

Grade 06 Social Studies Unit 02 Exemplar Lesson 01: Limited Government vs. Unlimited Government

This lesson is one approach to teaching the State Standards associated with this unit. Districts are encouraged to customize this lesson by supplementing with district-approved resources, materials, and activities to best meet the needs of learners. The duration for this lesson is only a recommendation, and districts may modify the time frame to meet students' needs. To better understand how your district may be implementing CSCOPE lessons, please contact your child's teacher. (For your convenience, please find linked the TEA Commissioner's List of [State Board of Education Approved Instructional Resources](#) and [Midcycle State Adopted Instructional Materials](#).)

Lesson Synopsis

Government institutions are common to all cultures. This lesson distinguishes differences between limited governments and unlimited governments through the use of primary sources, a PowerPoint, and a group activity.

TEKS

The Texas Essential Knowledge and Skills (TEKS) listed below are the standards adopted by the State Board of Education, which are required by Texas law. Any standard that has a strike-through (e.g. ~~sample phrase~~) indicates that portion of the standard is taught in a previous or subsequent unit. The TEKS are available on the Texas Education Agency website at <http://www.tea.state.tx.us/index2.aspx?id=6148>.

6.11 Government. The student understands the concepts of limited and unlimited governments. The student is expected to:

6.11A Identify and describe examples of limited and unlimited governments such as constitutional (limited) and totalitarian (unlimited).

6.11B Compare the characteristics of limited and unlimited governments.

6.11C Identify reasons for limiting the power of government.

Social Studies Skills TEKS

6.21 Social studies skills. The student applies critical-thinking skills to organize and use information acquired through established research methodologies from a variety of valid sources, including electronic technology. The student is expected to:

6.21D Identify different points of view about an issue or current topic.

6.22 Social studies skills. The student communicates in written, oral, and visual forms. The student is expected to:

6.22D Create written and visual material such as journal entries, reports, graphic organizers, outlines, and bibliographies based on research.

GETTING READY FOR INSTRUCTION

Performance Indicators

Grade 06 Social Studies Unit 02 PI 01

You have been selected to speak before a group of people planning a new government for their newly founded nation. Using three examples from the Declaration of Independence or the Constitution, write a persuasive speech that encourages the people to adopt a limited government.

Standard(s): 6.11A , 6.11B , 6.11C , 6.21D , 6.22D

ELPS ELPS.c.1A , ELPS.c.5B

Key Understandings

- The desire to limit the power of the government may lead to the formation of a constitutional republic.
 - What is a limited government?
 - What are some examples of limited government?
 - What is an unlimited government?

Suggested Duration: 5 days

- What are some examples of an unlimited government?
- Why is it important to limit the government's power?

Vocabulary of Instruction

- limited government
- unlimited government
- totalitarian
- primary source
- secondary source

Materials

- Chart Paper
- Old newspapers (10)

Attachments

All attachments associated with this lesson are referenced in the body of the lesson. Due to considerations for grading or student assessment, attachments that are connected with Performance Indicators or serve as answer keys are available in the district site and are not accessible on the public website.

- [Handout: Primary Source vs. Secondary Source \(1 per group\)](#)
- [Teacher Resource: Primary Source vs. Secondary Source KEY](#)
- [Teacher Resource: PowerPoint Celebrate Freedom Week](#)
- [Handout: Vocabulary Organizer "Limited Government" \(Frayer Model\)](#)
- [Handout: Vocabulary Organizer "Unlimited Government" \(Frayer Model\)](#)
- [Handout: Agree and Disagree \(optional 1 per student\)](#)
- [Handout: U.S. Constitution](#)
- [Handout: Scavenger Hunt](#)
- [Handout: Scavenger Hunt KEY](#)

Resources

- Declaration of Independence: <http://www.archives.gov/exhibits/charters/declaration.html>
- U.S. Constitution: <http://www.archives.gov/exhibits/charters/constitution.html>

Advance Preparation

1. Become familiar with content and procedures for the lesson, including the concepts of culture, region, and free trade.
2. Refer to the Instructional Focus Document for specific content to include in the lesson.
3. Select appropriate sections of the textbook and other classroom materials that support the learning for this lesson.
4. Gather materials needed, including demographic data on the United States.
5. Preview available resources and websites according to district guidelines.
6. Prepare student handouts as required.

Background Information

In this Celebrate Freedom Week unit, students look at changing political systems. They first become more familiar with the founding documents of the United States. Then students apply core beliefs and principles as they consider cultural influences and other challenges encountered by contemporary countries as they work to set up their own governments.

Limited government – in a limited government led by the citizens, everyone, including all authority figures, must obey the laws

Unlimited government – in an unlimited government, control is placed solely with the ruler and his/her appointees, and there are no limits imposed on his/her authority

GETTING READY FOR INSTRUCTION

Suggested Duration: 5 days

Teachers are encouraged to supplement and substitute resources, materials, and activities to meet the needs of learners. These lessons are one approach to teaching the TEKS/Specificity as well as addressing the Performance Indicators associated with each unit. District personnel may create original lessons using the Content Creator in the Tools Tab. All originally authored lessons can be saved in the "My CSCOPE" Tab within the "My Content" area.

INSTRUCTIONAL PROCEDURES

Instructional Procedures ENGAGE – Primary Sources vs. Secondary Sources	Notes for Teacher NOTE: 1 Day = 50 minutes Suggested Day 1 – 30 minutes
<ol style="list-style-type: none"> Place students into groups of three. Each group creates a T-Chart and labels the left column (Primary Source) and the right column (Secondary Source) Provide each group with a set of cards from Handout: Primary Source vs. Secondary Source. Tell students that their group is going to decide how to categorize each of the cards as either a primary source or a secondary source. Allow students 10 minutes to discuss their ideas and to categorize the cards. Draw a T- chart on the board and label the left column (Primary Source) and the right column (Secondary Source). Provide each group with a different color dry erase marker or if you drew the T- chart on chart paper, students can use regular markers. Each group should use a different color. One representative from each of the groups writes their lists on the T-chart. After all groups have recorded their lists of sources, facilitate a discussion for groups to explain and justify the reasoning for how they categorized each of the sources. Using the Teacher Resource: PowerPoint "Primary Source vs. Secondary Source", proceed to explain to students the differences between the two types of sources. The PowerPoint provides a definition for each of the sources. Groups revisit their "T" charts and decide if they would like to make any changes. Provide students with a key so that each group can do a self-check. Say: <ul style="list-style-type: none"> We are going to read and learn about two primary sources, the Declaration of Independence and the U.S. Constitution. We will also learn about limited governments and unlimited governments through primary sources. 	Attachments: <ul style="list-style-type: none"> Handout: Primary Source vs. Secondary Source (1 per group) Teacher Resource: Primary Source vs. Secondary Source KEY Purpose: Students learn to differentiate between the two types of sources. TEKS: 6.22D Instructional Note: The focus for this unit is for students to differentiate between limited and unlimited governments by reading and analyzing primary sources that celebrate our freedom.
EXPLAIN – Primary Sources	Suggested Day 1 (cont'd) – 20 minutes
<ol style="list-style-type: none"> Show students images of the Declaration of Independence and the U.S. Constitution Teacher Resource: PowerPoint "Celebrate Freedom Week") In pairs, students discuss the differences between a primary source and a secondary source. Pose this question for discussion with their partner: <ul style="list-style-type: none"> What are the possible challenges that we may encounter when studying history through primary sources? What are the benefits of learning about historical events through the use of primary sources? 	Attachments: <ul style="list-style-type: none"> Teacher Resource: PowerPoint "Celebrate Freedom Week" Purpose: Students learn the value of primary sources when interpreting events of the past and present. TEKS: 6.11B Instructional Note: The key concept for students to recognize when using primary sources to learn about historical events is the

Suggested Duration: 5 days

	multiple points of view and perspectives that are considered based on the writer/s and the time period when the documents were written.
ENGAGE – Balance	Suggested Day 2 – 15 minutes
<ol style="list-style-type: none"> 1. Project slide # 6 for students to view for 2 to 3 minutes. (Make sure to only project the scale, the crown, and the map of the thirteen colonies.) 2. Students, through a fast-write activity, complete the following prompt: “I think it is unfair when.....” (Student writing is based on slide # 6) 3. Explain to students that the situation for the thirteen colonies worsened through the years and eventually led to a war, the American Revolution. The war was won by the colonists, and they gained their independence from England and King George III. 	<p>Attachments:</p> <ul style="list-style-type: none"> • Teacher Resource: PowerPoint “Celebrate Freedom Week” <p>Purpose Students are introduced to the lack of balance between the King of England and the thirteen colonies. (This serves as a review from 5th grade.) Students should recognize that the king is heavy with power, and the colonies are left with little or no power.</p> <p>TEKS: 6.11B</p>
EXPLORE/EXPLAIN – Limited vs. Unlimited Government	Suggested Day 2 (cont'd) – 20 minutes
<ol style="list-style-type: none"> 1. Provide students with a description of a limited government and a description of an unlimited government and include examples. Show them Slide #6. (Use additional resources for students to read about each method of governing; examples are provided in the specificity for 6.11A and 6.11B) 2. Using a Frayer Model, students explain limited government and unlimited government. 	<p>Attachments:</p> <ul style="list-style-type: none"> • Handout: Vocabulary Organizer “Limited Government” (Frayer Model) • Handout: Vocabulary Organizer “Unlimited Government” (Frayer Model) • Teacher Resource: PowerPoint “Celebrate Freedom Week” <p>Purpose Students gain a clearer understanding of the vocabulary.</p>
ELABORATE – Dialogue	Suggested Day 2 (cont'd) – 15 minutes
<ol style="list-style-type: none"> 1. Pose the following question for students to engage in a dialogue with a partner: <ul style="list-style-type: none"> • Why should the power of a government be limited? 2. After approximately 7 minutes, randomly select students to share their discussion and answers with the class. 	<p>Purpose This activity sets the tone for the Declaration of Independence and the U.S. Constitution.</p> <p>TEKS: 6.11A,B,C</p>
EXPLORE/EXPLAIN – Declaration of Independence	Suggested Day 3 – 30 minutes
<ol style="list-style-type: none"> 1. Explain that students have learned about the differences between limited and unlimited governments, and they have read about the reasons for limiting the power of government 2. Explain that for these reasons, the colonists declared their independence from England by first writing an official document, “The Declaration of Independence”. The colonists proceeded in engaging in a war against England (the American Revolution) and with much success, gained independence. 3. Explain that by 1788, the colonists recognized themselves to be the United States of America and established a system of government with limited powers by writing the U.S. Constitution. 4. Explain that today students will begin to analyze both of these very important documents. 5. Show slide # 7 from PowerPoint and read the statement orally as students follow along. Read it again with class participation (choral reading). 6. With a partner or in groups of three, students use context clues to interpret the meaning of the quote. Students proceed to write their interpretation on chart paper. 	<p>Materials: Chart Paper</p> <p>Attachments:</p> <ul style="list-style-type: none"> • Handout: Agree and Disagree • Teacher Resource: PowerPoint “Celebrate Freedom Week” <p>Purpose: Students use context clues to make inferences and compare their inferences to other class members' inferences.</p> <p>TEKS: 6.11A,B,C</p>

Suggested Duration: 5 days

<p>7. Each group posts their interpretation (written on chart paper) on the wall.</p> <p>8. A member of each group stands by his chart paper posted on the wall and reads his interpretations to the class.</p> <p>9. Other class members write an agreement statement and/or a disagreement statement regarding their fellow student's interpretations on an index card or use the handout provided (Handout: Agree or Disagree).</p> <p>10. After all groups have read their inference statement and class members have provided their agree/disagree justification statements, the class reaches a consensus (teacher guided) and writes a statement that rewords the quote.</p>	
<p>ELABORATE – Building Vocabulary</p>	<p>Suggested Day 3 (cont'd) – 20 minutes</p>
<p>1. Show slide # 8 from PowerPoint to reinforce the consensus statement developed by the class.</p> <p>2. Students write a statement using any two of the underlined words from slide # 8 to describe the Declaration of Independence.</p>	<p>Attachments:</p> <ul style="list-style-type: none"> Teacher Resource: PowerPoint “Celebrate Freedom Week” <p>Purpose: Academic vocabulary embedded in a primary source is clarified and applied.</p>
<p>ENGAGE – U.S. Constitution</p>	<p>Suggested Day 4 – 15 minutes</p>
<p>1. Divide students into groups of three and no more than four. Provide a copy of the U.S. Constitution for each of the groups and a quick 5 question Scavenger Hunt. Handout: U.S. Constitution Scavenger Hunt</p> <p>2. Explain that the U.S. Constitution was written in 1787. Representatives from the states (before they were states they were colonies) met in Philadelphia. This meeting is referred to as the Constitutional Convention and it lasted approximately three months. The U.S. Constitution is often referred to as the highest law of the land, and outlined how the government works.</p>	<p>Attachments:</p> <ul style="list-style-type: none"> Handout: U.S. Constitution Handout: Scavenger Hunt <p>Purpose: Through a short scavenger hunt and brief explanation, students gain a broad understanding of the U.S. Constitution.</p>
<p>EXPLORE/EXPLAIN – U.S. Constitution</p>	<p>Suggested Day 4 (cont'd) – 25 minutes</p>
<p>1. Students remain in groups of three or four</p> <p>2. Provide each group with a newspaper.</p> <p>3. Each group reads the Bill of Rights and searches for three articles in a newspaper that reflect a limited government in the U.S.</p> <p>4. Each group also searches for three articles in a newspaper that reflect an unlimited government.</p> <p>5. Groups share examples with other class members and explain how they are representative of a limited government or an unlimited government.</p>	<p>Materials:</p> <ul style="list-style-type: none"> Old newspapers (10) <p>Purpose: Using contemporary examples, students recognize the differences between limited and unlimited government.</p> <p>TEKS 6.11C; 6.21D</p>
<p>ELABORATE – Why is it important to limit the powers of the government?</p>	<p>Suggested Day 4 (cont'd) – 10 minutes</p>
<p>1. Students (independently) answer the following question: Why is it important to limit the powers of the government? (Students may provide examples based on their newspaper articles).</p>	<p>TEKS: 6.11A,B,C</p>
<p>EVALUATE</p>	<p>Suggested Day</p>
<p>Grade 06 Social Studies Unit 02 PI 01</p> <p>You have been selected to speak before a group of people planning a new government for their newly founded nation. Using three examples from the Declaration of Independence or the Constitution, write a persuasive speech that encourages the people to adopt a limited government.</p> <p>Standard(s): 6.11A , 6.11B , 6.11C , 6.21D , 6.22D</p> <p>ELPS ELPS.c.1A , ELPS.c.5B</p>	

Primary and Secondary Sources

A book about the history of a war	Your diary
An audio of Martin Luther King's speech	A magazine article about the events of World War II
Cave paintings by Native Americans	A letter written by a soldier to his mother
You interview your grandfather about his life as a child	Egyptian tablets written by Egyptians
An original document (Declaration of Independence)	A movie about the ancient Egyptians

Primary Sources and Secondary Sources **KEY**

A book about the history of a war (S)	Your diary (P)
An audio of Martin Luther King's speech (P)	A magazine article about the events of World War II (S)
Cave paintings by Native Americans (P)	A letter written by a soldier to his mother (P)
You interview your grandfather about his life as a child (P)	Egyptian tablets written by Egyptians (P)
An original document (Declaration of Independence) (P)	A movie about the ancient Egyptians (S)

Frayer Model

DEFINITION	CHARACTERISTICS
EXAMPLES	NON-EXAMPLES

Limited
Government

Frayer Model

DEFINITION	CHARACTERISTICS
EXAMPLES	NON-EXAMPLES

Unlimited
Government

Agree or Disagree Justification Statement

Students write an agree and/or disagree statement regarding their fellow students' interpretations of an excerpt from the Declaration of Independence

Disagree/Why?

Agree/Why?

Disagree/Why?

Agree/Why?

Disagree/Why?

Agree/Why?

The Constitution of the United States

Preamble

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

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

Section 1 - The President

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

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

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

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

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.

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

Pennsylvania - 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

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

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

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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

This file was prepared by USConstitution.net. Find us on the web at <http://www.usconstitution.net>.

U.S. Constitution: Scavenger Hunt

1. How many Articles does the Constitution have?
2. What is the title for each of the Articles?
3. Search for The Amendments. How many Amendments does the Constitution have?
4. The Bill of Rights are the first _____ amendments.
5. Based on Amendment 26, at what age can a U.S. citizen vote? _____

U.S. Constitution: Scavenger Hunt **KEY**

1. How many Articles does the Constitution have? 7
2. What is the title for each of the Articles?
 - a. The Legislative Branch
 - b. The Executive Branch
 - c. The Judicial Branch
 - d. The States
 - e. Amendment
 - f. Debts, Supremacy, Oaths
 - g. Ratification
3. Search for The Amendments. How many Amendments does the Constitution have?
27
4. The Bill of Rights are the first ten amendments.
5. Based on Amendment 26, at what age can a U.S. citizen vote? Age 18