A TEEN’S GUIDE TO THE CONSTITUTION

 [image: image1.wmf]

"Our safety, our liberty, depends upon preserving the Constitution of the United States as our Fathers made it inviolate. The people of the United States are the rightful masters of both Congress and the courts, not to overthrow the Constitution, but to overthrow the men who pervert it."

 -- Abraham Lincoln

{This Teen’s Guide to the Constitution was adapted by Steve Jenkins, American Government and History teacher

at St. Francis High School, St. Francis, Kansas.}
A TEEN’S GUIDE TO THE CONSTITUTION

BACKGROUND

In 1607, 100 intrepid yet nervous souls left England and set sail for a new and dangerous world across the Atlantic Ocean. The colony they created in what is today Virginia, came to be called Jamestown. It would become the first successful English colony in the New World. From 1607 to 1733, 12 more official colonies would be established by the Crown, the last being Georgia. Cracks in the relationship between the colonies and the English government appeared as early as the 1660s and from that point forward the relationship, in fact, unraveled culminating with Thomas Jefferson’s Declaration of Independence signed on the fourth of July, 1776.

The Revolutionary War solidified American independence. Even as war raged through the Americas, however, individual states began drafting their state constitutions and Congress ratified a new national constitution known as the Articles of Confederation. This document created a VERY loose confederation of states and seemingly did nothing to cement the young, fledgling nation. In short, the Articles failed and in the summer of 1787 work began on what is today the Constitution. It was completed in September without a list of civil liberties and went on to the states for ratification. The support of nine states were needed and the debate in various state legislatures was intense. Within a year the Constitution was ratified and was agreed that it would go into effect in March of 1789. The Bill of Rights were added in 1791.

The Constitution has seven major divisions known as “articles” and each deals with a specific, but different subject. For example the three branches of government (legislative, executive and judicial) are embodied in articles one, two and three respectively. Articles are divided into sections and sections into clauses. The Constitution has been “amended” 27 times—the first ten of which are the Bill of Rights.

DISCLAIMER

It is the intent of this document to offer the simplest explanation of what the Constitution really is and what it calls for. It is not a discussion of the delicate intricacies inherent in this document though the student of government, I think, can easily see opportunities to discuss those intricacies and applications in the modern world. Additionally, this narrative is designed to help the high school student of the Constitution see the Constitution in words they can understand replete with occasional liner notes from me to them that offer intellectual connections between the Constitution and themselves.

The Constitution of the United States

(Preamble) We, the people of the United States, have created and have agreed to abide by this Constitution for the United States of America. It is our goal to make a country stronger, establish uniform standards of justice, keep the peace here at home, provide for the defense of America against enemies, promote the general well-being of our citizens and make sure that the blessings of liberty continue over time and to all Americans over time.

Article One (The Legislative Branch)

Section 1

**The lawmaking power of the national government comes from

something called “congress.” Congress consists of two major

components—a “House of Representatives” and a “Senate.”

Section 2

**Members of the House of Representatives will serve a two year term

and are selected by voters in their state.

**Members of the House of Representatives must be at least 25 years old,

a citizen of the US for seven years and a resident of the state they are

representing.

**The number of Representatives a state has depends on the population of

that state.

NOTE TO TEENS: Today there are 435 voting members of the House. That
figure is divided into the total population of the country and that tells us how
many total citizens are represented by each Representative in the House. That
figure is then divided into the population of each state and that determines the
number of Representatives each state gets. Based on the 2000 census, Kansas has
four Representatives representing four congressional districts.

**A state may NOT deny the vote to any citizen that is at least 18 years

old.

**A census will be conducted by the federal government every ten years

ending in zero.

**Each state will have, at least, one Representative in the House.

**If a Representative cannot finish his/her term, the governor of that state

will appoint a temporary replacement.

**The House of Representatives will choose their leaders (particularly, the

Speaker of the House) and makes the official “charge” in an

impeachment case. The Senate will convict in those cases.

Section 3

**The Senate of the US will consist of two Senators from each state and

will serve a six year term with no term limits.

**The Senate will be divided into thirds, with a third up for re-election

every two years.

**If a Senator cannot finish his/her term, the governor of that state will

appoint a temporary Senator. However, the state legislator may call

for a special election to more formally fill the vacancy and that the

“temp” will serve only until the results of the special election are

known.

**A Senator must be at least 30 years old, a citizen of the US for at least

nine years and a resident of the state that they are serving.

**The Vice-President of the US is the president of the Senate but may

vote only to break a tie.

**The Senate will choose their officers.

**The Senate will act as a jury in impeachment trials with the charges

having been expressed by the House. If it is the president that is being

tried, the Chief Justice of the Supreme Court will preside. Conviction is

rendered with 2/3of the Senate of those present.

**The most serious sentence in an impeachment trial will be removal from

office and forbidding that person from holding any other publicly

elected office. Lesser sentences can apply, however.

Section 4

**The times, places and methods of holding elections for either Senators

or Representatives will be decided by the state legislatures in those

states.

 **January 3rd will be the day when the new congressional session will

begin and the old one ends.

Section 5

**Both the House and Senate must have a quorum (minimum no. of

members to be present) in order for

official business to be conducted. Both the House and Senate may

decide what penalty may be assigned for members that habitually don’t

attend.

**Both the House and Senate may decide what specific rules govern

them and what punishment exists for a member’s “disorderly conduct.”

To throw a member out requires 2/3 vote.

**Both the House and Senate are required to keep a journal

(“Congressional Record”) of proceedings.

Secret votes may be omitted.

**Neither the House or Senate may suspend proceedings for more than 3

days without the other house’s consent.

Section 6

**Members are to be paid an amount set by law.

**Members may not be arrested while attending a session of Congress

unless they are being charged

with treason, a felony or disturbing the peace.

**Members may not serve in any other government job while they are

serving in the House or Senate.

Section 7

**All appropriations bills (those involving money) must originate in the

House.

**Every bill (a proposed law) which passes the House and Senate will

be sent to the President for confirmation before it becomes law. If the

President approves of it, he/she must sign it. The President may “veto”

(reject) the bill but must state their objections and then return it to the

House in which it was originally introduced.

**The President’s veto may be “overridden” by a 2/3 vote in BOTH the

House and Senate.

**Members must signify their vote with a “yes” or “no” and their names

and how they voted must be recorded in the Congressional Record. If

the President does not return a bill within ten days of receiving it, it will

become a law, signed or otherwise.

**Every other kind of order, resolution or vote that the houses have to

agree on must go to the President for his/her approval. Short of their

approval it must be approved by 2/3 of both houses.

Section 8

Congress has the power to:

**assess and collect taxes on imports, pay off debt, fund our military

(these taxes must be made uniform throughout the US)

**borrow money on the credit of the US

**regulate trade with foreign countries and within the individual states

(and this includes American Indian entities)

**create guidelines for a non-citizen to become a citizen and guidelines

for bankruptcy

**coin money, determine its value (including foreign money) and set

standards for weights and measurements

**decide the penalty for counterfeiting US money

**establish the post office, promote the sciences and arts, especially by

protecting inventors against the illegal stealing of ideas and written

materials

**create minor courts, punish piracy, crimes on the high seas and

international crimes

**declare war and make rules regarding capturing bad guys on land and

sea

**raise and support armies and a navy (funding such endeavors cannot

extend beyond two years); they also make rules that regulate these

military troops

**insist that our “militias” enforce the laws, put down rebellions, and

fight against invasion

**organize the structure in which “militias” operate (the bulk of this

responsibility falls to the state in which the militia exists)

**make laws governing Washington DC (land donated by Virginia and

Maryland and no bigger than 10 square miles); additionally, Congress

has similar authority over forts, weapons caches, dockyards and other

related buildings (these must be purchased with the consent of

the legislature in that state)

**make all laws that “open the door” for the powers listed above

(“elastic clause”)

Section 9

**The rights of an arrested person include the right to be heard by a judge

and with some punctuality (“habeas corpus”) unless the issue revolves

around a rebellion of some sort.

**Laws may not be passed that make something illegal after it has been

committed (”ex post facto”).

**No tax may be placed on things exported from any state.

**No preferential treatment (preferred status) will be given to the ports of

one state over another.

**No money will be taken out of the Treasury except those established

by a law.

**Titles of nobility (“sir” for example) are not recognized in the US.

Section 10

**States are not allowed to enter into treaties or alliances with other

countries.

**No states may coin or print money.

**States may not make laws “retroactive” (after the fact).

**States may not pass a law that interferes with private contracts or issue

a title of nobility.

**Congress is required to agree to place a tax on imports or exports.

**Only Congress may declare war on a foreign government.

Article Two (Executive Branch)

Section 1

**The executive powers expressed in this document will be held by the

President. He/she will serve a four year term.

**Each state (and DC) must appoint “electors” (to elect the President) that

number the sum of that state’s Senators and Representatives. No

Senator or Representative may serve as that state’s electors. They will

meet following the Presidential election and cast their ballots for

President and VP (but on separate ballots).

**The President of the Senate (VP) will officially count the electoral votes

and the winner will be declared assuming that they receive a majority

of the total electoral votes.

NOTE TO TEENS: 270 electoral votes are required to “win” because there
are 538 electoral votes and that is a majority of the electoral votes. If
270
electoral votes are not gathered each state’s delegation in the House will cast
one vote and the first person to 26 (majority of the 50states) will be the
President of the US.

**If the President-elect dies before he/she assumes the office, the VP will

be inaugurated as President.

**Congress will determine when the electors are chosen but all must be

chosen on the same day.

**Whenever there is a vacancy in the Vice-Presidency, the President will

nominate someone new and be confirmed by a majority vote (51%) of

both the House and Senate.

**In the event of impeachment, death, resignation or disability of either

the President or VP, the Congress

will determine what to do in this event.

**If the President believes they are disabled, for whatever reason, they

must send a letter stating as much to the VP and Speaker of the House.

VP will take over until the President becomes “able” again.

**When the VP and a majority of the President’s cabinet agree that the

President is unable to be the

President, they will send a letter indicating as much to the VP and

Speaker of the House. The VP will then be the “acting president”.

**If there is a disagreement about the condition of the President, the VP

and a majority of the Cabinet has four days to challenge his/her ability.

**Beyond that, Congress must have 2/3 support to determine whether or

not the President may continue.

**The President will be paid on a regular basis but his/her pay will not

increase during his/her term in office.

**Before the President may serve, he/she must take an oath of office

(traditionally given by the Chief Justice of the Supreme Court).

Section 2

**The President will “preside” over all aspects of the military when they

are called into action. He/she may ask their Cabinet for a written

opinion about anything relating to their office.

**The President may pardon any convicted person except those that

involve impeachment.

**The President may establish treaties with other countries but only with

the consent of the Senate (2/3 vote).

**The President will also make numerous governmental appointments

with the understanding that some of them require the 2/3 consent of

the Senate. Supreme Court Justices are an example of a position that

requires “confirmation”.

**Congress may ask the President to appoint “lower ranking” government

officials and fill vacancies that occur during breaks in government.

Section 3

**The President will deliver a speech to Congress “regularly” (usually on

or about January 20th) that describes the “State of the Union”. Also,

the President may call Congress back into session if they happen to not

be meeting when he/she thinks it necessary.

**The President must meet with ambassadors as necessary.

Section 4

**All government officials (including the President and VP) will be

removed from office if impeached AND convicted of treason, bribery,

felonies or misdemeanors.

Article Three (Judicial Branch)

Section 1

**The Supreme Court will form the foundation of the Judicial System

with all other courts being established by Congress. The judges will

be paid and they may remain in office “for life” if they “keep their

nose clean.”

Section 2

**The power of the Judicial Branch extend to all civil cases (lawsuits) and

criminal cases (more serious cases) that involve the Constitution, and

most do. Generally, however, these powers extend into virtually

all areas and we are hard pressed to think of an area that judicial power

does NOT extend to.

**The Supreme Court has the final say over virtually all constitutional

issues and all parts of the federal government.

**All defendants will have a trial heard by a jury (except impeachment

cases) and in the state in which the alleged crime took place.

**Treason is planning or conspiring to do harm to the US. Conviction

may come only by the testimony of two direct witnesses or a

confession by the defendant. Also, Congress has the power to declare

the punishment for treason but it may not involve taking the

defendant’s property after his/her execution.

Article Four (American Territories)

Section 1

**Each state must give full recognition to all other states and that includes

whatever public acts and records that are part of another state.

Section 2

**All citizens of one state shall have all the privileges and rights that

citizens of another state have.

**A person accused of a crime in one state and flees to another, cannot

expect to be sent back to the original state.

Section 3

**New states may be added to the US by Congress but states may not

consolidate unless also approved by Congress and the state legislatures

that are involved.

**Congress has the power to sell or transfer a territory (non-state) to

another entity and will make the rules that govern a territory.

Article Five (Amending the Constitution)

Section 1

**When amending the Constitution, a proposed amendment may be

proposed in one of two ways:

-- 2/3 of Congress supports it

-- 2/3 of the state legislatures ask Congress to have a convention

 and they consider it

Section 2

**Final approval of a proposed amendment comes in two ways

-- ¾ of the state legislatures approve it

-- conventions in ¾ of the state legislatures approve it

Section 3

**All states must be represented in the Senate.

Article Six (Supremacy of the Constitution)

Section 1

**Whatever agreements, records, debts, and things of this nature,

established under the Articles of

Confederation (previous constitution) still exist under this one.

Section 2

**This Constitution is the “supreme law of the land”. That is,

EVERYTHING must conform to it and it will be the final authority in

ALL matters.

Section 3

**Every legislator, executive (President and others), and judge, on every

level, must swear to support this document while at the same time

there will be NO religious test given to any publicly elected official

on any level.

Article Seven (Ratification of the this Document)

**From here, this Constitution must have the support of 9 of the 13 states

for it to go into effect.

Amendments to the Constitution

NOTE TO TEENS: After the ratification of the document you just read (the
Constitution) whatever changes made are called “amendments”. There have been
27 of them added to the Constitution since ratification. The first ten of these
amendments, historically, have been call the “Bill of Rights”.

The Bill of Rights

Amendment 1

**Congress may not establish a national religion (“establishment clause”)

or interfere with the free expression of religion. Additionally, Congress

may not restrict free speech, a free press, the right to freely assemble or

even “petition” (ask of) the government to make changes as necessary.

NOTE TO TEENS: As you have learned in this class, there appears to be NO
limitations on the rights expressed above, but by now we know there are, and
should
be, responsible restrictions on ALL of these. Our courts, on all levels, have ruled that
these rights are NOT unlimited and we could cite many examples of how these First
Amendment rights are, in fact, limited.

Amendment 2

**Because states have the right to protect themselves with a “well-armed

militia”, Americans have the rights to own and carry firearms.

Amendment 3

**American citizens cannot be required to house soldiers in their private homes

during peacetime without the consent of the owner.

Amendment 4

**Americans may not have their personal property searched or seized without

a signed warrant and proof of the likelihood of a crime being committed

(“probable cause”).

Amendment 5

**A “grand jury” is a panel of 21 citizens that looks at the evidence of a case

and determines whether there

is enough evidence to charge someone with a crime. Death penalty cases

must be seen by a grand jury and they will make the determination of

whether charges will be filed.

**No one may be tried for the same crime twice IF the potential punishment

involves the possibility of death.
 This constitutional principle is known as
“double jeopardy”.

**People may not be forced to testify against themselves.

NOTE TO TEENS: This has been broadened to include one’s spouse
(“spousal privilege”).

**No one may be deprived of “life, liberty or property” without the proper
function of law (“due process”).

**Private property may not be taken from a citizen without the government
giving them fair compensation

 for that property (this is known as “eminent domain”).

Amendment 6

**Defendants in a case have the right to a “speedy and public trial” and in front
of a jury to determine guilt or innocence. Additionally, they have the right to
be told precisely what the charge against them is and confront the person(s)
that are accusing them in that court.

**Defendants that are poor and cannot afford a lawyer are entitled to a lawyer
and this will be funded by the government of the US.

Amendment 7

**If someone is suing another for a price more than $20, that case will be

heard by a jury as opposed to a judge making that determination.

Amendment 8

**Bail is the amount of money that is paid for a defendant to get out of jail while
their trial is waiting to take place. This amendment says that this fee will not
be “excessive”. In fact, any fines levied against anyone may not be
“excessive”.

**Any punishment handed down by a judge or jury may not be “cruel or
unusual.”

NOTE TO TEENS: Over time, the Supreme Court has ruled that the death penalty
is, in fact, “cruel and unusual” (but it had more to do with their belief that
minorities were being disproportionately executed). However, the current
interpretation of the eighth amendment is that the death penalty is not “cruel
and unusual” and therefore legal.

Amendment 9

**Just because certain rights of the people are not listed in the Constitution

does not mean that the people do not have them. There are, in fact, more
rights than appear in the Constitution.

Amendment 10

**Individual powers that are not constitutionally given to the federal government
are given to the states.

Amendments 11-27

Amendment 11

**People from one state, or another nation, may not sue a person from another
state or at least it should be said that the judicial branch may not intervene in
such a case.

Amendment 12

Section 1

**Electors in the Electoral College must meet in their states to cast

their electoral ballot. They are not allowed to vote for a President

or VP that are from their state however.

Section 2

**Electors again, in the Electoral College, must vote for the President

and VP on SEPARATE ballots.

NOTE TO TEENS: This amendment is designed to clarify the confusion left
over from the presidential election of 1800, one that required a
Supreme Court
decision to resolve.

Section 3

**The president of the Senate (the VP) will count the electoral votes

 the presence of the House and Senate. The person getting the

majority of the electoral votes will be announced to be the

President of the US.

NOTE TO TEENS: Because there are 538 electoral votes in the Electoral

College, today, a candidate is required to get 270 of the 538 electoral votes.

Section 4

**If no candidate receives the required no. of votes in the Electoral

College, each state delegation in the House will cast ONE vote for

the president and the majority of the total states is required to elect

the new President.

Section 5

**If the person elected President dies before he/she becomes

President, then the current VP will be acting President.

Amendment 13

**Slavery is, from this point forward, illegal.

Amendment 14

Section 1

**If a person is born in the US, they are citizens of the US. Also, no

state may deprive a person of life, liberty, or property without “due

process” (see the 5th amendment).

Section 2

**Representation in the House is based upon the state’s population.

Also, if a state denies anyone that might otherwise be eligible to

vote the right to vote, their representation in the House will be

reduced.

Section 3

**If publicly elected officials have been proven to have participated

in some time of rebellion against the US, they will be no longer

eligible from serving in Congress.

Section 4

`

**National debt, regardless of the circumstances, will be honored.

Amendment 15

**One’s race or the fact they have ever been a slave cannot keep one from

 having the right to vote.

Amendment 16

**Taxes on a person’s income will now be assessed (income taxes are now
legal).

Amendment 17

 Section 1

**Voters in any state will now choose their US Senators as opposed

to being chosen by their state legislatures.

 Section 2

**If a Senator is not able to finish his/her term, the governor of that

state will appoint someone to fill the vacancy unless the state

legislature in that state decides to have a special election

to resolve the issue.

Amendment 18

**Within a year of this amendment it will be illegal to make, sell or

transport alcoholic beverages in the US. This includes the

exporting of such items. All of this assumes that the legislature in

each state ratifies this amendment.

NOTE TO TEENS: All states ratified this amendment though, down the road,
this amendment would be reversed.

Amendment 19

**For all practical purposes, women are now allowed to vote.

Amendment 20

 Section 1

**The term of the President and VP end on January 20 and the term

of Congress ends on January 3rd.

 Section 2

**Congress must meet every year.

 Section 3

**If the President of the US dies, then his/her VP will be the new

President.

Amendment 21

**The 18th amendment is, from this point forward, now repealed (see
Amendment 18).

Amendment 22

**No person may be elected to the office of the President more than twice and
 if he serves out someone else’s term for more than two years, they may be

 elected only once. The bottom line is that no President may serve more

 than 10 consecutive years.

Amendment 23

**The nation’s capital (Washington DC) are now given a minimum number of
electors in the Electoral College and therefore now its citizens can vote in a
national election for the Presidency.

Amendment 24

**A “poll” tax is a tax paid for the privilege of voting. This amendment says
that no one may be denied the right to vote simply because they haven’t paid a
poll tax.

Amendment 25

 Section 1

**When there is a vacancy in the Presidency (for whatever reason),

the VP will automatically

become the President.

Section 2

**If there would be a vacancy in the Vice-Presidency, the President

will nominate a replacement but that replacement must be

confirmed by majority vote in BOTH the House and the

Senate.

Section 3

**If the President, at some point, thinks he/she is not able to carry out

the duties of the President they must notify the President of the

Senate (VP) and the Speaker of the House in writing.

At that point, the VP will be the acting President and this

arrangement will remain until the original President notifies the

same people and in the same manner.

Section 4

**If the majority of the President’s cabinet and the VP believe the

President is not able to carry their duties, they will notify the

President of the Senate (oddly enough, himself!) and the

Speaker of the House and then the VP will be the acting President.

Section 5 and 6

**If there is still confusion about the competence of the President, the

matter will be determined by 2/3 vote of both the House and

Senate. Their decision will be final.

NOTE TO TEENS: This amendment was most important because there had
several
situations in history in which the competence (mainly physical) of the
President and his ability to execute his responsibilities were in question. This

amendment gave us a clear understanding what to do regarding not only the
death of the President but now the disability of the President.

Amendment 26

**If you are at least 18 years old, you may vote.

Amendment 27

**If Congress votes to give themselves a raise (and they have that right), the
raise may not go into effect until after the next election.

[image: image2.wmf]
This is The Scene at the Signing of the Constitution of the United States, painted by

Howard Chandler Christy in 1940. It depicts the signing of the U.S. Constitution at

Independence Hall in Philadelphia, Pennsylvania.

Contextual credit should be given to Michael K. Holler’s The Constitution Made Easy (2008).

(THIS IS THE OFFICIAL CONSTITUTION, WORDED AS THE FOUNDERS INTENDED IT TO BE READ UPON THEIR WRITING IN 1787.)

The Constitution of the United States

We the People of the United States, in Order to form a more perfect Union, establish Justice, insure domestic Tranquility, provide for the common defence, promote the general Welfare, and 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 Note

Section 1 - The Legislature

All legislative Powers herein granted shall be vested in a Congress of the United States, which shall consist of a Senate and House of Representatives.

Section 2 - The House

The House of Representatives shall be composed of Members chosen every second Year by the People of the several States, and the Electors in each State shall have the Qualifications requisite for Electors of the most numerous Branch of the State Legislature.

No Person shall be a Representative who shall not have attained to the Age of twenty five Years, and been seven Years a Citizen of the United States, and who shall not, when elected, be an Inhabitant of that State in which he shall be chosen.

(Representatives and direct Taxes shall be apportioned among the several States which may be included within this Union, according to their respective Numbers, which shall be determined by adding to the whole Number of free Persons, including those bound to Service for a Term of Years, and excluding Indians not taxed, three fifths of all other Persons.) (The previous sentence in parentheses was modified by the 14th Amendment, section 2.) The actual Enumeration shall be made within three Years after the first Meeting of the Congress of the United States, and within every subsequent Term of ten Years, in such Manner as they shall by Law direct. The Number of Representatives shall not exceed one for every thirty Thousand, but each State shall have at Least one Representative; and until such enumeration shall be made, the State of New Hampshire shall be entitled to chuse three, Massachusetts eight, Rhode Island and Providence Plantations one, Connecticut five, New York six, New Jersey four, Pennsylvania eight, Delaware one, Maryland six, Virginia ten, North Carolina five, South Carolina five and Georgia three.

When vacancies happen in the Representation from any State, the Executive Authority thereof shall issue Writs of Election to fill such Vacancies.

The House of Representatives shall chuse their Speaker and other Officers; and shall have the sole Power of Impeachment.

Section 3 - The Senate

The Senate of the United States shall be composed of two Senators from each State, (chosen by the Legislature thereof,) (The preceding words in parentheses superseded by 17th Amendment, section 1.) for six Years; and each Senator shall have one Vote.

Immediately after they shall be assembled in Consequence of the first Election, they shall be divided as equally as may be into three Classes. The Seats of the Senators of the first Class shall be vacated at the Expiration of the second Year, of the second Class at the Expiration of the fourth Year, and of the third Class at the Expiration of the sixth Year, so that one third may be chosen every second Year; (and if Vacancies happen by Resignation, or otherwise, during the Recess of the Legislature of any State, the Executive thereof may make temporary Appointments until the next Meeting of the Legislature, which shall then fill such Vacancies.) (The preceding words in parentheses were superseded by the 17th Amendment, section 2.)

No person shall be a Senator who shall not have attained to the Age of thirty Years, and been nine Years a Citizen of the United States, and who shall not, when elected, be an Inhabitant of that State for which he shall be chosen.

The Vice President of the United States shall be President of the Senate, but shall have no Vote, unless they be equally divided.

The Senate shall chuse their other Officers, and also a President pro tempore, in the absence of the Vice President, or when he shall exercise the Office of President of the United States.

The Senate shall have the sole Power to try all Impeachments. When sitting for that Purpose, they shall be on Oath or Affirmation. When the President of the United States is tried, the Chief Justice shall preside: And no Person shall be convicted without the Concurrence of two thirds of the Members present.

Judgment in Cases of Impeachment shall not extend further than to removal from Office, and disqualification to hold and enjoy any Office of honor, Trust or Profit under the United States: but the Party convicted shall nevertheless be liable and subject to Indictment, Trial, Judgment and Punishment, according to Law.

Section 4 - Elections, Meetings

The Times, Places and Manner of holding Elections for Senators and Representatives, shall be prescribed in each State by the Legislature thereof; but the Congress may at any time by Law make or alter such Regulations, except as to the Place of Chusing Senators.

The Congress shall assemble at least once in every Year, and such Meeting shall (be on the first Monday in December,) (The preceding words in parentheses were superseded by the 20th Amendment, section 2.) unless they shall by Law appoint a different Day.

Section 5 - Membership, Rules, Journals, Adjournment

Each House shall be the Judge of the Elections, Returns and Qualifications of its own Members, and a Majority of each shall constitute a Quorum to do Business; but a smaller number may adjourn from day to day, and may be authorized to compel the Attendance of absent Members, in such Manner, and under such Penalties as each House may provide.

Each House may determine the Rules of its Proceedings, punish its Members for disorderly Behavior, and, with the Concurrence of two-thirds, expel a Member.

Each House shall keep a Journal of its Proceedings, and from time to time publish the same, excepting such Parts as may in their Judgment require Secrecy; and the Yeas and Nays of the Members of either House on any question shall, at the Desire of one fifth of those Present, be entered on the Journal.

Neither House, during the Session of Congress, shall, without the Consent of the other, adjourn for more than three days, nor to any other Place than that in which the two Houses shall be sitting.

Section 6 - Compensation

(The Senators and Representatives shall receive a Compensation for their Services, to be ascertained by Law, and paid out of the Treasury of the United States.) (The preceding words in parentheses were modified by the 27th Amendment.) They shall in all Cases, except Treason, Felony and Breach of the Peace, be privileged from Arrest during their Attendance at the Session of their respective Houses, and in going to and returning from the same; and for any Speech or Debate in either House, they shall not be questioned in any other Place.

No Senator or Representative shall, during the Time for which he was elected, be appointed to any civil Office under the Authority of the United States which shall have been created, or the Emoluments whereof shall have been increased during such time; and no Person holding any Office under the United States, shall be a Member of either House during his Continuance in Office.

Section 7 - Revenue Bills, Legislative Process, Presidential Veto

All bills for raising Revenue shall originate in the House of Representatives; but the Senate may propose or concur with Amendments as on other Bills.

Every Bill which shall have passed the House of Representatives and the Senate, shall, before it become a Law, be presented to the President of the United States; If he approve he shall sign it, but if not he shall return it, with his Objections to that House in which it shall have originated, who shall enter the Objections at large on their Journal, and proceed to reconsider it. If after such Reconsideration two thirds of that House shall agree to pass the Bill, it shall be sent, together with the Objections, to the other House, by which it shall likewise be reconsidered, and if approved by two thirds of that House, it shall become a Law. But in all such Cases the Votes of both Houses shall be determined by Yeas and Nays, and the Names of the Persons voting for and against the Bill shall be entered on the Journal of each House respectively. If any Bill shall not be returned by the President within ten Days (Sundays excepted) after it shall have been presented to him, the Same shall be a Law, in like Manner as if he had signed it, unless the Congress by their Adjournment prevent its Return, in which Case it shall not be a Law.

Every Order, Resolution, or Vote to which the Concurrence of the Senate and House of Representatives may be necessary (except on a question of Adjournment) shall be presented to the President of the United States; and before the Same shall take Effect, shall be approved by him, or being disapproved by him, shall be repassed by two thirds of the Senate and House of Representatives, according to the Rules and Limitations prescribed in the Case of a Bill.

Section 8 - Powers of Congress

The Congress shall have Power To lay and collect Taxes, Duties, Imposts and Excises, to pay the Debts and provide for the common Defence and general Welfare of the United States; but all Duties, Imposts and Excises shall be uniform throughout the United States;

To borrow money on the credit of the United States;

To regulate Commerce with foreign Nations, and among the several States, and with the Indian Tribes;

To establish an uniform Rule of Naturalization, and uniform Laws on the subject of Bankruptcies throughout the United States;

To coin Money, regulate the Value thereof, and of foreign Coin, and fix the Standard of Weights and Measures;

To provide for the Punishment of counterfeiting the Securities and current Coin of the United States;

To establish Post Offices and Post Roads;

To promote the Progress of Science and useful Arts, by securing for limited Times to Authors and Inventors the exclusive Right to their respective Writings and Discoveries;

To constitute Tribunals inferior to the supreme Court;

To define and punish Piracies and Felonies committed on the high Seas, and Offenses against the Law of Nations;

To declare War, grant Letters of Marque and Reprisal, and make Rules concerning Captures on Land and Water;

To raise and support Armies, but no Appropriation of Money to that Use shall be for a longer Term than two Years;

To provide and maintain a Navy;

To make Rules for the Government and Regulation of the land and naval Forces;

To provide for calling forth the Militia to execute the Laws of the Union, suppress Insurrections and repel Invasions;

To provide for organizing, arming, and disciplining the Militia, and for governing such Part of them as may be employed in the Service of the United States, reserving to the States respectively, the Appointment of the Officers, and the Authority of training the Militia according to the discipline prescribed by Congress;

To exercise exclusive Legislation in all Cases whatsoever, over such District (not exceeding ten Miles square) as may, by Cession of particular States, and the acceptance of Congress, become the Seat of the Government of the United States, and to exercise like Authority over all Places purchased by the Consent of the Legislature of the State in which the Same shall be, for the Erection of Forts, Magazines, Arsenals, dock-Yards, and other needful Buildings; And

To make all Laws which shall be necessary and proper for carrying into Execution the foregoing Powers, and all other Powers vested by this Constitution in the Government of the United States, or in any Department or Officer thereof.

Section 9 - Limits on Congress

The Migration or Importation of such Persons as any of the States now existing shall think proper to admit, shall not be prohibited by the Congress prior to the Year one thousand eight hundred and eight, but a tax or duty may be imposed on such Importation, not exceeding ten dollars for each Person.

The privilege of the Writ of Habeas Corpus shall not be suspended, unless when in Cases of Rebellion or Invasion the public Safety may require it.

No Bill of Attainder or ex post facto Law shall be passed.

(No capitation, or other direct, Tax shall be laid, unless in Proportion to the Census or Enumeration herein before directed to be taken.) (Section in parentheses clarified by the 16th Amendment.)

No Tax or Duty shall be laid on Articles exported from any State.

No Preference shall be given by any Regulation of Commerce or Revenue to the Ports of one State over those of another: nor shall Vessels bound to, or from, one State, be obliged to enter, clear, or pay Duties in another.

No Money shall be drawn from the Treasury, but in Consequence of Appropriations made by Law; and a regular Statement and Account of the Receipts and Expenditures of all public Money shall be published from time to time.

No Title of Nobility shall be granted by the United States: And no Person holding any Office of Profit or Trust under them, shall, without the Consent of the Congress, accept of any present, Emolument, Office, or Title, of any kind whatever, from any King, Prince or foreign State.

Section 10 - Powers prohibited of States

No State shall enter into any Treaty, Alliance, or Confederation; grant Letters of Marque and Reprisal; coin Money; emit Bills of Credit; make any Thing but gold and silver Coin a Tender in Payment of Debts; pass any Bill of Attainder, ex post facto Law, or Law impairing the Obligation of Contracts, or grant any Title of Nobility.

No State shall, without the Consent of the Congress, lay any Imposts or Duties on Imports or Exports, except what may be absolutely necessary for executing it's inspection Laws: and the net Produce of all Duties and Imposts, laid by any State on Imports or Exports, shall be for the Use of the Treasury of the United States; and all such Laws shall be subject to the Revision and Controul of the Congress.

No State shall, without the Consent of Congress, lay any duty of Tonnage, keep Troops, or Ships of War in time of Peace, enter into any Agreement or Compact with another State, or with a foreign Power, or engage in War, unless actually invaded, or in such imminent Danger as will not admit of delay.

Article II - The Executive Branch Note

Section 1 - The President Note1 Note2

The executive Power shall be vested in a President of the United States of America. He shall hold his Office during the Term of four Years, and, together with the Vice-President chosen for the same Term, be elected, as follows:

Each State shall appoint, in such Manner as the Legislature thereof may direct, a Number of Electors, equal to the whole Number of Senators and Representatives to which the State may be entitled in the Congress: but no Senator or Representative, or Person holding an Office of Trust or Profit under the United States, shall be appointed an Elector.

(The Electors shall meet in their respective States, and vote by Ballot for two persons, of whom one at least shall not lie an Inhabitant of the same State with themselves. And they shall make a List of all the Persons voted for, and of the Number of Votes for each; which List they shall sign and certify, and transmit sealed to the Seat of the Government of the United States, directed to the President of the Senate. The President of the Senate shall, in the Presence of the Senate and House of Representatives, open all the Certificates, and the Votes shall then be counted. The Person having the greatest Number of Votes shall be the President, if such Number be a Majority of the whole Number of Electors appointed; and if there be more than one who have such Majority, and have an equal Number of Votes, then the House of Representatives shall immediately chuse by Ballot one of them for President; and if no Person have a Majority, then from the five highest on the List the said House shall in like Manner chuse the President. But in chusing the President, the Votes shall be taken by States, the Representation from each State having one Vote; a quorum for this Purpose shall consist of a Member or Members from two-thirds of the States, and a Majority of all the States shall be necessary to a Choice. In every Case, after the Choice of the President, the Person having the greatest Number of Votes of the Electors shall be the Vice President. But if there should remain two or more who have equal Votes, the Senate shall chuse from them by Ballot the Vice-President.) (This clause in parentheses was superseded by the 12th Amendment.)

The Congress may determine the Time of chusing the Electors, and the Day on which they shall give their Votes; which Day shall be the same throughout the United States.

No person except a natural born Citizen, or a Citizen of the United States, at the time of the Adoption of this Constitution, shall be eligible to the Office of President; neither shall any Person be eligible to that Office who shall not have attained to the Age of thirty-five Years, and been fourteen Years a Resident within the United States.

(In Case of the Removal of the President from Office, or of his Death, Resignation, or Inability to discharge the Powers and Duties of the said Office, the same shall devolve on the Vice President, and the Congress may by Law provide for the Case of Removal, Death, Resignation or Inability, both of the President and Vice President, declaring what Officer shall then act as President, and such Officer shall act accordingly, until the Disability be removed, or a President shall be elected.) (This clause in parentheses has been modified by the 20th and 25th Amendments.)

The President shall, at stated Times, receive for his Services, a Compensation, which shall neither be increased nor diminished during the Period for which he shall have been elected, and he shall not receive within that Period any other Emolument from the United States, or any of them.

Before he enter on the Execution of his Office, he shall take the following Oath or Affirmation:

"I do solemnly swear (or affirm) that I will faithfully execute the Office of President of the United States, and will to the best of my Ability, preserve, protect and defend the Constitution of the United States."

Section 2 - Civilian Power over Military, Cabinet, Pardon Power, Appointments

The President shall be Commander in Chief of the Army and Navy of the United States, and of the Militia of the several States, when called into the actual Service of the United States; he may require the Opinion, in writing, of the principal Officer in each of the executive Departments, upon any subject relating to the Duties of their respective Offices, and he shall have Power to Grant Reprieves and Pardons for Offenses against the United States, except in Cases of Impeachment.

He shall have Power, by and with the Advice and Consent of the Senate, to make Treaties, provided two thirds of the Senators present concur; and he shall nominate, and by and with the Advice and Consent of the Senate, shall appoint Ambassadors, other public Ministers and Consuls, Judges of the supreme Court, and all other Officers of the United States, whose Appointments are not herein otherwise provided for, and which shall be established by Law: but the Congress may by Law vest the Appointment of such inferior Officers, as they think proper, in the President alone, in the Courts of Law, or in the Heads of Departments.

The President shall have Power to fill up all Vacancies that may happen during the Recess of the Senate, by granting Commissions which shall expire at the End of their next Session.

Section 3 - State of the Union, Convening Congress

He shall from time to time give to the Congress Information of the State of the Union, and recommend to their Consideration such Measures as he shall judge necessary and expedient; he may, on extraordinary Occasions, convene both Houses, or either of them, and in Case of Disagreement between them, with Respect to the Time of Adjournment, he may adjourn them to such Time as he shall think proper; he shall receive Ambassadors and other public Ministers; he shall take Care that the Laws be faithfully executed, and shall Commission all the Officers of the United States.

Section 4 - Disqualification

The President, Vice President and all civil Officers of the United States, shall be removed from Office on Impeachment for, and Conviction of, Treason, Bribery, or other high Crimes and Misdemeanors.

Article III - The Judicial Branch Note

Section 1 - Judicial powers

The judicial Power of the United States, shall be vested in one supreme Court, and in such inferior Courts as the Congress may from time to time ordain and establish. The Judges, both of the supreme and inferior Courts, shall hold their Offices during good Behavior, and shall, at stated Times, receive for their Services a Compensation which shall not be diminished during their Continuance in Office.

Section 2 - Trial by Jury, Original Jurisdiction, Jury Trials

(The judicial Power shall extend to all Cases, in Law and Equity, arising under this Constitution, the Laws of the United States, and Treaties made, or which shall be made, under their Authority; to all Cases affecting Ambassadors, other public Ministers and Consuls; to all Cases of admiralty and maritime Jurisdiction; to Controversies to which the United States shall be a Party; to Controversies between two or more States; between a State and Citizens of another State; between Citizens of different States; between Citizens of the same State claiming Lands under Grants of different States, and between a State, or the Citizens thereof, and foreign States, Citizens or Subjects.) (This section in parentheses is modified by the 11th Amendment.)

In all Cases affecting Ambassadors, other public Ministers and Consuls, and those in which a State shall be Party, the supreme Court shall have original Jurisdiction. In all the other Cases before mentioned, the supreme Court shall have appellate Jurisdiction, both as to Law and Fact, with such Exceptions, and under such Regulations as the Congress shall make.

The Trial of all Crimes, except in Cases of Impeachment, shall be by Jury; and such Trial shall be held in the State where the said Crimes shall have been committed; but when not committed within any State, the Trial shall be at such Place or Places as the Congress may by Law have directed.

Section 3 - Treason Note

Treason against the United States, shall consist only in levying War against them, or in adhering to their Enemies, giving them Aid and Comfort. No Person shall be convicted of Treason unless on the Testimony of two Witnesses to the same overt Act, or on Confession in open Court.

The Congress shall have power to declare the Punishment of Treason, but no Attainder of Treason shall work Corruption of Blood, or Forfeiture except during the Life of the Person attainted.

Article IV - The States

Section 1 - Each State to Honor all others

Full Faith and Credit shall be given in each State to the public Acts, Records, and judicial Proceedings of every other State. And the Congress may by general Laws prescribe the Manner in which such Acts, Records and Proceedings shall be proved, and the Effect thereof.

Section 2 - State citizens, Extradition

The Citizens of each State shall be entitled to all Privileges and Immunities of Citizens in the several States.

A Person charged in any State with Treason, Felony, or other Crime, who shall flee from Justice, and be found in another State, shall on demand of the executive Authority of the State from which he fled, be delivered up, to be removed to the State having Jurisdiction of the Crime.

(No Person held to Service or Labour in one State, under the Laws thereof, escaping into another, shall, in Consequence of any Law or Regulation therein, be discharged from such Service or Labour, But shall be delivered up on Claim of the Party to whom such Service or Labour may be due.) (This clause in parentheses is superseded by the 13th Amendment.)

Section 3 - New States

New States may be admitted by the Congress into this Union; but no new States shall be formed or erected within the Jurisdiction of any other State; nor any State be formed by the Junction of two or more States, or parts of States, without the Consent of the Legislatures of the States concerned as well as of the Congress.

The Congress shall have Power to dispose of and make all needful Rules and Regulations respecting the Territory or other Property belonging to the United States; and nothing in this Constitution shall be so construed as to Prejudice any Claims of the United States, or of any particular State.

Section 4 - Republican government

The United States shall guarantee to every State in this Union a Republican Form of Government, and shall protect each of them against Invasion; and on Application of the Legislature, or of the Executive (when the Legislature cannot be convened) against domestic Violence.

Article V - Amendment Note1 - Note2 - Note3

The Congress, whenever two thirds of both Houses shall deem it necessary, shall propose Amendments to this Constitution, or, on the Application of the Legislatures of two thirds of the several States, shall call a Convention for proposing Amendments, which, in either Case, shall be valid to all Intents and Purposes, as part of this Constitution, when ratified by the Legislatures of three fourths of the several States, or by Conventions in three fourths thereof, as the one or the other Mode of Ratification may be proposed by the Congress; Provided that no Amendment which may be made prior to the Year One thousand eight hundred and eight shall in any Manner affect the first and fourth Clauses in the Ninth Section of the first Article; and that no State, without its Consent, shall be deprived of its equal Suffrage in the Senate.

Article VI - Debts, Supremacy, Oaths

All Debts contracted and Engagements entered into, before the Adoption of this Constitution, shall be as valid against the United States under this Constitution, as under the Confederation.

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 the 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.

The Senators and Representatives before mentioned, and the Members of the several State Legislatures, and all executive and judicial Officers, both of the United States and of the several States, shall be bound by Oath or Affirmation, to support this Constitution; but no religious Test shall ever be required as a Qualification to any Office or public Trust under the United States.

Article VII - Ratification Documents

The Ratification of the Conventions of nine States, shall be sufficient for the Establishment of this Constitution between the States so ratifying the Same.

Done in Convention by the Unanimous Consent of the States present the Seventeenth Day of September in the Year of our Lord one thousand seven hundred and Eighty seven and of the Independence of the United States of America the Twelfth. In Witness whereof We have hereunto subscribed our Names. Note

Go Washington - President and deputy from Virginia

New Hampshire - John Langdon, Nicholas Gilman

Massachusetts - Nathaniel Gorham, Rufus King

Connecticut - Wm Saml Johnson, Roger Sherman

New York - Alexander Hamilton

New Jersey - Wil Livingston, David Brearley, Wm Paterson, Jona. Dayton

Pensylvania - B Franklin, Thomas Mifflin, Robt Morris, Geo. Clymer, Thos FitzSimons, Jared Ingersoll, James Wilson, Gouv Morris

Delaware - Geo. Read, Gunning Bedford jun, John Dickinson, Richard Bassett, Jaco. Broom

Maryland - James McHenry, Dan of St Tho Jenifer, Danl Carroll

Virginia - John Blair, James Madison Jr.

North Carolina - Wm Blount, Richd Dobbs Spaight, Hu Williamson

South Carolina - J. Rutledge, Charles Cotesworth Pinckney, Charles Pinckney, Pierce Butler

Georgia - William Few, Abr Baldwin

Attest: William Jackson, Secretary

The Amendments Note

The following are the Amendments to the Constitution. The first ten Amendments collectively are commonly known as the Bill of Rights. History

Amendment 1 - Freedom of Religion, Press, Expression. Ratified 12/15/1791. Note

Congress shall make no law respecting an establishment of religion, or prohibiting the free exercise thereof; or abridging the freedom of speech, or of the press; or the right of the people peaceably to assemble, and to petition the Government for a redress of grievances.

Amendment 2 - Right to Bear Arms. Ratified 12/15/1791. Note

A well regulated Militia, being necessary to the security of a free State, the right of the people to keep and bear Arms, shall not be infringed.

Amendment 3 - Quartering of Soldiers. Ratified 12/15/1791. Note

No Soldier shall, in time of peace be quartered in any house, without the consent of the Owner, nor in time of war, but in a manner to be prescribed by law.

Amendment 4 - Search and Seizure. Ratified 12/15/1791.

The right of the people to be secure in their persons, houses, papers, and effects, against unreasonable searches and seizures, shall not be violated, and no Warrants shall issue, but upon probable cause, supported by Oath or affirmation, and particularly describing the place to be searched, and the persons or things to be seized.

Amendment 5 - Trial and Punishment, Compensation for Takings. Ratified 12/15/1791.

No person shall be held to answer for a capital, or otherwise infamous crime, unless on a presentment or indictment of a Grand Jury, except in cases arising in the land or naval forces, or in the Militia, when in actual service in time of War or public danger; nor shall any person be subject for the same offense to be twice put in jeopardy of life or limb; nor shall be compelled in any criminal case to be a witness against himself, nor be deprived of life, liberty, or property, without due process of law; nor shall private property be taken for public use, without just compensation.

Amendment 6 - Right to Speedy Trial, Confrontation of Witnesses. Ratified 12/15/1791.

In all criminal prosecutions, the accused shall enjoy the right to a speedy and public trial, by an impartial jury of the State and district wherein the crime shall have been committed, which district shall have been previously ascertained by law, and to be informed of the nature and cause of the accusation; to be confronted with the witnesses against him; to have compulsory process for obtaining witnesses in his favor, and to have the Assistance of Counsel for his defence.

Amendment 7 - Trial by Jury in Civil Cases. Ratified 12/15/1791.

In Suits at common law, where the value in controversy shall exceed twenty dollars, the right of trial by jury shall be preserved, and no fact tried by a jury, shall be otherwise re-examined in any Court of the United States, than according to the rules of the common law.

Amendment 8 - Cruel and Unusual Punishment. Ratified 12/15/1791.

Excessive bail shall not be required, nor excessive fines imposed, nor cruel and unusual punishments inflicted.

Amendment 9 - Construction of Constitution. Ratified 12/15/1791.

The enumeration in the Constitution, of certain rights, shall not be construed to deny or disparage others retained by the people.

Amendment 10 - Powers of the States and People. Ratified 12/15/1791. Note

The powers not delegated to the United States by the Constitution, nor prohibited by it to the States, are reserved to the States respectively, or to the people.

Amendment 11 - Judicial Limits. Ratified 2/7/1795. Note History

The Judicial power of the United States shall not be construed to extend to any suit in law or equity, commenced or prosecuted against one of the United States by Citizens of another State, or by Citizens or Subjects of any Foreign State.

Amendment 12 - Choosing the President, Vice-President. Ratified 6/15/1804. Note History The Electoral College

The Electors shall meet in their respective states, and vote by ballot for President and Vice-President, one of whom, at least, shall not be an inhabitant of the same state with themselves; they shall name in their ballots the person voted for as President, and in distinct ballots the person voted for as Vice-President, and they shall make distinct lists of all persons voted for as President, and of all persons voted for as Vice-President and of the number of votes for each, which lists they shall sign and certify, and transmit sealed to the seat of the government of the United States, directed to the President of the Senate;

The President of the Senate shall, in the presence of the Senate and House of Representatives, open all the certificates and the votes shall then be counted;

The person having the greatest Number of votes for President, shall be the President, if such number be a majority of the whole number of Electors appointed; and if no person have such majority, then from the persons having the highest numbers not exceeding three on the list of those voted for as President, the House of Representatives shall choose immediately, by ballot, the President. But in choosing the President, the votes shall be taken by states, the representation from each state having one vote; a quorum for this purpose shall consist of a member or members from two-thirds of the states, and a majority of all the states shall be necessary to a choice. And if the House of Representatives shall not choose a President whenever the right of choice shall devolve upon them, before the fourth day of March next following, then the Vice-President shall act as President, as in the case of the death or other constitutional disability of the President.

The person having the greatest number of votes as Vice-President, shall be the Vice-President, if such number be a majority of the whole number of Electors appointed, and if no person have a majority, then from the two highest numbers on the list, the Senate shall choose the Vice-President; a quorum for the purpose shall consist of two-thirds of the whole number of Senators, and a majority of the whole number shall be necessary to a choice. But no person constitutionally ineligible to the office of President shall be eligible to that of Vice-President of the United States.

Amendment 13 - Slavery Abolished. Ratified 12/6/1865. History

1. Neither slavery nor involuntary servitude, except as a punishment for crime whereof the party shall have been duly convicted, shall exist within the United States, or any place subject to their jurisdiction.

2. Congress shall have power to enforce this article by appropriate legislation.

Amendment 14 - Citizenship Rights. Ratified 7/9/1868. Note History

1. All persons born or naturalized in the United States, and subject to the jurisdiction thereof, are citizens of the United States and of the State wherein they reside. No State shall make or enforce any law which shall abridge the privileges or immunities of citizens of the United States; nor shall any State deprive any person of life, liberty, or property, without due process of law; nor deny to any person within its jurisdiction the equal protection of the laws.

2. Representatives shall be apportioned among the several States according to their respective numbers, counting the whole number of persons in each State, excluding Indians not taxed. But when the right to vote at any election for the choice of electors for President and Vice-President of the United States, Representatives in Congress, the Executive and Judicial officers of a State, or the members of the Legislature thereof, is denied to any of the male inhabitants of such State, being twenty-one years of age, and citizens of the United States, or in any way abridged, except for participation in rebellion, or other crime, the basis of representation therein shall be reduced in the proportion which the number of such male citizens shall bear to the whole number of male citizens twenty-one years of age in such State.

3. No person shall be a Senator or Representative in Congress, or elector of President and Vice-President, or hold any office, civil or military, under the United States, or under any State, who, having previously taken an oath, as a member of Congress, or as an officer of the United States, or as a member of any State legislature, or as an executive or judicial officer of any State, to support the Constitution of the United States, shall have engaged in insurrection or rebellion against the same, or given aid or comfort to the enemies thereof. But Congress may by a vote of two-thirds of each House, remove such disability.

4. The validity of the public debt of the United States, authorized by law, including debts incurred for payment of pensions and bounties for services in suppressing insurrection or rebellion, shall not be questioned. But neither the United States nor any State shall assume or pay any debt or obligation incurred in aid of insurrection or rebellion against the United States, or any claim for the loss or emancipation of any slave; but all such debts, obligations and claims shall be held illegal and void.

5. The Congress shall have power to enforce, by appropriate legislation, the provisions of this article.

Amendment 15 - Race No Bar to Vote. Ratified 2/3/1870. History

1. The right of citizens of the United States to vote shall not be denied or abridged by the United States or by any State on account of race, color, or previous condition of servitude.

2. The Congress shall have power to enforce this article by appropriate legislation.

Amendment 16 - Status of Income Tax Clarified. Ratified 2/3/1913. Note History

The Congress shall have power to lay and collect taxes on incomes, from whatever source derived, without apportionment among the several States, and without regard to any census or enumeration.

Amendment 17 - Senators Elected by Popular Vote. Ratified 4/8/1913. History

The Senate of the United States shall be composed of two Senators from each State, elected by the people thereof, for six years; and each Senator shall have one vote. The electors in each State shall have the qualifications requisite for electors of the most numerous branch of the State legislatures.

When vacancies happen in the representation of any State in the Senate, the executive authority of such State shall issue writs of election to fill such vacancies: Provided, That the legislature of any State may empower the executive thereof to make temporary appointments until the people fill the vacancies by election as the legislature may direct.

This amendment shall not be so construed as to affect the election or term of any Senator chosen before it becomes valid as part of the Constitution.

Amendment 18 - Liquor Abolished. Ratified 1/16/1919. Repealed by Amendment 21, 12/5/1933. History

1. After one year from the ratification of this article the manufacture, sale, or transportation of intoxicating liquors within, the importation thereof into, or the exportation thereof from the United States and all territory subject to the jurisdiction thereof for beverage purposes is hereby prohibited.

2. The Congress and the several States shall have concurrent power to enforce this article by appropriate legislation.

3. This article shall be inoperative unless it shall have been ratified as an amendment to the Constitution by the legislatures of the several States, as provided in the Constitution, within seven years from the date of the submission hereof to the States by the Congress.

Amendment 19 - Women's Suffrage. Ratified 8/18/1920. History

The right of citizens of the United States to vote shall not be denied or abridged by the United States or by any State on account of sex.

Congress shall have power to enforce this article by appropriate legislation.

Amendment 20 - Presidential, Congressional Terms. Ratified 1/23/1933. History

1. The terms of the President and Vice President shall end at noon on the 20th day of January, and the terms of Senators and Representatives at noon on the 3d day of January, of the years in which such terms would have ended if this article had not been ratified; and the terms of their successors shall then begin.

2. The Congress shall assemble at least once in every year, and such meeting shall begin at noon on the 3d day of January, unless they shall by law appoint a different day.

3. If, at the time fixed for the beginning of the term of the President, the President elect shall have died, the Vice President elect shall become President. If a President shall not have been chosen before the time fixed for the beginning of his term, or if the President elect shall have failed to qualify, then the Vice President elect shall act as President until a President shall have qualified; and the Congress may by law provide for the case wherein neither a President elect nor a Vice President elect shall have qualified, declaring who shall then act as President, or the manner in which one who is to act shall be selected, and such person shall act accordingly until a President or Vice President shall have qualified.

4. The Congress may by law provide for the case of the death of any of the persons from whom the House of Representatives may choose a President whenever the right of choice shall have devolved upon them, and for the case of the death of any of the persons from whom the Senate may choose a Vice President whenever the right of choice shall have devolved upon them.

5. Sections 1 and 2 shall take effect on the 15th day of October following the ratification of this article.

6. This article shall be inoperative unless it shall have been ratified as an amendment to the Constitution by the legislatures of three-fourths of the several States within seven years from the date of its submission.

Amendment 21 - Amendment 18 Repealed. Ratified 12/5/1933. History

1. The eighteenth article of amendment to the Constitution of the United States is hereby repealed.

2. The transportation or importation into any State, Territory, or possession of the United States for delivery or use therein of intoxicating liquors, in violation of the laws thereof, is hereby prohibited.

3. The article shall be inoperative unless it shall have been ratified as an amendment to the Constitution by conventions in the several States, as provided in the Constitution, within seven years from the date of the submission hereof to the States by the Congress.

Amendment 22 - Presidential Term Limits. Ratified 2/27/1951. History

1. No person shall be elected to the office of the President more than twice, and no person who has held the office of President, or acted as President, for more than two years of a term to which some other person was elected President shall be elected to the office of the President more than once. But this Article shall not apply to any person holding the office of President, when this Article was proposed by the Congress, and shall not prevent any person who may be holding the office of President, or acting as President, during the term within which this Article becomes operative from holding the office of President or acting as President during the remainder of such term.

2. This article shall be inoperative unless it shall have been ratified as an amendment to the Constitution by the legislatures of three-fourths of the several States within seven years from the date of its submission to the States by the Congress.

Amendment 23 - Presidential Vote for District of Columbia. Ratified 3/29/1961. History

1. The District constituting the seat of Government of the United States shall appoint in such manner as the Congress may direct: A number of electors of President and Vice President equal to the whole number of Senators and Representatives in Congress to which the District would be entitled if it were a State, but in no event more than the least populous State; they shall be in addition to those appointed by the States, but they shall be considered, for the purposes of the election of President and Vice President, to be electors appointed by a State; and they shall meet in the District and perform such duties as provided by the twelfth article of amendment.

2. The Congress shall have power to enforce this article by appropriate legislation.

Amendment 24 - Poll Tax Barred. Ratified 1/23/1964. History

1. The right of citizens of the United States to vote in any primary or other election for President or Vice President, for electors for President or Vice President, or for Senator or Representative in Congress, shall not be denied or abridged by the United States or any State by reason of failure to pay any poll tax or other tax.

2. The Congress shall have power to enforce this article by appropriate legislation.

Amendment 25 - Presidential Disability and Succession. Ratified 2/10/1967. Note History

1. In case of the removal of the President from office or of his death or resignation, the Vice President shall become President.

2. Whenever there is a vacancy in the office of the Vice President, the President shall nominate a Vice President who shall take office upon confirmation by a majority vote of both Houses of Congress.

3. Whenever the President transmits to the President pro tempore of the Senate and the Speaker of the House of Representatives his written declaration that he is unable to discharge the powers and duties of his office, and until he transmits to them a written declaration to the contrary, such powers and duties shall be discharged by the Vice President as Acting President.

4. Whenever the Vice President and a majority of either the principal officers of the executive departments or of such other body as Congress may by law provide, transmit to the President pro tempore of the Senate and the Speaker of the House of Representatives their written declaration that the President is unable to discharge the powers and duties of his office, the Vice President shall immediately assume the powers and duties of the office as Acting President.

Thereafter, when the President transmits to the President pro tempore of the Senate and the Speaker of the House of Representatives his written declaration that no inability exists, he shall resume the powers and duties of his office unless the Vice President and a majority of either the principal officers of the executive department or of such other body as Congress may by law provide, transmit within four days to the President pro tempore of the Senate and the Speaker of the House of Representatives their written declaration that the President is unable to discharge the powers and duties of his office. Thereupon Congress shall decide the issue, assembling within forty eight hours for that purpose if not in session. If the Congress, within twenty one days after receipt of the latter written declaration, or, if Congress is not in session, within twenty one days after Congress is required to assemble, determines by two thirds vote of both Houses that the President is unable to discharge the powers and duties of his office, the Vice President shall continue to discharge the same as Acting President; otherwise, the President shall resume the powers and duties of his office.

Amendment 26 - Voting Age Set to 18 Years. Ratified 7/1/1971. History

1. The right of citizens of the United States, who are eighteen years of age or older, to vote shall not be denied or abridged by the United States or by any State on account of age.

2. The Congress shall have power to enforce this article by appropriate legislation.

Amendment 27 - Limiting Congressional Pay Increases. Ratified 5/7/1992. History

No law, varying the compensation for the services of the Senators and Representatives, shall take effect, until an election of Representatives shall have intervened.

MARGINAL

NOTES

MARGINAL

NOTES

MARGINAL

NOTES

MARGINAL

NOTES

MARGINAL

NOTES

MARGINAL

NOTES

MARGINAL

NOTES

MARGINAL

NOTES

MARGINAL NOTES

MARGINAL

NOTES

MARGINAL

NOTES

MARGINAL

NOTES

MARGINAL

NOTES

PAGE
28

