
151

A KNOWN UNKNOWN:
THE CALL FOR AN ARTICLE V CONVENTION

Vincent Pulignano∗

INTRODUCTION

Article V of the United States Constitution seems to provide
Congress and the states a straightforward way to amend the
Constitution. The process of calling a convention of states under Article
V, however, is uncharted territory in American history. Article V reads:

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; Provided that no
Amendment which may be made prior to the Year One
thousand eight hundred and eight shall in any Manner
affect the first and fourth Clauses in the Ninth Section of
the first Article; and that no State, without its Consent, shall
be deprived of its equal Suffrage in the Senate.1

Article V provides two methods to amending the Constitution: the
congressional method and the convention method. This article will
attempt to answer and provide guidance on key questions regarding
whether utilizing the convention method would be a prudent decision.

I. BACKGROUND
In evaluating the true meaning of Article V’s Convention Clause, it

is important to start with the original intent of the Framers of the
Constitution. In drafting Article V, the Framers wanted to provide the
People a way to amend the Constitution if the People felt it was
necessary. However, the original draft only included the congressional
method for proposing amendments. After George Mason expressed
concerns about the likelihood that Congress would ever propose an
amendment that would rein in its own power, the Framers inserted the
Convention Clause, allowing two-thirds of the states to call a

 ∗ Managing Editor, Florida Law Review; J.D. 2016, University of Florida Fredric G.
Levin College of Law.
 1. U.S. CONST. ART. V.

152 FLORIDA LAW REVIEW FORUM [Vol. 67

convention to propose amendments.2 Mason and the Framers agreed
that the states could provide the ultimate check on the federal
government and keep it from growing too large or powerful.

In looking at the plain meaning of Article V, the convention method
holds the same power and effect as the congressional method.
Nevertheless, many people, including James Madison,3 were skeptical
about what type of form the convention method would take. From the
time the Constitution was ratified in 1790 until now, all twenty-seven
amendments to the Constitution have been added via the congressional
method.4 Despite this, there is no evidence that the Framers considered
the congressional method to be the preferred method.5 Just as George
Mason predicted, because Congress has proposed every amendment
since ratification, Congress’s power has grown immensely.

A. How the Convention Works
There are several questions regarding how a constitutional

convention of the states would be implemented. There are basic features
of the convention process, however, that can be readily established and
explained. To begin the process of calling a convention, a supermajority
in both State Houses must pass a convention application outlining the
state’s proposal(s).6 Each state’s application must contain the same
subject matter to be discussed at the convention, although all
applications do not have to be identical.7 Congress should be generous
in its interpretations of each application’s subject matter.8 Once the
required thirty-four state legislatures have submitted similar
applications, the states must set an agenda before the convention can be
convened.9 Once the agenda is set, Congress must call a convention
limited in scope to what the states have requested; there is no discretion
on the part of Congress in making the decision to call the convention.10

 2. 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, 1007
(2007); Michael Farris, The History of Article V: Reclaiming Our Heritage, ASS’N OF MATURE
AM. CITIZENS (Aug. 22, 2014), http://amac.us/history-article-v-reclaiming-heritage-1.
 3. Rogers, supra note 2, at 1007.
 4. Larry Greenley, Save the Constitution by Rescinding Article V Convention
Applications, NEW AM. (Jan. 12, 2016),
http://www.thenewamerican.com/usnews/constitution/item/22314-save-the-constitution-by-
rescinding-article-v-convention-applications.
 5. Thomas H. Neale, The Article V Convention for Proposing Constitutional
Amendments: Historical Perspectives for Congress, CONG. RESEARCH SERV. 8 (Oct. 22, 2012),
https://www.fas.org/sgp/crs/misc/R42592.pdf [hereinafter Neale, Historical Perspectives].
 6. Id. at 15.
 7. Id. at 16–17.
 8. Id.
 9. Rogers, supra note 2, at 1007.
 10. Neale, Historical Perspectives, supra note 5, at 7.

2016] A KNOWN UNKNOWN 153

After the convention, Congress then sends the convention’s proposed
amendment(s) to the states—either to the state legislatures or special
state conventions—to be ratified by three-fourths (or thirty-eight) of the
states. Therefore, Congress controls the mode of how the amendments
will be ratified. It is likely that there would be a seven-year time limit
for ratification and that the President would have no role in the
amendment process.11

In order to host a successful convention, there must be an agreed-
upon set of rules and procedures. There are many factors up for debate,
including without limitation: how are the delegates chosen; how do the
delegates vote; do all states have an equal vote or will larger states be
given larger delegations; how long will a state’s application remain
valid12; and must the discussions be limited in scope? Although there is
evidence that delegates would likely be chosen by popular vote in their
respective states,13 the text of Article V provides no guidance on the
other issues.

One factor of great importance is whether the convention’s subject
matter must remain limited. In 1979, the Senate Judiciary Subcommittee
on the Constitution, as well as proposed Senate bills, somewhat
addressed this issue.14 They all agreed that states could not call a
convention unless the states agreed to the same limited subject matter.15
The advocacy group “Friends of an Article V Convention” thinks
subject matter does not matter, which seems counterintuitive and would
have resulted in a convention being called back in 1911.16 However,
these positions do not address whether the subject matter must remain
limited once the convention is commenced.

While there is no clear guidance on the procedures of a convention,
direction can be gleaned from the Philadelphia Convention of 1787,
where state legislatures chose delegates and the convention adopted its
own voting and procedural rules.17 One commentator suggested that a

 11. Id. at 6.
 12. It is believed that a state’s application is valid indefinitely, but the House Judiciary
Committee has called for shorter time periods. Thomas H. Neale, The Article V Convention to
Propose Constitutional Amendments: Contemporary Issues for Congress, CONG. RESEARCH
SERV. (Apr. 11. 2014), https://www.fas.org/sgp/crs/misc/R42589.pdf [hereinafter Neale,
Contemporary Issues].
 13. Michael L. Stern, Reopening the Constitutional Road to Reform: Toward a
Safeguarded Article V Convention, 78 TENN. L. REV. 765, 782 (2011).
 14. Neale, Historical Perspectives, supra note 5, at 16–17.
 15. Id.
 16. Id.
 17. See generally Robert G. Natelson, Founding-Era Conventions and the Meaning of the
Constitution’s “Convention for Proposing Amendments,” 65 FLA. L. REV. 615 (2013)
(highlighting other state-governed conventions used during the eighteenth century and
recognizing how the Founders envisioned states would conduct a convention to amend the
Constitution).

154 FLORIDA LAW REVIEW FORUM [Vol. 67

group of academics, lawyers, and scholars should develop the
convention rules and procedures to safeguard the convention process.18
Nevertheless, it is likely the states, as opposed to Congress or any other
branch of government or group, will have full autonomy to decide the
rules and procedures of the convention.19

B. Past Convention Movements
Just because the states have not successfully used the convention

method to date does not mean it cannot have a substantial impact on
Congress. The threat of a convention has resulted in congressional
action in the past. The first instance of states’ action was soon after the
Constitution’s ratification, which led to Congress’s proposal of the Bill
of Rights.20 These threats also led to the proposals of the 17th, 21st,
22nd, and 25th Amendments.21

Over the course of American history, there have been three major
convention movements. The first came before the passage of the 17th
Amendment in 1911. Twenty-seven states had joined the movement to
call a constitutional convention regarding Senate elections, but
Congress, provoked by the movement, decided to introduce and pass the
17th Amendment before two-thirds of the states had joined.22

The second movement came in response to Supreme Court cases that
dealt with the apportionment of voting districts.23 In 1969, thirty-three
states, one shy of the necessary thirty-four, had applied for a
convention.24 Nevertheless, support waned soon after this time, and the
threat disappeared because of speculation about a “runaway
convention” and the minimal impact the Court decisions actually had on
rural voting.25

The final major movement came in the late 1970s and early 1980s,
when thirty-two states had applied for a convention to propose a
balanced budget amendment.26 This movement, like the others, declined
over concerns that the convention would not be limited to a single

 18. Mary Margaret Penrose, Conventional Wisdom: Acknowledging Uncertainty in the
Unknown, 78 TENN. L. REV. 789, 796 (2011).
 19. See generally David Castro, A Constitutional Convention: Scouting Article Five’s
Undiscovered Country, 134 U. PA. L. REV. 939 (1986).
 20. Matthew Spalding & Trent England, Article V: Congress, Conventions, and
Constitutional Amendments, HERITAGE FOUND. (Feb. 10, 2011),
http://www.heritage.org/research/reports/2011/02/article-v-congress-conventions-and-
constitutional-amendments.
 21. Id.
 22. Greenley, supra note 4.
 23. Rogers, supra note 2, at 1009.
 24. Id.
 25. Id.
 26. Greenley, supra note 4.

2016] A KNOWN UNKNOWN 155

subject (or, a runaway convention) and because of a decrease in the
number of Republicans in the state legislatures.27

C. Movements Today
Today, there are states calling for a convention to attack four

different issues. Twenty-seven states have applied for a convention
calling for a balanced budget amendment. Four states, supported by the
advocacy group “Convention of States,” have applied for a convention
calling for a balanced budget amendment and term limits on certain
elected officials. Four states have formed “Compact for America,”
asking for a balanced budget amendment and proposing a separate
interstate compact outlining the process of calling a convention. Finally,
four more states have applied for a convention to overturn the Supreme
Court’s Citizens United decision. There are multiple Republican and
Democrat advocacy groups striving for a convention, but many have
different visions on how the convention process would work and what
subject matter should be covered.

II. THE DEBATE: THE RISKS AND REWARDS OF A CONSTITUTIONAL
CONVENTION

Why call a convention? The answer is simple: There are structural
and institutional changes needed to be made that must be done through
amendments because Congress is corrupt, unaccountable, or would
never propose, much less pass, the needed amendments.28 There are
many spirited opinions for and against states calling a convention.
While an abundant number of opinions highlighting the potential pros
and cons provide key insights, many of the analyses are moot until a
constitutional convention is actually convened.

A. The Fear of a Runaway Convention
The threat of a runaway convention is the primary reason why the

People are hesitant to call a convention of states. A runaway convention
is a convention that begins proposing other policies that were not
supposed to be considered, and authority for such consideration was not
granted to the convention at the outset. Hence, the fear is a runaway
convention ultimately could throw out the U.S. Constitution and replace
it with a new one. However, commentator Michael Stern notes that
when one is evaluating the risk of a runaway convention, one must also
consider the risks that may be reduced with the use of a convention and

 27. Rogers, supra note 2, at 1009.
 28. Fritz Pettyjohn, 2016 Should be About Article V and Amending the Constitution, AM.
THINKER (Jan. 11, 2016), http://www.americanthinker.com/blog/2016/01/2016_
should_be_about_article_v_and_amending_the_constitution.html.

156 FLORIDA LAW REVIEW FORUM [Vol. 67

its prevention of a “runaway Congress.”29 Advocates for a convention
think that a runaway convention is really not a threat at all for three
reasons: (1) the convention can only be called for a limited purpose, (2)
the Supreme Court would be able to weigh in on any violations of
specific rules and procedures the convention creates for itself, and (3)
more states are needed to ratify the proposals than are needed to call the
convention.

There are several perspectives on whether the convention can be
limited in scope to prevent a runaway convention.30 First, some
advocates believe that Congress can limit the scope of the convention
and propose rules for it under the political question doctrine.31
However, most believe this is untrue and hold that Congress’s calling of
the convention is merely ministerial because the entire purpose of the
convention is to circumvent a corrupt Congress.32 Since limiting the
scope of the convention is not constitutionally committed to Congress, it
falls outside the political question doctrine.33 Furthermore, Alexander
Hamilton’s Federalist No. 85 specifically mentions Congress’s inability
to limit the convention.34 Because Federalist No. 85 never mentions a
restriction on the states to place limits on the convention,35 the states are
the ones most likely to implement the limits.

Under another perspective, opponents of a convention believe that,
based on the original text and meaning of Article V, there are no limits
that can be placed on a convention that would hold any legal force.36
They conclude the states have no authority to limit the scope of the
convention for two reasons. First, the original text of Article V provides
for making “amendments” plural, therefore precluding any attempt by
the states to limit the convention to proposing one amendment.37 This
argument fails, however, because the use of “amendments” only gives
discretion to the convention to propose more than one amendment that
will achieve its explicit goal.38 Second, opponents hold that states have
no constitutional grant of power beyond initiating the convention.39 This
argument at least partially fails because in order to give states the ability
to circumvent a corrupt Congress, states must be able to limit the

 29. Stern, supra note 13, at 781–82.
 30. Rogers, supra note 2, at 1010–11.
 31. Id.
 32. Id. at 1011.
 33. Id. at 1014.
 34. Spalding & England, supra note 20.
 35. Id.
 36. Rogers, supra note 2, at 1016.
 37. Id.
 38. Id. at 1016–17.
 39. Id. at 1018.

2016] A KNOWN UNKNOWN 157

convention to achieve this purpose.40 Therefore, the inability of states to
limit the scope of the convention would frustrate the purpose of the
Convention Clause. Instead, while they may not have direct, explicit
authority to limit the procedures of a convention themselves, states can
curtail the convention’s scope by limiting the purpose for which it is
formed.

A third perspective reveals the debate over whether the convention
can propose anything it so decides or whether it can only propose
amendments covering the subject matter detailed in the states’
applications.41 If, once the convention is convened, it can propose
anything outside of the subject matter discussed in the applications, then
there is a chance—albeit remote—that the convention could claim
ultimate authority and create a separate governing body.42 However, this
fear can be checked by the requirement that three-fourths of the states
must ratify any convention amendments.43 The ratification process can
also place a check on the possibility the convention would exceed its
scope.44

Additionally, the history of the Convention Clause suggests that the
convention is only supposed to act as an aid to the states rather than as a
separate entity in and of itself.45 But again, questions swirl as to whether
the delegates can change the ratification process and require ratification
by a majority of states in the convention (or something to that effect).46
This idea appears unfounded. Any convention-made “rule” like this that
would affect the Constitution as it stands today would still require
ratification to have any legal effect on the current U.S. government.47
Another check on the convention process is that Congress would have
the right to not propose to the states for ratification any amendment that
surpassed the convention’s scope.48 This reasoning falls in line with
Congress’s—and even state legislatures’—responsibility to uphold the
Constitution if the convention entered the process having limited itself
to a single subject.49

 40. Id.
 41. Stern, supra note 13, at 772.
 42. Rogers, supra note 2, at 1019.
 43. Id.
 44. Id.
 45. Stern, supra note 13, at 770.
 46. Thomas R. Eddlem, Is a Runaway Article V Convention a Myth? 1787 Proves
Otherwise, NEW AM. (May 26, 2014), http://www.thenewamerican.com/usnews/
constitution/item/18338-is-a-runaway-article-v-convention-a-myth-1787-proves-otherwise.
 47. Neale, Contemporary Issues, supra note 12.
 48. See id. at 28–30.
 49. Stern, supra note 13, at 780.

158 FLORIDA LAW REVIEW FORUM [Vol. 67

B. The Supreme Court’s Potential Role
Another area of primary concern is whether there is any body of

government that can enforce any rules and procedures a convention
would make for itself. If the Supreme Court can rule on issues regarding
a convention’s rules and procedures, would this upset the purpose of the
convention because a government branch, which the convention is
trying to bypass, is interpreting its rules and procedures?50 There is no
good answer to this question, but it appears the Supreme Court
weighing in on violations of convention rules would not upset the
convention’s purpose, as the Supreme Court’s duty is “to say what the
law is.”51

C. Threats to the Convention Process and the Constitution
In addition to the concerns already discussed, there are others worth

noting. First, the convention could be open to special-interest lobbying
from groups that deal with issues over which the convention would be
deliberating.52 This could threaten the integrity of the negotiations and
the proposal of amendments.53 Also, a more apocalyptic concern is that
a convention of states could result in a complete overhaul of the
Constitution.54 This is unlikely for the reasons explained above, but
some commentators still hold this belief based on the only other
convention in American history, the Philadelphia Convention of 1787.55
There is a debate over whether that convention stayed within its scope
when revising the Articles of Confederation and producing the current
Constitution.56 However, in any case it would seem all convention
“proposals would be subject to the checks and balances written into the
Constitution.”57

CONCLUSION
Constitutional scholar St. George Tucker, a friend of the Virginia

 50. See Walter Olson, The Wingnut Plot to Rewrite the Constitution, DAILY BEAST (Jan.
12, 2016), http://www.thedailybeast.com/articles/2016/01/12/the-wingnut-plot-to-rewrite-the-
constitution.html.
 51. Marbury v. Madison, 5 U.S. 137, 177 (1803).
 52. See Robert Greenstein, A Constitutional Convention Could Be the Single Most
Dangerous Way to ‘Fix’ American Government, WASH. POST (Oct. 21, 2014),
https://www.washingtonpost.com/posteverything/wp/2014/10/21/a-constitutional-convention-
could-be-the-single-most-dangerous-way-to-fix-american-government.
 53. See id.
 54. See id.
 55. See id.
 56. See Rogers, supra note 2, at 1019; Eddlem, supra note 47. But see Bill Walker, The
Article V Convention: Discussing the Reality Versus the Fantasy, 28 T.M. COOLEY L. REV. 21,
22–23 (2011).
 57. Neale, Contemporary Issues, supra note 12, at 28.

2016] A KNOWN UNKNOWN 159

delegates to the Philadelphia Convention, opined that a convention of
states “will probably never be resorted to, unless the federal government
should betray symptoms of corruption.”58 Therefore, the question is
whether the government is so corrupt that the states must take matters
into their own hands.
 Many leaders in America have weighed in on whether calling a
convention of states is sensible. On the right, Texas Governor Greg
Abbott,59 Rob Natelson for the American Legislative Exchange
Council,60 talk-show host Mark Levin,61 former Florida Governor Jeb
Bush,62 Senator Marco Rubio (FL),63 Senator Ted Cruz (TX),64 former
Arkansas Governor Mike Huckabee,65 Ohio Governor John Kasich,66
and Senator Rand Paul (KY)67 have all endorsed the idea to accomplish
broader conservative goals, such as a balanced budget amendment and
placing term limits on Congress members and Supreme Court Justices.
Abbott actually has a nine-amendment proposal, known as the “Texas
Plan,” aimed at giving more power to the states.68 On the left, Wolf
PAC, a group founded by liberal TV host Cenk Uygur and supported by
four states, has endorsed a convention of states69 in order to overturn the

 58. Neale, Historical Perspectives, supra note 5, at 7.
 59. Brandi Grissom, Texas Gov. Greg Abbott Calls for Convention of States to Take Back
States’ Rights, DALL. MORNING NEWS (Jan. 8, 2016),
http://trailblazersblog.dallasnews.com/2016/01/gov-greg-abbott-calls-for-constitutional-
convention-to-take-back-states-rights.html/.
 60. Michael Stern, Rob Natelson on the Article V Convention, POINT OF ORDER (Aug. 11,
2013), http://www.pointoforder.com/2013/08/11/rob-natelson-on-the-article-v-convention.
 61. Michael Patrick Leahy, Mark Levin Wows State Legislators: ‘Take Your Power Back’,
BREITBART (Dec. 5, 2014), http://www.breitbart.com/big-government/2014/12/05/mark-levin-
wows-state-legislators-take-your-power-back.
 62. See Benjy Sarlin, Jeb Bush Calls for Amendment to Fix Citizens United, NBC NEWS
(Feb. 8, 2016), http://www.nbcnews.com/politics/2016-election/jeb-bush-calls-amendment-fix-
citizens-united-n514251.
 63. S.A. Miller, Marco Rubio Amplifies Call for Constitutional Convention, Courts
Conservative Voters, WASH. TIMES (Jan. 11, 2016), http://www.washingtontimes.com
/news/2016/jan/11/rubio-amplifies-call-constitutional-convention. Pulignano worked in the
Office of Senator Marco Rubio in the spring of 2016, but his views in this article are his own.
 64. See Ted Cruz, Constitutional Remedies to a Lawless Supreme Court, NAT’L REV.
(June 26, 2015), http://www.nationalreview.com/article/420409/ted-cruz-supreme-court-
constitutional-amendment.
 65. See David Sherfinski, GOP Hopefuls’ Support Boosts Constitutional Convention Idea,
WASH. TIMES (Dec. 24, 2015), http://www.washingtontimes.com/news/2015/dec/24/marco-
rubio-ben-carson-john-kasich-mike-huckabee-s.
 66. Id.
 67. Id.
 68. Press Release, Office of the Governor, Governor Abbott Unveils Texas Plan, Offers
Constitutional Amendments to Restore the Rule of Law (Jan. 8, 2016),
http://gov.texas.gov/news/press-release/21829.
 69. See The Plan, Wolf PAC (last visited Mar. 27, 2016), http://www.wolf-
pac.com/the_plan.

160 FLORIDA LAW REVIEW FORUM [Vol. 67

Supreme Court’s decision in Citizens United v. Fed. Election
Comm’n.70

Among those who have criticized the idea of calling a convention
are the late Justice Antonin Scalia and Chief Justice Warren Burger,71 as
well as the John Birch Society.72 Also, the Oklahoma legislature voted
against its convention applications proposed in 2015.73

President Abraham Lincoln stated that under certain circumstances
calling a convention is preferred because it “allows amendments to
originate with the people themselves, instead of only permitting them to
take or reject propositions originated by others, not especially chosen
for the purpose.”74 However, those recommending a convention should
remain cautious because of the lack of precedent and the potential
unknowns. Since the convention method has never been tested or used,
it is impossible to say with certainty whether it would succeed or fail.
The real takeaway is that no one knows or can know how a convention
would play out until it finally happens—if ever. There are guideposts on
what may or should happen, but until a convention is implemented,
those guideposts will only serve as futile conjecture.

 70. 558 U.S. 310 (2010).
 71. See Olson, supra note 50.
 72. John F. McManus, Falsehoods Mark the Campaign for a Constitutional Convention,
NEW AM. (Mar. 23, 2015), http://www.thenewamerican.com/reviews/opinion/item/20499-
falsehoods-mark-the-campaign-for-a-constitutional-convention.
 73. Alex Newman, Oklahoma Defeats Push for Risky Article V Convention, NEW AM.
(Apr. 24, 2015), http://www.thenewamerican.com/usnews/constitution/item/20734-oklahoma-
defeats-push-for-risky-article-v-convention.
 74. Spalding & England, supra note 20.

