AP US History

Unit 2 - The Constitution and Voting Rights and Responsibilities

The Amendments

Label each description with the correct number of the Amendment it is describing (1-27).

_____
abolished slavery in the entire United States

_____
abolished the sale or manufacture of alcohol in the United States. This amendment was later repealed 

_____
authorizes the United States to collect income tax without regard to the population of the states

_____
clarifies even further the line of succession to the Presidency, and establishes rules for a President who 

becomes unable to perform his duties while in office

_____
defines the original jurisdiction of the Supreme Court concerning a suit brought against a state by a 

citizen of another state

_____
ensured that all citizens of all states enjoyed not only rights on the federal level, but on the state level, 

too; removed the three-fifths counting of slaves in the census; ensured that the United States would not pay the debts of rebellious states; had several measures designed to ensure the loyalty of legislators who participated on the Confederate side of the Civil War

_____
ensured that no tax could be charged to vote for any federal office

_____
ensures that any person 18 or over may vote

_____
ensures that gender cannot be used as a criteria for voting

_____
ensures that race cannot be used as a criteria for voting

_____
grants the District of Columbia (Washington D.C.) the right to three electors in Presidential elections

_____
guarantees a jury trial in federal civil court cases; this type of case is normally no longer heard in federal court

_____
guarantees a speedy trial, an impartial jury, that the accused can confront witnesses against them, and that the accused must be allowed to have a lawyer

_____
guarantees that punishments will be fair, and not cruel, and that extraordinarily large fines will not be set

_____
guarantees that the army cannot force homeowners to give them room and board

_____
protects people from being held for committing a crime unless they are properly indicted, that they may 

not be tried twice for the same crime, that you need not be forced to testify against yourself, and from property being taken without just compensation; also contains due process guarantees

_____
protects the people from the government improperly taking property, papers, or people, without a valid 

warrant based on probable cause (good reason)

_____
protects the people's right to practice religion, to speak freely, to assemble (meet), to address the government and of the press to publish

_____
protects the right to own guns. There is debate whether this is a right that protects the state, or a right 

that protects individuals

_____
repealed the 18th Amendment

_____
redefines how the President and Vice-President are chosen by the Electoral College, making the two 

positions cooperative, rather than first and second highest vote-getters; ensures that anyone who becomes Vice-President must be eligible to become President

_____
requires that any law that increased the pay of legislators may not take effect until after an election

_____
set a limit on the number of times a President could be elected - two four-year terms; has one exception 

for a Vice-President who assumes the Presidency after the death or removal of the President, establishing the maximum term of any President to 10 years

_____
set new start dates for the terms of the Congress and the President, and clarifies how the deaths of Presidents before swearing-in would be handled

_____
shifted the choosing of Senators from the state legislatures to the people of the states

_____
states that any power not granted to the federal government belongs to the states or to the people

_____
states that other rights aside from those listed may exist, and just because they are not listed doesn't 

mean they can be violated

