Name______________________	Date___________________	Period___________

Chapter 7: Our Enduring Constitution 

First, let’s go back to the Bill of Rights…
· Interpreting the Bill of Rights
· People often ______________ about the meaning of __________________ rights
· The ____________________ are broad and difficult to interpret
· So, who do we turn to in a disagreement regarding our rights
· _________________ in our national court system
· Usually it is resolved on a __________________ level
· Sometimes it goes to the _______________________

Case Studies: Tinker vs. Des Moines
· Mary Beth, John Tinker, and other students wore black ________________ to school to protest American involvement in the _________________ War
· The students were ______________________
· The parents argued they were being denied _________________________
· The Supreme Court ruled in favor of the _________________

Case Studies: Skokie vs. Illinois
· A ____________ group with uniforms displaying the swastika, plans a march in Skokie
· The city blocks the ______________________ and protest
· Illinois Supreme Court says the swastika cannot be banned, because it is a symbol of ________________________
· US Supreme Court lets the decision _______________________________

The Rest of the Amendments
· __________ more amendments following the Bill of Rights
· Reflect efforts to adapt the ___________________ to meet changing needs and _________________

11th Amendment
· A private citizen from one state cannot sue the ___________________ of another state in federal court
12th Amendment
· Changed the way voting was done for _____________________ and ______________________
13th Amendment
· Abolished ____________________


14th Amendment
· Ensured citizenship for ________________________________
· Took the power to grant __________________ away from the states
· Called the ___________________ Bill of Rights
· Declares that no state may “deprive any person of life, liberty, or property without due process of law” or “deny any person…the equal protection of the laws”
15th Amendment 
· Declares that ____________________ may not deny the right to _________ to any person on the basis of “race, color, or pervious condition of servitude”
· ___________________________ men now allowed to vote
16th Amendment
· Congress has the power to collect taxes on people’s ___________________
17th Amendment
· ___________________ now elected directly by the people of each state
18th Amendment
· Banned ____________________ making, selling, and transporting
19th Amendment
· ______________________ have the right to vote (_____________________)
20th Amendment
· Commencement of terms for the _____________________ and Vice President
21st Amendment
· __________________ the 18th Amendment
22nd Amendment
· ____________ term limit for Presidents
· Follows ____________________________________, who was elected to four terms
23rd Amendment
· Gave residents of _______________________ the right to vote in presidential elections
24th Amendment
· __________________ (a fee to vote) no longer ___________________
· A poll tax had been used in past years to keep _______________ people from voting, many of which were ______________________
25th Amendment
· Presidential ___________________ 
26th Amendment
· The right to vote age was lowered from _________ to __________
27th Amendment
· ______________________ pay increases cannot go into effect until next term


