

US Constitution

Articles I-VIII

Preamble

Six Purposes are Listed -> What are they?

"We the people of the United States,...

- ♣ in order to form a more perfect union,
- ♣ establish justice,
- ♣ insure domestic tranquility,
- ♣ provide for the common defense,
- ♣ promote the general welfare,
- ♣ secure the blessings of liberty to ourselves and our posterity,...

...do ordain and establish this Constitution for the United States of America."

Article I - The Legislative Branch

- ▲ Bicameral Legislature
 - ▲ Senate - Upper House
 - ▲ House of Representatives - Lower House
 - ▲ Census = 435 set as House total
- ▲ Qualifications:
 - House: 25 years old
Citizen for 7 years
Reside in state
 - Senate: 30 years old
Citizen for 9 years
Reside in State
- ▲ Powers of House - But NOT the Senate
 - ▲ Revenue Bills
 - ▲ Elect President if electoral college fails to find majority
 - ▲ *IMPEACH* officials
- ▲ Powers of Senate - But NOT the House
 - ▲ Ratify Treaties - 2/3 Vote
 - ▲ Elect V.P. if electoral college does not
 - ▲ Try officials who have been *IMPEACHED*
 - ▲ Approve by Majority: Presidential appointments

Article I - The Legislative Branch

- ▲ HOW A BILL BECOMES A LAW:
- ▲ PASS EACH HOUSE IN CONGRESS IN IDENTICAL FORM BY SIMPLE MAJORITY
- ▲ When a bill is submitted to the President: OPTIONS
 - ▲ Signed into LAW
 - ▲ Veto
 - ▲ Ignored by President - after 10 days it becomes law, or there is a "pocket veto"
- ▲ Veto - Congress may override a veto with 2/3 vote
- ▲ Special Privileges of Congressional Members:
 - ▲ Immunity to Arrest - exceptions: felony, treason
 - ▲ Immunity to libel or slander - statements IN CONGRESS
 - ▲ Prohibitions of Congressional Members:
 - ▲ Can not hold another office
 - ▲ Can not vote themselves a pay raise

Article I - The Legislative Branch

▲ Specific Powers of Congress: Found in Article 1, Section 8

- ▲ Levy and Collect taxes
- ▲ Borrow money
- ▲ Coin money and regulate currency
- ▲ Establish Post Offices
- ▲ Provide for Army
- ▲ Provide for Navy
- ▲ Issue Patents
- ▲ Issue Copyrights
- ▲ Regulate Commerce -> interstate and foreign
- ▲ Establish uniform rules of naturalization
- ▲ Establish uniform rules of bankruptcies
- ▲ Declare War
- ▲ Make laws "necessary and proper for executing provisions"

Article I - The Legislative Branch

Other Powers:

- ▲ Collect and Levy taxes - 3 purpose
- ▲ Pay Public Debt
- ▲ Provide Defense
- ▲ Promote General Welfare -> General Welfare Clause
- ▲ Declare War
- ▲ Only in response to request by president
- ▲ Houses vote separately
- ▲ Who are the presiding officers of: the House? Senate?
- ▲ To expel a member of Congress it takes what majority?
- ▲ To censure a member it takes what majority?
- ▲ Forbidden to U.S. Government
- ▲ Suspend writ of Habeas Corpus
- ▲ Forbidden to State Governments
- ▲ Make treaties, coin money, issue paper money

Article II -> Executive Department

♣ Qualifications for President

- ♣ Age 35
- ♣ Natural Born citizen
- ♣ Reside in US for 14 years
- ♣ Electoral College -> function
- ♣ House elects president if electoral college does not
- ♣ Senate elects vice president

♣ Powers of President

- ♣ Commander-in-Chief
- ♣ Grant pardons
- ♣ Make treaties, appointments

Article III & IV

♣ Article III -> The Judicial Branch

- ♣ The "least dangerous branch?"
- ♣ Provisions for a Federal Judiciary
- ♣ Checks upon the Judiciary

♣ Article IV ->

- ♣ Full Faith and Credit Clause

Article V, VI, VII

♣ Article V -> Amending the Constitution

♣ 2 Ways to propose

♣ Both houses of Congress--2/3

or

♣ Convention of States--2/3

♣ 2 Ways to ratify

♣ State Legislatures--3/4

or

♣ Convention of States--3/4

♣ Article VI

♣ Supremacy Clause

♣ Article VI, Section 2

♣ "This Constitution, and the laws of the United States which shall be made in Pursuance thereof; and all Treaties made, or which shall be made, under the authority of the United States, *shall be Supreme Law of the land*; and the Judges in every state shall be bound thereby, any thing in the Constitution or Laws of any state to the contrary notwithstanding."

♣ Article VII

♣ Ratification