

S. Governm

U. S. Constitution

Established the institutions of the national government

Defined the lines between the powers of national and state governments

Provided a written law and gave the Supreme Court the power to interpret the law

Guaranteed basic rights

Popular Sovereignty

Rule by the people

Majority rules, but the rights of the minority must be recognized

Federalism: The Division of Powers

Delegated Powers

National

- Declare war
- Negotiate treaties
- Issue Money
- Regulate trade
- Maintain military

Reserved Powers

States

- Regulate education
- Police & fire protection
- Regulate sale of property within the state

Concurrent Powers

Both

- Levy taxes
- Define crime & punishment
- Voting qualifications
- Borrow money

Separation of Powers

**Legislative
Power**

Make laws

**Executive
Power**

Carry out laws

**Judicial
Power**

Interpret laws

Checks and Balances

Legislative
Branch

Legislative Branch

*Override veto, reject treaties and
presidential appointments, impeach
and remove*

*Propose amendment to overturn
decision, establish lower court,
impeach and remove, reject
presidential appointment*

Executive
Branch

Judicial
Branch

Checks and Balances

Legislative
Branch

Executive Branch

*Veto laws, recommend
laws, make treaties &
foreign policy*

Grant pardons and paroles, appoint federal judges

Executive
Branch

Judicial
Branch

Checks and Balances

Legislative
Branch

Judicial Branch

Executive
Branch

Decide if President's actions are constitutional, interpret treaties

Judicial
Branch

Limited Government

Powers Denied to the Federal Government	Powers Denied to Both Federal and State Government	Powers Denied to the State Governments
<ul style="list-style-type: none">•To spend money w/o Congressional approval•To give preference to one state over another	<ul style="list-style-type: none">•To tax exports•To deny person “due process of law”•To grant titles of nobility	<ul style="list-style-type: none">•To coin money•To make treaties•To tax Imports•To tax the federal government

Chief Executive

Carries out laws, runs bureaucracy, and submits a yearly budget to Congress

Chief of State

Ceremonial duties, represents the United States

Commander in Chief

Commands all U.S. armed forces

Many hats of the President

Foreign Policy Chief

Receive ambassadors and heads of state

Makes foreign policy

Makes treaties

Picks U.S. ambassadors

Chief Legislator

Recommends bills, vetoes or signs bills

Political Party Chief

Head of his political party; has influence over party members

CONGRESS: THE LEGISLATIVE BRANCH

	HOUSE OF REPRESENTATIVES	SENATE
Total # of members	435	100
# for each state	Based upon population	Two from each state
Length of terms	2 years	6 years
Special Powers	Introduce spending bills, selects President if electoral college doesn't	Conducts impeachment trials, approve Presidential appointments, ratifies treaties

How A Bill Becomes A Law

Bill is introduced; spending bills must start in the House of Representative

Bill is sent to a committee; can be changed, approved or killed

Bill sent to floor where Congress debates it. Can be killed, or approved. It then goes to a committee in the other house

After passing committee of other house, debated on that floor -- killed or approved

How A Bill Becomes A Law


```
graph TD; A[If both houses pass a different version of bill, a conference committee must get rid of difference then the bill must be approved by both houses. It then goes to the President.] --> B[President can sign the bill, making it a law, veto the bill, pocket veto (less than 10 days left in the session) or refuse to sign and it still becomes law (more than 10 days still left in the session)]; A --> C[Congress can override a veto with 2/3 vote and the bill will still become a law];
```

President can sign the bill, making it a law, veto the bill, pocket veto (less than 10 days left in the session) or refuse to sign and it still becomes law (more than 10 days still left in the session)

If both houses pass a different version of bill, a conference committee must get rid of difference then the bill must be approved by both houses. It then goes to the President.

Congress can override a veto with 2/3 vote and the bill will still become a law

U.S. SUPREME COURT

↑
ROUTE OF APPEALS

Judicial Review

The power of the courts to determine whether a law passed by Congress or an action taken by the President is constitutional.

Courts also decide whether a law applies to a certain case

Amendments

1

Freedom of speech and
press

Freedom of religion

Right to criticize the
government

Right to petition the
government

Right to peaceably
assemble

4

Protects from
unreasonable search
and seizure

A search warrant
must be obtained
(some exceptions)

Right to privacy

Amendments

5

No person can lose his/her life, liberty or property w/o due process of law

An indictment by a grand jury is required for federal criminal proceedings

No person can be tried for the same crime twice (double jeopardy)

6

Guarantees a fair trial for those accused of a crime

Right to know what charges have been made against you

Right to face your accusers

Right to a trial by jury

Right to legal representation

Right to legal representation even if you can't afford it

Amendments

8

Courts cannot
require unreasonable
bail

No cruel and
unusual punishment

14

States must follow
the same due process
rules when
searching, arresting
or trying a person for
a crime

States must provide
equal protection to
all citizens

Summary of Key Decisions of the Supreme Court

Marbury v. Madison (1803) Established the Court's power to declare laws unconstitutional

McCulloch v. Maryland (1819) Reaffirmed the supremacy of federal law over state laws

Schenck v. U.S. (1919) Limited a person's right to free speech if it presents a "clear and present danger"

Mapp v. Ohio (1961) Evidence taken by state police in an unreasonable search cannot be used at trial

Gideon v. Wainwright (1963) A state must provide a free lawyer if the defendant cannot afford one

Miranda v. Arizona (1966) Person in custody must be informed of their constitutional rights

Roe v. Wade (1973) Women have the right to an abortion in the first three months of pregnancy

Plessy v. Ferguson (1896) States can segregate blacks from whites if the facilities are equal

Brown v. Board of Ed. (1954) Overturned Plessy; segregated public schools are "inherently unequal"