

GENERAL ASSEMBLY OF NORTH CAROLINA
SESSION 2013

H.R. 1258
Jun 5, 2014
HOUSE PRINCIPAL CLERK

H

D

HOUSE RESOLUTION DRHR10562-LG-224 (05/21)

Sponsors: Representatives Brandon, Baskerville, R. Brawley, and Lucas (Primary Sponsors).

Referred to:

1 A HOUSE RESOLUTION SUPPORTING A CONVENTION OF THE STATES FOR THE
2 PURPOSE OF PROPOSING AMENDMENTS TO THE CONSTITUTION OF THE
3 UNITED STATES.

4 Whereas, the first President of the United States, George Washington, stated, "The
5 basis of our political systems is the right of the people to make and to alter their Constitutions
6 of Government." (George Washington, Farewell Address, 1796); and

7 Whereas, it was the stated intention of the framers of the Constitution of the United
8 States of America that the Congress of the United States of America should be "dependent on
9 the people alone." (James Madison, Federalist 52); and

10 Whereas, that dependency has evolved from a dependency on the people alone to a
11 dependency on those who spend excessively in elections, through campaigns or third-party
12 groups; and

13 Whereas, the United States Supreme Court ruling in Citizens United v. Federal
14 Election Commission, 558 U.S. 310 (2010), removed restrictions on amounts of independent
15 political spending; and

16 Whereas, the removal of those restrictions has resulted in the unjust influence of
17 powerful economic forces, which have supplanted the will of the people by undermining our
18 ability to choose our political leadership, write our own laws, and determine the fate of our
19 State; and

20 Whereas, Article V of the United States Constitution requires the United States
21 Congress to call a convention for proposing amendments upon application of two-thirds of the
22 legislatures of the several states for the purpose of proposing amendments to the United States
23 Constitution; and

24 Whereas, the North Carolina House of Representatives sees the need for a
25 convention to propose amendments in order to address concerns such as those raised by the
26 decision of the United States Supreme Court in Citizens United v. Federal Election
27 Commission, 558 U.S. 310 (2010), and related cases and events, including those occurring long
28 before or afterward or for a substantially similar purpose, and desires that a convention should
29 be so limited; and

30 Whereas, the North Carolina House of Representatives desires that the delegates to
31 a convention be comprised equally from individuals currently elected to State and local office,
32 or be selected by election in each congressional district for the purpose of serving as delegates,
33 though all individuals elected or appointed to federal office, now or in the past, be prohibited

1 from serving as delegates to the convention, and intends to retain the ability to restrict or
2 expand the power of its delegates within the limits expressed above; Now, therefore,

3 Be it resolved by the House of Representatives:

4 **SECTION 1.** The North Carolina House of Representatives supports a Convention
5 of the States for the purpose of proposing amendments to the Constitution of the United States
6 as soon as two-thirds of the several states have applied for a convention.

7 **SECTION 2.** The House Principal Clerk shall transmit certified copies of this
8 resolution to the President and Vice President of the United States, the Speaker of the United
9 States House of Representatives, the Minority Leader of the United States House of
10 Representatives, the President Pro Tempore of the United States Senate, and to each Senator
11 and Representative from North Carolina serving in the Congress of the United States.

12 **SECTION 3.** This resolution is effective upon adoption.