

Strengths of A of C	Weaknesses of the Articles of Confederation
<p>1-</p> <p>- A system of government where power is divided between a national government and state governments</p>	<p>1.</p> <p>2.</p> <p>3.</p>
<p>1- :</p> <p>A- Chartered a government</p> <p>B- Provided a method for admitting new states to the Union from the territory</p> <p>C- Listed a bill of rights guaranteed in the territory</p>	<p>4.</p> <p>5.</p> <p>6.</p> <p>7.</p>

presidential veto of a bill can be overridden by a two-thirds vote of both houses of Congress

The Preamble defined 6 goals

To Form a More Perfect Union =
Federal system unifying the states.

To Establish Justice =

To Insure Domestic Tranquility =

To Provide for the Common Defense
=

To Promote the General Welfare =

To Secure the Blessings of Liberty =

Impeach Process-**Impeach =**

1. House of Representatives

2. Senate

The Northwest Ordinance of 1787

1. important in United States history because it established a method for -
2. Population greater than -

Federalism VS Federal**Federalism:****Federal****judicial review****A.****B.****C.****3/5 Compromise**

WHAT IDEAS HELPED TO SHAPE THE CONSTITUTION (HOW)?

1.
 - a. (limited the power of the king)
2.
 - a. (natural rights life, liberty and Property or the pursuit of happiness)
3.
 - a. (branches of government executive, legislative and judicial)
4.
 - a. (1st document of self-rule in North America)

The Elastic Clause:

- Congress can
- Interpreted as

Example:

- Congress set up a national bank to combat the U.S. debt.

House of Representatives

electors who every 4 years elect a US President - 535 representatives

268 needed to elect a president

7 Basic Principles of the Constitution:

1.
 - a. = People have the right to alter or abolish their government.
2.
 - a. = Government only has the powers that the Constitution gives it.
3.
 - a. = Government is divided into 3 branches of government.
4.
 - a. = Each branch of government has the power to check or limit the power of the other two.
5.
 - a. = Divided the powers between the federal and state governments.
6.
 - a. = Republican form of government (citizens elect representatives to carry out their will).
7.
 - a. = The Constitution protects individual rights (Bill of Rights)

**The Declaration of Independence
(1776):**

- The committee asked Thomas Jefferson to write the document.

He broke it into three parts.

1.

2.

3.

What help did the United States of America receive from other nations to win the American Revolution?

WHAT WAS THE IMPACT OF THE AMERICAN REVOLUTION ON THE WORLD?