

Constitution Study Guide

Article I – Congress

1. Differences between members of the House and Senate:
2. Process for impeachment:
3. Powers of Congress:
4. Powers denied to the national government:
5. Powers denied to the states:

Article II – The President

6. Electoral College process:
7. Powers of the President:

Article III – The Courts

8. Similarities between Supreme Court and inferior courts:
9. Differences between Supreme Court and inferior courts:
10. Supreme Court original jurisdiction vs. appellate jurisdiction:

11. Trial by jury:

12. Treason:

Article IV – the States

13. Definition of full faith and credit, privileges and immunities, and extradition.

14. Responsibilities of the states:

15. Admission of new states:

16. Responsibilities of the U.S. government w/ regard to the states:

Article V – Amending the Constitution

17. Process for amending the Constitution formally:

Article VI – Supremacy Clause

18. Supremacy clause:

Article VII – Ratification

19. Ratification of the Constitution:

Major concepts:

20. Examples of checks and balances in the Constitution:

21. Examples of federalism (state power and influence) in the Constitution: