instructions.384

This is suggested also by Madison’s comment in Federalist No. 43 that
Article V “equally enables the general and the state governments, to
originate the amendment of errors”385 Since Congress may propose
amendments directly to the states for ratification or rejection, granting equal
(or nearly equal) power to the states requires either that they can propose
directly (which they cannot) or that they act through convention delegates
who are their agents. There is no third alternative.386

The power to instruct by no means precludes deliberation. Delegates
can discuss and negotiate issues among themselves and with the home
office. The home office can discuss and negotiate with their counterparts in
other states. The result will be a textured, multi-layered deliberation likely
superior to anything that the delegates could have produced alone.

 378. See supra note 373.
 379. See Black, supra note 1.
 380. See, e.g., id. at 190–92 (arguing that an application referencing specific language
should be disregarded).
 381. See Natelson, Amending, supra note 1, at 5–9; Natelson, First Century, supra note
1, and discussion above.
 382. The state ratifying conventions made extensive recommendations for amendments
to be acted on either by Congress or by an Article V convention. See also Kimble v.
Swackhamer, 439 U.S. 1385 (1978); AFL-CIO v. Eu, 686 P.2d 609 (Cal. 1984).
 383. HOAR, supra note 1, at 127–29.
 384. See id.
 385. THE FEDERALIST NO. 43, supra note 1, at 228.
 386. See Hawke v. Smith, 253 U.S. 221, 227 (1920); THE FEDERALIST NO. 43, supra
note 1, at 228.

748 TENNESSEE LAW REVIEW [Vol. 78:693

XI. RULES GOVERNING TRANSMITTAL OF PROPOSALS TO THE STATES

A. What Happens if the Convention “Proposes” an Amendment Outside the
Subject Assigned by the Applications?

Because the convention serves the state legislatures, only proposals
within the subject matter fixed by the applications, and therefore within the
convention call, have legal force. Actions outside the call are ultra vires and
legally void. Yet under agency law, both at the Founding and today, an
agent may suggest to his principal a course of action outside the agent’s
sphere of authority. This suggestion, however valuable, is a
recommendation only, without legal force. For example, if a convention
called to consider a balanced budget amendment recommends both a
balanced budget amendment and a term limits amendment, only the former
is a “proposal” within the meaning of Article V.387 The latter is merely a
recommendation for future consideration.388 In the words of President
Carter’s Assistant Attorney General John Harmon, the convention delegates
“have . . . no power to issue ratifiable proposals except to the extent that
they honor their commission.”389

Thus, Congress may specify a “Mode of Ratification” only for
proposals within the convention call, and states may ratify only proposals
within the call.390 If Congress, the legislatures, or the public agrees with the
convention’s ultra vires recommendation, the states may apply anew for a
convention with authority to propose them or Congress itself may propose
them.391

B. Choosing a Mode of Ratification

Although a convention’s proposal does not technically pass through
Congress to the states, the Constitution does require and empower Congress
to select one of two “Modes of Ratification.”392 Congress’s power in this
regard is the same as if it had proposed the amendment.393 Article V alters
the normally subservient position to the states that Congress usually
occupies in the state-application-and-convention process394 by prescribing

 387. See CAPLAN, supra note 1, at 147, 157.
 388. See id.
 389. Harmon, supra note 1, at 410.
 390. See CAPLAN, supra note 1, at 147.
 391. Natelson, Amending, supra note 1, at 15.
 392. See CAPLAN, supra note 1, at 147.
 393. See id.
 394. That this is a departure from the normal state-driven process is underscored by the
fact that state-power advocate Elbridge Gerry moved during the federal convention to strike
it. The convention refused:

2011] RULES GOVERNING THE CONVENTION PROCESS 749

that Congress, not the state legislatures, will decide on whether ratification
is by state legislatures or by state conventions.395

However, Congress has no choice as to whether to choose a “Mode.”396
The Constitution requires it to do so.397 Because selecting, like calling an
Article V convention, is a mandatory rather than discretionary duty, it
should be enforceable judicially.398 On the other hand, congressional
discretion as to choice of method is unreviewable.399

Congress may enjoy some powers incidental to the power to select a
mode of ratification, but if so, they are quite circumscribed. As we have
seen, under the doctrine of incidental authority incorporated into Article V,
Power B may not be incidental to Power A if Power B is as great or greater
than Power A, or if not coupled with it by custom or strong necessity.400
The power to choose the mode of ratification is obviously a limited and
discrete one, and certainly does not justify sprawling congressional
authority over the state ratification process. The Supreme Court’s holding
in Dillon v. Gloss401—that Congress may specify a time period for

Mr [sic] Gerry moved to strike out the words “or by Conventions in three
fourths thereof”
On this motion
N-- H-- no. Mas. no-- Ct. ay. N-- J. no. Pa no--Del-- no. Md no. Va. no. N--
C. no. S. C. no-- Geo-- no. [Ayes -- 1; noes -- 10.]
Mr. Sherman then moved to strike out art V altogether
Mr [sic] Brearley 2ded. the motion, on which
N. H. no. Mas. no. Ct. ay. N. J. ay. Pa. no. Del. divd. Md. no. Va. no. N. C.
no. S. C. no. Geo. no [Ayes -- 2; noes -- 8; divided -- 1.]

2 FARRAND’S RECORDS, supra note 1, at 630–31.
 395. See CAPLAN, supra note 1, at 147.
 396. See id.
 397. See U.S. CONST. art. V.
 398. See supra notes 377–378 and accompanying text. Note, however, that during the
ratification fight, two Anti-Federalists argued that Congress could sabotage the state-
application-and-convention process by failing to transmit the convention’s proposed
amendments to the states. “Samuel,” INDEPENDENT CHRONICLE, Jan. 10, 1788, reprinted in 5
DOCUMENTARY HISTORY, supra note 1, at 678, 682 (1998) (“Moreover, could we obtain a
Convention, and by them amendments proposed; they might lie dormant forever, if the
Congress did not see cause to appoint how the amendments should be ratified; which is not
to be expected, if the amendments should be to diminish their power”); Letter from An Old
Whig VIII, PHILA. INDEP. GAZETTEER (Feb. 6, 1788), reprinted in 16 DOCUMENTARY
HISTORY, supra note 1, at 52–53 (2001) (“such amendments afterwards to be valid if ratified
by the legislatures of three-fourths of the states, or by conventions in three-fourths thereof, if
Congress should think proper to call them”). Such a construction would, of course, undercut
the fundamental purpose of the state-application-and-convention process, and should be
disfavored if only for that reason.
 399. See U.S. CONST. art. V.
 400. See supra notes 40–49 and accompanying text.
 401. 256 U.S. 368 (1920).

750 TENNESSEE LAW REVIEW [Vol. 78:693

ratification as an incident of selecting the mode—may or may not be
correct, but it certainly should apply only when the proposal comes from
Congress. Congress may specify a time period for its own proposed
amendments, since proposers generally may impose time limits on their
own proposals. But when a convention proposes amendments, the
convention, not Congress, is the correct agency for setting the time limit.
Vesting the power in Congress would be inconsistent with the purpose of
the state-application-and-amendment process, since it would enable
Congress to throttle proposals it dislikes by imposing very short time
limits.402

XII. CONCLUSION

Because a convention for proposing amendments has never been called,
the state-application-and-convention process seems mysterious to some.
Convention opponents have taken advantage of the mystery by summoning
specters of their own devising.

There need be little mystery. The nature of the process is recoverable
from American history and American law. This paper explains the principal
customs of interstate conventions during the Founding and how they
illuminate the Article V process. It explains why the Founders included the
process in the Constitution, and how they expected it to operate. It draws on
nearly two centuries of experience and case law that are generally
consistent with the Founders’ design. While this paper does not answer all
questions, it does answer some fundamental ones.

The issues that remain will be resolved as state lawmakers and other
citizens invoke the process. Those issues will be resolved by mutual
consultation and, perhaps in a few instances, by judicial decision. There is
nothing unusual in this: As the Founders recognized, some constitutional
questions can be elucidated only through practice.403 If they had insisted
that every question be answered in advance, they never would have
bequeathed to us either the Constitution or the Bill of Rights.

Refraining from the state-application-and-convention process is not
honoring the Constitution. Quite the contrary: Because the process was
inserted in the document for what the Framers and Ratifiers considered very
compelling reasons, ignoring it leaves the instrument incomplete—indeed,
may cripple it. Without a vigorous state-application-and-convention
process, the Constitution’s checks and balances are not fully effective after
all.

 402. Rees, supra note 1, at 93–94.
 403. THE FEDERALIST NO. 82, supra note 1, at 426 (“Time only can mature and perfect
so compound a system, liquidate the meaning of all the parts, and adjust them to each other
in a harmonious and consistent WHOLE.”).

