

Stricken language would be deleted from and underlined language would be added to the Arkansas Constitution.

1 State of Arkansas *As Engrossed: S1/26/17 S3/1/17*

2 91st General Assembly

3 Regular Session, 2017

SJR 2

4

5 By: Senators G. Stubblefield, Hester, Rice, A. Clark, Flippo, Collins-Smith, Rapert

6 By: Representatives Ballinger, Womack, Gonzales, Brown, Sullivan, M. Gray, Payton, Miller, Bentley,

7 Lundstrum, J. Williams, McCollum, Dotson

8

9

SENATE JOINT RESOLUTION

10

APPLYING TO THE UNITED STATES CONGRESS TO CALL A

11

CONVENTION FOR PROPOSING AMENDMENTS PURSUANT TO

12

ARTICLE V OF THE UNITED STATES CONSTITUTION, LIMITED

13

TO PROPOSING AMENDMENTS THAT IMPOSE FISCAL RESTRAINTS

14

ON THE FEDERAL GOVERNMENT, LIMIT THE POWER AND

15

JURISDICTION OF THE FEDERAL GOVERNMENT, AND LIMIT THE

16

TERMS OF OFFICE FOR ITS OFFICIALS AND FOR MEMBERS OF

17

THE UNITED STATES CONGRESS.

18

19

20

Subtitle

21

APPLYING TO THE UNITED STATES CONGRESS TO

22

CALL A CONVENTION FOR PROPOSING

23

AMENDMENTS PURSUANT TO ARTICLE V OF THE

24

UNITED STATES CONSTITUTION.

25

26

27

WHEREAS, the founders of the United States Constitution empowered state

28

legislators to be guardians of liberty against excessive use of power by the

29

federal government; and

30

31

WHEREAS, the federal government has created a crushing national debt

32

through improper and imprudent spending; and

33

34

WHEREAS, the federal government has ceased to operated under a proper

35

interpretation of the United States Constitution; and

36


1 WHEREAS, the federal government has invaded the legitimate roles of the
2 states through the manipulative process of federal mandates, most of which
3 are unfunded to a great extent; and
4

5 WHEREAS, it is the solemn duty of the states to protect the liberty of
6 our people, particularly for the generations to come, by proposing amendments
7 to the United States Constitution through a convention of the states under
8 Article V of the United States Constitution for the purpose of restraining
9 these and related abuses of power,
10

11 NOW THEREFORE,

12 BE IT RESOLVED BY THE SENATE OF THE NINETY-FIRST GENERAL ASSEMBLY OF THE
13 STATE OF ARKANSAS AND BY THE HOUSE OF REPRESENTATIVES, A MAJORITY OF ALL
14 MEMBERS ELECTED TO EACH HOUSE AGREEING THERETO:
15

16 THAT the General Assembly hereby applies to the United States Congress,
17 under the provisions of Article V of the United States Constitution, for the
18 calling of a convention of the states limited to proposing amendments to the
19 United States Constitution that impose fiscal restraints on the federal
20 government, limit the power and jurisdiction of the federal government, and
21 limit the terms of office for its officials and for members of the United
22 States Congress.
23

24 BE IT FURTHER RESOLVED THAT the Secretary of the Senate is hereby
25 directed to transmit copies of this application to the President of the
26 United States Senate, the Secretary of the United States Senate, the Speaker
27 of the United States House of Representatives, the Clerk of the United States
28 House of Representatives, the members of the Arkansas congressional
29 delegation, and the presiding officers of each house of the legislatures in
30 the several states, requesting their cooperation.
31

32 BE IT FURTHER RESOLVED THAT this application constitutes a continuing
33 application in accordance with Article V of the United States Constitution
34 until the legislatures of at least two-thirds (2/3) of the several states
35 have made applications on the same subject.
36

1 BE IT FURTHER RESOLVED THAT the General Assembly adopts this
2 application expressly subject to the following reservations, understandings,
3 and declarations:

4 (1) An application to the United States Congress to call an
5 amendment convention of the states pursuant to Article V of the United States
6 Constitution confers no power to the United States Congress other than the
7 power to call such a convention. The power of the United States Congress to
8 exercise this ministerial duty consists solely of the authority to name a
9 reasonable time and place for the initial meeting of a convention;

10 (2) The United States Congress shall perform its ministerial
11 duty of calling an amendment convention of the states only upon the receipt
12 of applications for an amendment convention for the substantially same
13 purpose as this application from two-thirds (2/3) of the legislatures of the
14 several states;

15 (3) The United States Congress does not have the power or
16 authority to determine any rules for the governing of a convention for
17 proposing amendments called pursuant to Article V of the United States
18 Constitution. The United States Congress does not have the power to set the
19 number of delegates to be sent by any state to such a convention, nor does it
20 have the power to name delegates to such a convention. The power to name
21 delegates remains exclusively within the authority of the legislatures of the
22 several states;

23 (4) By definition, an amendment convention of the states means
24 that states shall vote on the basis of one (1) state, one (1) vote;

25 (5) A convention for proposing amendments convened pursuant to
26 this application shall be limited to consideration of the topics specified
27 herein and no other. This application is made with the express understanding
28 that an amendment that in any way seeks to amend, modify, or repeal any
29 provision of the Bill of Rights of the United States Constitution shall not
30 be authorized for consideration at any stage. This application shall be void
31 ab initio if ever used at any stage to consider any change to any provision
32 of the Bill of Rights of the United States Constitution;

33 (6) Pursuant to Article V of the United States Constitution,
34 the United States Congress may determine whether proposed amendments shall be
35 ratified by the legislatures of the several states or by special state
36 ratification conventions. The General Assembly recommends that the United

1 States Congress select ratification by the legislatures of the several
2 states; and

3 (7) The General Assembly may provide further instructions to its
4 delegates and may recall its delegates at any time for a breach of a duty or
5 a violation of the instructions provided.

6

7

/s/G. Stubblefield

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36