[bookmark: _GoBack]Name: ________Key________________________________				Period: _______

The Constitution- Structure and Principals

Use the “America” textbook (pages 254-257) to complete the following information.

Structure of the Constitution (Parts):

What are the three main parts of the US Constitution?

1. The Preamble
2. The Articles
3. The Amendments

Preamble: In the chart below, explain each of the six basic goals outlined in the Preamble of the Constitution.

	Goals
	Explanation and/or Illustrations

	To form a more perfect union:

	
All states should work together as a unified nation.

	To establish justice:

	
Everyone should be treated equally & fairly under the law.

	To ensure domestic tranquility:

	
The government has the responsibility to ensure peace & order at home.

	To provide for the common defense:

	
The government has responsibility to protect its citizens against foreign attacks.

	To promote the general welfare:

	
The government has the responsibility to promote the well-being of all its citizens.

	To secure the blessings of liberty:

	
The government should value & protect the rights of its citizens.

Articles:
The main body of the Constitution is divided into seven SECTIONS. Together, they establish the FRAMEWORK for American government.
The first three articles describe the THREE BRANCHES.
Article 4 deals with RELATIONS BETWEEN THE STATES
Article 5 provides a PROCESS TO AMEND THE CONSTITUTION.
Article 6 states that the CONSTITUTION IS SUPREME LAW OF THE LAND.
Article 7 sets up a procedure for THE STATES TO RATIFY THE CONSTITUTION.
Amendments:
The amendments are formal CHANGES that have been made to the Constitution. In more than 200 years, only 27 changes (amendments) have been made, and the first 10 are known as the BILL OF RIGHTS.

Principles of the Constitution:

The Constitution rests on 7 basic principles. Define, explain or illustrate each principle below.
	Principles
	Explanation and/or Illustrations

	Popular Sovereignty

	Asserts that people are the primary sources of the government’s authority.

	Limited Government

	The government has only powers that the Constitution gives it.

	Separation of Powers

	Divides the government into three branches.

	Checks and Balances

	Each branch has the power to check or limit the actions of the other two.

	Federalism

	Division of power between the Federal Government & the states.

	Republicanism

	Citizens elect representatives to carry out their will.

	Individual Rights

	Constitution protects individual rights.

Breaking Down the Three Branches

(Use pp. 256-263 in the America textbook)

What does each branch of the Federal Government do?
	
	Article i
	Article II
	Article III

	
LEGISLATIVE
Branch

	
EXECUTIVE
Branch

	
JUDICIAL
Branch

	
 Passes Laws

	
 Carries Out Laws
	
 Interprets Laws

	Who works for this Branch?

 100 Senators (2per state)

 435 Representatives (based on a state’s POPULATION)

	Who works for this Branch?

PRESIDENT
VICE PRESIDENT
CABINET
DEPARTMENTS/AGENCIES
	Who works for this Branch?

 9 Supreme Court JUSTICES

 Other federal judges

	responsibilities
	responsibilities
	responsibilities

	
Power to make laws;

	
Negotiates Treaties; Vetoes Bills;
	
Final court of appeal;

	
Collects taxes; Coin money;

	
Proposes Laws; Grants Pardons;
	Hear cases that have been tried in lower courts

	
Establish P.O’s; Declares war

	
Appointments
	

What are “Checks and Balances” and how does each branch watch over the other two?

In the chart below, list examples of how the branches check the powers of the others.
	

Legislative Branch
	Checks Executive Branch by:
1. Override vetoes; confirms executive appointments
2. Ratifies treaties; can declare war
3. Appropriates money; can impeach/remove president

	Checks Judicial Branch by:
1. creates lower federal courts; can impeach/remove judges
2. can propose amendments to overrule decisions
3. approves appointments of federal judges

	

Executive Branch
	Checks the Legislative Branch by:
1. can propose laws; can veto laws
2. can call special session of Congress
3. makes appointments; negotiates foreign treaties

	Checks the Judicial Branch by:
1. appoints federal judges
2. can grant pardons to federal offenders
(You can mark out the 3 here)

	
Judicial Branch
	Checks the Executive Branch by:
1.can declare executive actions unconstitutional
	Checks the Legislative Branch by:
1.can declare acts of Congress unconstitutional

