
THE RECENT CONSTITUTIONAL AMENDMENTS

The present year has witnessed the incorporation in our
National Constitution of two important changes to be known
respectively as the Sixteenth and Seventeenth Amendments;-
the one, proclaimed by the Secretary of State as formally adopted
February 25, 1913, empowers Congress to lay a direct tax in the

nature of an income tax irrespective of the source whence such
income may be drawn, and freed, too, from any necessity of

apportionment among the several states in conformity to their
population; the other, proclaimed May 31, 1913, transfers the

choice of senators from state legislatures directly to the voters.
As in the instance of the adoption in 1798 of the Eleventh Amend-
ment, a constitutional interpretation rendered by the Supreme
Court has furnished the impulse leading to the adoption of the
Sixteenth. The Seventeenth Amendment, however,---a change
long-desired by many-draws its inspiration from widely-differ-

ing sources and is fraught with far deeper constitutional signifi-
cance. Here we have our second national legislative chamber
brought to rest directly on the will of the citizen-body, and thus,
bearing in mind that the National Executive is now practically
although not constitutionally chosen by popular vote, our plan of

government is seen to be divested of that element of official
guardianship deemed essential when in 1787, it was sought to
interpose local legislators or Federal electors between the people

at large and those who should be selected to administer their
government. Time, however, has effectualy demonstrated the
peril or ineffectiveness of such intermediates, nor is the spirit of
modern self-government easily tolerant, as may be gathered from
recent discussions in the British and French parliaments, of legis-

lators whose immediate choice is not confided to the hands of

those for whose benefit it is supposed to have been made. Viewed
from the strictly constitutional standpoint it cannot be said that

the first of these additions to our organic law oftcrs features of

special interest ;-its value is plainly economic in character. By

virtue of it our national legislature simply acquires that practical

freedom from restraint in an all-important aspect of raising

national revenue which normally belongs to the modern parlia-

mentary body but which the spirit of caution or timidity led our

constitutional forefathers to seriously narrow in the light of

YALE LAW JOURNAL

present day economic needs; the second of these changes, how-
ever, we shall find in complete harmony with the .direction. now
finally taken in modern political experience by those forces which
are swiftly bringing the true sovereign elemefits in every constitu-
tional organization into a position of deserved control. It is thus
of the first constitutional importance and merits our most careful
attention.

We proceed to consider briefly, then, the course of opinion
which has led to the ratification of the Sixteenth Amendment,
placing in the margin for convenience of reference a transcript of
the actual steps taken in Congress and a state legislature on the
formal adoption of the measure.1

IA joint resolution proposing a constitutional amendment permitting
Federal taxation of income was recommended to Congress by President
Taft in a special message, June 16, 1909. Congress having complied with
the recommendation, passed the following resolution July 27, 1909:

"Resolved by the Senate (the House of Representatives concurring),
That the President of the United States be requested to transmit forthwith
to the executives of the several states of the United States copies of the
article of amendment proposed by Congress to the state legislatures to
amend the Constitution of the United States, passed July twelfth, nineteen
hundred and nine, respecting the power of Congress to lay and collect
taxes on incomes, to the end that the said states may proceed to act upon
the said article of amendment; and that he request the executive of each
state that may ratify said amendment to transmit to the Secretary of Stat.
a certified copy of such ratification."

Following is the text of the resolution:
S. J. Res. 40. Sixty-first Congress of the United States of America,

at the first session, begun and held at the city of Washington on Monday,
the fifteenth day of March, one thousand nine hundred and nine.

Joint Resolution proposing an amendment to the Constitution of the
United States.

Resolved by the Senate and House of Representatives of the United
States of America in Congress assembled (two-third of each House con-
curring therein), That the following article is proposed as an amendment
to the Constitution of the United States, which, when ratified by the legis-
latures of three-fourths of the several States, shall be valid to all intents
and purposes as a part of the Constitution:

Article XVI. The Congress shall have power to lay and collect taxes
on incomes, from whatever source derived, without apportionment among
the several states, and without regard to any census or enumeration.

J. G. CANNON,
Speaker of the House of Representatives.

J. S. SHERMAN,
Vice-President of the United States and President of the Senate.

Attest: A. McDOWELL, Clerk of the House of Representatives.

CONSTITUTIONAL AMENDMENTS

"The constitutional provisions respecting Federal taxation,"

said Mr. Justice, now Mr. Chief justice White, in the leading case

of Pollock v. Farmers Loan & Trust Co. (decided April 8, 1895),
"are four in number and are as follows:

"'L Representatives and direct taxes shall be apportioned

among the several states which may be included within this Union,

according to their respective numbers, which shall be determined

CHARLES G. BENNETT, Secretary.
By HENRY H. GILFRY, Chief Clerk.

I certify that this joint resolution originated in the Senate.
CHARLES G. BENNETT, Secretary.

By HENRY H. GILFRY, Chief Clerk.
An enrolled copy of this joint resolution was deposited with the

Secretary of State July 31, 1909, and by him transmitted to the governors
of the several states.

The State of Nebraska subsequently passed the following resolution,

which was in due course reported to Congress and the Department of

States:
"Whereas both houses of the Sixty-first Congress of the United States

of America, at its first session, by a constitutional majority of two-thirds
thereof, made the following proposition to amend the Constitution of the
United States of America in the following words, to wit:

"'A joint resolution proposing an amendment to the Constitution of
the United States.

"'Resolved by the Senate and House of Representatives of the United
States of America in Congress assembled (two-thirds of each house con-
curring therein), That the following article is proposed as an amendment
to the Constitution of the United States which, when ratified by the legis-
latures of three-fourths of the several states, shall be valid to all intents

and purposes as a part of the Constitution, namely-
"' "Art. XVI. The Congress shall have power to lay and collect taxes

on incomes, from whatever source derived, without apportionment among
the several states, and without regard to any. census or enumeration.'"

"Therefore
"Be it enacted and resolved by the Legislature of the State of

Nebraska, that the said proposed amendment to the Constitution of the
United States of America be, and the same is hereby ratified by the Legis-
lature of the State of Nebraska.

"Sec. 2. Be it further resolved, that certified copies of this joint
resolution be forwarded by the Governor of this State to the Secretary of
National Congress.

"JOHN KUHL,
"Spcaker of House of Representatives.

"Attest: HENRY C. RICHMOND,
"Chief Clerk of House of Representatives.

"M. R. HOPEWELL,
"President of Senate.

YALE LAW JOURNAL

by adding to the whole number of free persons, including those
bound to service for a term of years and excluding Indians not
taxed, three-fifths of all other persons.' Art. I, sec. 2, clause 3.
(The Fourteenth Amendment modified this provision, so that the
whole number of persons in each state should be counted, "In-
dians not taxed" excluded.)
" '2. The Congress shall have power to lay and collect taxes,

duties, imposts, and excises, to pay the debts and provide for the

State at Washington and to the presiding officers of each House of the
"Attest: WM. H. SMITH,

"Secretary of Senate.
"Approved, 1911. "CHESTER H. ALDRICH,

"Governor.
"State of Nebraska, ss:

"I, Henry C. Richmond, chief clerk House of Representatives, hereby
certify that the within bill originated in the House and passed the Legis-
lature on the 9th day of February, 1911.

"HENRY C. RICHMOND,
"Chief Clerk House of Representatives.

"STATE OF NEBRASKA.
"OFFICE OF SECRETARY OF STATE.

"I Addison Wait, Secretary of State of the State of Nebraska. do
hereby certify that I have carefully compared the annexed copy of House
Roll No. 55, enacted and passed by the thirty-second session of the Legis-
lature of the State of Nebraska, with the enrolled bill on file in this office,
and that the same is a true and correct copy of said House Roll No. 55.

"In testimony whereof, I have hereunto set my hand and affixed the
great seal of the State of Nebraska.

"Done at Lincoln this llth day of February in the year of our Lord
1911, of the Independence of the United States the one hundred and thirty-
fourth and of this State the forty-third.

(Seal) "ADDISON WAIT,
"Secretary of State."

Similar proceedings having been taken in three-fourths of the states,
the formal process of adoption of the amendment was concluded by the
proclamation of the Secretary of State as follows:

"PHILANDER C. KNOX,
"SECRETARY OF STATE OF THE UNITED STATES OF AmERICA.

"To all whom these presents may come, Greeting:
"Know ye that, the Congress of the United States at the first session

sixty-first Congress, in the year one thousand nine hundred and nine,
passed a resolution in the words and figures following, to wit:

"'JOINT RESOLUTION.
"'Proposing an amendment to the Constitution of the United States.
"'Resolved by the Senate and House of Representatives of the United

States of America in Congress assembled (two-thirds of each house con-

CONSTITUTIONAL AMENDMENTS

common defence and general welfare of the United States; but
all duties, imposts, and excises shall be uniform throughout the
United States.' Art I, sec 8, clause 1.

"'3. No capitation or other direct tax shall be laid, unless in
proportion to the census or enumeration hereinbefore directed
to be taken.' Art I, sec. 9, clause 5.

"'4. No tax or duty shall be laid on articles exported from
any state.' Art. I, sec. 9, clause 5."

"Thus, in the matter of taxation," said Mr. Chief Justice Fuller,
speaking for the Court in the same case, "the Constitution recog-
nizes the two great classes of direct and indirect taxes, and lays

curring therein). That the following article is proposed as an amendment
to the Constitution of the United States, which, when ratified by the
legislatures of three-fourths of the several states, shall be valid to all
intents and purposes as a part of the Constitution:

"'"Article XVI. The Congress shall have power to lay and collect
taxes on incomes, from whatever source derived, without apportionment
among the several states, and without regard to any census or enumera-
tion."

"'And further, that it appears from official documents on file in this
Department that the Amenament to the Constitution of the United States
proposed as aforesaid has been ratified by the legislatures of the States of
Alabama, Kentucky, South Carolina, Illinois, Mississippi, Oklahoma, Mary-
land, Georgia, Texas, Ohio, Idaho, Oregon, Washington, California, Mon-
tana, Indiana, Nevada, North Carolina, Nebraska, Kansas, Colorado,
North Dakota, Michigan, Iowa, Missouri, Maine, Tennessee, Arkansas,
Wisconsin, New York, South Dakota, Arizona, Minnesota, Louisiana,
Delaware, and Wyoming, in all thirty-six.

"'And, further, that the states whose legislatures have so ratified the
said proposed amendment, constitute three-fourths of the. whole number
of states in the United States.

"'And further, that it appears from official documents on file in this
Department that the legislatures of New Jersey and New Mexico have
passed resolutions ratifying the said proposed amendment.

"'Now therefore, be it known that I, Philander C. Knox, Secretary of
State of the United States, by virtue and in pursuance of Section 205 of
the Revised Statutes of the United States, do hereby certify that the
amendment aforesaid has become valid to all intents and purposes as a
part of the Constitution of the United States.

"'In Testimony Whereof, I have hereunto set my hand and caused
the seal of the Department of State to be affixed.

"'Done at the city of Washington this twenty-fifth day of February in
the year of our Lord one thousand nine hundred and thirteen and of the
Independence of the United States of America the one hundred and sev-
enth.

"'PHILANDER C. KNOX.'"

YALE LAW JOURNAL

down two rules by which their imposition must be governed,
namely: The rule of apportionment as to direct taxes, and the
rule of uniformity as to duties, imposts and excises.

"The rule of uniformity was not prescribed to the exercise of
the power granted by the first paragraph of section eight, to lay

and collect taxes, because the rule of apportionment as to taxes
had already been laid down in the third paragraph of the second
section.

"And this view was expressed by Mr. Chief justice Chase in
The License Tax Cases, 5 Wall., 462, 471, when he said: 'It is
true that the power of Congress to tax is a very extensive power.
It is given in the Constitution, with only one exception and only
two qualifications. Congress cannot tax exports and it must
impose direct taxes by the rule of apportionment, and indirect
taxes by the rule of uniformity. Thus limited, and thus only,
it reaches every subject, and may be exercised at discretion.' "2

The case of Pollock v. Farmers' Loan & Trust Co. came before
the Supreme Court on appeal from the Circuit Court of the United
States for the Southern District of New York, where a bill had
been filed by a stockholder of the Trust Company to restrain it
from voluntarily complying with the provisions of an act of Con-
gress passed August 15, 1894, and designed to provide revenue
through a tax upon incomes. It was contended that the income
tax sought to be imposed was a measure essentially direct in its
nature, as the term direct is used in the Constitution; hence to
comply with the constitutional provisions above cited, it would
be necessary to apportion such a tax among the states as repre-
sentatives in Congress are apportioned pursuant to the Federal
census. This had manifestly not been done, since the tax levied
was intended to fall on incomes of certain classes wherever found
and throughout the country without regard to proportionate
amounts being raised in the several states in accordance with their
respective populations. In any case, it was argued, the plan
must be at variance with the Constitution since, as will appear
from the summary of the law in the margin, s certain classes of

2 157 U. S., 429-613.
3 In the statement prefixed to the reported case the measure is thus,

in part, summarized: "By sections 27 to 37 inclusive of the Act of Con-
gress entitled, 'An act to reduce taxation, to provide revenue for the Gov-
ernment, and for other purposes,' received by the President August 1.5,
1894, and which, not having been returned by him to the House in whiuh
it originated within the time prescribed by the Constitution of the United

CONSTITUTIONAL AMENDMENTS

income were expressly exempted from the operation of the stat-
ute, and this, it was insisted, ran counter to the constitutional
regulation that duties, imposts and excises (as constrasted with
direct taxes) be levied by the rule of uniformity; again, incomes

-drawn from certain sources 4 were made liable to taxation where

States, became a law without approval (28 Stat. 509, C. 349), it was pro-
vided that from and after January 1, 1895, and until January 1, 1900, 'there
shall be assessed, levied, collected, and paid annually upon the gains,
profits, and income received in the preceding calendar year by every citizen
of the United States, whether residing at home or abroad, and every per-
son residing therein, whether said gains, profits, or income be derived
from any kind of property, rents, interest, dividends, or salaries, or from
any profession, trade, employment, or vocation carried on in the United
States or elsewhere, or from any other source whatever, a tax of two per
centum on the amount so derived over and above four thousand dollars,
and a like tax shall be levied, collected, and paid annually upon the gains,
profits, and income from all property owned and of every business, trade,
or profession carried on in the United States by persons residing without
the United States'" (157 U. S., 434.)

4 On the first hearing the Court said: "The contention of the com-
plainant is:

First: That the law in question, in imposing a tax on the income or
rents of real estate, imposes a tax upon the real estate itself; and in im-
posing a tax on the interest or other income of bonds or other personal
property held for the purposes of income -or ordinarily yielding income,
imposes a tax upon the personal estate itself; that such tax is a direct
tax, and void because imposed without the regard to the rule of appor-
tionment; and that by reason thereof the whole law is invalidated.

Second: That the law is invalid, because imposing indirect taxes in
violation of the constitutional requirement of uniformity; and therein
also in violation of the implied limitation upon taxation that all tax laws
must apply equally, impartially and uniformly to all similarly situated.
Under the second head it is contended that the rule of uniformity is vio-
lated in that the law taxes the income of certain corporations, companies,
and associations, no matter how created or organized, at a higher rate than
the incomes of individuals or partnerships derived from precisely similar
property or business; in that it exempts from the operation of the act and
from the burden of taxation, numerous corporations, companies, and asso-
ciations having similar property and carrying on similar business to those
expressly taxed; in that it denies to individuals deriving their income
from shares in certain corporations, companies ,and associations the benefit
of the exemption of $4,000 granted to other persons interested in similar
property and business; in the exemption of building and loan associations,
savings banks, mutual life, fire, marine, and accident insurance companies,
existing solely for the pecuniary profit of their members; these and other
exemptions being alleged to be purely arbitrary and capricious, justified

YziLE LAW JOURNAL

the source itself would appear to militate against the constitutional
validity of such a measure. Even were the law of 1894, there-
fore, to be construed as providing not a direct system of taxation
but one to take effect by way of excise or duty merely, the scheme
would still fall under the ban of unconstitutionality as being
plainly not uniform in certain phases of its operation. The trust
company's cause was twice argued, since at the first hearing the
Justices were divided in opinion on several important points at
issue; these were finally determined at the rehearing May 20,
1895,1 with the result that the attempt by Congress to tax income

by no public purpose, and of such magnitude as to invalidate the entire
enactment; and in other particulars.

Third: That the law is invalid so far as imposing a tax upon income
received from state and municipal bonds. (157 U. S., 555.)

5 At the re-hearing the Chief-Justice in further explanation of the
Court's attitude, added: "Our previous decision was confined to the con-
sideration of the validity of the tax on the income from real estate, and
on the income from municipal bonds. The question thus limited was
whether such taxation was direct or not, in the meaning of the Constitu-
tion; and the Court went no farther, as to the tax on the income from
real estate, than to hold that it fell within the same class as the source

whence the income was derived, that is, that a tax upon the realty and a
tax upon the receipts therefrom were alike direct; while as to the income
from municipal bonds, that could not be taxed because of want of power
to tax the source, and no reference was made to the nature of the tax

as being direct or indirect.
We are now permitted to broaden the field of inquiry, and to deter-

mine to which of the two great classes a tax, upon a person's entire income,
whether derived from rents, or products, or otherwise, of real estate, or
from bonds, stocks, or other forms of personal property, belongs; and we
are unable to conclude that the enforced subtraction from the yield of all
the owner's real or personal property, in the manner prescribed, is so dif-
ferent from a tax upon the property itself, that it is not a direct, but an
indirect tax, in the meaning of the Constitution." (158 U. S., 618.)

The final results reached in these causes revealed much divergence of
opinions among the Justices; the views which were shared by a strong
minority of the Court are forcibly indicated by Mr. Justice, now Mr.
Chief Justice White, in his dissenting opinion (159 U. S., 710):

"The decision here announced holding that the tax on the income from
real estate and the tax on the income from personal property and invest-
ments are direct, and therefore require apportionment, rests necessarily
on the proposition that the word 'direct' in the Constitution must be con-
strued in the economic sense; that is to say, whether a tax be direct or
indirect is to be tested by ascertaining whether it is capable of being

shifted from the one who immediately pays it to an ultimate consumer.
If it cannot be so shifted, it is direct; if it can be, it is indirect. But the

word in this sense applies not only to the income from real estate and

CONSTITUTIONAL AMENDMENTS

completely failed, the Court holding that a tax falling on the
income of real and personal estate is essentially a direct tax within
the meaning of the Constitution, and as it is plainly a tax levied
on gains belonging to individuals or corporations generally and
not apportioned among the states in accordance with their repre-
sentation in Congress, it cannot be sustained.

By apportionment in accordance with the census there was
intended a plan to require from each state such a proportion of a
proposed tax laid by the National Government as the number of
representatives elected in that state to Congress should bear to
the total number at the moment credited to the House of Repre-
sentatives. The term direct tax was not, when the Constitution
was drawn, attempted to be either precisely or finally defined,
nor, in view of the amendment which now removes this vexed
question from the courts, does it seem likely that we shall ever

personal property, but also to business gains, professional earnings, sala-
ries, and all of the many sources from which human activity evolves profit
or income without invested capital. These latter the opinion holds to be
taxable without apportionment, upon the theory that taxes on them are
,excises' and, therefore, do not require apportionment according to the
previous decisions of this court on the subject of income taxation. These
decisions, Hylton v. United States, 3 Dall., 171; Pacific Insurance Co. v.
Sou, 7 Wall., 433; Veazie Bank v. Fenno, 8 Wall., 533; Scholey v. Rew,
23 Wall., 331; Springer v. United States, 102 U. S., 586, hold that the word
'direct' in the Constitution refers only to direct taxes on land, and there-
fore has a constitutional significance wholly different from the sense given
to that word by the economists. The ruling now announced overthrows
all these decisions. It also subverts the economic signification of the
word 'direct' which it seemingly adopts. Under that meaning, taxes on
business gains, professional earnings, and salaries are as much direct, and,
indeed, even more so, than would be taxes on invested personal property.
It follows, I submit, that the decision now rendered accepts a rule and at
once in part overthrows it. In other words, the necessary result of the
conclusion is to repudiate the decisions of this court, previously rendered,
on the ground that they misinterpreted the word 'direct', by not giving it
its economic sense, and then to decline to follow the economic sense be-
cause of the previous decisions. Thus the adoption of the economic mean-
ing of the word destroys the decisions, and they in turn destroy the rule
established. It follows, it seems to me, that the conclusion now an-
nounced rests neither upon the economic sense of the word 'direct' or the
constitutional significance of that term. But it must rest upon one or the
other to be sustained. Resting on neither, it has, to my mind, no founda-
tion in reason whatever." (Compare, also, the dissenting opinion of the
same Justice, with whom concurred Mr. Justice Harlan, 157 U. S., page
608, 636.)

YALE LAW JOURNAL

agree upon a consistent interpretation of the expression in its
constitutional acceptation.

It was, however, but a short period after the inception of gov-
ernment under the Constitution that Congress (June 5th, 1794,
U. S. Statutes at Large, p. 373) laid a tax of ten dollars on each
pleasure-carriage in the country and without provision for an
apportionment of the tax among the several states in accordance
with the population. Payment being resisted by one Hylton, the
case came before the Supreme Court on writ of error from the
United States Circuit Court in Virginia, where Mr. Justice Wilson
(of the United States Supreme Court) and District Judge Griffin
were divided in opinion on the constitutional point.6 Hamilton,
who as Secretary of the Treasury, had proposed the carriage tax,
argued the case for the Government; Marshall, later Chief Jus-
tice, being of counsel (though his name does not appear on the
record) with the plaintiff in error. Without attempting an
authoritative definition of the term direct tax, the Justices were
content to consider the measure before them as not a direct im-
position but as an excise or duty,-a carriage being a consumable
commodity; since the tax, then, was not direct there was no need
for its apportionment and it would doubtless fall uniformly upon
its objects throughout the country. It is quite evident, however,
that the court did implicitly lean to the construction that direct
taxes in the minds of those who had approved the Constitution
some eight years only earlier, must probably comprise no taxes
other than capitation taxes, or taxes on land; thus by a process
of exclusion the carriage tax might well be held afi excise, and,
similarly, the court in later years more readily adopted the con-
clusion (when, at the Civil War era, income taxation came up for
interpretation) that Congress was not debarred from taxing in-
comes without apportionment since such a tax, being neither a
capitation nor yet a land tax cannot come within the purview of

63 Dallas, 174; compare, also, the remarks of Iredell, J., at p. 181-2.
"It appears to me," said Mr. Justice Chase, "that a tax upon carriages can-
not be laid by the rule of apportionment without very great inequality and
injustice. For example, suppose two states equal in census to pay eighty
thousand dollars each by a tax on carriages of eight dollars on every car-
riage; and in one state there are one hundred carriages, and in the other
one thousand. The owners of carriages in one state would pay ten times
the tax of owners in the other. A, in one state, would pay for his car-
riage eight dollars; but B, in the other state, would pay for his carriage
eighty dollars."

CONSTITUTIONAL AMENDMENTS

necessary apportionment but should fall by way of an excise. On
many occasions, indeed, Congress saw fit to levy a direct and
apportioned tax as well as an income tax; measures of this latter
character being uniformly, until the Pollock case, sustained by the
Court. In this latter case, in which the arguments were of the
same elaborate nature which had characterized the preceding
cause of Pacific Insurance Company v. Soul, the Justices, though
not unanimously, adjudged, as we have seen, the tax to be direct;
hence it did not become necessary to define the term uniformity.
Fortunately, this was done four years later in the leading case of
Knowlton v. Moore,7 in construing the War Revenue Act of June
13, 1898: "As the term uniform is employed in Section 8, Article
I, of the Constitution," said the Justices, "a geographical uni-
formity merely is intended." "On the one side," said Mr. jus-
tice, now Mr. Chief Justice White, speaking for the court, "the
proposition is that the command that duties, imposts and excises
shall be uniform throughout the United States relates to the
inherent and intrinsic character of the tax; that it contemplates
the operation of the tax upon the property of the individual tax-
payer, and exacts that when an impost, duty or excise is levied,
it shall operate precisely in the same manner upon all individuals;
that is to say, the proposition is that 'uniform throughout the
United States' commands that excises, duties and imposts, when
levied, shall be equal and uniform in their operation upon persons

7 178 U. S., 41, 82 (Knowlton v. Moore): " * * * in the income tax

cases the theory of certain economists by which direct and indirect taxes

are classified with reference to the ability to shift the same was adverted
to. But this disputable theory was not the basis of the conclusion of the

Court. The Constitutional meaning of the word 'direct' was the matter

decided. Considering that the constitutional rule of apportionment had its

origin in the purpose to prevent taxes on persons solely because of their
general ownership of property from being levied by any other rule than

that of apportionment, two things were decided by the Court: First, that
no sound distinction existed between a tax levied on a person solely be-
cause of his general ownership of real property, and the same tax imposed

solely because of his general ownership of personal property. Secondly,
that the tax on the income derived from such property, real or personal,

was the legal equivalent of a direct tax on the property from which.said
income was derived, and hence must be apportioned."

Congress has on many occasions during the first century of govern-
ment under the Constitution levied a direct and apportioned tax (157 U. S.,

p. 572-3); as well as taxes on incomes which taxes were, in a series of
noted cases, sustained by the Supreme Court; Mr. Justice, now Mr. Chief

Justice White, enumerates them in 157 U. S., at page 626.

YALE LAW JOURNAL

and property in the sense of the meaning of the words equal and
uniform, as now found in the constitutions of most of the states
of the Union. The contrary construction is this: That the words
'uniform throughout the United States' do not relate to the in-
herent character of the tax as respects its operation on individuals,
but simply requires that whatever plan or method Congress adopts
for laying the tax in question, the same plan and the same method
must be made operative throughout the United States; that is to
say, that whenever a subject is taxed anywhere, the same must
be taxed everywhere throughout the United States, and at the
same rate. The two contentions then may be summarized by
saying that the one asserts that the Constitution prohibits the levy
of any duty, impost or excise which is not intrinsically equal and
uniform in its operation upon individuals, and the other that the
power of Congress in levying the taxes in question is by the terms
of the Constitution restrained only by the requirement that such
taxes be geographically uniform. * * * (p. 89.) Now, that the
requirement that direct taxes should be apportioned among the
several states, contemplated the protection of the states, to pre-
vent their being called upon to contribute more than was deemed
their due share of the burden is clear. Giving to the term uniform-
ity as applied to duties, imposts and excises a geographical signifi-
cance, likewise causes that provision to look to the forbidding of
discrimination as between the states, by the levying of duties,. im-
posts or excises upon a particular subject in one state and a dif-
ferent duty, import or excise on the same subject in another; and
therefore, as far as may be, is a restriction in the same direction
and in harmony with the requirement of apportionment of direct
taxes. And the conclusion that the possible discrimination against
one or more states was the only thing intended to-be provided for
by the rule which uniformity imposed upon the power to levy
duties, imposts and excises, is greatly strengthened by considering
the state of the law in the mother country and in the colonies and
the practice of taxation which obtained at or about the time of the
adoption of the Constitution."

While the determination in the Pollock cause was made by a

court far from unanimous in its findings, it was clearly seen that

the judgment must mark, for a-long period in any event, the atti-

tude of the Supreme Court toward income taxation on the part of

Congress in so far, at least, as the creation of any taxation plan

which might be deemed at all practicable could be concerned.

CONSTITUTIONAL AMENDMENTS

That taxes on incomes are essentially direct, that they cannot be
laid irrespective of the source whence income may be derived,
that as being direct they must be apportioned among the states as
representation in Congress -is apportioned ;-these points clearly
appear as the final decision of our highest tribunal. Accordingly,
a well-defined sentiment in favor of a constitutional amendment
which would squarely met the defects judicially found in the Act
of 1894 having appeared in many parts of the country, President
Taft, in a special message -to the Sixty-first Congress (June 16th,
1909) recommended, as has been noted, the adoption'of a resolu-
tion to amend the Constitution in this regard. July 31st, 1909,
such a concurrent resolution having been adopted by both -Houses,
was deposited with the Secretary of State, -and, subsequently
meeting confirmation in three-fourths of the state legislatures,
was in due course announced by the Secretary, as part of the
fundamental law. While thus the constitutional problems sur-
rounding income taxation have proved sufficiently perpfexing,
their study but renders clear the inevitable -difficulties. which must
arise when economic aims are sought to be worked out through
constitutional forms. That along lines deemed indispensable to
financial welfare Congress has now been granted ample power,
though in a well-defined path, gives the best assurance possible
that our form of government in its broad outlines and with no
change in its essential spirit will ever be found equal to the coun-
try's needs.

Widely removed in character from the Sixteenth Amend-
ment, the Seventeenth, while effecting no organic change in
the structure of our national legislature, goes, nevertheless, much
farther than the mere removal of a restriction upon congressional
legislative power. It is now not the capacity nor yet the extent
of legislative activity that is sought to be controlled, but it is the
source itself whence a branch of the legislature is derived which
finds itself subjected to most important alterations; the Senate
springing heretofore from the choice of state legislatures is here-
after to rest directly upon popular vote in each state and will thus
stand politically upon the same basis as the House of Representa-
tives.

The text of the Constitution provides that

"The Senate of the United States shall be composed of two
Senators from each State, chosen by the Legislature thereof, for
six years; and each Senator shall have one vote. * * *

YALE LAW JOURNAL

"The times, places and manner of holding Elections for Sena-
tors 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 chusing
Senators."

Such was the method of selecting our Second Chamber finally
determined upon in 1787, though not without much debate and
the consideration of other plans: that of Mr. Randolph 8 looked
to the selection of the second branch by the members of "the first,
out of a proper number of persons nominated by the individual
legislatures", George Read, of Delaware, thought

"That the Senate should be appointed, by the executive magis-
trate, out of a proper number of persons to be nominated by the
individual legislatures. He said, he thought it his duty to speak
his mind frankly. Gentlemen, he hoped, would not be alarmed at
the idea. Nothing short of this approach towards a proper model
of government, would answer the purpose, and he thought it best
to come directly to the point at once. His proposition was not
seconded nor supported ;"9

Wilson
"opposed both a nomination by the state legislatures, and an elec-
tion by the first branch of the national legislature, because the
second branch of the latter ought to be independent of both. He
thought both branches of the national legislature ought to be
chosen by the people, but was not prepared with a specific propo-
sition. He suggested the mode of choosing the Senate of New
York-to wit, of uniting several election districts for one branch,
in choosing members for the other branch, as a gocd model."' 0

R. D. Spaight
"contended, that the second branch ought to be chosen by the state
legislatures, and moved an amendment to that effect."'

The latter plan ultimately found support which rendered it vic-
torious.

"This combination," said Dickinson, "of the state governments
with the national government was as politic as it was unavoidable.
In the formation of the Senate, we ought to carry it through such
a refining process as will assimilate it, as nearly as may be, to the
House of Lords in England." He repeated his warm eulogiums
on the British constitution. He was for a strong national gov-

8 Elliott's Debates, vol. 5, 127.
9 Ibid., p. 167.
10 Ibid., p. 138.
2 1Ibid., p. 137.

CONSTITUTIONAL AMENDMENTS

ernment, but for leaving the states a considerable agency in the
system. The objection against making the former dependent on
the latter might be obviated by giving to the Senate an authority
permanent, and irrevocable for three, five or seven years. Being
thus independent, they will check and decide with uncommon free-
dom."

A legislative choice, accordingly, was comprised in Gorham!s
report made June 13th, and in that of the Committee of Detail,
July 26th, and so took its final place in the Constitution as signed
on September 17, 1787,' 3 and, in accordance with the general plan
under which the new government was to begin its existence, the
state legislatures in the winter of the following year, chose the
first senators. Here for the next thirty-five years the matter
practically rested, although the divergence of opinion so clearly
shown in the convention was destined to take advantage of the
opportunity offered, when Congress during the term of President
John Quincy Adams found itself besieged with propositions to
modify the method of electing the President, to once more make
itself known in a definite motion for the abolition of legislative
election of senators and the substitution therefor of the popular
choice." From that period until the present day similar motions
have been offered in both branches of Congress, and though
favored by the House of Representatives, were persistently op-
posed by the Senate itself, whose attitude on this all-important
question of its own derivation exhibited an attitude of essentially
vicious reaction, demonstrating in a most regrettable fashion that
the Senate had totally failed to grasp one of the leading concep-
tions of those who made the Constitution, namely, that this great
instrument came inevitably from the hands of its framers fraught,
in many aspects, with the results not of conclusive wisdom, but of
a spirit of compromise deemed indispensable if the proposed plan
of government was to be approved by each one of the states of the
Confederation. Nothing, indeed, may be said to be more thoroughly
unconstitutional than to ascribe conceptions of finality to the Con-
stitution itself. On the contrary, the provisions contained in it
for its own alteration, as well as the utterances of its contem-

12 Ibid., p. 163.
33 Ibid., p. 189, 375-7, 559.
14 Proposed in 1826 by Mr. Storrs of New York, in the House. (Ames,

"The Proposed Amendments io the Constitution of the United States Dur-
ing the First Century of Its History," Annual Report of the American
Historical Association for 1896. vol. 2, pp. 61, 340.)

YALE LAW JOURNAL

porary advocates, prove conclusively that change was to be ex-
pected and must come.:' The true measure of our constitutional
plan should take large account of its essential flexibility rather

than of its apparent rigidity whenever public opinion imperatively
calls for new provisions at the expense Qf those outworn or no
longer in harmony with present-day needs.

Article V of the Constitution declares that

"The .Congress,.whenever two-thirdsof both Hoxuses 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 pro-
posed 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."

Under this artile amendments have been adopted at four

periods of our donstitutional history, the first ten amendments,
however, being cotemporary with the beginning of government
under the new Constitution. 6 These amendments being but -fif-
teen in all, would seem to argue an inherent difficulty besetting
constitutional change if we consider the appalling number of

aterations Which have been proposed: 7 Nevertheless, the adop-

15 "The novelty and difficulty of the experiment," said Gerry, speaking

in the Convention, June 5, 1787, "requires periodical revision. The pros7

lect of such a revision would also give intermediate stability to the Gov-
ernment." (Elliott's Debates, 5, 157.) To multiply simila-, citations from
the-records of the time would be unnecessary. Compare Hamilton's re-
marks in 5 Elliott, p. 531.

16 The first ten amendments were .proposed by Congress Sept. 25, 1789,

and declared in force Dec. 15, 1791; the eleventh, January 8, 1798; the
twelfth, Sept. 25, 1804; the thirteenth, Dec. 18, 1865; the fourteenth, July
:28, 1868; the fifteenth, March 30, 1870. The last three being usually classed
together as the Civil War amendments, although proposed and ratified at
.different times. About -the same interval, however, elapsed between the

-decision of the Chisholm case in the Supreme Court (Feb. 18, 1793) and
the final adoption of the eleventh amendment, Jan. 8, 1798, as we find be-
"tween the close of the war in the spring of 1865 and the adoption of the
fifteenth amendment March 30, 1870.

17 Prof. Ames, loc. cit., enumerates some 1736; his list was made up
for his notable prize essay in 1897. The long-continued failure.to achieve

CONSTITUTIONAL AMENDMENTS

tion of the two latest ones, as well as circumstances attending the
ratification of those which preceded them, alike demonstrate that
once the needed change has found a sufficiently widespread fol-
lowing to justify it as an expression of popular will, the Consti-
tution itself contains all the needed mechanism to render such a
change effective. We have, indeed, not yet exhausted the latent
possibilities in this regard of our fundamental instrument. Hith-
erto, constitutional change has come about through congressional
initiative and a ratification by the necessary number of state legis-
latures; but as the text above quoted shows, it is competent for
two-thirds of the state legislatures to demand at the hands of
Congress a national convention at which amendments. may be
proposed, subject to .xatification by the state legislatures or state
conventions, as may be indicated by Congress. We have here, in
the Constitution's own text, it is to be noted, the essential principle
not merely of a legislative but of a popular initiative and referen-
dum, as, it may be said in passing, that of the recall appears in
the earlier Articles of Confederation.' s Under the article touch-

the adoption of an amendment changing the method of senatorial choice
led several states to devise plans through which a practically popular selec-
tion might be made on lines marked out by the direct-primary principle or
by convention instructions. In his comprehensive address in the Senate,
May 5, 1910, Senator Bourne has clearly sketched the Oregon plan; Sena-
t6r Nelson, of Minnesota, summarized this new feature in the Senate Feb.
20;1911.

:18 Article V 6f the Articles of Confederation provides "a power re-
served to each state to recall its delegates or any of them, at any time
within the year, and to send others in their stead for the remainder of the
year." It was proposed on June 24, 1788, to introduce this feature into
the National Constitution. In the celebrated Constitution reported to the
French National Convention June 10, 1793, by Hrault de Sdchelles and ap-
pr6ved June 24 and ratified in a plebiscitiom by overwhelming majorities,
the popular refereidum is carefully embodied. We haVve here the working
dtit of the Rousseau-Licke onceitibns" of -control bP the t'ue sovereign
whffch had found'expression in'the constitutional-amendinent clauses of our
6wn Constitution and which owed their existence to the same inspiiation.
Section 58-60 of the Sichell~s (ot Montagnard) Conititution provide: "Le
prbiet (de loi) est imprim6 et envoy6 a toutes les communes de la R6pub-
litue, sous ce titre; loi proposde. Quarante jours apr~s l'envoi de la loi
propos~e si daus la moiti6 des ddpartements, plus un, le dixi~me des assem-
blies primaires de chacun d'eux, rdguli~rement forni~es, n'a pas r~clam6,
le projet est accept6 et devient loi.

"S'il y a rdclamatio:, le corps lgislatif convoque les assemblies pri-
maries." (Duguit et Monnier, Les Constitutions, etc., de la France, p. 72.)

19 Congressional control under the Constitution is fully reviewed in
the case of James v. Bowman, 190 U. S., 127, decided May 4, 1903.

YALE LAW JOURNAL

ing amendments indeed it has been found possible recently
to bring to bear upon Congress a pressure whose primal impulse
springs from true popular initiative only a little less fully devel-
oped than is this principle in the most advanced political thought
of our own day. For although Congress has not as yet been
asked by the requisite number of states to call a popular conven-
tion for amending the Constitution, it is yet undeniable that the

appearance in some parts of the country of a determination to
effect a change in the method of senatorial selection through this
means if the more customary channels were to fail, has proved no

small element in stirring congressional consciousness to a sense of
its duty and in bringing it to the point where this most ardently-
desired measure has finally passed into fundamental law. In this
connection the resolution of Illinois is most significant, and we
cite it in full:

STATE OF ILLINOIS.
DEPARTMENT OF STATE.

To All to Whom These Presents Shall Come, Greeting:
I, James A. Rose, secretary of state of the State of Illinois,

The following is the text of the Secretary of State's Proclamation an,

nouncing the adoption of the Seventeenth Amendment:
"William Jennings Bryan,

"Secretary of State of the United States of America.
"To all to whom these presents may come, Greeting:

"Know Ye that, the Congress of the United States at the second ses-

sion, sixty-second Congress, in the year one thousand -nine hundred and

twelve, passed a resolution in the words and figures following: to wit:
"'Joint Resolution

'Proposing an amendment to the Constitution providing that senators shall

be elected by the people of the several states.
"'Resolved by the Senate and House of Representatives of the United

States of America in Congress assembled (two-thirds of each house con-

curring therein), That in lieu of the first paragraph of section 3 of Article

I of the Constitution of the United States, and in lieu of so much of para-
graph 2 of the same section as relates to the filling of vacancies, the fol-

lowing be proposed as an amendment to the Constitution, 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:
"'"The Senate of the United States shall be composed of two senators

from each state, elected by the people thereof, for six years; and each

senator shall have one vote. The electors in each state shall have the

qualifications requisite for electors of the most numerous branch of the

state legislatures.
"." When vacancies happen in the representation of any state in the

Senate. the executive authority of such state shall issue writs of election

CONSTITUTIONAL AMENDMENTS

do hereby certify that the following and hereto attached is a true
copy of Senate joint resolution No. 5 of the forty-third general
assembly, adopted by the Senate February 10, 1903, and concurred
in by the House April 9, 1903, the original of which is now on file
and a matter of record in this office.

In testimony whereof, I have hereto set my hand and caused
to be affixed the great seal of State. Done at the city of Spring-
field this 10th day of March A. D. 1908.

JAMES A. ROSE,
(Seal) Secretary of State.

Whereas by direct vote of the people of the State. of Illinois
at a general election held in said State on the 4th day of Novem-
ber A. D. 1902, it was voted that this general assembly take the
necessary steps under Article V of the Constitution of the United
States to bring about the election of United States Senators by
direct vote of the people; and

to fill such vacancies: Provided, That the legislature of any state may
empower the executive thereof to make temporary appointment until the
people fill the vacancies by election as the legislature may direct.

"....This amendment shall not be so construed as to affect the election
or term of any senat6r chosen before it becomes valid as part of the Con-
stitution!'

"'"And, further, that it appears from official documents on file in this
Department that the Amendment to the Constitution of the United States
proposed as aforesaid has been ratified by the legislatures of the States of
Massachusetts, Arizona, Minnesota, New York, Kansas, Oregon, .North
Carolina, California, Michigan, Idaho, West Virginia, Nebraska, Iowa,
Montana, Texas, Washington, Wyoming, Colorado, Illinois, North Dakota,
Nevada, Vermont, Maine, New Hafmpshire, Oklahoma, Ohio, South
Dakota, Indiana, Missouri, New Mexico, New Jersey, Tennessee, Arkan-
sas, Connecticut, Pennsylvania, and Wisconsin.

"'And, further, that the states whose legislatures have so ratified the
said proposed amendment, constitute three-fourths of the whole number
of states in the United States.'

"Now, therefore, be it known, that I, William Jennings Bryan, Secre-
tary of State of the United States, by virtue and in pursuance of Section
205 of the Revised Statutes of the United States, do hereby certify that
the amendment aforesaid has become valid to all intents and purposes as
a part of the Constitution of the United States.

"In testimony whereof, I have hereunto set my hand and caused the
seal of the Department of State to be affixed.

"Done at the city of Washington this thirty-first day of May in the
year of our Lord one thousand nine hundred and thirteen, and of the
Independence of the United States of America the one hundred and thirty-
seventh.

(Seal) "WILLIAM JENNINGS BRYAN.'

YALE LAW JOURNAL

Whereas Article V of the Constitution of the United States pro-
vides that on the application of the legislatures of two-thirds of
the several States the Congress of the United States shall call a
convention for proposing amendments; Now, therefore, in
obedience to the expressed will of the people as expressed at the
said election, be it

Resolved by the Senate (the House of Representatives concur-
ring herein), That application be, and is hereby made to the Con-
gress of the United -States to call a convention for proposing
amendments to the Constitution of the United States, as provided
for in said Article V; and be it further

Resolved, That the secretary of state do furnish to the Presi-
dent of the Senate of the United -States and to the Speaker of
the House of Representatives of the United States, to each, one
copy of this resolution, properly certified.under the great seal of
the State.

Adopted by the Senate February 10, 1903.
J. H. PADDOCK,

Secretary of the Senate.
W. A. NORTHCOTT,

President of the Senate.
Concurred in by the House, April 9, 1903.

JNO. A. REEVE,
Clerk of the House of Representatives.

JOHN H. MILLER,
Speaker of the House of Representatives..

This resolution and others of similar nature were collected and
with appropriate resolutions for amendment of the Constitution,
comprising five separate articles, were presented to Congress on
the part of the Governor of Oklahoma and ordered to be printed,

.April 30, 1908.
"The action of twenty-seven States of the Union," says the

memorial, "in requesting a convention of the States must impress
the Congress that patience has almost ceased to be a virtue and
that Congress has not listened with even diligence and justice to
the source of all power-the people of our country."

The memorial proposed the following:

Resolved by the Senate and House of Representatives Qf the
United States of America in Congress Assembled (two-thirdq. of
both houses concurring), That the following articles be proposed
to the legislature of the several States as amendments to the
Constitution of the United States, all or any of which articles,
when ratified by three-fourths of the State legislatures, to be valid
to all intents and purposes as part of the said Constitution, viz:

CONSTITUTIONAL AMENDMENTS

Article 16. The Senate of the United States shall be composed
of two Senators from each State, chosen by the electors thereof
for six years, and each Senator shall have one vote; and the
electors in each State shall, have the qualifications requisite for
electors of Members of the House of Representatives. They shall
be divided as equally as may be into three classes, so that one-
third may be chosen every second year; and if vacancies happen,
by resignation, or otherwise, the Governor may make temporary
appointments until the next regular election in such State. No
person shall be a Senator who shall not have attained the age of
thirty years, and been nine years a citizen of the United States,
and who shall not, when elected, be an elector of the State for
which he shall be chosen. The Vice-President of the United
States shall be President of the Senate, but shall have no vote
unless they be equally divided. The Senate shall choose their own
officers, and also a president pro tempore in the absence of the
Vice-President, or when he shall exercise the office of the Presi-
dent of the United States.

Article 17. The Congress shall have power to provide for the
collection of a uniform tax upon the gains, profits and income re-
ceived by every citizen of the United States, including every cor-
poration, association, or company doing business for profit in the
United States, subject to such exemption as it may deem proper.

Article 18. The Congress shall have power to define and regu-
late the liability of common carriers engaged in interstate or for-
eign commece to their servants or employees for injuries resulting
from the negligence of fellow-servants or co-employees.

Article 19. No State shall be denied the right to regulate the
charges of common carriers for the carriage of freight or passen-
gers wholly within the State or to regulate or prohibit the con-
solidation or combination of competing carriers.

Article 20. No State shall be denied the right to regulate or
prohibit the shipment into the State of any article or articles of
commerce injurious to public health or morals, or the .product in
whQle or in part of convict labor.

Of the constitutional points aimed to be covered by these five
propobitions, two have now passed into our fundamental law,
while Congi-ess, in its own legislation, has endeavored to compass
-important- aspects of the remaining three. It may here be
i-emfarked that the concurrent resolution-of the Senate and -House
of Repfesentatives contemplated by the -Constitution -as one
method of proposing amendments to the states differs in an
important particular from the process of ordinary legislation in
that the assent of the National Executive, witnessed by his signa-
ture, does not seem to be within the view of Article V of the

YALE LAW JOURNAL

Constitution, as was determined by the Supreme Court, at Febru-
ary term, 1798, in the case of Hollingsworth v. Virginia.0

Shortly after the presenting of this memorial and on December
13, 1909, a resolution was introduced in the Senate which initiated
the movement now brought to a successful conclusion for the
transfer of senatorial elections to popular vote. Unfortunately,
the motion became subsequently entangled with considerations
looking to the annulment of congressional control in the proposed
senatorial elections. Such a control had been authorized by vir-
tue of the statutes passed in 1870-1871 and repealed in 1894,
although this legislation was, properly speaking, a matter quite
apart from the action contemplated on the part of Congress in
Section 4, paragraph 1, of Article , of the Constitution:

"The times, places and manner of holding elections for Sena-
tors and Representatives shall be prescribed in each State by the
legislature, thereof."

Under this constitutional clause Congress has undertaken to
regulate, though not in large measure, senatorial elections (Act
of July 25, 1866) ; but the legislation of 1870-1871 was passed to
enforce provisions of the Fourteenth Amendment and dealt with
phases of the subject now largely faded from the political horizon.
But the Senate developed a strong leaning toward exclusion of
possible congressional supervision in senatorial elections by popu-
lar vote should this plan come into operation, and much time was
wasted in clearing the supposed difficulties attaching to this view
of the matter. It was argued, and not without force, that
whereas as the Constitution stood Congress had an undoubted
right to regulate aspects of elections for both senators and repre-
sentatives; but that gince the senators were chosen by state legis-
lators whose own election had been a matter only of state control
and in nowise liable to congressional intervention, it would be
quite a different matter to now suffer Congress to intervene in
election by popular vote of the Senate,--there would be a dif-
ference, in fine, between the existing possibility of control in
direct vote for representatives and in the proposed possibility of
control in the choice of senators by popular vote, regard being had
to the original constitutional clause vesting choice of senators in
legislators whose election, as has been said, was wholly free from
congressional interference.

20 3 Dallas, 378, 381, note by Chase, J.

CONSTITUTIONAL AjMTENDMENTS

Despite, however, such considerations, the proposition to merely
transfer the power of electing senators from state legislatures to
the votes of citizens at the polls, congressional power of control
being left as at present existent in the Constitution, at length
passed victoriously (June 12, 1911, in the Senate, and May 12,
1912, in the House), through both branches of Congress (the
Sutherland and Bristow amendments 21 in the Senate, being the
chief points about which differences of sentiment were rallied)
and within a surprisingly short period received confirmation in
the requisite constitutional number of state legislatures. While
the senate as heretofore chosen has undeniably played a great
part in our national history, both as the Second Chamber of the
nation's legislature and as an administrative body of the first im-
portance, it cannot, nevertheless, be denied that it developed a
certain difficulty in dealing with both domestic and foreign affairs
thought by many, and in many cases rightly thought, to be sharply
at issue with the best convictions of the country. That through
the new plan for its choosing, a plan which, as we have seen, was
strongly favored when our national institutions came into being,
the Senate will surely breathe a more robust atmosphere and show
aims of politically broader compass and increased generosity of
aspiration is not to be doubted. It only remains, in fact, to
declare by constitutional amendment a method of so changing the
method of election of the National Executive that it may be made
through direct agency of the popular will as expressed by citizens
in their several states, sweeping away the sadly outworn mechan-
ism of intervening presidential electors, to align our National
Government with the truest ideals of what a government by the
people should and must be. That this has been for such a long
period reached through practices which embody the spirit of the
desired reform while clinging ostensibly to the letter of what in
reality has long since passed away, is a questionable tribute to the
spirit of supposed conservatism characterizing us in public affairs.

The transformation of the national legislature into i body
springing in both branches from popular vote and thus depending
wholly on the nation's will voices a movement in political thought

21 Compare a review of the amendment's progress through Congress
in Senator Bristow's article, "Resolution for the Direct Election of Sena-
tors," published as Senate Document No. 666, 62nd Congress, 2nd Session,
and the very able debates as reported in the Congressional Record for
1911, especially the remarkable address of Senator Nelson, Feb. 11, 1911.

YALE LAW JOURNAL

which has already found significant expression elsewhere. In
Great Britain it is but two years since the momentous Parliament
Act, 1911, was passed after a struggle almost precisely cotem-

porary with the final phases, as we have above noted them, of

the efforts in our own -Congress which resulted in the adoption of

the Seventeenth Amendment. The leading features of the Brit-

ish parliamentary struggle are still fresh in all minds. The pre-

cise bearing, however, of the measure adopted through which
British parliamentary legislation will hereafter be controlled, to
all intents and purposes, by tfe votes of a House of Commons
directly chosen, may best be stated in the words of the Act itself:

An Act to make provision with respect to the powers of the
House of Lords in relation to those of the House of Commons,
and to limit the duration of Parliament.

(18th August, 1911.)

2. (1) If any Public Bill (other than a Money Bill or Bill
containing any provision to extend the maximum duration of
Parliament beyond five years) is passed by the House of Com-
mons in three successive sessions (whether of the same Parlia-
ment or not), and, having been sent up to the House of Lords at
least one month before the end of the session, is rejected by the
House of Lords in each of those sessions, that Bill shall, on its
rejection for the third time by the House of Lords, unless the
House of Commons direct to the contrary, be presented to His
Majesty and become an Act of Parliament on the Royal Assent
being signified thereto, notwithstanding that the House of Lords
have not consented to the Bill: Provided that this provision shall
not take effect unless.two years have elapsed between the date of
the second reading in the first of those sessions of the Bill in the
House of Commons and the date on which it passes the House of
Commons in the third of those sessions.

(2) When a Bill-is presented to His Majesty for assent in pur-
suance of the provisions of this section, there shall be endorsed
on the Bill the certificate of the Speaker of the House of Com-
mons signed by him that the provisions of this section have, been
duly complied with.

(3) A Bill shall be deemed to be rejectedby the House of" Lords
if it is not passed by the House of Lords either without amend-
ment or with such amendment only as may be- agreed to by both
Houses.

In France a movement similar in some of its aims has lately

become evident and-it is proposed .to modify the preselt highly

complex method of electing the Senate in order to bring this

CONSTITUTIONAL AMENDMENTS

dignified body more closely in touch with popular sentiment and
thus avoid the sharp divergence of opinion now manifested in
important affairs between the two houses of the French parlia-
ment. The. Senate consists of 300 members, of whom today all
save two have been chosen in accordance with the modifications
wrought by" the Act of 1884, which abolished the feature of life-
senatorship contained in the constitutional laws of 1875. In that
plan seventy-five members of the Senate were to hold office for
life (viager), while two hundred and twenty-five were to be
chosen in special electoral assemblies. The National Assembly
itself chose the first seventy-five life-senators, and subsequently
as these were removed by death their places were filled by the
Senate through co6ptation as organized under the new constitu-
tion; of the two remaining life-senators, one owes his election to
the National Assembly, while the other was chosen-by the Senate,
Although, therefore, the French Senate has now practically ceased
to have any characteristics associated with the conception of a
close corporation, nevertheless the method of its choice is of a
character in theory very far removed from the comparatively
simple plan of direct election by the people "characterizing the
Chamber of.Deputies of 597 members. The electoral assembly
which meets in each department in obedience. to presidential de-
cree on the expiration of the nine-year senatorial terms, is com-
posed of: (1) delegates from the Communes-of the department
(the number of such delegates being apportioned by Act of Par-
liament, December 9, 1884, in accordance with the membership
of -the Communal Assemblies, and membership in these assem-
blies being, again, regulated by law of April 5, 1884, in accordance
with the population of the Commune) ; (2) the members of the
Chamber of Deputies at Paris representing the Department; (3)
the delegates from the District Councils (arrondissements) ; and
(4) delegates from the Councils-General of the Department, these
latter being administrative assemblies in which the influence of
the Prefect practically appointed by the Minister of the Interior is
ever of the first importance. The Senate is divided into three
classes by lot so that in about one-third of the 87 departments of
France senatorial elections occur each three years, the last having
taken place early in 1912; but, as in the American plan of sena-
torial choice by state legislatures, it has been found that the elec-
tors of the Senate are so far removed from the citizen-vote that
their sympathies and those of their candidates tend to diverge

YALE LAW JOURNAL

sharply from .conceptions of popular needs as voiced in the Cham-
ber of Deputies. The larger part of these senatorial electoral
colleges must, of course, consist of the communal delegates; these
delegates are very numerous, there being over 36,000 communes
in France; the number of electors, in fact, meeting to choose a
senator may be as high as 1,500, although perhaps 1,000 might
prove an average figure. Yet numerous as is such an assem.
blage, it is in no sense a popular meeting, nor is it controlled by
the same considerations which are evident in the case of the
deputies. It has, in truth, many of the traits found in an Amer-
ican state legislature, but is infinitely more unwieldy and in-
tractable. While the familiar and highly important principle of
"parliamentary government" as known and practiced in France
is generally taken to mean that the Ministry of the day must de-
pend for its existence on a sustained approval of its measure by
the -Chamber of Deputies, nevertheless in the pending struggle
over the introduction of proportional representation into the plan
of election of the Chamber, it is to an adverse vote on the part
of the Senate that a recent collapse of the Ministry, March i8,
1913, is due. Thus the Senate, scarcely at all amenable to popu-
lar will, may thwart governmental plans of the Ministry of the
day, though the latter be supported by a strong majority in the
Chamber of Deputies; it may thus practically block legislation
with which it is not in sympathy, as well as overturn the Ministry.
Some change seems urgently needed by which this reactionary
feature of parliamentary structure may be effectively modified. 22

22 The subject is treated in great detail by Prof. Barthilemy, of Mont-

pellier and Paris, in an article contributed to the Revue de Droit Publique
et de la Science Politique for April-June, 1913, pp. 371-410. Senatorial
elections, as practically carried out to-day exhibit a triumph of those
administrative principles bequeathed to France by Napoleon and elaborated
by him from the regime of Louis XIV. Voting in the electoral assem-
blies summoned to the departmental capital by the Prefect on orders re-
ceived from Paris are the senators themselves from the Department, the
members of the departmental Conseil-G6nral (elected in the communes,
each Canton choosing one for a six-year term), the members of the Con-
seils d'Arrondissement (each Canton in the Arrondissement choosing a
member), and, lastly, the communal delegates chosen expressly by each
communal council for the senatorial election; a commune of 500 inhabi-
tants or less has a council of 10 members and may choose one delegate, a
commune of 60,000 or more has a council of 36 and sends 24 delegates.
Paris has its special privileges. Thus commune, canton, arrondissement,
department, all vote under unified regulation.

CONSTITUTIONAL AMENDMENTS

In the other polities which most nearly approximate our own
(Switzerland and the German Empire) it does not seem probable
that any change of the nature we have been considering is es-
pecially demanded. In Switzerland the Council of States (Stnin-
derat) is chosen, pursuant to the revised Constitution of i 8 74, in
the several Cantons (each so-called whole -Canton sending two,
and half-Cantons ench sending one), as each of these states may
determine; the actual method of choice being in part by can-
tonal legislatures, by cantonal citizens voting at the polls, and by
choice of the picturesque and purely democratic institution of the
yearly Landsgemeinde. No complaint is visible in Switzerland
of the parliamentary body thus elected. The other branch of
parliament, the Nationalrat, is chosen by popular vote in federal
districts as is our own House of Representatives, and the two
chambers work in fair harmony, representing people and states
under the collective executive (Bundesrat) of seven, whose chair-
man is the annual President of the Confederation.

In Germany the Reichstag of 397 members springs from popu-
lar choice; beyond it, however, and practically controlling the
destinies of the country, is the formidable Federal Council
(Bundesrat) is composed of 58 delegates appointed in fixed pro-
portions by each of the 25 governments which form the Empire,
and whose chairman is the Chancellor, head of the Prussian royal
ministry and direct appointee of the Kaiser. This body is theo-
retically ever in session and no measure can become law without
its sanction. Its existence stamps the Empire as monarchical,
under such limitations, however, as may spring from a constitu-
tion one element in which is the popularly-chosen Reichstag. It
is to be said, nevertheless, that while the Bundesrat is in its spirit
as well as in some features of its practical structure a very pre-
cise reproduction of the Reichstag of the Romano-Germanic Em-
pire, it does yet appear to correspond in such marked degree to
the requirements of the complex government in which it is the
controlling feature that there is no demand for its essential
change. It has recently (191i) under a new constitution given
to Alsace-Lorraine, added three members appointed by the Kaiser,
thus bringing the Imperial Territory into an apparently closer
touch with the central government. In any event, the Empire
seems destined to be largely swayed by royal Prussia, whose ultra
conservatism finds many an echo in German reverence for a
paternal government, as well as for things of the past. That

YALE LAW JOURNAL

this is not incompatible with a highly prosperous and in many

aspects well cont.ented people, experience during the last quarter-

-century in Germany would seem to conclusively prove. Such

change as that great Empire may next enact on the constitutional

side must apparently come from a widening of membership iij

the Reichstag, thus giving many practically disfranchised sections

of the population a voice in their country's legislative delibera-

tions.
While our Sixteenth and Seventeenth constitutional amend-

ments have brought organic law into harmony with new require-

ments, it is not to be forgotten that many problems in connection

with both amendments still remain to be met and solved in the

practical conduct of government. To decree that an income tax

is permissible is yet a long way from the elaboration of a plan by

the legislature which may prove at once practicable and efficient

in results. Nor will. the election of their senators by the people

show complete freedom from some mesaure of difficulty or pos-

sible disappointment. Such problems are, however, far less

embarrassing than are those of purely constitutional aspect. To

enact legislation necessary to place the new order on a working

basis as vacancies occur in the Senate through death, resignation,

or expiration of the senatorial term is the immediate requirement.

The constitutional provision embodied in the amendment touch-

ing temporary appointment to the Senate by the Governor through

power granted to him by the legislature is not without its possible

perplexities.
As has been above noted, one further organic change in our

electoral plan is urgently required, although the unanimous assent

of the country to a practical nullification of any choice on the part

of presidential electors other than the candidates nominated by

party conventions would seem to have in this respect effectively

amended the Constitution. It is, nevertheless, more than fitting

that the voters should in theory as well as in fact elect the Presi-

dent, nor is this incompatible, as pointed out by Governor Bald-

Win 2 3 in his second inaugural message to the Connecticut legisla-

23 'The same policy which led the framers of the Federal Constitution

to interpose th; legislature betwen the people and their choice of senators,

induced them to adopt the device of electoral colleges for the choice of the

president and vice-president. It was thought that the members of such

a college would select the men for these positions with a careful considera-

tion not to be expected from the people acting directly as a whole. -Events

have proved that this reasoning was fallacious. The electoral colleges in

CONSTITUTIONAL AMENDMENTS

ture, with a preservation of the relative proportionate weight of
the several states now fixed in the electoral college, thus giving
to the people of the states the presidential franchise, while re-
stricting the force of their vote on lines wisely laid down long ago
in the National Constitution.

Gordon E. Sherman.
Yale University, October, 1913.

each state long since became for each of their members,, merely an instru-
ment for registering his formal choice of men previously selected by a
national nominating convention of the political party to which he may
belong. The original scheme was calculated for a thinly settled country,
with few newspapers, an imperfect system of public education, no methods
of rapid transportations by mechanical power, no telegraphs, and no tele-
phones. Our modern facilities of inter-communication, the general ad-
vance in popular education, and the development of party government, have
created new conditions, which have devitalized the office of a presidential
elector. It is time to abolish it.

"The people of the United States can safely be trusted to do the elect-
ing themselves. They will have but a short ballot to deal with, in voting
for president and vice-president. The leading candidates will be or will
become well known characters, for whether put forward by party conven-
tions or direct primaries, the public press will not fail to discuss very fully
both the principles they stand for and the personal qualities which they
possess.

"I recommend to you the adoption of a resolution, requesting Con-
gress to propose an amendment to the Constitution, abolishing the device
of presidential electors, and allowing all the electors in the several states
to vote directly for president and vice-president; those who are the choice
of a plurality of those voting in each state to. be credited with the same
number of votes from that state as under the existing scheme. Connecti-
cut, for instance, now entitled to cast seven votes; the only difference being
that they would have been cast directly by the people for themselves. The
provisions for the case of a failure of any person to obtain a majority of
the votes so given by the several states, would be the same as now.

"In this simple way, a useless cog in our electoral machinery would be
eliminated, and the power of selection vested where, under the conditions
now existing, it properly belongs."

157.

