

Name _______________________________

Date __________________ Pd ___________

The Constitution Document Quest
The Constitution is the most important guide to all parts of the U.S. government and serves as the “highest law of the land.” This means that no state, no branch of government, no person, no elected official—not even the president or Congress—can make a law or enforce a condition that contradicts the Constitution’s expressed powers or protection of the rights and freedoms of American citizens.

The Constitution is made up of 3 parts: the preamble, the articles, and the amendments. The Constitution sets up a federal system of government which means power is shared between the national government and state governments. Articles I, II, and III separate the power of the national government into 3 branches: legislative, executive, and judicial. The legislative branch (Congress) makes the laws; the executive branch (the president and the federal bureaucracy) carries out the laws made by Congress; and the judicial branch (the Supreme Court and other federal courts) settle any disagreements that arise from the Constitution. Other articles tell how to change and approve the Constitution and how states will work with each other and the national government.

Directions: Using the text of the Constitution as a resource, answer the scavenger hunt questions below.

Article I—The Legislative Branch (Congress)

1. Name the two houses that form the U.S. Congress

2. (a) How long is the term for a Representative? (b) For a Senator?

3. (a) How old must a Representative be to be elected? (b) For a Senator?

4. (a) Which house has the power of impeachment (to accuse an elected official of a “high crime or misdemeanor”)? (b) Which house has the power to try and remove from office an impeached official?
5. In which house of Congress must all bills concerning taxes (raising revenue) originate?
6. What fraction of both houses must vote to override a veto?
7. In Section 8, the Constitution lists 18 enumerate powers (also known as delegated or expressed powers) of Congress. Which clause gives Congress the most flexibility to adapt to unforeseen future changes?

Article II—The Executive Branch (President & Bureaucracy)

8. (a) How many years does a president serve?
9. The president and vice president are selected by an Electoral College, not directly by the people. According to Section 1, Clause 2, how many electoral votes does Georgia have if the state has 13 Representatives, 2 Senators, 1 Governor, 7 state Supreme Court justices, and 159 counties?
10. (a) How old does someone have to be to be elected president? (b) What other qualifications must a person meet to be elected president?

11. (a) Name the body of Congress that must approve a treaty that the president has negotiated and (b) the fraction of the vote they must approve it by.

12. Which body of Congress approves executive and judicial nominations?

13. When can the president appoint people without approval by anyone else?

Article III—The Judicial Branch (Supreme Court and Lower Federal Courts)

14. When the Judicial Branch was created, the only federal court it created was the Supreme Court. According to the Constitution, which branch of government can create lower federal courts?

15. What is the term of office for Supreme Court justices?
16. Most cases the Supreme Court hears are appeals from lower courts. In which cases does the Supreme Court have “original jurisdiction” (cases that go directly to the Supreme Court, rather than lower courts)?
Article IV—The Powers of the States

17. Which branch of government has the power to admit new states into the Union?

Article V—Amending the Constitution

18. Constitutional amendments can be added in two ways: by vote of Congress or by vote of the states. (a) What fraction of both houses of Congress is necessary to approve a proposed amendment to the Constitution? (b) What fraction of the states must approve a proposed amendment for it to be ratified?

Article VI—The Legal Status of the Constitution?
19. What phrase in section 2 of Article VI gives this part of the Constitution the name “Supremacy Clause”?

Article VII—Ratification (Approval) of the Constitution?

20. How many states had to ratify the Constitution?
