Name: ______________________________The Preamble: 
Where does power come from (first three words)?

What are the specific goals of this government? 


[bookmark: _GoBack]Constitution of Compromises
“Power should be a check to power”

Read over the Constitution of the United States of America.
Find answers to the following questions. State the answers in your own words and identify the section and clause where the answer can be found.

	Article I: Legislative Branch
	Section # and Clause #

	What is this branch called?
How many houses? 
What are those houses called?
	

	How often are members of the House of Representatives elected (or re-elected)?

	

	How many representatives does each state get (in each house)? How is this determined?


	

	How were Senators originally selected? How many senators does each state get?

(What amendment changed this? What year was the amendment passed)?

	

	Where do bills that raise money have to originate?

	

	How does a bill become a law?


What happens if a president vetoes a law?
	

	The powers of Congress: Identify the clause and section that give congress the following powers:
	Section and Clause #

	Create and collect taxes
	

	Borrow money for the US government
	

	Regulate trade with foreign nations
	

	Regulate trade between states
	

	Determine a path to citizenship
	

	Create laws on Bankruptcy
	

	Create a national currency
	

	Protect intellectual property and copyrights
	

	Declare War
	

	“To make all Laws which shall be necessary and proper for the carrying into Execution the foregoing powers and all other powers vested by the constitution in the government of the United States…” (The Necessary and Proper [elastic] Clause)
	

	Limits on Congressional Power:
	

	Congress cannot outlaw the importation of slaves until 1808
	

	Congress cannot deny the privilege of Habeas Corpus (unless there is a rebellion or invasion) 
	

	No direct taxes (until modified by the ___ Amendment in 19__)
	

	No spending money without the approval of Congress (“The power of the purse”)
	

	No titles of nobility will be granted by the US government
	

	
Article I, Section 10: Powers denied to the States. Summarize the things that states cannot do under the Constitution
	

	
	Section 10, Clause 1

	
	Section 10, Clause 2


	Article II: The Executive Branch
	Section and clause #s

	How is the president elected (the Electoral College)?


	

	Who is eligible to be the head of the Executive branch?


	

	What oath does the president have to swear? (What should he promise to preserve, protect, and defend?) Write the oath.


	

	What specific powers does the Executive have?


	

	The president can negotiate treaties. Who has to ratify treaties for them to become official?


	


	Article III: The Judicial Branch
	Section and clause #s

	How long does a Supreme Court judge serve?


	

	What is treason?

	


	Article IV: The States
	Section and Clause #s

	Do states have to recognize each other’s’ laws? 

	

	Can state governments discriminate against members of other states?

	

	Can any state government become a mini-dictatorship?

	


	The Other Articles V-VII
	Article, Section, and Clause #s

	How can the Constitution be changed (Amended)?

	

	What happens to debts that the US government incurred before creating the Constitution?

	

	What has Supremacy, state or federal laws?

	

	Can the government disqualify someone because he believes in Jared Diamond as the one true God?
	


