

 [image: Cover]

[image: Feedbooks]

The United States Constitution

James Madison

Published: 1787

Categorie(s): Non-Fiction, Political science

Source:
http://en.wikipedia.org/wiki/United_States_Constitution
http://www.usconstitution.net/xconst.html

About Madison:

James Madison (March 16, 1751 – June 28, 1836) was an American
politician and political philosopher who served as the fourth
President of the United States (1809–1817), and one of the Founding
Fathers of the United States. Considered to be the "Father of the
Constitution", he was the principal author of the document. In
1788, he wrote over a third of the Federalist Papers, still the
most influential commentary on the Constitution. The first
President to have served in the United States Congress, he was a
leader in the 1st United States Congress, drafted many basic laws
and was responsible for the first ten amendments to the
Constitution (said to be based on the Virginia Declaration of
Rights), and thus is also known as the "Father of the Bill of
Rights". As a political theorist, Madison's most distinctive belief
was that the new republic needed checks and balances to protect
individual rights from the tyranny of the majority.

Note: This book is brought to
you by Feedbooks

http://www.feedbooks.com

Strictly for personal use, do not use this file for commercial
purposes.

Preamble

We the People of the United States, in Order to form a more
perfect Union, establish Justice, insure domestic
Tranquility, provide for the common defence, promote
the general Welfare,
and secure the Blessings of Liberty to ourselves and
our Posterity,
do ordain and
establish this Constitution for the United States of America.

Article 1 - The Legislative Branch

Section 1 - The Legislature

All legislative Powers herein granted shall be vested in a
Congress of the United States, which shall consist of a Senate and
House of Representatives.

Section 2 - The House

The House of Representatives shall be composed of Members chosen
every second Year by the People of the several States, and the
Electors in each State shall have the Qualifications requisite for
Electors of the most numerous Branch of the State Legislature.

No Person shall be a Representative who shall not have attained
to the Age of twenty five Years, and been seven Years a Citizen of
the United States, and who shall not, when elected, be an
Inhabitant of that State in which he shall be chosen.

(Representatives and direct Taxes shall be apportioned among
the several States which may be included within this Union,
according to their respective Numbers, which shall be determined by
adding to the whole Number of free Persons, including those bound
to Service for a Term of Years, and excluding Indians not taxed,
three fifths of all other Persons.) (The previous
sentence in parentheses was modified by the 14th Amendment,
section 2.) The actualEnumeration shall
be made within three Years after the first Meeting of the Congress
of the United States, and within every subsequent Term of ten
Years, in such Manner as they shall by Law direct. The Number of
Representatives shall not exceed one for every thirty Thousand, but
each State shall have at Least one Representative; and until
such enumeration shall
be made, the State of New Hampshire shall be entitled
to chuse three,
Massachusetts eight, Rhode Island and Providence Plantations one,
Connecticut five, New York six, New Jersey four, Pennsylvania
eight, Delaware one, Maryland six, Virginia ten, North Carolina
five, South Carolina five and Georgia three.

When vacancies happen in the Representation from any State, the
Executive Authority thereof shall issue Writs of Election to fill
such Vacancies.

The House of Representatives shall chuse their
Speaker and other Officers; and shall have the sole Power
of Impeachment.

Section 3 - The Senate

The Senate of the United States shall be composed of two
Senators from each State, (chosen by the Legislature
thereof,) (The preceding words in parentheses
superseded by the 17th Amendment,
section 1.) for six Years; and each Senator shall
have one Vote.

Immediately after they shall be assembled in Consequence of the
first Election, they shall be divided as equally as may be into
three Classes. The Seats of the Senators of the first Class shall
be vacated at the Expiration of the second Year, of the second
Class at the Expiration of the fourth Year, and of the third Class
at the Expiration of the sixth Year, so that one third may be
chosen every second Year; (and if Vacancies happen by
Resignation, or otherwise, during the Recess of the Legislature of
any State, the Executive thereof may make temporary Appointments
until the next Meeting of the Legislature, which shall then fill
such Vacancies.) (The preceding words in
parentheses were superseded by the 17th Amendment,
section 2.)

No person shall be a Senator who shall not have attained to the
Age of thirty Years, and been nine Years a Citizen of the United
States, and who shall not, when elected, be an Inhabitant of that
State for which he shall be chosen.

The Vice President of the United States shall be President of
the Senate, but shall have no Vote, unless they be equally
divided.

The Senate shall chuse their
other Officers, and also a President pro
tempore, in the absence of the Vice President, or when he shall
exercise the Office of President of the United States.

The Senate shall have the sole Power to try all Impeachments.
When sitting for that Purpose, they shall be on Oath or
Affirmation. When the President of the United States is tried, the
Chief Justice shall preside: And no Person shall be convicted
without the Concurrence of
two thirds of the Members present.

Judgment in Cases of Impeachment shall
not extend further than to removal from Office, and
disqualification to hold and enjoy any Office of honor, Trust or
Profit under the United States: but the Party convicted shall
nevertheless be liable and subject to Indictment, Trial, Judgment
and Punishment, according to Law.

Section 4 - Elections, Meetings

The Times, Places and Manner of holding Elections for Senators
and Representatives, shall be prescribed in each State by the
Legislature thereof; but the Congress may at any time by Law make
or alter such Regulations, except as to the Place of Chusing Senators.

The Congress shall assemble at least once in every Year, and
such Meeting shall (be on the first Monday in
December,) (The preceding words in parentheses
were superseded by the 20th Amendment,
section 2.) unless they shall by Law appoint a
different Day.

Section 5 - Membership, Rules, Journals,
Adjournment

Each House shall be the Judge of the Elections, Returns and
Qualifications of its own Members, and a Majority of each shall
constitute a Quorum to
do Business; but a smaller number may adjourn from
day to day, and may be authorized to compel the Attendance of
absent Members, in such Manner, and under such Penalties as each
House may provide.

Each House may determine the Rules of its Proceedings, punish
its Members for disorderly Behavior, and, with the Concurrence of
two-thirds, expel a Member.

Each House shall keep a Journal of its Proceedings, and from
time to time publish the same, excepting such Parts as may in their
Judgment require Secrecy; and the Yeas and Nays of the Members of
either House on any question shall, at the Desire of one fifth of
those Present, be entered on the Journal.

Neither House, during the Session of Congress, shall, without
the Consent of the other, adjourn for
more than three days, nor to any other Place than that in which the
two Houses shall be sitting.

Section 6 - Compensation

(The Senators and Representatives shall receive a
Compensation for their Services, to be ascertained by Law, and paid
out of the Treasury of the United States.) (The
preceding words in parentheses were modified by the 27th
Amendment.) They shall in all Cases,
except Treason,
Felony and Breach of the Peace, be privileged from Arrest during
their Attendance at the Session of their respective Houses, and in
going to and returning from the same; and for any Speech or Debate
in either House, they shall not be questioned in any other
Place.

No Senator or Representative shall, during the Time for which he
was elected, be appointed to any civil Office under the Authority
of the United States which shall have been created, or
the Emoluments whereof
shall have been increased during such time; and no Person holding
any Office under the United States, shall be a Member of either
House during his Continuance in Office.

Section 7 - Revenue Bills, Legislative
Process, Presidential Veto

All bills for raising Revenue shall originate in the House of
Representatives; but the Senate may propose or concur with
Amendments as on other Bills.

Every Bill which shall have passed the House of Representatives
and the Senate, shall, before it become a Law, be presented to the
President of the United States; If he approve he shall sign it, but
if not he shall return it, with his Objections to that House in
which it shall have originated, who shall enter the Objections at
large on their Journal, and proceed to reconsider it. If after such
Reconsideration two thirds of that House shall agree to pass the
Bill, it shall be sent, together with the Objections, to the other
House, by which it shall likewise be reconsidered, and if approved
by two thirds of that House, it shall become a Law. But in all such
Cases the Votes of both Houses shall be determined by Yeas and
Nays, and the Names of the Persons voting for and against the Bill
shall be entered on the Journal of each House respectively. If any
Bill shall not be returned by the President within ten Days
(Sundays excepted) after it shall have been presented to him, the
Same shall be a Law, in like Manner as if he had signed it, unless
the Congress by their Adjournment prevent
its Return, in which Case it shall not be a Law.

Every Order, Resolution, or Vote to which the Concurrence of
the Senate and House of Representatives may be necessary (except on
a question ofAdjournment)
shall be presented to the President of the United States; and
before the Same shall take Effect, shall be approved by him, or
being disapproved by him, shall be repassed by two thirds of the
Senate and House of Representatives, according to the Rules and
Limitations prescribed in the Case of a Bill.

Section 8 - Powers of Congress

The Congress shall have Power To lay and collect Taxes,
Duties, Imposts and Excises,
to pay the Debts and provide for the common Defence and
generalWelfare of
the United States; but all Duties, Imposts and Excises shall
be uniform throughout the United States;

To borrow money on the credit of the United States;

To regulate Commerce with foreign Nations, and among the
several States, and with the Indian Tribes;

To establish an uniform Rule of Naturalization, and uniform
Laws on the subject of Bankruptcies throughout the United
States;

To coin Money, regulate the Value thereof, and of foreign
Coin, and fix the Standard of Weights and Measures;

To provide for the Punishment of counterfeiting the
Securities and current Coin of the United States;

To establish Post Offices and Post
Roads;

To promote the Progress of Science and useful Arts, by
securing for limited Times to Authors and Inventors the exclusive
Right to their respective Writings and Discoveries;

To constitute Tribunals inferior to the supreme Court;

To define and punish Piracies and Felonies committed on the
high Seas, and Offenses against the Law of Nations;

To declare War, grant Letters of
Marque and Reprisal,
and make Rules concerning Captures on Land and Water;

To raise and support Armies, but no Appropriation of Money
to that Use shall be for a longer Term than two Years;

To provide and maintain a Navy;

To make Rules for the Government and Regulation of the land
and naval Forces;

To provide for calling forth the Militia to execute the
Laws of the Union, suppress Insurrections and repel Invasions;

To provide for organizing, arming, and disciplining the
Militia, and for governing such Part of them as may be employed in
the Service of the United States, reserving to the States
respectively, the Appointment of the Officers, and the Authority of
training the Militia according to the discipline prescribed by
Congress;

To exercise exclusive Legislation in all Cases whatsoever,
over such District (not exceeding ten Miles square) as may, by
Cession of particular States, and the acceptance of Congress,
become the Seat of the Government of the United States, and to
exercise like Authority over all Places purchased by the Consent of
the Legislature of the State in which the Same shall be, for the
Erection of Forts, Magazines, Arsenals, dock-Yards, and other
needful Buildings; And

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,
or in any Department or Officer thereof.

Section 9 - Limits on Congress

The Migration or Importation of such Persons as any of the
States now existing shall think proper to admit, shall not be
prohibited by the Congress prior to the Year one thousand eight
hundred and eight, but a tax or duty may be imposed on such
Importation, not exceeding ten dollars for each Person.

The privilege of the Writ of Habeas
Corpus shall not be suspended, unless when in Cases of
Rebellion or Invasion the public Safety may require it.

No Bill of Attainder or ex
post facto Law shall be passed.

(No capitation, or other direct, Tax shall be laid,
unless in Proportion to the Census or Enumeration herein
before directed to be taken.) (Section in
parentheses clarified by the 16th
Amendment.)

No Tax or Duty shall be laid on Articles exported from any
State.

No Preference shall be given by any Regulation of Commerce or
Revenue to the Ports of one State over those of another: nor shall
Vessels bound to, or from, one State, be obliged to enter, clear,
or pay Duties in another.

No Money shall be drawn from the Treasury, but in Consequence of
Appropriations made by Law; and a regular Statement and Account of
the Receipts and Expenditures of all public Money shall be
published from time to time.

No Title of
Nobility shall be granted by the United States: And no
Person holding any Office of Profit or Trust under them, shall,
without the Consent of the Congress, accept of any
present, Emolument,
Office, or Title, of any kind whatever, from any King, Prince or
foreign State.

Section 10 - Powers Prohibited of
States

No State shall enter into any Treaty, Alliance, or
Confederation; grant Letters of
Marque and Reprisal;
coin Money; emit Bills of
Credit; make any Thing but gold and silver Coin a Tender in
Payment of Debts; pass any Bill of Attainder, ex
post facto Law, or Law impairing the Obligation of
Contracts, or grant anyTitle of
Nobility.

No State shall, without the Consent of the Congress, lay
any Imposts or
Duties on Imports or Exports, except what may be absolutely
necessary for executingit's inspection
Laws: and the net Produce of all Duties and Imposts,
laid by any State on Imports or Exports, shall be for the Use of
the Treasury of the United States; and all such Laws shall be
subject to the Revision and Controul of
the Congress.

No State shall, without the Consent of Congress, lay any duty of
Tonnage, keep Troops, or Ships of War in time of Peace, enter into
any Agreement or Compact with another State, or with a foreign
Power, or engage in War, unless actually invaded, or in such
imminent Danger as will not admit of delay.

Article 2 - The Executive Branch

Section 1 - The President

The executive Power shall be vested in a President of the United
States of America. He shall hold his Office during the Term of four
Years, and, together with the Vice-President chosen for the same
Term, be elected, as follows:

Each State shall appoint, in such Manner as the Legislature
thereof may direct, a Number of Electors, equal to the whole Number
of Senators and Representatives to which the State may be entitled
in the Congress: but no Senator or Representative, or Person
holding an Office of Trust or Profit under the United States, shall
be appointed an Elector.

(The Electors shall meet in their respective States, and
vote by Ballot for two persons, of whom one at least shall not lie
an Inhabitant of the same State with themselves. And they shall
make a List of all the Persons voted for, and of the Number of
Votes for each; which List they shall sign and certify, and
transmit sealed to the Seat of the Government of the United States,
directed to the President of the Senate. The President of the
Senate shall, in the Presence of the Senate and House of
Representatives, open all the Certificates, and the Votes shall
then be counted. The Person having the greatest Number of Votes
shall be the President, if such Number be a Majority of the whole
Number of Electors appointed; and if there be more than one who
have such Majority, and have an equal Number of Votes, then the
House of Representatives shall immediately chuse by
Ballot one of them for President; and if no Person have a Majority,
then from the five highest on the List the said House shall in like
Manner chuse the
President. But in chusing the
President, the Votes shall be taken by States, the Representation
from each State having one Vote; a quorum for
this Purpose shall consist of a Member or Members from two-thirds
of the States, and a Majority of all the States shall be necessary
to a Choice. In every Case, after the Choice of the President, the
Person having the greatest Number of Votes of the Electors shall be
the Vice President. But if there should remain two or more who have
equal Votes, the Senate shall chuse from
them by Ballot the Vice-President.) (This clause
in parentheses was superseded by the 12th
Amendment.)

The Congress may determine the Time of chusing the
Electors, and the Day on which they shall give their Votes; which
Day shall be the same throughout the United States.

No person except a natural born Citizen, or a Citizen of the
United States, at the time of the Adoption of this Constitution,
shall be eligible to the Office of President; neither shall any
Person be eligible to that Office who shall not have attained to
the Age of thirty-five Years, and been fourteen Years a Resident
within the United States.

(In Case of the Removal of the President from Office, or of
his Death, Resignation, or Inability to discharge the Powers and
Duties of the said Office, the same shall devolve on the Vice
President, and the Congress may by Law provide for the Case of
Removal, Death, Resignation or Inability, both of the President and
Vice President, declaring what Officer shall then act as President,
and such Officer shall act accordingly, until the Disability be
removed, or a President shall be elected.) (This
clause in parentheses has been modified by the 20th and 25th
Amendments.)

The President shall, at stated Times, receive for his Services,
a Compensation, which shall neither be increased nor diminished
during the Period for which he shall have been elected, and he
shall not receive within that Period any other Emolument from
the United States, or any of them.

Before he enter on the Execution of his Office, he shall take
the following Oath or Affirmation:

"I do solemnly swear (or affirm) that I will faithfully execute
the Office of President of the United States, and will to the best
of my Ability, preserve, protect and defend the Constitution of the
United States."

Section 2 - Civilian Power Over Military,
Cabinet, Pardon Power, Appointments

The President shall be Commander in Chief of the Army and Navy
of the United States, and of the Militia of the several States,
when called into the actual Service of the United States; he may
require the Opinion, in writing, of the principal Officer in each
of the executive Departments, upon any subject relating to the
Duties of their respective Offices, and he shall have Power to
Grant Reprieves and Pardons for Offenses against the United States,
except in Cases ofImpeachment.

He shall have Power, by and with the Advice and Consent of the
Senate, to make Treaties, provided two thirds of the Senators
present concur;
and he shall nominate, and by and with the Advice and Consent of
the Senate, shall appoint Ambassadors, other public Ministers and
Consuls, Judges of the supreme Court, and all other Officers of the
United States, whose Appointments are not herein otherwise provided
for, and which shall be established by Law: but the Congress may by
Law vest the Appointment of such inferior Officers, as they think
proper, in the President alone, in the Courts of Law, or in the
Heads of Departments.

Section 3 - State of the Union, Convening
Congress

He shall from time to time give to the Congress Information of
the State of the Union, and recommend to their Consideration such
Measures as he shall judge necessary and expedient; he may, on
extraordinary Occasions, convene both Houses, or either of them,
and in Case of Disagreement between them, with Respect to the Time
of Adjournment,
he may adjourn them
to such Time as he shall think proper; he shall receive Ambassadors
and other public Ministers; he shall take Care that the Laws be
faithfully executed, and shall Commission all the Officers of the
United States.

Section 4 - Disqualification

The President, Vice President and all civil Officers of the
United States, shall be removed from Office on Impeachment for,
and Conviction of, Treason,
Bribery, or other high Crimes and Misdemeanors.

Article 3 - The Judicial Branch

Section 1 - Judicial Powers

The judicial Power of the United States, shall be vested in one
supreme Court, and in such inferior Courts as the Congress may from
time to time ordain and
establish. The Judges, both of the supreme and inferior Courts,
shall hold their Offices during good Behavior, and shall, at stated
Times, receive for their Services a Compensation which shall not be
diminished during their Continuance in Office.

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

(The judicial Power shall extend to all Cases, in Law
and Equity, arising under this Constitution, the Laws of the United
States, and Treaties made, or which shall be made, under their
Authority; to all Cases affecting Ambassadors, other public
Ministers and Consuls; to all Cases of admiralty and
maritimeJurisdiction;
to Controversies to which the United States shall be a Party; to
Controversies between two or more States; between a State and
Citizens of another State; between Citizens of different States;
between Citizens of the same State claiming Lands under Grants of
different States, and between a State, or the Citizens thereof, and
foreign States, Citizens or Subjects.) (This
section in parentheses is modified by the 11th
Amendment.)

In all Cases affecting Ambassadors, other public Ministers and
Consuls, and those in which a State shall be Party, the supreme
Court shall have originalJurisdiction.
In all the other Cases before mentioned, the supreme Court shall
have appellate Jurisdiction,
both as to Law and Fact, with such Exceptions, and under such
Regulations as the Congress shall make.

The Trial of all Crimes, except in Cases of Impeachment,
shall be by Jury; and such Trial shall be held in the State where
the said Crimes shall have been committed; but when not committed
within any State, the Trial shall be at such Place or Places as the
Congress may by Law have directed.

Section 3 - Treason

Treason against
the United States, shall consist only in levying War against them,
or in adhering to their Enemies, giving them Aid and Comfort. No
Person shall be convicted of Treason unless
on the Testimony of two Witnesses to the same overt Act, or on
Confession in open Court.

The Congress shall have power to declare the Punishment
of Treason,
but no Attainder of Treason shall
work Corruption of
Blood, or Forfeiture except during the Life of the Person
attainted.

Article 4 - The States

Section 1 - Each State to Honor all
Others

Full Faith and Credit shall be given in each State to the public
Acts, Records, and judicial Proceedings of every other State. And
the Congress may by general Laws prescribe the Manner in which such
Acts, Records and Proceedings shall be proved, and the Effect
thereof.

Section 2 - State Citizens,
Extradition

The Citizens of each State shall be entitled to all Privileges
and Immunities of Citizens in the several States.

A Person charged in any State with Treason,
Felony, or other Crime, who shall flee from Justice, and be found
in another State, shall on demand of the executive Authority of the
State from which he fled, be delivered up, to be removed to the
State having Jurisdiction of
the Crime.

(No Person held to Service or Labour in
one State, under the Laws thereof, escaping into another, shall, in
Consequence of any Law or Regulation therein, be discharged from
such Service or Labour, But
shall be delivered up on Claim of the Party to whom such Service
or Labour may
be due.) (This clause in parentheses is
superseded by the 13th
Amendment.)

Section 3 - New States

New States may be admitted by the Congress into this Union;
but no new States shall be formed or erected within
the Jurisdiction of
any other State; nor any State be formed by the Junction of two or
more States, or parts of States, without the Consent of the
Legislatures of the States concerned as well as of the
Congress.

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; and nothing in this Constitution
shall be so construed as to Prejudice any Claims of the United
States, or of any particular State.

Section 4 - Republican Government

The United States shall guarantee to every State in this Union
a Republican Form
of Government, and shall protect each of them against Invasion; and
on Application of the Legislature, or of the Executive (when the
Legislature cannot be convened) against domestic Violence.

Article 5 - Amendment

The Congress, whenever two thirds of both Houses shall deem it
necessary, shall propose Amendments to this Constitution, or, on
the Application of the Legislatures of two thirds of the several
States, shall call a Convention for proposing Amendments, which, in
either Case, shall be valid to all Intents and Purposes, as part of
this Constitution, when ratified by the Legislatures of three
fourths of the several States, or by Conventions in three fourths
thereof, as the one or the other Mode of Ratification may be
proposed by the Congress; Provided that no Amendment which may be
made prior to the Year One thousand eight hundred and eight shall
in any Manner affect the first and fourth Clauses
in the Ninth Section of the first Article; and that no State,
without its Consent, shall bedeprived of
its equal Suffrage in the Senate.

Article 6 - Debts, Supremacy, Oaths

All Debts contracted and Engagements entered into, before the
Adoption of this Constitution, shall be as valid against the United
States under this Constitution, as under the Confederation.

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, any Thing in the Constitution or Laws of any State
to the Contrary notwithstanding.

The Senators and Representatives before mentioned, and the
Members of the several State Legislatures, and all executive and
judicial Officers, both of the United States and of the several
States, shall be bound by Oath or Affirmation, to support this
Constitution; but no religious Test shall ever be required as a
Qualification to any Office or public Trust under the United
States.

Article 7 - Ratification

The Ratification of the Conventions of nine States, shall be
sufficient for the Establishment of this Constitution between the
States so ratifying the Same.

Signatories

Done in Convention by the Unanimous Consent of the States
present the Seventeenth Day of September in the Year of our Lord
one thousand seven hundred and Eighty seven and of the Independence
of the United States of America the Twelfth. In Witness whereof We
have hereunto subscribed our Names.

Go Washington - President and deputy from Virginia

New Hampshire - John Langdon, Nicholas Gilman

Massachusetts - Nathaniel Gorham, Rufus King

Connecticut - Wm Saml Johnson, Roger Sherman

New York - Alexander Hamilton

New Jersey - Wil Livingston, David Brearley, Wm Paterson, Jona.
Dayton

Pensylvania -
B Franklin, Thomas Mifflin, Robt Morris, Geo. Clymer, Thos
FitzSimons, Jared Ingersoll, James Wilson, Gouv Morris

Delaware - Geo. Read, Gunning Bedford jun, John Dickinson,
Richard Bassett, Jaco. Broom

Maryland - James McHenry, Dan of St Tho Jenifer, Danl
Carroll

Virginia - John Blair, James Madison Jr.

North Carolina - Wm Blount, Richd Dobbs Spaight, Hu
Williamson

South Carolina - J. Rutledge, Charles Cotesworth Pinckney,
Charles Pinckney, Pierce Butler

Georgia - William Few, Abr Baldwin

Attest: William Jackson, Secretary

Amendments

Amendment 1 - Freedom of Religion, Press,
Expression

Congress shall make no law respecting an establishment of
religion, or prohibiting the free exercise thereof; or abridging
the freedom of speech, or of the press; or the right of the people
peaceably to assemble, and to petition the Government for
a redress of
grievances.

Amendment 2 - Right to Bear Arms

A well regulated Militia, being necessary to the security of a
free State, the right of the people to keep and bear Arms, shall
not be infringed.

Amendment 3 - Quartering of Soldiers

No Soldier shall, in time of peace be quartered in
any house, without the consent of the Owner, nor in time of war,
but in a manner to be prescribed by law.

Amendment 4 - Search and Seizure

The right of the people to be secure in their persons, houses,
papers, and effects, against unreasonable searches and seizures,
shall not be violated, and no Warrants shall issue, but upon
probable cause, supported by Oath or affirmation, and particularly
describing the place to be searched, and the persons or things to
be seized.

Amendment 5 - Trial and Punishment,
Compensation for Takings

No person shall be held to answer for a capital, or otherwise
infamous crime, unless on a presentment or indictment of a Grand
Jury, except in cases arising in the land or naval forces, or in
the Militia, when in actual service in time of War or public
danger; nor shall any person be subject
for the same offense to be twice put in jeopardy of life or
limb; nor shall be compelled in any criminal case to be a
witness against himself, nor be deprived of
life, liberty, or property, without due
process of law; nor shall private property be taken for
public use, without just compensation.

Amendment 6 - Right to Speedy Trial,
Confrontation of Witnesses

In all criminal prosecutions, the accused shall enjoy the right
to a speedy and public trial, by an impartial jury
of the State and district wherein the crime shall have been
committed, which district shall have been previously ascertained by
law, and to be informed of the nature and cause of the accusation;
to be confronted with the witnesses against him; to have compulsory
process for obtaining witnesses in his favor, and to have the
Assistance of Counsel for hisdefence.

Amendment 7 - Trial by Jury in Civil
Cases

In Suits at common law, where the value in controversy shall
exceed twenty dollars, the right of trial by jury shall be
preserved, and no fact tried by a jury, shall be otherwise
re-examined in any Court of the United States, than according to
the rules of the common law.

Amendment 8 - Cruel and Unusual
Punishment

Excessive bail shall not be required, nor excessive fines
imposed, nor cruel and unusual punishments inflicted.

Amendment 9 - Construction of
Constitution

The enumeration in
the Constitution, of certain rights, shall not be construed to deny
or disparage others retained by the people.

Amendment 10 - Powers of the States and
People

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 11 - Judicial Limits

The Judicial power of the United States shall not be construed
to extend to any suit in law or equity, commenced or prosecuted
against one of the United States by Citizens of another State, or
by Citizens or Subjects of any Foreign State.

Amendment 12 - Choosing the President,
Vice-President

The Electors shall meet in their respective states, and vote by
ballot for President and Vice-President, one of whom, at least,
shall not be an inhabitant of the same state with themselves; they
shall name in their ballots the person voted for as President, and
in distinct ballots the person voted for as Vice-President, and
they shall make distinct lists of all persons voted for as
President, and of all persons voted for as Vice-President and of
the number of votes for each, which lists they shall sign and
certify, and transmit sealed to the seat of the government of the
United States, directed to the President of the Senate;

The President of the Senate shall, in the presence of the Senate
and House of Representatives, open all the certificates and the
votes shall then be counted;

The person having the greatest Number of votes for President,
shall be the President, if such number be a majority of the whole
number of Electors appointed; and if no person have such majority,
then from the persons having the highest numbers not exceeding
three on the list of those voted for as President, the House of
Representatives shall choose immediately, by ballot, the President.
But in choosing the President, the votes shall be taken by states,
the representation from each state having one vote; a quorum for
this purpose shall consist of a member or members from two-thirds
of the states, and a majority of all the states shall be necessary
to a choice. And if the House of Representatives shall not choose a
President whenever the right of choice shall devolve upon them,
before the fourth day of March next following, then the
Vice-President shall act as President, as in the case of the death
or other constitutional disability of the President.

The person having the greatest number of votes as
Vice-President, shall be the Vice-President, if such number be a
majority of the whole number of Electors appointed, and if no
person have a majority, then from the two highest numbers on the
list, the Senate shall choose the Vice-President; a quorum for
the purpose shall consist of two-thirds of the whole number of
Senators, and a majority of the whole number shall be necessary to
a choice. But no person constitutionally ineligible to the office
of President shall be eligible to that of Vice-President of the
United States.

Amendment 13 - Slavery Abolished

1. Neither slavery nor involuntary servitude, except as a
punishment for crime whereof the party shall have been duly
convicted, shall exist within the United States, or any place
subject to their jurisdiction.

2. Congress shall have power to enforce this article by
appropriate legislation.

Amendment 14 - Citizenship Rights

1. All persons born or naturalized in the United States, and
subject to the jurisdiction thereof, are citizens of the United
States and of the State wherein they reside. No State shall make or
enforce any law which shall abridge the privileges or immunities of
citizens of the United States; nor shall any State deprive any
person of life, liberty, or property, without due process of law;
nor deny to any person within its jurisdiction the equal protection
of the laws.

2. Representatives shall be apportioned among the several States
according to their respective numbers, counting the whole number of
persons in each State, excluding Indians not taxed. But when the
right to vote at any election for the choice of electors for
President and Vice-President of the United States, Representatives
in Congress, the Executive and Judicial officers of a State, or the
members of the Legislature thereof, is denied to any of the male
inhabitants of such State, being twenty-one years of age, and
citizens of the United States, or in any way abridged, except for
participation in rebellion, or other crime, the basis of
representation therein shall be reduced in the proportion which the
number of such male citizens shall bear to the whole number of male
citizens twenty-one years of age in such State.

3. No person shall be a Senator or Representative in Congress, or
elector of President and Vice-President, or hold any office, civil
or military, under the United States, or under any State, who,
having previously taken an oath, as a member of Congress, or as an
officer of the United States, or as a member of any State
legislature, or as an executive or judicial officer of any State,
to support the Constitution of the United States, shall have
engaged in insurrection or rebellion against the same, or given aid
or comfort to the enemies thereof. But Congress may by a vote of
two-thirds of each House, remove such disability.

4. The validity of the public debt of the United States, authorized
by law, including debts incurred for payment of pensions and
bounties for services in suppressing insurrection or rebellion,
shall not be questioned. But neither the United States nor any
State shall assume or pay any debt or obligation incurred in aid of
insurrection or rebellion against the United States, or any claim
for the loss or emancipation of any slave; but all such debts,
obligations and claims shall be held illegal and void.

5. The Congress shall have power to enforce, by appropriate
legislation, the provisions of this article.

Amendment 15 - Race No Bar to Vote

1. The right of citizens of the United States to vote shall not
be denied or abridged by the United States or by any State on
account of race, color, or previous condition of servitude.

2. The Congress shall have power to enforce this article by
appropriate legislation.

Amendment 16 - Status of Income Tax
Clarified

The Congress shall have power to lay and collect taxes on
incomes, from whatever source derived, without apportionment among
the several States, and without regard to any census
or enumeration.

Amendment 17 - Senators Elected by
Popular Vote

The Senate of the United States shall be composed of two
Senators from each State, elected by the people thereof, for six
years; and each Senator shall have one vote. The electors in each
State shall have the qualifications requisite for electors of the
most numerous branch of the State legislatures.

When vacancies happen in the representation of any State in the
Senate, the executive authority of such State shall issue writs of
election to fill such vacancies: Provided, That the legislature of
any State may empower the executive thereof to make temporary
appointments until the people fill the vacancies by election as the
legislature may direct.

This amendment shall not be so construed as to affect the
election or term of any Senator chosen before it becomes valid as
part of the Constitution.

Amendment 18 - Liquor Abolished

1. After one year from the ratification of this article the
manufacture, sale, or transportation of intoxicating liquors
within, the importation thereof into, or the exportation thereof
from the United States and all territory subject to
the jurisdiction thereof
for beverage purposes is hereby prohibited.

2. The Congress and the several States shall have concurrent
power to enforce this article by appropriate legislation.

3. This article shall be inoperative unless it shall have been
ratified as an amendment to the Constitution by the legislatures of
the several States, as provided in the Constitution, within seven
years from the date of the submission hereof to the States by the
Congress.

Amendment 19 - Women's Suffrage

The right of citizens of the United States to vote shall not be
denied or abridged by the United States or by any State on account
of sex.

Congress shall have power to enforce this article by appropriate
legislation.

Amendment 20 - Presidential,
Congressional Terms

1. The terms of the President and Vice President shall end at
noon on the 20th day of January, and the terms of Senators and
Representatives at noon on the 3d day of January, of the years in
which such terms would have ended if this article had not been
ratified; and the terms of their successors shall then begin.

2. The Congress shall assemble at least once in every year, and
such meeting shall begin at noon on the 3d day of January, unless
they shall by law appoint a different day.

3. If, at the time fixed for the beginning of the term of the
President, the President elect shall have died, the Vice President
elect shall become President. If a President shall not have been
chosen before the time fixed for the beginning of his term, or if
the President elect shall have failed to qualify, then the Vice
President elect shall act as President until a President shall have
qualified; and the Congress may by law provide for the case wherein
neither a President elect nor a Vice President elect shall have
qualified, declaring who shall then act as President, or the manner
in which one who is to act shall be selected, and such person shall
act accordingly until a President or Vice President shall have
qualified.

4. The Congress may by law provide for the case of the death of any
of the persons from whom the House of Representatives may choose a
President whenever the right of choice shall have devolved upon
them, and for the case of the death of any of the persons from whom
the Senate may choose a Vice President whenever the right of choice
shall have devolved upon them.

5. Sections 1 and 2 shall take effect on the 15th day of October
following the ratification of this article.

6. This article shall be inoperative unless it shall have been
ratified as an amendment to the Constitution by the legislatures of
three-fourths of the several States within seven years from the
date of its submission.

Amendment 21 - 18th Amendment
Repealed

1. The eighteenth article of amendment to the Constitution of
the United States is hereby repealed.

2. The transportation or importation into any State, Territory,
or possession of the United States for delivery or use therein of
intoxicating liquors, in violation of the laws thereof, is hereby
prohibited.

3. The article shall be inoperative unless it shall have been
ratified as an amendment to the Constitution by conventions in the
several States, as provided in the Constitution, within seven years
from the date of the submission hereof to the States by the
Congress.

Amendment 22 - Presidential Term
Limits

1. No person shall be elected to the office of the President
more than twice, and no person who has held the office of
President, or acted as President, for more than two years of a term
to which some other person was elected President shall be elected
to the office of the President more than once. But this Article
shall not apply to any person holding the office of President, when
this Article was proposed by the Congress, and shall not prevent
any person who may be holding the office of President, or acting as
President, during the term within which this Article becomes
operative from holding the office of President or acting as
President during the remainder of such term.

2. This article shall be inoperative unless it shall have been
ratified as an amendment to the Constitution by the legislatures of
three-fourths of the several States within seven years from the
date of its submission to the States by the Congress.

Amendment 23 - Presidential Vote for
District of Columbia

1. The District constituting the seat of Government of the
United States shall appoint in such manner as the Congress may
direct: A number of electors of President and Vice President equal
to the whole number of Senators and Representatives in Congress to
which the District would be entitled if it were a State, but in no
event more than the least populous State; they shall be in addition
to those appointed by the States, but they shall be considered, for
the purposes of the election of President and Vice President, to be
electors appointed by a State; and they shall meet in the District
and perform such duties as provided by the twelfth article of
amendment.

2. The Congress shall have power to enforce this article by
appropriate legislation.

Amendment 24 - Poll Tax Barred

1. The right of citizens of the United States to vote in any
primary or other election for President or Vice President, for
electors for President or Vice President, or for Senator or
Representative in Congress, shall not be denied or abridged by the
United States or any State by reason of failure to pay
any poll
tax or other tax.

2. The Congress shall have power to enforce this article by
appropriate legislation.

Amendment 25 - Presidential Disability
and Succession

1. In case of the removal of the President from office or of his
death or resignation, the Vice President shall become
President.

2. Whenever there is a vacancy in the office of the Vice
President, the President shall nominate a Vice President who shall
take office upon confirmation by a majority vote of both Houses of
Congress.

3. Whenever the President transmits to the President pro tempore
of the Senate and the Speaker of the House of Representatives his
written declaration that he is unable to discharge the powers and
duties of his office, and until he transmits to them a written
declaration to the contrary, such powers and duties shall be
discharged by the Vice President as Acting President.

4. Whenever the Vice President and a majority of either the
principal officers of the executive departments or of such other
body as Congress may by law provide, transmit to the President pro
tempore of the Senate and the Speaker of the House of
Representatives their written declaration that the President is
unable to discharge the powers and duties of his office, the Vice
President shall immediately assume the powers and duties of the
office as Acting President.

Thereafter, when the President transmits to the President pro
tempore of the Senate and the Speaker of the House of
Representatives his written declaration that no inability exists,
he shall resume the powers and duties of his office unless the Vice
President and a majority of either the principal officers of the
executive department or of such other body as Congress may by law
provide, transmit within four days to the President pro tempore of
the Senate and the Speaker of the House of Representatives their
written declaration that the President is unable to discharge the
powers and duties of his office. Thereupon Congress shall decide
the issue, assembling within forty eight hours for that purpose if
not in session. If the Congress, within twenty one days after
receipt of the latter written declaration, or, if Congress is not
in session, within twenty one days after Congress is required to
assemble, determines by two thirds vote of both Houses that the
President is unable to discharge the powers and duties of his
office, the Vice President shall continue to discharge the same as
Acting President; otherwise, the President shall resume the powers
and duties of his office.

Amendment 26 - Voting Age Set to 18
Years

1. The right of citizens of the United States, who are eighteen
years of age or older, to vote shall not be denied or abridged by
the United States or by any State on account of age.

2. The Congress shall have power to enforce this article by
appropriate legislation.

Amendment 27 - Limiting Congressional Pay
Increases

No law, varying the compensation for the services of the
Senators and Representatives, shall take effect, until an election
of Representatives shall have intervened.

Loved this book ?

Similar users also downloaded

	Bertrand Russell

	

The Problems
of Philosophy
A lively and still one of the best introductions to philosophy,
this book pays off both a closer reading for students and
specialists, and a casual reading for the general public.

	Publius

	

The Federalist
Papers
The Federalist Papers are a series of 85 articles advocating the
ratification of the United States Constitution. Seventy-seven of
the essays were published serially in The Independent Journal and
The New York Packet between October 1787 and August 1788. A
compilation of these and eight others, called The Federalist, was
published in 1788 by J. and A. McLean.

The Federalist Papers serve as a primary source for interpretation
of the Constitution, as they outline the philosophy and motivation
of the proposed system of government. The authors of the Federalist
Papers wanted to both influence the vote in favor of ratification
and shape future interpretations of the Constitution. According to
historian Richard B. Morris, they are an "incomparable exposition
of the Constitution, a classic in political science unsurpassed in
both breadth and depth by the product of any later American
writer."

	Henry David Thoreau

	

On the Duty of
Civil Disobedience
Thoreau wrote his famous essay, On the Duty of Civil
Disobedience, as a protest against an unjust but popular war and
the immoral but popular institution of slave-owning.

	Patrick Henry

	

Give Me
Liberty Or Give Me Death
"'Give me Liberty, or give me Death'!" is a famous quotation
attributed to Patrick Henry from a speech he made to the Virginia
Convention. It was given March 23, 1775, at St. John's Church in
Richmond, Virginia, and is credited with having swung the balance
in convincing the Virginia House of Burgesses to pass a resolution
delivering the Virginia troops to the Revolutionary War. Among the
delegates to the convention were future US Presidents Thomas
Jefferson and George Washington. Reportedly, those in attendance,
upon hearing the speech, shouted, "To arms! To arms!"

	Benjamin Franklin

	

The Articles
of Confederation
The Articles of Confederation and Perpetual Union, commonly
referred to as the Articles of Confederation, was the first
constitution of the thirteen United States of America. The Second
Continental Congress appointed a committee to draft the 'Articles'
in June 1776 and proposed the draft to the States for ratification
in November 1777. The ratification process was completed in March
1781, legally federating the sovereign and independent states,
allied under the Articles of Association, into a new federation
styled the "United States of America". Under the Articles the
states retained sovereignty over all governmental functions not
specifically relinquished to the central government.

	Adam Smith

	

An Inquiry into
the Nature and Causes of the Wealth of Nations
Adam Smith's masterpiece, first published in 1776, is the
foundation of modern economic thought and remains the single most
important account of the rise of, and the principles behind, modern
capitalism. Written in clear and incisive prose, The Wealth of
Nations articulates the concepts indispensable to an understanding
of contemporary society.

	Hammurabi

	

The Code of
Hammurabi
The Code of Hammurabi (Codex Hammurabi) is a well-preserved
ancient law code, created ca. 1790 BC (middle chronology) in
ancient Babylon. It was enacted by the sixth Babylonian king,
Hammurabi. One nearly complete example of the Code survives today,
inscribed on a seven foot, four inch tall basalt stele in the
Akkadian language in the cuneiform script. One of the first written
codes of law in recorded history. These laws were written on a
stone tablet standing over eight feet tall (2.4 meters) that was
found in 1901.

	Thomas Jefferson

	

Declaration of
Independence
The United States Declaration of Independence is a statement
adopted by the Continental Congress on July 4, 1776, announcing
that the thirteen American colonies then at war with Great Britain
were no longer a part of the British Empire. Written primarily by
Thomas Jefferson, the Declaration is a formal explanation of why
Congress had voted on July 2 to declare independence from Great
Britain, more than a year after the outbreak of the American
Revolutionary War. The birthday of the United States of
America—Independence Day—is celebrated on July 4, the day the
wording of the Declaration was approved by Congress.

	Karl Marx

	

Manifesto of
the Communist Party
Manifesto of the Communist Party (German: Manifest der
Kommunistischen Partei), often referred to as The Communist
Manifesto, was first published on February 21, 1848, and is one of
the world's most influential political manuscripts. Commissioned by
the Communist League and written by communist theorists Karl Marx
and Friedrich Engels, it laid out the League's purposes and
program. The Manifesto suggested a course of action for a
proletarian (working class) revolution to overthrow the bourgeois
social order and to eventually bring about a classless and
stateless society, and the abolition of private property.

	Thomas Paine

	

Common
Sense
Enormously popular and widely read pamphlet, first published in
January of 1776, clearly and persuasively argues for American
separation from Great Britain and paves the way for the Declaration
of Independence. This highly influential landmark document attacks
the monarchy, cites the evils of government and combines idealism
with practical economic concerns.

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/logo-feedbooks-tiny.png
E{;edbooﬂs

OPS/images/logo-feedbooks.png
Eeedbomls

OPS/images/cover.png

