[image: ][image: A picture containing sketch, black, design, black and white

Description automatically generated]Florida State and Local Government: SS.7.CG.3.12
Comparing Constitutions
READING #3
Name: ________________________

Date: _________________________


SS.7.CG.3.12 Benchmark Clarification 3: Students will compare the amendment process of the U.S. and Florida Constitutions.


The U.S. and Florida constitutions are “living documents” because they describe how they can be amended (changed). While both documents can be changed, how they are amended are very different.
For a more precise description of the ways to amend the U.S. Constitution, it may be helpful to review the Student Readings for Benchmark SS.7.C.3.5. The most important information to know about the amendment process for the U.S. Constitution is that an amendment must first be proposed (suggested), and then the states must agree to ratify for it to be added to the Constitution.
There are two different ways an amendment to the U.S. Constitution can be proposed: (1) two-thirds (2/3) of the members of each house of Congress can propose an amendment, or (2) a convention called by two-thirds (2/3) of the states can be used to propose an amendment. If either of those two options is successful, the proposed amendment is sent to the states for ratification.
There are two ways an amendment to the U.S. Constitution can be ratified: (1) three-fourths (3/4) of the state legislatures can vote to ratify the amendment or (2) three-fourths (3/4) of the states can call for a convention to ratify the amendment.
In Florida, the amendment process is very different. Voters in the state must agree to amend the Florida Constitution. Amendments are included on Election Day ballots. Voters vote “yes” or “no” to proposed amendments. An amendment can only be added to the Florida Constitution if 60% or more of voters vote “yes.”
There are five ways to propose an amendment to the Florida Constitution:
1. Constitutional Convention - A set number of registered voters representing 15% of the votes cast in the most recent presidential election may call for a constitutional convention. Amendments may be proposed at the convention.
2. Ballot Initiative Process – A set number of registered voters representing 8% of the votes cast in the most recent presidential election must sign a petition proposing that an amendment be placed on a future Election Day ballot.
3. Constitutional Revision Commission – The 37-member Constitutional Revision Committee meets every 20 years (the next meeting will occur in 2037) and proposes amendments to the state constitution.
4. Legislative Joint Resolution – Three-fifths (60%) of each house of the Florida Legislature can pass a joint resolution (decision) proposing that an amendment be placed on a future Election Day ballot.
5. Taxation and Budget Reform Commission - The 22-member Taxation and Budget Reform Commission proposes amendments to the state constitution. This Commission last met in 2007 and will meet every 20th year (2027, 2047, etc.).


amendment - a change to a constitution (e.g., U.S. Constitution, Florida Constitution)
convention – an official meeting of state government officials
ratification – the process of formally approving something
ratify – to confirm by expressing consent; formally approve
state legislature – the lawmaking branch of the state government (Florida House of Representatives and Florida Senate)


Civics360			©Lou Frey Institute 2023 All Rights Reserved			Florida Joint Center for Citizenship
image1.png


image2.png


