

The US Constitution Review

Class review on Chapter 3.3 and the
structure of the Constitution

Review #1

- Review the key words on p. 31.
- Discuss structure.
- Review class mnemonic device and write on p. 31 with key words.
- Play popcorn:
 - Structure
 - Key words (Corresponding mnemonic device)
 - Throw elephant underhanded!

Review #2

- Take timed structure activity quiz using pp. 99-106 in textbook.
- Start by writing down mnemonic device then list key words after each word.
- Before beginning, circle all key words.
- Write article number or Preamble in the blank.
- Turn face down when done.

Review #3

- Outline the basic functions and structure of each branch.
- Complete Three Branch review on p. 32.
- Discuss as a class.

Final Review: Prompt Review (p. 33)

- How do you know the Framers of the Constitution meant for the legislative branch to be the most powerful & most important?
- What do Articles 1-3 have in common? How are they different? Explain at least one difference of each.
- How do Articles 4 and 5 illustrate that the states have power in our federal republic? Explain one way each article illustrates federalism.