US Constitution Outlines
Article 1: Congress

Section 1: All legislative powers vested in Congress.

Section 2: House of Representatives 

1. Composition 

2. Authorized to instigate impeachment proceedings against President. 

Section 3: Senate

1. Composition 

2. U.S. Vice President is President of Senate and votes to break ties.

3. Sole power to adjudicate impeachment of President in hearing presided over by Chief Justice of Supreme Court.

Section 4: Congressional elections

Section 5: Congressional checks on behavior of members

Section 6: Restrictions against self dealing by members of Congress

Section 7: Revenue, Presidential veto and Congressional overrides 

1. Revenue bills must originate in House.

2. Presidential veto power over Congress.

3. Override of Presidential veto requires 2/3 majority vote in both Houses.

Section 8: Enumerated powers

1. Tax Power: "The Congress shall have power to lay and collect taxes, duties, imposts and excises,to pay the debts and provide for the common defense and general welfare of the United States; but all duties, imposts and excises shall be uniform throughout the United States.

2. Commerce Clause: "The Congress shall have power to...regulate commerce with foreign nations, and among the several states, and with the Indian tribes...

3. Necessary and Proper Clause: "The Congress shall have the power 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...

Section 9: Restrictions on legislative power

Section 10: Restrictions on state power

Article II: President of the United States

Section 1: Qualifications, election, compensation, oath

Section 2: Authority

1. Commander in chief of armed forces

2. Power to grant reprieves and pardons, except in case of impeachment.

3. Make treaties with 2/3 concurrence of Senate.

Section 3: Duties

1. State of Union address

2. "He shall take care that the laws be faithfully executed..."

3. Recommends "necessary and expedient measures to Congress.

Section 4: Grounds for impeachment.

Article III: Judicial power of the United States

Section 1: Vested in one Supreme Court and inferior courts established by Congress. 

Section 2: Extent of power (i.e., jurisdiction)

1. Extends to all cases arising under Constitution, the laws of the United States, and treaties.

Section 3: Treason against United States

Article IV: Interstate relations, management of U.S. property

Section 1: Full faith and credit given in each state to acts of other states.

Section 2: Privileges and immunities, legal obligations

1. "The citizens of each state shall be entitled to all privileges and immunities of citizens in the several states."

2. A citizen cannot avoid justice or other legal obligations by fleeing to another state.

Section 3: Property Clause: Congressional power to manage public property.

1. "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..."

Article V: Amending the Constitution.

1. Proposing amendments

a. Congress with 2/3 majority vote in both houses

b. Two-thirds majority of state legislatures apply for Congress to call a constitutional convention for proposing amendments.

2. Ratifying amendments

a. Amendment becomes part of Constitution when ratified by 3/4 of state legislatures.

Article VI: Supremacy Clause

1. "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, anything in the Constitution or laws of any State to the contrary notwithstanding."

Article VII: Ratification of Constitution

Amendment I: Freedom of religion, speech, press, peaceful assembly, petition government (i.e., suggest bills).

Amendment II: Right of people to bear arms.

Amendment III: Quartering soldiers

Amendment IV: Protection against unreasonable search and seizures, warrants without probable cause.

Amendment V: Right of habeas corpus; protection against double jeopardy, self incrimination; due process; takings.

1. Due process Clause: "No person shall be...deprived of life, liberty, or property, without due process of law..."

2. Takings Clause: "Nor shall private property be taken for public use, without just compensation."

Amendment VI: Rights in criminal prosecution (i.e., speedy trial, impartial jury, informed of accusation, confronted with contrary witnesses, compulsory process for favorable witnesses, public assistance for defense).

Amendment VII: Right to jury in civil suits.

Amendment VIII: No excessive bail or fines; no cruel or unusual punishment.

Amendment IX: Enumeration of constitutional rights not meant to deny others retained by people.

Amendment X: State Police Power

1. "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 XI: Sovereign Immunity

Amendment XII: Amends electoral college

Amendment XIII: Abolishes slavery

Amendment XIV: State due-process and equal-protection clauses

1. Due Process Clause: "...nor shall any state deprive any person of life, liberty, or property, without due process of law..."

2. Equal Protection Clause: "...nor shall any state...deny any person within its jurisdiction the equal protection of the laws."

Amendment XV: Right to vote for African Americans

Amendment XVI: Income tax

Amendment XVII: Amends senate elections.

Amendment XVIII: Prohibition

Amendment XIX: Right to vote for women.

Amendment XX: Presidential and Vice Presidential succession.

Amendment XXI: Repeal of prohibition.

Amendment XXII: Limits Presidential terms to two.

Amendment XXIII: Incorporates Washington D.C, into electoral college.

Amendment XXIV: Citizen failing to pay poll tax cannot be denied right to vote.

Amendment XXV: Contingencies for removal of President from office.

Amendment XXVI: Right to vote for 18 year olds.

Amendment XXVII: Compensation for Senators and Representatives.

US Constitution Outline II

Congress
Art. I §1: All legislative powers granted in the constitution vested in Congress.

Art. I §8: Enumerated (granted) powers

Tax Power

Commerce Clause

Necessary and Proper Clause

Art. IV §3: Authority to manage federal property.

Art. VI: Supremacy Clause

President

Art II §1: Executive power vested in President

Art II §2: Make treaties with foreign countries

Art II §3: Necessary and Expedient Clause

Supreme Court

Art III §1: Judicial power vested in Supreme Court

Citizens

Amendment I: Right to petition government.

States

Amendment X: Reserved powers

Checks and Balances
Congress against President

Art I §2: House has sole power to bring impeachment charges against President.

Art I §3: Senate has sole power to try impeachment against President

Art. I §7: Override Presidential veto

Art. II §2: Ratify Presidential treaties; must give consent to Presidential nominations of judges to Supreme Court and some executive officers.

President against Congress

Art 1 §3: Vice President breaks tie vote in Senate

Art I §7: Presidential veto

Supreme Court against Congress, President

Art I §3: Chief Justice presides at impeachment of President 

Art III §2: Judicial review of Congressional and Presidential acts (Marbury v. Madison, 1803).

Congress against Supreme Court

Art II §2: Must give consent to Supreme Court nominations.

President against Supreme Court

Art II §2: Nominate judges of Supreme Court

The Consitution of these United States
· Preamble 

· Article I - The Legislative Branch 

· Section 1 - The Legislature 

· Section 2 - The House 

· Section 3 - The Senate 

· Section 4 - Elections, Meetings 

· Section 5 - Membership, Rules, Journals, Adjournment 

· Section 6 - Compensation 

· Section 7 - Revenue Bills, Legislative Process, Presidential Veto 

· Section 8 - Powers of Congress 

· Section 9 - Limits on Congress 

· Section 10 - Powers prohibited of States 

· Article II - The Executive Branch 

· Section 1 - The President 

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

· Section 3 - State of the Union, Convening Congress 

· Section 4 - Disqualification 

· Article III - The Judicial Branch 

· Section 1 - Judicial Powers 

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

· Section 3 - Treason 

· Article IV - The States 

· Section 1 - Each State to Honor all others 

· Section 2 - State citizens, Extradition 

· Section 3 - New States 

· Section 4 - Republican government 

· Article V - Amendment 

· Article VI - The United States 

· Article VII - Ratification 

· Signatories 

· Amendments 

· Amendment 1 - Freedom of Religion, Press, Expression 

· Amendment 2 - Right to bear Arms 

· Amendment 3 - Quartering of soldiers 

· Amendment 4 - Search and Seizure 

· Amendment 5 - Trial and Punishment, Compensation for Takings 

· Amendment 6 - Right to speedy trial, confrontation of witnesses 

· Amendment 7 - Trial by jury in civil cases 

· Amendment 8 - Cruel and Unusual punishment 

· Amendment 9 - Construction of Constitution 

· Amendment 10 - Powers of the States and People 

· Amendment 11 - Judicial Limits 

· Amendment 12 - Choosing the President, Vice President 

· Amendment 13 - Slavery Abolished 

· Amendment 14 - Citizenship Rights 

· Amendment 15 - Race no bar to vote 

· Amendment 16 - Income Tax authorized 

· Amendment 17 - Senators elected by popular vote 

· Amendment 18 - Liquor abolished 

· Amendment 19 - Women's suffrage 

· Amendment 20 - Presidential, Congressional terms 

· Amendment 21 - Amendment 18 repealed 

· Amendment 22 - Presidential Term Limits 

· Amendment 23 - Presidential vote for District of Columbia 

· Amendment 24 - Poll taxes barred 

· Amendment 25 - Presidential disability and succession 

· Amendment 26 - Voting age set to 18 years 

· Amendment 27 - Congressional pay increases 
