U.S. Government 04_Amendments 11-14
Mr. Sanders 1 of 1

AMENDMENTS 11-14:
· Amendments 11 – 27 were added from 1795 to 1992
· Amendments reflect the _________________________________ of the Constitution
· Amendments reinforce the ways the Constitution meets the changing needs of society

AMENDMENT 11: LAWSUITS AGAINST STATES- 1795:
· Article 3, Section 2 of the Constitution modified by Congress:
· [bookmark: _GoBack]Judicial power does not extend to any lawsuit prosecuted against the U.S. by citizens of another state or foreign country
· In other words…
· Federal courts have the authority to hear cases in law and equity brought by private citizens against states.
· States do not enjoy sovereign ___________________from suits made by citizens of other states in federal court.

AMENDMENT 12: ELECTION OF EXECUTIVES – 1804
· Portion of Article 2, Section 1 modified by Congress
· This Amendment prevents a repeat of the Election of 1800 –When a tie forced 36 votes by the House to establish Jefferson as President
· It calls for the _________________________to vote for both a President and Vice President

AMENDMENT 13: SLAVERY ABOLISHED – 1865
· A portion of Article 4, Section 2 modified by Congress
· “Neither slavery nor involuntary servitude _________________________ within the United States, or any place subject to their jurisdiction”

AMENDMENT 14: CIVIL RIGHTS – 1868
· Article 1, Section 2 was modified by Congress
· Rights extend to all persons
· House of Reps apportioned counting whole persons
· No person can hold office who has supported rebellions
· Public debt realized due to lost slaves are not valid
· In other words…
· Four principles were asserted in the text of the 14th amendment. They were:
· State and federal citizenship for all persons regardless of race _________ born and naturalized in the United States was reaffirmed.
· No state would be allowed to abridge the "privileges and immunities" of citizens.
· No person was allowed to be deprived of life, liberty,or property without “due process of law.”
· No person could be denied
· "________________protection of the laws."

image1.gif

