Name: __ Date: ________________ Class: ________
Guided Notes to Power Point Presentation
Citizenship Handbook & the U.S. Constitution

Section 1: A Lasting Plan of Government

Pages 277-281

Terms to know:

1. Preamble: the first part or __________________________ of a document.

2. Article: a ____________________ of a document.

3. Checks and balances: a system set up in the Constitution where each branch of the government
 has some ________________________ over the other.
4. Amendment: an alteration or a ________________________ change to a document.

5. Federalism: a system of government in which power is distributed ____________________
 national and the _____________________ governments.
6 Goals of our government as stated in the Preamble…
1. “To form a more perfect union” (to function as a _______________ nation for the benefit of
 _______________).
2. “To establish justice” (to make sure all are treated _____________________).

3. “To ensure domestic tranquility” (to keep ________________ among the people)

4. “To provide for the common defense” (maintain ____________ forces to protect country and

 ______________________ from attack).

5. “To promote the general welfare” (to ensure that citizens will be free from _________________,
 hunger, and ___________________).
6. “To secure the blessings of liberty to ourselves and to our posterity” (to guarantee that NO

 ____________________________’s basic rights will be taken away now or in the

 ______________________).

The Articles:

Following the Preamble, the Constitution is broken into __________ parts, or ______________. The ________________ saw the Constitution as a_______________ between people and their government. The first three articles describe the _______________ and responsibilities of the three branches of government.

Article I states that ________________ is made up of two houses: ________________ and the House of Representatives.

Powers of Congress include:

· Power to __________
· Power to regulate _______________
· Power to coin _______________
· Power to declare _____________
Article II deals with the ___________________ branch and provides for a President and _______

President to carry out the _____________ of this branch. It explains how these two leaders are to be ______________ and it also lists _____________ of the U.S. President.
U.S. President’s powers include:

· Power to _________________ armed forces
· Power to make _______________ with other _____________
· Power to pardon _________________
· Power to appoint certain government _______________

Article III states that ________________ courts will have the power to ___________

“all cases…arising under the Constitution.” This allows the_______________ Court to prevent the other two branches from violating the _________________________.

Article IV: explains the __________________ between the ___________ and the national government.

Article V: explains how the Constitution can be _________________.
Article VI: explains general _________________ about the government.

Article VII: states that Constitution will go into ____________ after nine states ____________ it.
Bill of Rights:
The first 10 Amendments to the U.S. Constitution are called the Bill of ______________________.
1st Amendment: Freedom of speech, __________________, the press, assembly and to _________________ the government.
2nd Amendment: The right to bear __________________.
3rd Amendment: No quartering or ___________________ of soldiers during times of peace or war.

4th Amendment: No unreasonable ___________________ and ____________________.
5th Amendment:
· No one can be tried for a serious crime unless indicted (accused) by a _____________ jury.

· No one can be forced to testify _________________ himself or herself.
· No one can be punished without due _________________ of law.

· No one can be tried _____________________ for the same crime (double jeopardy)

· People must be _______________ for property taken for public use (eminent domain)
6th Amendment: People have a right to a speedy trial, to legal counsel, and to confront their
______________________.
7th Amendment: People have the right to a jury trial in ____________ suits exceeding $______.

8th Amendment: Protection against excessive ____________ (money to release a person from jail), stiff fines, and cruel and _____________________ punishment.
9th Amendment: Because there are so many basic ________________ rights, not all of them could be listed in the Constitution. This amendment means that the rights that are enumerated cannot ______________________ upon rights that are not listed in the Constitution.
Citizenship Handbook & the U.S. Constitution
Section 2: Five Principles of the Constitution
Pages 282-285
Five Principals of the Constitution
1. ______________________ Sovereignty

2. ___________________ Government

3. Federalism

4. ____________________ of Powers

5. Checks and ____________________
Declaration of Independence says government gets its power from the
“_____________________ of the governed.”

Sovereignty = “________________________”

Popular = “_______________________________”

Limited government means that a government that “does NOT have ____________________ authority.” Federalism is the division of powers between the “_________________________” government and the “___________________” government.

Note: in any conflict between the national and state laws, the ______________________ law has the higher authority.
Separation of Powers:

To prevent the national government from abusing its power, framers of the Constitution divided it into 3 branches: Legislative, ___________________, & __________________ branches

Checks and Balances:

The main goal of setting up system of Checks and Balances is to allow each branch of government (legislative, executive, judicial) to ___________ or ___________ the power of the other branches.
Terms to know:

1. Liberty: _______________ of the people to live as they ________________.

2. Popular sovereignty: the belief that people should have the _______________ to rule ______________________.
3. Representative democracy: government in which people elect leaders or ______________________ to make ____________________ for them.

4. Electoral College: representatives of ________________ in each state who select the ______________________ and the Vice President.

5. Tyranny: _________________ and _________________ rule.

6. Veto: action in which an executive _________________ a bill submitted by a legislature.

3 Types of Power:

Delegated powers: powers that belong to the ________________ government.
Reserved powers: powers that belong to the __________________.
Concurrent powers: __________________ powers of ___________ the federal and states.
Citizenship Handbook & the U.S. Constitution
Section 3: Government in Action
Pages 286-290

Terms to know:
1. Precedent: a______________ to be used as a guide for _____________ actions.

2. Bureaucracy: an ___________________ of government _________________.
3. Diplomacy: relations with ___________________ countries.

4. Impeach: to bring _______________ charges against a federal or state public official with the

 intent of _____________________ the official from office.

Elastic Clause:

Article I, Section 8, Clause 18 is known as the “__________________ clause, or necessary and proper clause” given to _________________. Basically, it says that Congress has a lot of freedom to act. As a result, many _____________ have been passed since 1787.
Commerce Clause:
Article I, Section 8, Clause 3 says that___________________ has the power to “regulate commerce with ________________ nations, and among several _____________.” This clause has been used in different _____________ including the banning of discrimination, or unfair treatment, of different races.
Judicial Review:

This is the _______________ of the _________________ Court to review government ________ and possibly _________________ them unconstitutional.
Role of the President:
As defined by the Constitution, the president has ______ main duties:

1. Chief Executive: _____________________ the government by carrying out its laws.

2. Chief of State: directs national diplomacy or __________________ with foreign countries
3. Commander in Chief: serves as the _______________ ranking officer in the ___________ forces.
4. Chief legislator: influences the passage of laws in ___________ ways:

_______________________ laws to Congress for passage or…
Can use “veto” power to ___________________ a law from passage
Citizenship Handbook & the U.S. Constitution

Section 4: Duties & Responsibilities of Citizens
Pages 291-294
Terms to know:

1. Duties: tasks that citizens are _____________________ by _________ to perform.
2. Responsibilities: tasks that citizens are ____________________ to perform.
3. Tolerance: the ______________________ of different beliefs.
Duties:

· Obey laws: (example: obey ____________________ laws)
· Pay taxes: (7% _____________ sales tax)
· Defend the nation: (____________ for men)
· Serve in court: (___________ duty)
· Attend school: (drop out age is _______)
Responsibilities:
· Be informed: (_____________ what the government is ______________, example, effective July 1, 2015, car inspection stickers are no longer required for vehicle owners)

· Vote: (voters choose the _____________________ to run the government)

· Participate in Government: (_____________________ to help out your community)

· Respect rights of others: (not being a _______________ neighbor or writing on desks)

· Respect diversity: (respecting and accepting others regardless of their _________________________, beliefs, and/or ______________________).
[image: image1.png]

1

