AP U.S. History
Unit 3: The Critical Period
Constitution Worksheet

PREAMBLE: *
1. What are the purposes of the new government? 
· form a more perfect union
· establish justice
· insure domestic tranquility
· provide for the common defense
· promote the general welfare
· secure the blessings of liberty

ARTICLE I: The Legislative Branch: 
1. Name the two branches of the legislature. What are they jointly called? What qualifications to be a member of each? 
· House of Representatives & Senate
· Congress of the United States
· HoR: 25 years old, 7 years a citizen, inhabitant of the State elected from
· Senate: 30 years old, 9 years a citizen, inhabitant of the State elected from
2. Who is the chief officer of the House of Representatives? Of the Senate? 
· HoR: the Speaker, as chosen by the Representatives
· Senate: the Vice President (doesn’t vote unless evenly divided); backup, President pro tempore
3. Describe the impeachment process. 
· Impeachment is the action of charging with an offense (treason, bribery, high crimes & misdemeanors)
· The House brings the charges
· The Senate conducts the trial
· The Chief Justice of the Supreme Court presides over the trial
· 2/3 majority needs to convict of crimes
4. How often must Congress meet? Why?
· At least once every year
· New members are elected and must be seated
5. What is a quorum? What are the Rules of Proceedings? The Journal of Proceedings? 
· Minimum number of people needed to conduct business; simple majority constitutes
· Determine how business is to be conducted
· Says what they do; can include voting record on bills
6. What is a revenue bill? What is different about this bill? 
· Bill requiring taxation, tariffs
· Must originate in the HoR; Senate can amend revenue bills
7. Describe the skeletal outline of passing a bill into law? 
· Can come from House or Senate; must be approved by majority of both; goes to the President for approval
· If President doesn’t approve, he sends back to Congress with objections
· In order to get around President’s disapproval, law/bill must be passed, again, by 2/3 majority of b
· both House & Senate
8. What are the two kinds of vetoes? 
· Sending unsigned bill back to Congress with reasons for disapproving
· Pocket veto: the President fails to sign a bill within the ten-day time period before Congress adjourns; President isn’t compelled to give reason for not signing
9. What were some of the powers exclusively held by Congress? 
· Lay and collect taxes, etc. for the common defense and general welfare
· Borrow $ on behalf of U.S.
· Regulate commerce with foreign nations
· Regulate commerce amongst the states
· Laws re. naturalization
· Coin & regulate $
· Post office; routes
· Patents
· Define and punish piracies
· Declare war
· Raise & support armies
· Provide and maintain a navy
· Provide and maintain and call a militia
· Legislate over capital
· Make laws necessary and proper to execute the above powers
10. Pay special attention to the last clause of Section 8 (clause 18)—the elastic clause. How does this function? 
· Allows the government to do things not expressly stated if the thing they want to do is necessary to carry out their enumerated powers
11. Section 9 includes some of the basic civil liberty protections in the Constitution. What are they? 
· Habeas corpus can’t be suspended unless public safety depends on it
· No ex post facto laws
· No direct taxation
· No taxes on exports from States
· States can’t charge each other fees for travelling from state to state
· No $ taken from treasury unless stipulate by appropriations law
· No titles of nobility granted
12. Why are titles of nobility prohibited? 
· Wanted to have nothing to do with British system of monarchy; all citizens are created equally
13. How do the election procedures differ for the House and the Senate? 
· House: elected every two years; serve two year terms
· Senate: staggered six year terms

ARTICLE II: The Executive Branch: 
1. Know the term of office for President and the qualifications for the office. 
· 4 year term, natural born citizen, 35 years old
2. How is the President elected? 
· by the electoral college; state’s electors go to the candidate who wins the popular vote for that state; need plurality of electors to win
3. How can a President be removed from office? List the reasons. 
· Conviction of treason, bribery, high crimes and misdemeanors
4. What are the Constitutional duties of the President? 
· Commander in chief of the military
· Power to grant reprieves and pardons for offenses
· Power to make treaties (with 2/3 concurrence of Senate)
· Nominate ambassadors
· Nominate judges of the Supreme Court
· Power to fill vacancies in the Senate
· Give State of the Union to Congress
5. What power does the President share with the Senate? 
· Making foreign treaties

ARTICLE III: The Judicial Branch: 
1. How is the judicial power distributed? 
· Between Supreme Court at top and federal district courts under the SC
2. How long do federal judges serve? Why? 
· For life
· So they won’t be affected by political influences/whims
3. What are the exclusive powers (original jurisdiction) of the Supreme Court? 
· Cases involving ambassadors, public official and those in which a State is a party (against the federal gov’t.)
4. What are the appellate powers of the Supreme Court? 
· All other matters not noted as exclusive powers
5. What is treason? 
· Levying war against the United States or giving the enemies of the United States aid and comfort

ARTICLE IV: 
1. What are the guarantees to citizens of every state? 
· All the privileges and immunities of citizens in the several states: must allow citizens from a different state the rights of a state they’re visiting
2. How are new states to be admitted? 
· By Congress
· Not within the existing jurisdiction of any other state
· Not the junction of any existing states
· Congress has power to make rules regarding the territory petitioning for statehood
3. What is a republican form of government? 
· Non-monarch executive, limited by Constitution and representative democracy

ARTICLE V: The Amending Process: 
1. Describe in detail methods by which the Constitution can be amended. How do these illustrate the principle of federalism? 
· 2/3 of both house can propose amendments
· 2/3 of state legislatures can call convention to propose amendments
· ¾ of state legislatures must ratify amendments for them to pass

ARTICLE VI: 
1. What is the supreme law of the land? 
· The Constitution
· Laws related to upholding the Constitution
· Treaties lawfully made by the U.S.
2. Do you see cause for state-central government conflict in this article? How? 
· When there is disagreement over the powers of federal and state governments

ARTICLE VII: The Ratification Process: 
1. How is the Constitution ratified? 
· By the vote of 9 states

VOCABULARY FOR THE CONSTITUTION: 
♦ Enumerated powers: powers specifically delegated to the federal government in Article 1, Section 8
♦ Delegated powers: same as enumerated
♦ Implied powers: those necessary to carry out the tasks/powers expressly delegated to the government; “necessary and proper”
♦ Advice and consent: refers to the role of the Senate in confirming presidential appointments and ratifying treaties
♦ Writ of habeas corpus: can’t be held in jail/detained without charges against
♦ Bill of attainder: law that singles out individual or group for punishment without trial
♦ Naturalization: granting citizenship
♦ Pocket veto: President not returning a bill to Congress during the 10 day time from before Congress adjourns 
♦ Ex post facto: after the fact; retroactive law

THE FIRST 10 AMENDMENTS: THE BILL OF RIGHTS: 
· First: no gov’t est. religion; freedom of religion, speech, press, right of the people to peaceably assemble, petition the gov’t for redress of grievances
· Second: right of the people to keep and bear arms
· Third: no forced quartering of soldiers in time of peace
· Fourth: no unreasonable searches and seizures; no warrants without probable cause
· Fifth: can’t be detained for a capital crime unless indicted by grand jury; no double jeopardy; don’t have to testify against yourself; can’t be deprived of due process of law; no private property taken for public use without just compensation
· Sixth: right to speedy trial, impartial jury of peers, informed of accusation, confronting witness testifying against you, provide witnesses of your own, assistance of lawyer
· Seventh: trial by jury
· Eighth: no excessive bail or fines, no cruel or unusual punishment
· Ninth: rights not enumerated in the Constitution ARE NOT denied to the people
· Tenth: powers not delegated to the fed gov’t are reserved to the States or the people
 

VOCABULARY FOR THE FIRST 10 AMENDMENTS: 
♦ Due process: (5)) gov’t can’t abuse the rights of citizens when it comes to citizens be charged with crime
♦ Indictment: (5) being formally charged with a crime
♦ Grand jury: (5) determine whether there is enough evidence for a trial
♦ Jeopardy: (5) can’t be charged with the same crime twice
♦ Reserved powers: (10) powers not delegated to the federal government stay in the hands of the States or the people

[image: ]

image1.emf

