[image: image1.jpg]my revisivn notes

[image: image1.jpg]

5 The Constitution

Short answer questions

A1

· Definition of checks and balances.

· Explain that the president and Congress each have checks on each other; that they are separately elected; that they may be controlled by different parties and that this affects the way the checks and balances work.

· Checks by the president on Congress may include:

· recommending legislation

· vetoing legislation

· calling Congress into special session

For each, give an example and explain how it works.

· Checks by Congress on the president may include:

· amending/delaying/rejecting the president’s legislation and budget

· overriding the president’s veto

· the Senate’s confirmation of appointment and ratification of treaties

· investigation

· impeachment, trial, removal from office

For each, give an example and explain how it works.

A2

· Definition of federalism.

· Explain that the concept is not fixed but is ever changing.

· It is not explicitly mentioned anywhere in the Constitution.

· Federalism is enshrined in Constitution through:

· Article I

· Article II

· Article II

· 10th Amendment

· Explain the concepts of:

· exclusive powers

· states’ rights

· states’ responsibilities

A3

· Definition of constitutional rights; stating where they are to be found. Give examples.

· Show an understanding of the freedoms of/to and the freedoms from.

· Ways in which constitutional rights are protected may include:

· by passage of congressional laws (give example)

· by implementation of those laws by the executive branch (give example)

· by decisions of the Supreme Court (give examples) – give the most detail here as it is generally accepted that the courts are the ultimate protectors of these rights

Essay questions

B1

· Show an understanding of what is meant by ‘the federal government’, i.e. the legislature, the executive and the judiciary.

· Definition of the separation of powers. Separate in terms of institutions and personnel, but the powers are ‘shared’, not ‘separate’.

· Neustadt quotation – ‘separated institutions, sharing powers’

· The doctrine of ‘shared powers’ is shown in checks and balances. Define checks and balances.

· Give examples of the checks between each of the three branches of the federal government to show how ‘powers’ are ‘shared’: e.g. legislation; appointments; budget; war-making and peace-making powers.

B2

· Justify the statement that ‘the US Constitution has been subject to so few amendments’ – 10 in 1791; only 17 since (of which two cancel out each other); only one in last 40 years.

· Reasons why there are so few amendments might include:

· the Founding Fathers deliberately created a difficult amendment process – explain the process and give examples of successful and unsuccessful amendments

· the vagueness of parts of the Constitution has allowed the document to evolve without the need for formal amendment

· the Supreme Court’s power of judicial review – explain and give examples

B3

· Define federalism. Explain how and where it is enshrined in the Constitution.

· An explanation of how federalism has evolved might include:

· change has occurred in the relationship between the federal government and the states

· federal government and its powers have expanded (give examples)

· but in recent decades, power has flowed back to the states (give examples)

· this has occurred through the work of all three branches of the federal government

· An explanation of why federalism has evolved might include:

· the belief by some (especially today by Democrats) that federal government alone can best deal with pressing social problems (give examples)

· the belief by others (especially today by Republicans) that powers are, where possible, best left with the states (give examples)

· the USA’s emergence as a world power enhanced the power of federal government

· the magnitude of some of the problems facing states made them increasingly dependent on federal government for financial aid

PAGE
© Anthony J. Bennett 2014
3

