

Constitución de los Estados Unidos de América

La Constitución de los Estados Unidos fue redactada en la Convención Constitucional en Filadelfia en 1787, firmada el 17 de septiembre de 1787 y ratificada por el número requerido de estados (nueve) el 21 de junio de 1788. Sustituye los Artículos de la Confederación, los estatutos originales de los Estados Unidos que estaban vigentes desde 1781. La Constitución contiene un preámbulo y siete artículos. También incluye 27 enmiendas, de las cuales las 10 primeras se conocen como la Carta de Derechos.

PREÁMBULO

Nosotros, el Pueblo de los Estados Unidos, con el Fin de formar una Unión más perfecta, establecer Justicia, asegurar la Tranquilidad interna, proveer la defensa común, promover el Bienestar general y garantizar para nosotros mismos y para nuestros Descendientes los Beneficios de la Libertad, ordenamos y establecemos esta Constitución para los Estados Unidos de América.

Artículo I

Sección. 1. Todas las Facultades legislativas otorgadas en la presente serán conferidas a un Congreso de los Estados Unidos, el cual estará compuesto de un Senado y una Cámara de Representantes.

Sección. 2. La Cámara de Representantes estará formada por Miembros elegidos cada dos años por los Habitantes de los diversos Estados, y los Electores en cada Estado deberán reunir las Condiciones requeridas para los Electores de la Rama más numerosa de la Legislatura Estatal.

No será Representante ninguna Persona que no haya cumplido veinticinco Años de Edad y sido Ciudadano de los Estados Unidos durante siete Años, y que no sea Habitante del Estado en el cual resulte elegido al momento de la Elección.

[Los Representantes y los Impuestos directos serán distribuidos entre los distintos Estados que formen parte de esta Unión, de acuerdo con su Población respectiva, la cual se determinará sumando al Número total de Personas libres, inclusive las obligadas a prestar Servicios durante cierto Término de Años y excluyendo a los Indígenas no sujetos al pago de Tributos, las tres quintas partes de todos los demás Pobladores]*. El Recuento para estos fines deberá hacerse dentro de los tres Años siguientes a la primera Sesión del Congreso de los Estados Unidos y en lo sucesivo cada 10 años, en la Forma que dicho Organismo disponga por medio de una Ley. El número de Representantes no excederá de uno por cada 30 Mil habitantes con tal que cada Estado cuente con un Representante cuando Menos; y hasta que se efectúe dicho recuento, el Estado de New Hampshire tendrá derecho a elegir tres; Massachusetts, ocho; Rhode Island y las Plantaciones de Providence, uno; Connecticut, cinco; Nueva York, seis; Nueva Jersey, cuatro; Pensilvania, ocho; Delaware, uno; Maryland seis; Virginia, diez; Carolina del Norte, cinco; Carolina del Sur, cinco y Georgia, tres.

Cuando se produzcan vacantes en la Representación de cualquier Estado, la Autoridad Ejecutiva del mismo expedirá Decretos de Elección para llenar tales Vacantes.

La Cámara de Representantes elegirá su Presidente y a sus demás funcionarios; además estará investida de Facultades exclusivas para la Impugnación de Funcionarios.

*Cambiado por la sección 2 de la Decimocuarta Enmienda.

Sección. 3. El Senado de los Estados Unidos se compondrá de dos Senadores por cada Estado, [elegidos por la Legislatura correspondiente] para periodos de seis Años y cada Senador tendrá derecho a un Voto.

Tan pronto como se hayan reunido en Virtud de la Elección inicial, se dividirán en tres Grupos tan iguales como sea posible. Los Escaños de los Senadores del primer Grupo quedarán vacantes al Vencimiento del segundo Año; los del segundo Grupo, al Vencimiento del cuarto Año y los del tercer Grupo, al Vencimiento del sexto Año, de tal manera que sea factible elegir un tercio cada dos Años, [y si ocurrieren Vacantes, por Renuncia u otra causa, durante el Receso de la Legislatura de algún Estado, el Ejecutivo de este podrá hacer Designaciones temporales, válidas hasta la siguiente Asamblea de la Legislatura, la que procederá a cubrir dichas Vacantes.]

No podrá ser Senador ninguna Persona que no haya cumplido treinta Años de Edad y sido Ciudadano de los Estados Unidos durante nueve Años y que, al tiempo de la Elección, no sea Habitante del Estado para el cual haya sido elegido.

El Vicepresidente de los Estados Unidos será Presidente del Senado, pero no tendrá Voto a menos que haya un Empate.

El Senado elegirá a sus propios Funcionarios, así como un Presidente pro tempore, que fungirá en Ausencia del Vicepresidente o cuando este se halle desempeñando el Cargo de Presidente de los Estados Unidos.

El Senado será el único Órgano facultado para juzgar sobre todas las Acusaciones por Responsabilidades oficiales. Cuando se reúna con este Objeto, sus miembros deberán prestar un Juramento o Declaración solemne. Cuando se juzgue al Presidente de los Estados Unidos, deberá presidir el Presidente de la Corte suprema. Además, a ninguna Persona se le podrá condenar si no concurre el Voto de las dos terceras partes de los Miembros presentes.

En los Casos de Impugnación por Responsabilidades oficiales, el alcance de la Sentencia no irá más allá de la destitución del Cargo y la inhabilitación para ocupar y disfrutar cualquier Empleo honorífico, de Confianza o Remunerado, bajo la autoridad de los Estados Unidos. No obstante, el Individuo condenado quedará expuesto a que se le Acuse, Enjuicie, Juzgue y Castigue de acuerdo con la Ley.

Sección. 4. Las Fechas, los Lugares y la Forma de celebrar las Elecciones para Senadores y Representantes serán prescritos en cada Estado por la Legislatura respectiva; sin embargo, conforme a la Ley, el Congreso podrá formular o alterar aquellos Reglamentos en cualquier momento, excepto en lo referente a los Lugares de elección de los Senadores.

El Congreso se reunirá por lo menos una vez al año, y dicha Asamblea se celebrará [el primer Lunes de Diciembre], a no ser que, por Ley, se fije una Fecha distinta.

Sección. 5. Cada Cámara juzgará las Elecciones, los Informes sobre Escrutinios y la Capacidad legal de sus respectivos Miembros, y una Mayoría de cada una constituirá el Quórum necesario para Deliberar; pero un Número menor puede suspender las Sesiones de un día para otro y estará autorizado para exigir la Asistencia de los Miembros ausentes, del Modo y bajo las Sanciones que cada Cámara determine.

Cada Cámara puede elaborar su Reglamento interno, castigar a sus Miembros cuya Conducta sea improcedente y expulsarlos de su Seno con el Asentimiento de las dos terceras partes.

Cada Cámara llevará un Diario de sus Sesiones, el cual será publicado a intervalos regulares, a excepción de aquellas Partes que a su Juicio exijan Reserva; a Petición de la quinta parte de los Presentes, los Votos Afirmativos y Negativos de sus Miembros con respecto a cualquier cuestión se

harán constar en el Diario.

Durante el período de Sesiones del Congreso, ninguna de las Cámaras podrá entrar en receso por más de tres días ni acordar que se celebrarán en Lugar distinto de aquel en que se reúnen ambas Cámaras, sin el Consentimiento de la otra.

Sección. 6. Los Senadores y Representantes recibirán por sus Servicios una Remuneración determinada por Ley y pagada por el Tesoro de los Estados Unidos. En todos los Casos, exceptuando los de Traición, Delito grave o Perturbación del Orden público, gozarán del privilegio de no ser Arrestados durante el Tiempo que asistan a las Sesiones de sus respectivas Cámaras, así como al ir a ellas o regresar de las mismas; y con motivo de cualquier Discurso o Debate en alguna de las Cámaras no podrán ser inquiridos en ningún otro Lugar que no sea ese.

A ningún Senador ni Representante se le nombrará, durante el Tiempo por el cual haya sido elegido, para ocupar Cargo civil alguno, bajo la Autoridad de los Estados Unidos, que haya sido creado o cuyos Emolumentos hayan sido aumentados durante dicho periodo; además ninguna Persona que ocupe un Cargo oficial bajo la Autoridad de los Estados Unidos podrá formar parte de las Cámaras mientras continúe en Funciones.

Sección. 7. Todo Proyecto de Ley que tenga por objeto la obtención de Ingresos deberá proceder inicialmente de la Cámara de Representantes; sin embargo, el Senado podrá proponer Enmiendas o convenir en ellas de la misma manera que tratándose de otros Proyectos de Ley.

Todo Proyecto aprobado por la Cámara de Representantes y el Senado será presentado al Presidente de los Estados Unidos antes de que se convierta en Ley; si lo aprueba, lo firmará; en caso contrario lo devolverá, junto con sus Objeciones, a la Cámara de origen, la que insertará integras las Objeciones en su Diario y procederá a reconsiderarlo. Si después de dicho nuevo Examen las dos tercera partes de dicha Cámara se pusieren de acuerdo en aprobar el Proyecto, el mismo se remitirá, acompañado de las Objeciones, a la otra Cámara, por la cual será estudiado también nuevamente y, si lo aprueban las dos tercera partes de dicha Cámara, se convertirá en Ley. Sin embargo, en todos esos Casos, la Votación de ambas Cámaras quedará determinada por respuestas de Sí y No, y los Nombres de las Personas que voten a favor o en contra del Proyecto se asentarán en el Diario de la Cámara que corresponda. Si algún Proyecto no fuera devuelto por el Presidente en un plazo de diez Días (descontando los Domingos) a partir de la fecha en que le fue presentado, se convertirá en Ley, de la misma Manera que si el Mandatario lo hubiera firmado, a menos que un Receso de las sesiones del Congreso impidiera su Devolución, en cuyo Caso no se convertirá en Ley.

Toda Orden, Resolución o Votación para la cual sea necesaria la Concurrencia del Senado y la Cámara de Representantes (salvo en materia de Suspensión de las Sesiones), se presentará al Presidente de los Estados Unidos y no tendrá Efecto antes de ser aprobada por él o de ser aprobada nuevamente por las dos tercera partes del Senado y de la Cámara de Representantes, en el Caso de que él la rechazare, de conformidad con las Reglas y Limitaciones prescritas en el Caso de un Proyecto de Ley.

Sección. 8. El Congreso estará Facultado: Para establecer y recaudar Contribuciones, Impuestos, Derechos y Alcabalas; para pagar las Deudas y proveer la Defensa común y Bienestar general de los Estados Unidos; empero, todos los Derechos, Contribuciones y Alcabalas serán uniformes en todos los Estados Unidos;

Para contraer en préstamo Dinero bajo el crédito de los Estados Unidos;

Para regular el Comercio con las Naciones extranjeras, entre los diferentes Estados y con las tribus Indígenas.

Para establecer un Régimen uniforme de Naturalización y Leyes uniformes en materia de Bancarrota en todo el territorio de los Estados Unidos;

Para acuñar Monedas y determinar su Valor, así como el de la Moneda Extranjera, y para establecer

una Norma estándar de Pesos y Medidas;

Para disponer la Sanción correspondiente a quienes falsifiquen los títulos de Valores y la Moneda corriente de los Estados Unidos;

Para establecer Oficinas Postales y Rutas de correos. Para fomentar el Progreso de la Ciencia y las Artes útiles, garantizando a los Autores e Inventores, por Tiempo limitado, el Derecho exclusivo al Usufructo sobre sus respectivos Escritos y Descubrimientos;

Para constituir Tribunales inferiores a la Corte suprema; Para definir y castigar la Piratería y otros Delitos graves cometidos en alta Mar y Violaciones al Derecho Internacional;

Para declarar la Guerra, otorgar Patentes de Corso y Represalia y para dictar Reglas con relación a las Capturas en Mar y Tierra;

Para reclutar y sostener Ejércitos, pero ninguna Asignación presupuestaria que tenga ese Destino será por un Plazo superior a dos Años;

Para habilitar y mantener una Marina de Guerra;

Para dictar Reglas para el Gobierno y la Regulación de las Fuerzas navales y terrestres.

Para disponer cuándo debe movilizarse a la Milicia con el fin de hacer cumplir las Leyes de la Unión, sofocar las Insurrecciones y rechazar las Invasiones;

Para proveer lo necesario para organizar, armar y disciplinar a la Milicia y para determinar aquella Parte de esta que se utilice en Servicio de los Estados Unidos; reservándose a los Estados correspondientes el Nombramiento de los Oficiales y la Facultad de instruir a la Milicia conforme a la disciplina prescrita por el Congreso.

Para legislar en forma exclusiva en todo lo referente al Distrito (que no podrá ser mayor que un Cuadrado de diez Millas por lado) que se convierta en Sede del Gobierno de los Estados Unidos, como consecuencia de la Cesión de algunos Estados en los que se encuentre situado y de la Aceptación del Congreso, y para ejercer tal Autoridad sobre todos aquellos Lugares adquiridos con el Consentimiento de la Legislatura del Estado en que suceda lo Mismo, con el fin de Construir Fuertes, Almacenes, Arsenales, Astilleros y otros Edificios necesarios;—Y

Para expedir todas las Leyes que sean necesarias y apropiadas para llevar a Efecto las Facultades antes mencionadas y todas las demás que la presente Constitución confiere al Gobierno de los Estados Unidos o a cualquier Secretaría o Funcionario del mismo.

Sección. 9. El Congreso no podrá prohibir antes del Año de mil ochocientos ocho la Inmigración o Importación de las Personas que cualquiera de los Estados ahora existentes estime oportuno admitir, pero puede imponer sobre dicha Importación un Gravamen o Derecho que no pase de diez dólares por cada Persona.

El Privilegio de la Orden Judicial de Habeas Corpus no se suspenderá, salvo cuando la Seguridad pública lo exija en los casos de Rebelión o Invasión.

No se aprobarán Decretos de Proscripción ni Leyes ex post facto.

No se establecerá ningún Impuesto directo ni de Capitación, como no sea proporcionalmente al Censo o Recuento que antes se ordenó practicar.

Ningún Impuesto o Derecho será aplicable a los Artículos que se exporten desde cualquier Estado.

Los Puertos de un Estado no gozarán de Preferencia sobre los de ningún otro en Virtud de Regulación alguna, sea esta Mercantil o Fiscal; tampoco las Embarcaciones que se dirijan a un Estado o procedan de él estarán obligadas a ingresar por algún otro, despachar en él sus Documentos o pagarle Derechos.

No podrán extraerse Fondos del Tesoro si no es como Consecuencia de Asignaciones autorizadas

por Ley; además, de Forma periódica deberá publicarse una Declaración y Recuento regular de los Ingresos y Gastos de todos los Fondos públicos.

Ningún Título de Nobleza será concedido por los Estados Unidos; y ninguna Persona que ocupe un Cargo público Remunerado o de Confianza que dependa de ellos aceptará ningún regalo, Emolumento, Empleo o Título, sea de la clase que fuere, de cualquier Monarca, Príncipe o Estado extranjero, sin Consentimiento del Congreso.

Sección. 10. Ningún Estado podrá celebrar Tratados, Alianzas o Confederaciones ni otorgará Patentes de Corso y Represalia; ni acuñará Moneda, ni emitirá Cartas de Crédito, ni establecerá como Forma de Pago de las Deudas cualquier otra cosa que no sea la Moneda de oro y plata; ni aprobará Decretos de Proscripción, Leyes ex post facto o Leyes que menoscaben las Obligaciones que se derivan de los Contratos, ni concederá Título alguno de Nobleza.

Sin el Consentimiento del Congreso, ningún Estado podrá imponer Gravámenes o Derechos sobre los Artículos Importados o Exportados, salvo cuando sea absolutamente necesario para el cumplimiento de sus Leyes de inspección; y el Producto neto de todos los Derechos e Impuestos que establezcan los Estados sobre las Importaciones y Exportaciones se aplicará en Provecho del Tesoro de los Estados Unidos; y todas las Leyes al respecto estarán sujetas a la Revisión y Vigilancia del Congreso.

Sin el Consentimiento del Congreso, ningún Estado podrá establecer Derechos de Tonelaje, mantener Tropas o Navíos de Guerra en tiempo de Paz, celebrar Convenio o Pacto alguno con otro Estado o con alguna Potencia extranjera, o declarar la Guerra, a menos que sea invadido realmente o de hallarse en Peligro tan inminente que no admite demora.

Artículo II

Sección. 1. El Poder ejecutivo será conferido a un Presidente de los Estados Unidos de América. Desempeñará su Cargo durante un Período de cuatro Años y, juntamente con el Vicepresidente designado para el mismo Período, será elegido de la siguiente manera

Cada Estado nombrará, del Modo que su Legislatura disponga, un Número de Electores equivalente al total de los Senadores y Representantes a que el Estado tenga derecho en el Congreso, pero ningún Senador, ni Representante, ni Persona que ocupe un Empleo Honorífico o Remunerado de los Estados Unidos podrá ser designado como Elector.

[Los Electores se reunirán en sus respectivos Estados y votarán mediante Cédulas a favor de dos Personas, una de las cuales, cuando menos, no deberá ser Habitante del mismo Estado que ellos. Elaborarán una Lista de todas las Personas que hayan obtenido Sufragios y del Número de Votos correspondientes a cada una, la cual firmarán, certificarán y remitirán sellada a la Sede del Gobierno de los Estados Unidos, dirigida al Presidente del Senado. El Presidente del Senado abrirá todos los Certificados en Presencia del Senado y de la Cámara de Representantes, después de lo cual se contarán los Votos. La persona que obtenga el Número mayor de Votos será Presidente, siempre que dicho Número represente la Mayoría de todos los Electores nombrados; si hubiere más de uno que tenga esa Mayoría y que cuente con igual Número de Votos, entonces la Cámara de Representantes elegirá a uno de ellos inmediatamente para Presidente, votando a través de Cédulas; si ninguna Persona tuviere Mayoría, entonces la referida Cámara elegirá al Presidente de la misma Manera entre los cinco Nombres con mayor Número de Votos en la Lista. Sin embargo, al elegir al Presidente, la Votación se hará por Estados y la Representación de cada Estado gozará de un Voto; para este Objeto el Quórum se alcanzará con la Presencia de Representantes de las dos terceras partes de los Estados, y será necesario obtener la Votación favorable de la Mayoría de todos los Estados para que se dé por concluida la Elección. En todos los Casos, una vez elegido el Presidente, la Persona que reúna el mayor Número de Votos de los Electores será Vicepresidente. Empero, si quedaren dos o más con el mismo Número de Votos, el Senado escogerá por Sufragio de entre ellos al Vicepresidente.]

El Congreso podrá fijar la Fecha de designación de los Electores, así como el Día en que deberán emitir sus Votos; tal Fecha deberá ser la misma en todos los Estados Unidos.

Solo las Personas que sean Ciudadanas por nacimiento o que hayan sido Ciudadanos de los Estados Unidos al tiempo de adoptarse esta Constitución, serán elegibles para el Cargo de Presidente; tampoco será elegible una persona que no haya cumplido treinta y cinco Años de edad y que no haya Residido durante catorce Años en los Estados Unidos.

[En Caso de que el Presidente sea Destituido de su Puesto, o que Muera, Renuncie o se Incapacite para dar Cumplimiento a las Facultades y Deberes de su Mandato, este deberá recaer en el Vicepresidente; el Congreso podrá prever por medio de una Ley el Caso de Separación, Muerte, Renuncia o Incapacidad, tanto del Presidente como del Vicepresidente, y declarar qué Funcionario fungirá como Presidente hasta que desaparezca la Causa de Incapacidad o se elija un nuevo Presidente.]

El Presidente recibirá una Remuneración por sus Servicios, en las Fechas que se determinarán, la cual no podrá ser aumentada ni disminuida durante el Período para el cual haya sido designado y no podrá recibir durante ese Tiempo ningún otro Emolumento de parte de los Estados Unidos o de cualquiera de estos.

Antes de entrar a Desempeñar sus Funciones prestará el siguiente Juramento o Declaración solemne: “Juro (o declaro) solemnemente que desempeñaré con toda fidelidad el Cargo de Presidente de los Estados Unidos y que mantendré, protegeré y defenderé la Constitución de los Estados Unidos, empleando en ello el máximo de mis Facultades”.

Sección. 2. El Presidente será Comandante en Jefe del Ejército y la Armada de los Estados Unidos y de la Milicia de los distintos Estados cuando esta sea llamada al Servicio activo de los Estados Unidos; podrá solicitar la Opinión por escrito del Funcionario principal de cada una de las Secretarías del Ejecutivo con relación a cualquier Asunto relacionado con los Deberes de sus respectivos Cargos y estará Facultado para suspender la Ejecución de las Sentencias y para conceder Indultos por Delitos contra los Estados Unidos, excepto en los casos de Acusación por Responsabilidades oficiales.

Tendrá Facultad, con el Consejo y Consentimiento del Senado, para celebrar Tratados, siempre que den su anuencia las dos terceras partes de los Senadores presentes, y propondrá, y con el consejo y consentimiento del Senado, nombrará a los Embajadores, a los demás Ministros públicos y Cónsules, a los Magistrados de la Corte suprema y a todos los demás Funcionarios de los Estados Unidos cuya Designación no se prevea de otra forma en este documento y que haya sido establecida por Ley. Empero, el Congreso podrá, en los Casos que considere conveniente, encomendar legalmente el Nombramiento de Funcionarios de inferior jerarquía, por medio de una Ley, al Presidente, a los Tribunales judiciales o a los Jefes de las distintas Secretarías.

El Presidente tendrá la Facultad para cubrir todas las Vacantes que ocurran durante el Receso del Senado, extendiendo Nombramientos provisionales que terminarán al Final del siguiente Período de Sesiones.

Sección. 3. Periódicamente, deberá proporcionar al Congreso Informes sobre el Estado de la Unión, recomendando a su Consideración las Medidas que estime necesarias y oportunas; en Ocasiones de carácter extraordinario, podrá convocar a ambas Cámaras o a cualquiera de ellas, y en el Supuesto de que discrepen con Respecto a la Fecha en que deban entrar en Receso, podrá suspender sus Sesiones, fijándoles para que las reanuden en la Fecha que considere conveniente; recibirá a los Embajadores y otros Ministros públicos; velará porque las Leyes se ejecuten puntualmente y asignará las Comisiones de todos los Funcionarios de los Estados Unidos.

Sección. 4. El Presidente, el Vicepresidente y todos los Funcionarios civiles de los Estados Unidos serán separados de sus Puestos al ser Acusados y Declarados culpables de Traición, Cohecho u otros Delitos y Faltas graves.

Artículo III

Sección. 1. Se depositará el Poder judicial de los Estados Unidos en una Corte suprema y en los Tribunales inferiores que el Congreso instituya y establezca en lo sucesivo. Los Jueces, tanto de la Corte suprema como de los Tribunales inferiores, continuarán en sus Funciones mientras observen buena Conducta y recibirán a Intervalos convenientes, una Remuneración por sus Servicios que no será disminuida durante su Permanencia en el Cargo.

Sección. 2. El Poder Judicial se extenderá a todas las Controversias, tanto de Derecho como de Equidad, que surjan como consecuencia de esta Constitución, de las Leyes de los Estados Unidos y de los Tratados celebrados o que se celebren bajo su Autoridad; a todas las Controversias que se relacionen con Embajadores, otros Ministros públicos y Cónsules; a todas las Controversias de la Jurisdicción marítima y de almirantazgo; a las Controversias en que tome parte los Estados Unidos; a las Controversias entre dos o más Estados, [entre un Estado y los Ciudadanos de otro], entre Ciudadanos de Estados diferentes, entre Ciudadanos del mismo Estado que reclamen Tierras en virtud de Concesiones de diferentes Estados [y entre un Estado o los Ciudadanos del mismo y Estados, Ciudadanos o Súbditos extranjeros.]

En todos los Casos relativos a Embajadores, otros Ministros públicos y Cónsules, así como en aquellos en que sea parte un Estado, la Corte suprema poseerá la Jurisdicción en primera instancia. En todos los demás Casos que antes se mencionaron, la Corte suprema tendrá la Jurisdicción en Caso de Apelación, tanto en cuestiones de Hecho como de Derecho, con las Excepciones y con arreglo a la Reglamentación que estipule el Congreso.

Todos los Delitos serán juzgados por medio de un Jurado excepto en los Casos de Acusación por Responsabilidades oficiales, y el Juicio en cuestión tendrá lugar en el Estado en que el Delito se haya cometido; pero cuando no se haya cometido dentro de los límites de ningún Estado, el Juicio se celebrará en el Lugar o Lugares que el Congreso haya designado mediante Ley.

Sección. 3. La Traición contra los Estados Unidos consistirá únicamente en hacer la Guerra en su contra o en unirse a sus Enemigos, impariéndoles Ayuda y Protección. A ninguna Persona se le condenará por Traición si no es sobre la base de la Declaración de dos Testigos que hayan presenciado el mismo Acto perpetrado abiertamente, o de una Confesión en Sesión pública de un Tribunal.

El Congreso estará Facultado para fijar la Pena que corresponda a la Traición; pero ninguna Sentencia por causa de Traición podrá privar del Derecho de heredar o de transmitir Bienes por Herencia, ni producirá la Confiscación de sus Bienes mas que en Vida de la Persona condenada.

Artículo IV

Sección. 1. Se dará plena Fe y Crédito en cada Estado a los Actos públicos, Registros y Procedimientos judiciales de todos los demás. Y el Congreso podrá prescribir, mediante Leyes generales, la Forma en que dichos Actos, Registros y Procedimientos se probarán y el Efecto que producirán.

Sección. 2. Los Ciudadanos de cada Estado tendrán Derecho a todos los Privilegios e Inmunidades de los Ciudadanos en los distintos Estados.

Los Ciudadanos de cada Estado tendrán Derecho a todos los Privilegios e Inmunidades de los Ciudadanos en los distintos Estados.

[Las Personas obligadas a Servir o Laborar en un Estado, con arreglo a las Leyes de este, que escapan a otros, no quedarán liberadas de dichos Servicios o Trabajo a Consecuencia de cualesquiera Leyes o Reglamentos del segundo, sino que serán entregadas al reclamarlo la Parte interesada a quien se deba tal Servicio o Trabajo.]

Sección. 3. El Congreso podrá admitir nuevos Estados en la Unión, sin embargo, ningún nuevo

Estado podrá formarse o erigirse dentro de los Límites de otro Estado, ni un Estado constituirse mediante la Reunión de dos o más Estados o partes de Estados, sin el Consentimiento de las Legislaturas de los Estados en cuestión, así como del Congreso.

El Congreso tendrá Facultad de disponer y elaborar todos los Reglamentos y Reglas que sean precisos con respecto a los Territorios y otros Bienes que pertenezcan a los Estados Unidos; nada de lo que esta Constitución contiene se interpretará en un sentido que cause Perjuicio a los Derechos aducidos por los Estados Unidos o por cualquier Estado individual.

Sección. 4. Los Estados Unidos garantizarán a todo Estado comprendido en esta Unión una Forma Republicana de Gobierno y protegerán a cada uno en contra de Invasiones, así como contra los Disturbios internos, cuando lo soliciten la Legislatura o el Ejecutivo (en caso de que no fuese posible reunir a la Legislatura.)

Artículo V

Cuando las dos tercera partes de ambas Cámaras lo juzguen necesario, el Congreso propondrá Enmiendas a esta Constitución, o bien, a Solicitud de las Legislaturas de las dos tercera partes de los distintos Estados, convocará una Convención destinada a proponer Enmiendas; las cuales, en cualquiera de los dos Casos, y, para todo Propósito, poseerán la misma validez que si fueran Parte de esta Constitución, una vez que hayan sido ratificadas por las Legislaturas de las tres cuartas partes de los Estados separadamente o por medio de Convenciones en las tres cuartas partes de los mismos, según sea uno u otro Modo de hacer la Ratificación el que el Congreso haya propuesto, toda Vez que antes del Año de Mil ochocientos ocho no se haga ninguna Enmienda que modifique en cualquier Forma las Cláusulas primera y cuarta de la Sección Novena del Artículo primero y de que a ningún Estado se le prive, sin su Consentimiento, de la igualdad de Voto en el Senado.

Artículo VI

Todas las Deudas contraídas y los Compromisos adquiridos antes de la Adopción de esta Constitución serán tan válidos en contra de los Estados Unidos bajo el imperio de esta Constitución, como lo eran al amparo de la Confederación.

Esta Constitución, y las Leyes de los Estados Unidos que de ella emanen, y todos los Tratados celebrados o que se celebren bajo la Autoridad de los Estados Unidos, serán la suprema Ley del País y los Jueces de cada Estado estarán obligados a acatarlos, a pesar de cualquier Disposición contraria que se encuentre en la Constitución o las leyes de cualquier Estado.

Los Senadores y Representantes antes mencionados, los miembros de las distintas Legislaturas Estatales y todos los Funcionarios ejecutivos y judiciales, tanto de los Estados Unidos como de los diversos Estados, se obligarán mediante Juramento o Declaración solemne a brindar su apoyo a esta Constitución; sin embargo, nunca se exigirá una Declaración religiosa como Requisito para ocupar ningún Cargo público o Puesto de Confianza bajo la Autoridad de los Estados Unidos.

Artículo VII

La Ratificación por las Convenciones de nueve Estados bastará para el establecimiento de esta Constitución entre los Estados que así la hayan ratificado.

Dado en Convención, por Consentimiento Unánime de los Estados presentes, el Día Diecisiete de Septiembre del Año de Nuestro Señor de mil setecientos Ochenta y siete y duodécimo de la Independencia de los Estados Unidos de América. Como Testigos del Acto, los Presentes hemos inscrito aquí nuestros Nombres,

George Washington — Presidente y delegado de Virginia

New Hampshire

John Langdon

Nicholas Gilman

Massachusetts

Nathaniel Gorham

Rufus King

Connecticut	Wm. Saml. Johnson Roger Sherman
Nueva York	Alexander Hamilton
Nueva Jersey	Wil: Livingston David Brearley Wm. Paterson Jona: Dayton B Franklin
Pensilvania	Thomas Mifflin Robt Morris Geo. Clymer Thos. FitzSimons Jared Ingersoll James Wilson Gouv Morris Geo: Read Gunning Bedford jun
Delaware	John Dickinson Richard Bassett Jaco: Broom James McHenry Dan of St Thos. Jenifer
Maryland	Danl Carroll John Blair— James Madison Jr. Wm. Blount Richd. Dobbs Spaight Hu Williamson J. Rutledge Charles Cotesworth Pinckney Charles Pinckney Pierce Butler William Few Abr Baldwin
Virginia	
Carolina del Norte	
Carolina del Sur	
Georgia	
	Da fe William Jackson Secretario

Enmiendas

Enmienda I.

(Ratificada el 15 de diciembre de 1791)

El Congreso no legislará respecto al establecimiento de una religión o a la prohibición del libre ejercicio de la misma; ni impondrá obstáculos a la libertad de expresión o de la prensa; ni coartará el derecho del pueblo para reunirse pacíficamente y para pedir al gobierno la reparación de gravios.

Enmienda II.

(Ratificada el 15 de diciembre de 1791)

Siendo necesaria una milicia bien ordenada para la seguridad de un Estado libre, no se violará el derecho del pueblo a poseer y portar armas.

Enmienda III.

(Ratificada el 15 de diciembre de 1791)

En tiempo de paz ningún militar podrá alojarse en casa alguna sin el consentimiento del propietario; ni en tiempo de guerra, excepto en la forma que la ley prescriba.

Enmienda IV.

(Ratificada el 15 de diciembre de 1791)

El derecho de los habitantes a la seguridad en sus personas, domicilios, papeles y efectos, contra incautaciones y cateos arbitrarios, será inviolable, y no se expedirán al efecto las Órdenes correspondientes a menos que exista una causa probable, corroborada mediante Juramento o Declaración solemne, y cuyo contenido describirá con particularidad el lugar a ser registrado y las personas o cosas que serán objeto de detención o embargo.

Enmienda V.

(Ratificada el 15 de diciembre de 1791)

Ninguna persona será detenida para que responda por un delito punible con la pena de muerte, u otro delito infame, sin un auto de denuncia o acusación formulado por un Gran Jurado, salvo en los casos que se presenten en las fuerzas terrestres o navales, o en la Milicia, cuando estas estén en servicio activo en tiempo de Guerra o de peligro público; tampoco podrá someterse a una persona dos veces, por el mismo delito, al peligro de perder la vida o sufrir daños corporales; tampoco podrá obligársele a testificar contra sí mismo en una causa penal, ni se le privará de la vida, la libertad, o la propiedad sin el debido proceso judicial; tampoco podrá enajenarse la propiedad privada para darle usos públicos sin una compensación justa.

Enmienda VI.

(Ratificada el 15 de diciembre de 1791)

En toda causa criminal, el acusado gozará del derecho a un juicio público y expedito por un jurado imparcial del Estado y distrito en que el delito se haya cometido; distrito que deberá haber sido determinado previamente por la ley; así como a que se le haga saber la naturaleza y causa de la acusación; a que se le confronte con los testigos que depongan en su contra, a que se obligue a comparecer a los testigos que le favorezcan y a contar con la ayuda de un abogado que lo defienda.

Enmienda VII.

(Ratificada el 15 de diciembre de 1791)

El derecho a que se ventilen ante un jurado los juicios de derecho consuetudinario en que el valor que se discuta exceda de veinte dólares, será garantizado, y ningún hecho del que haya conocido un jurado será objeto de nuevo examen en tribunal alguno de los Estados Unidos, que no sea con apego a las normas del derecho consuetudinario.

Enmienda VIII.

(Ratificada el 15 de diciembre de 1791)

No se exigirán fianzas excesivas, ni se impondrán multas excesivas, ni se infligirán penas crueles y desusadas.

Enmienda IX.

(Ratificada el 15 de diciembre de 1791)

El hecho de que en la Constitución se enumeren ciertos derechos no deberá interpretarse como una negación o menosprecio hacia otros derechos que son también prerrogativas del pueblo.

Enmienda X.

(Ratificada el 15 de diciembre de 1791)

Las atribuciones que la Constitución no ha delegado a los Estados Unidos ni prohibido a los Estados, quedarán reservados a los Estados respectivamente o al pueblo.

Enmienda XI.

(Ratificada el 7 de febrero de 1795)

El poder judicial de los Estados Unidos no debe interpretarse como un recurso que se extienda a cualquier litigio de derecho o equidad que se inicie o prosiga contra uno de los Estados Unidos por ciudadanos de otro Estado o por ciudadanos o súbditos de cualquier Estado extranjero.

Enmienda XII.

(Ratificada el 15 de junio de 1804)

Los electores se reunirán en sus respectivos Estados y votarán mediante cédulas para Presidente y Vicepresidente, uno de los cuales, cuando menos, no deberá ser habitante del mismo Estado que ellos; en sus sufragios indicarán la persona a favor de la cual votan para Presidente y en sufragio diferente la persona que eligen para Vicepresidente, y formarán listas separadas de todas las personas que reciban votos para Presidente y de todas las personas a cuyo favor se vote para Vicepresidente y del número de votos que corresponda a cada una, y firmarán y certificarán las referidas listas y las remitirán selladas a la sede de gobierno de los Estados Unidos, dirigidas al presidente del Senado; el Presidente del Senado abrirá todos los certificados en presencia del Senado y de la Cámara de Representantes, después de lo cual se contarán los votos;—La persona que tenga el mayor número de votos para Presidente será Presidente, siempre que dicho número represente la mayoría de todos los Electores nombrados, y si ninguna persona tiene mayoría, entonces la Cámara de Representantes, votando por cédulas, escogerá inmediatamente al Presidente de entre un máximo de tres personas que figuren en la lista de quienes han recibido sufragio para Presidente y cuenten con más votos. Téngase presente que al elegir al Presidente la votación se hará por Estados y que la representación de cada Estado gozará de un voto; que para este objeto el quórum se alcanzará con la presencia de los representantes de las dos terceras partes de los Estados y que será necesario obtener la votación favorable de la mayoría de todos los Estados para que se de por concluida la elección. [Y si la Cámara de Representantes no eligiere el Presidente, en los casos en que recae en ella el derecho de escogerlo, antes del día cuatro de marzo inmediato siguiente, entonces el Vicepresidente actuará como Presidente, de la misma manera que en el caso de muerte o de otro impedimento constitucional del Presidente.]* La persona que obtenga el mayor número de votos para Vicepresidente será Vicepresidente, siempre que dicho número represente la mayoría de todos los Electores nombrados, y si ninguna persona reúne la mayoría, entonces el Senado escogerá al Vicepresidente de entre las dos con mayor cantidad de votos que figuran en la lista; para este objeto el quórum se alcanzará con las dos terceras partes del número total de Senadores y será necesaria la mayoría del número total para que la elección se de por concluida. Pero ninguna persona que no reúna los requisitos para el cargo de Presidente, conforme a la Constitución, será elegible para el de Vicepresidente de los Estados Unidos.

*Reemplazado por la sección 3 de la Vigésima Enmienda.

Enmienda XIII.

(Ratificada el 6 de diciembre de 1865)

Sección 1. Ni en los Estados Unidos ni en ningún lugar sujeto a su jurisdicción habrá esclavitud ni trabajo forzado, excepto como castigo de un delito del que el responsable haya quedado debidamente condenado.

Sección 2. El Congreso estará facultado para hacer cumplir este artículo por medio de leyes apropiadas.

Enmienda XIV.

(Ratificada el 9 de julio de 1868)

Sección 1. Todas las personas nacidas o naturalizadas en los Estados Unidos y sometidas a su jurisdicción son ciudadanos de los Estados Unidos y de los Estados en que residen. Ningún Estado podrá dictar ni dar efecto a cualquier ley que limite los privilegios o inmunidades de los ciudadanos de los Estados Unidos; tampoco podrá Estado alguno privar a cualquier persona de la vida, la libertad o la propiedad sin el debido proceso legal; ni negar a cualquier persona que se encuentre dentro de sus límites jurisdiccionales la misma protección de las leyes.

Sección 2. Los Representantes se distribuirán proporcionalmente entre los diversos Estados de acuerdo con su población respectiva, en la que se tomará en cuenta el número total de personas que haya en cada Estado, con excepción de los Indios que no paguen contribuciones. Pero cuando a los habitantes varones de un Estado que tengan veintiún años de edad y sean ciudadanos de los Estados Unidos se les niegue o se les coarte en forma alguna el derecho de votar en cualquier elección en que se trate de escoger a los electores para Presidente y Vicepresidente de los Estados Unidos, a los

representantes del Congreso, a los funcionarios Ejecutivos y Judiciales de un Estado o a los miembros de su Legislatura, excepto con motivo de su participación en una rebelión o en algún otro delito, la base de la representación de dicho Estado se reducirá en la misma proporción en que se halle el número de los ciudadanos varones a que se hace referencia, respecto al número total de ciudadanos varones de veintiún años del referido Estado.

Sección 3. No podrán ser Senadores o Representantes en el Congreso, ni electores del Presidente o Vicepresidente, ni ocupar ningún empleo civil o militar que dependa de los Estados Unidos o de alguno de los Estados, aquellas personas que habiendo prestado juramento previamente en calidad de miembros del Congreso, o de funcionarios de los Estados Unidos, o de miembros de cualquier legislatura estatal, o como funcionarios ejecutivos o judiciales de cualquier Estado, de que defenderían la Constitución de los Estados Unidos, hubieren participado de una insurrección o rebelión en contra de ella o proporcionado ayuda o protección a sus enemigos. Pero el Congreso puede derogar tal interdicción mediante el voto de las dos terceras partes de cada Cámara.

Sección 4. La validez de la deuda pública de los Estados Unidos que esté autorizada por la ley, inclusive las deudas contraídas para el pago de pensiones y recompensas por servicios prestados al sofocar insurrecciones o rebeliones, será incuestionable. Pero ni los Estados Unidos ni ningún Estado asumirán ni pagarán deuda u obligación alguna contraída para ayudar insurrecciones o rebeliones en contra de los Estados Unidos, como tampoco reclamación alguna con motivo de la pérdida o emancipación de esclavos; pues todas las deudas, obligaciones y reclamaciones de esa especie se considerarán ilegales y nulas.

Sección 5. El Congreso tendrá facultades para hacer cumplir las disposiciones de este artículo por medio de leyes apropiadas.

Enmienda XV.

(Ratificada el 3 de febrero de 1870)

Sección 1. Ni los Estados Unidos, ni ningún otro Estado, podrán desconocer ni menoscabar el derecho de sufragio de los ciudadanos de los Estados Unidos por motivo de raza, color o de sus antecedentes de servidumbre.

Sección 2. El Congreso estará facultado para hacer cumplir este artículo mediante leyes apropiadas.

Enmienda XVI.

(Ratificada el 3 febrero de 1913)

El Congreso tendrá facultades para establecer y recaudar impuestos sobre los ingresos, sea cual fuere la fuente de que provengan, sin distribuirlos entre los diferentes Estados y sin atender a ningún censo o recuento.

Enmienda XVII.

(Ratificada el 8 de abril de 1913)

El Senado de los Estados Unidos se compondrá de dos Senadores por cada Estado, elegidos por los habitantes del mismo por un período de seis años, y cada Senador dispondrá de un voto. Los electores de cada Estado deberán poseer las condiciones requeridas para los electores de la rama más numerosa de la legislatura estatal. Cuando ocurran vacantes en la representación de cualquier Estado en el Senado, la autoridad ejecutiva de ese Estado expedirá un decreto en que convocará a elecciones con el objeto de cubrir dichas vacantes, teniendo presente que la legislatura de cualquier Estado puede autorizar a su Ejecutivo a hacer un nombramiento temporal hasta que las vacantes se cubran mediante elecciones populares en la forma que disponga la legislatura. No deberá entenderse que esta enmienda influye sobre la elección o período de cualquier Senador elegido antes de que adquiera validez como parte integrante de la Constitución.

Enmienda XVIII.

(Ratificada el 16 de enero de 1919; Derogada el 5 de diciembre de 1933)

[**Sección 1.** Un año después de la ratificación de este artículo quedará prohibida por el presente la fabricación, venta o transporte de licores embriagantes dentro de los Estados Unidos y de todos los

territorios sometidos a su jurisdicción, así como su importación a los mismos o su exportación de ellos, con el propósito de usarlos como bebidas.

Sección 2. El Congreso y los diversos Estados poseerán facultades concurrentes para hacer cumplir este artículo mediante leyes apropiadas.

Sección 3. Este artículo no entrará en vigor a menos que sea ratificado con el carácter de enmienda a la Constitución por las legislaturas de los distintos Estados en la forma prevista por la Constitución y dentro de los siete años siguientes a la fecha en que el Congreso lo someta a consideración de los Estados.]

Enmienda XIX.

(Ratificada el 18 de agosto de 1920)

El derecho de sufragio de los ciudadanos de los Estados Unidos no será desconocido ni limitado por los Estados Unidos o por Estado alguno por razón de sexo. El Congreso estará facultado para hacer cumplir este artículo por medio de leyes apropiadas.

Enmienda XX.

(Ratificada el 23 de enero de 1933)

Sección 1. Los períodos del Presidente y el Vicepresidente terminarán al mediodía del veinte de enero y los períodos de los senadores y representantes al mediodía del tres de enero, de los años en que dichos períodos habrían terminado si este artículo no hubiera sido ratificado, y en ese momento darán inicio los períodos de sus sucesores.

Sección 2. El Congreso se reunirá, cuando menos, una vez cada año y dicho período de sesiones se iniciará al mediodía del tres de enero, a no ser que por medio de una ley fije una fecha diferente.

Sección 3. Si el Presidente electo hubiere muerto antes del momento fijado para el comienzo del período presidencial, el Vicepresidente electo será Presidente. Si antes del momento fijado para el comienzo de su período no se hubiere elegido Presidente o si el Presidente electo no llenare los requisitos exigidos, entonces el Vicepresidente electo fungirá como Presidente electo hasta que haya un Presidente idóneo, y el Congreso podrá prever por medio de una ley el caso de que ni el Presidente electo ni el Vicepresidente electo satisfagan los requisitos constitucionales, declarando quién hará las veces de Presidente en ese supuesto o la forma en que se escogerá a la persona que habrá de actuar como tal, y la referida persona actuará con ese carácter hasta que se cuente con un Presidente o un Vicepresidente que reúna las condiciones legales.

Sección 4. El Congreso podrá prever mediante una ley el caso de que muera cualquiera de las personas de entre las cuales la Cámara de Representantes está facultada para elegir Presidente cuando le corresponda el derecho de elección, así como el caso de que muera alguna de las personas de entre las cuales el Senado está facultado para escoger Vicepresidente cuando pasa a él el derecho de elegir.

Sección 5. Las secciones 1 y 2 entrarán en vigor el día quince de octubre siguiente a la ratificación de este artículo.

Sección 6. Este artículo quedará sin efecto a menos que sea ratificado como enmienda a la Constitución por las legislaturas de las tres cuartas partes de los distintos Estados, dentro de los siete años posteriores a la fecha en que les sea sometido a consideración.

Enmienda XXI.

(Ratificada el 5 de diciembre de 1933)

Sección 1. Queda derogado por el presente el decimoctavo de los artículos de enmienda a la Constitución de los Estados Unidos.

Sección 2. Se prohíbe por el presente que se transporten o importen licores embriagantes a cualquier Estado, Territorio o posesión de los Estados Unidos, para ser entregados o utilizados en su interior en violación de sus respectivas leyes.

Sección 3. Este artículo quedará sin efecto a menos que sea ratificado como enmienda a la Constitución por convenciones que se celebrarán en los diversos Estados, en la forma prevista por la Constitución, dentro de los siete años siguientes a la fecha en que el Congreso lo someta a consideración de los Estados.

Enmienda XXII.

(Ratificada el 27 de febrero de 1951)

Sección 1. No se elegirá a la misma persona para el cargo de Presidente más de dos veces, ni más de una vez a la persona que haya desempeñado dicho cargo o que haya actuado como Presidente durante más de dos años de un período para el que se haya elegido como Presidente a otra persona. El presente artículo no se aplicará a ninguna persona que haya ocupado el puesto de Presidente cuando el mismo se propuso por el Congreso, ni impedirá que la persona que desempeñe dicho cargo o actúe como Presidente durante el período en que este artículo entre en vigor, desempeñe el puesto de Presidente o actúe como tal durante el resto del referido período.

Sección 2. Este artículo quedará sin efecto a menos que las legislaturas de tres cuartas partes de los diversos Estados lo ratifiquen como enmienda a la Constitución dentro de los siete años siguientes a la fecha en que el Congreso lo someta a consideración de los Estados.

Enmienda XXIII.

(Ratificada el 29 de marzo de 1961)

Sección 1. El distrito que constituye la Sede del Gobierno de los Estados Unidos nombrará, según disponga el Congreso:

Un número de electores para elegir al Presidente y al Vicepresidente, igual al número total de Senadores y Representantes ante el Congreso al que el Distrito tendría derecho si fuere un Estado, pero en ningún caso será dicho número mayor que el del Estado de menor población; estos electores se sumarán al número de aquellos electores nombrados por los Estados, pero para fines de la elección del Presidente y del Vicepresidente, serán considerados como electores nombrados por un Estado; celebrarán sus reuniones en el Distrito y cumplirán con los deberes que se estipulan en la Enmienda XII.

Sección 2. El Congreso queda facultado para poner en vigor este artículo por medio de legislación adecuada.

Enmienda XXIV.

(Ratificada el 23 de enero de 1964)

Sección 1. Ni los Estados Unidos ni ningún Estado podrán denegar o coartar a los ciudadanos de los Estados Unidos el derecho al sufragio en cualquier elección primaria o de otra clase para Presidente o Vicepresidente, para electores para elegir al Presidente o al Vicepresidente o para Senador o Representante ante el Congreso, por motivo de no haber pagado un impuesto electoral o cualquier otro impuesto.

Sección 2. El Congreso queda facultado para poner en vigor este artículo por medio de legislación adecuada.

Enmienda XXV.

(Ratificada el 10 de febrero de 1967)

Sección 1. En caso de que el Presidente sea depuesto de su cargo, o en caso de su muerte o renuncia, el Vicepresidente será nombrado Presidente.

Sección 2. Cuando el puesto de Vicepresidente esté vacante, el Presidente nombrará un Vicepresidente que tomará posesión de su cargo al ser confirmado por voto mayoritario de ambas Cámaras del Congreso.

Sección 3. Cuando el Presidente transmita al Presidente pro tempore del Senado y al Vocero de la Cámara de Representantes su declaración escrita de estar imposibilitado para desempeñar los derechos y deberes de su cargo, y mientras no transmita a ellos una declaración escrita en sentido

contrario, tales derechos y deberes serán desempeñados por el Vicepresidente como Presidente en funciones.

Sección 4. Cuando el Vicepresidente y la mayoría de los principales funcionarios de los departamentos ejecutivos o de cualquier otro cuerpo que el Congreso haya autorizado de acuerdo a la ley transmitan al Presidente pro tempore del Senado y al Vocero de la Cámara de Representantes su declaración escrita de que el Presidente está imposibilitado de ejercer los derechos y deberes de su cargo, el Vicepresidente inmediatamente asumirá los derechos y deberes del cargo como Presidente en funciones. Por consiguiente, cuando el Presidente transmita al Presidente pro tempore del Senado y al Vocero de la Cámara de Representantes su declaración escrita de que no existe imposibilidad alguna, asumirá de nuevo los derechos y deberes de su cargo, a menos que el Vicepresidente y la mayoría de los funcionarios principales de los departamentos ejecutivos o de cualquier otro cuerpo que el Congreso haya autorizado de acuerdo a la ley transmitan en el término de cuatro días al Presidente pro tempore del Senado y al Vocero de la Cámara de Representantes su declaración escrita de que el Presidente está imposibilitado de ejercer los derechos y deberes de su cargo. Entonces, el Congreso decidirá qué solución debe adoptarse, para lo cual se reunirá en el término de cuarenta y ocho horas, si no estuviere en sesión. Si el Congreso, en el término de veintiún días de recibida la ulterior declaración escrita o, de no estar en sesión, dentro de los veintiún días de haber sido convocado a reunirse, determina por voto de las dos terceras partes de ambas Cámaras que el Presidente está imposibilitado de ejercer los derechos y deberes de su cargo, el Vicepresidente continuará desempeñando el cargo como Presidente en funciones; de lo contrario, el Presidente asumirá de nuevo los derechos y deberes de su cargo.

Enmienda XXVI.

(Ratificada el 1 de julio de 1971)

Sección 1. El derecho a votar de los ciudadanos de los Estados Unidos, de dieciocho años de edad o más, no será negado o menguado ni por los Estados Unidos ni por ningún Estado a causa de la edad.

Sección 2. El Congreso tendrá poder para hacer valer este artículo mediante la legislación adecuada.

Enmienda XXVII.

(Presentada el 15 septiembre de 1789; Ratificada el 7 de mayo de 1992)

Ninguna Ley que altere las remuneraciones por los servicios prestados por Senadores y Representantes, tendrá efecto hasta que las siguientes elecciones para Representantes se hayan llevado a cabo.

Constitution of the United States of America

The Constitution of the United States was drafted at the Constitutional Convention in Philadelphia in 1787, signed on September 17, 1787, and ratified by the required number of states (nine) by June 21, 1788. It superseded the Articles of Confederation, the original charter of the United States that had been in force since 1781. The Constitution contains a preamble and seven articles. It also includes 27 amendments, the first 10 of which are referred to as the Bill of Rights.

Preamble

We the People of the United States, in Order to form a more perfect Union, establish Justice, insure domestic Tranquility, provide for the common defence, promote the general Welfare, and secure the Blessings of Liberty to ourselves and our Posterity, do ordain and establish this Constitution for the United States of America.

Article I

Section. 1. All legislative Powers herein granted shall be vested in a Congress of the United States, which shall consist of a Senate and House of Representatives.

Section. 2. The House of Representatives shall be composed of Members chosen every second Year by the People of the several States, and the Electors in each State shall have the Qualifications requisite for Electors of the most numerous Branch of the State Legislature.

No Person shall be a Representative who shall not have attained to the Age of twenty five Years, and been seven Years a Citizen of the United States, and who shall not, when elected, be an Inhabitant of that State in which he shall be chosen.

[Representatives and direct Taxes shall be apportioned among the several States which may be included within this Union, according to their respective Numbers, which shall be determined by adding to the whole Number of free Persons, including those bound to Service for a Term of Years, and excluding Indians not taxed, three fifths of all other Persons.]* The actual Enumeration shall be made within three Years after the first Meeting of the Congress of the United States, and within every subsequent Term of ten Years, in such Manner as they shall by Law direct. The number of Representatives shall not exceed one for every thirty Thousand, but each State shall have at Least one Representative; and until such enumeration shall be made, the State of New Hampshire shall be entitled to chuse three, Massachusetts eight, Rhode-Island and Providence Plantations one, Connecticut five, New-York six, New Jersey four, Pennsylvania eight, Delaware one, Maryland six, Virginia ten, North Carolina five, South Carolina five, and Georgia three.

When vacancies happen in the Representation from any State, the Executive Authority thereof shall issue Writs of Election to fill such Vacancies.

The House of Representatives shall chuse their Speaker and other Officers; and shall have the sole

Power of Impeachment.

*Changed by section 2 of the Fourteenth Amendment.

Section. 3. The Senate of the United States shall be composed of two Senators from each State, [chosen by the Legislature thereof,]* for six Years; and each Senator shall have one Vote.

Immediately after they shall be assembled in Consequence of the first Election, they shall be divided as equally as may be into three Classes. The Seats of the Senators of the first Class shall be vacated at the Expiration of the second Year, of the second Class at the Expiration of the fourth Year, and of the third Class at the Expiration of the sixth Year, so that one third may be chosen every second Year; [and if Vacancies happen by Resignation, or otherwise, during the Recess of the Legislature of any State, the Executive thereof may make temporary Appointments until the next Meeting of the Legislature, which shall then fill such Vacancies.]**

No Person shall be a Senator who shall not have attained to the Age of thirty Years, and been nine Years a Citizen of the United States, and who shall not, when elected, be an Inhabitant of that State for which he shall be chosen.

The Vice President of the United States shall be President of the Senate, but shall have no Vote, unless they be equally divided.

The Senate shall chuse their other Officers, and also a President pro tempore, in the Absence of the Vice President, or when he shall exercise the Office of President of the United States.

The Senate shall have the sole Power to try all Impeachments. When sitting for that Purpose, they shall be on Oath or Affirmation. When the President of the United States is tried, the Chief Justice shall preside: And no Person shall be convicted without the Concurrence of two thirds of the Members present.

Judgment in Cases of Impeachment shall not extend further than to removal from Office, and disqualification to hold and enjoy any Office of honor, Trust or Profit under the United States: but the Party convicted shall nevertheless be liable and subject to Indictment, Trial, Judgment and Punishment, according to Law.

*Changed by the Seventeenth Amendment.

**Changed by the Seventeenth Amendment.

Section. 4. The Times, Places and Manner of holding Elections for Senators and Representatives, shall be prescribed in each State by the Legislature thereof; but the Congress may at any time by Law make or alter such Regulations, except as to the Places of chusing Senators.

The Congress shall assemble at least once in every Year, and such Meeting shall be [on the first Monday in December,]* unless they shall by Law appoint a different Day.

*Changed by section 2 of the Twentieth Amendment.

Section. 5. Each House shall be the Judge of the Elections, Returns and Qualifications of its own Members, and a Majority of each shall constitute a Quorum to do Business; but a smaller Number may adjourn from day to day, and may be authorized to compel the Attendance of absent Members, in such Manner, and under such Penalties as each House may provide.

Each House may determine the Rules of its Proceedings, punish its Members for disorderly Behaviour, and, with the Concurrence of two thirds, expel a Member.

Each House shall keep a Journal of its Proceedings, and from time to time publish the same, excepting such Parts as may in their Judgment require Secrecy; and the Yeas and Nays of the Members of either House on any question shall, at the Desire of one fifth of those Present, be entered on the Journal.

Neither House, during the Session of Congress, shall, without the Consent of the other, adjourn for

more than three days, nor to any other Place than that in which the two Houses shall be sitting.

Section. 6. The Senators and Representatives shall receive a Compensation for their Services, to be ascertained by Law, and paid out of the Treasury of the United States. They shall in all Cases, except Treason, Felony and Breach of the Peace, be privileged from Arrest during their Attendance at the Session of their respective Houses, and in going to and returning from the same; and for any Speech or Debate in either House, they shall not be questioned in any other Place.

No Senator or Representative shall, during the Time for which he was elected, be appointed to any civil Office under the Authority of the United States, which shall have been created, or the Emoluments whereof shall have been encreased during such time; and no Person holding any Office under the United States, shall be a Member of either House during his Continuance in Office.

Section. 7. All Bills for raising Revenue shall originate in the House of Representatives; but the Senate may propose or concur with Amendments as on other Bills.

Every Bill which shall have passed the House of Representatives and the Senate, shall, before it becomes a Law, be presented to the President of the United States; If he approve he shall sign it, but if not he shall return it, with his Objections to that House in which it shall have originated, who shall enter the Objections at large on their Journal, and proceed to reconsider it. If after such Reconsideration two thirds of that House shall agree to pass the Bill, it shall be sent, together with the Objections, to the other House, by which it shall likewise be reconsidered, and if approved by two thirds of that House, it shall become a Law. But in all such Cases the Votes of both Houses shall be determined by yeas and Nays, and the Names of the Persons voting for and against the Bill shall be entered on the Journal of each House respectively. If any Bill shall not be returned by the President within ten Days (Sundays excepted) after it shall have been presented to him, the Same shall be a Law, in like Manner as if he had signed it, unless the Congress by their Adjournment prevent its Return, in which Case it shall not be a Law.

Every Order, Resolution, or Vote to which the Concurrence of the Senate and House of Representatives may be necessary (except on a question of Adjournment) shall be presented to the President of the United States; and before the Same shall take Effect, shall be approved by him, or being disapproved by him, shall be repassed by two thirds of the Senate and House of Representatives, according to the Rules and Limitations prescribed in the Case of a Bill.

Section. 8. The Congress shall have Power To lay and collect Taxes, Duties, Imposts and Excises, to pay the Debts and provide for the common Defence and general Welfare of the United States; but all Duties, Imposts and Excises shall be uniform throughout the United States;

To borrow Money on the credit of the United States;

To regulate Commerce with foreign Nations, and among the several States, and with the Indian tribes;

To establish an uniform Rule of Naturalization, and uniform Laws on the subject of Bankruptcies throughout the United States;

To coin Money, regulate the Value thereof, and of foreign Coin, and fix the Standard of Weights and Measures;

To provide for the Punishment of counterfeiting the Securities and current Coin of the United States;

To establish Post Offices and post Roads;

To promote the Progress of Science and useful Arts, by securing for limited Times to Authors and Inventors the exclusive Right to their respective Writings and Discoveries;

To constitute Tribunals inferior to the supreme Court;

To define and punish Piracies and Felonies committed on the high Seas, and Offenses against the

Law of Nations;

To declare War, grant Letters of Marque and Reprisal, and make Rules concerning Captures on Land and Water;

To raise and support Armies, but no Appropriation of Money to that Use shall be for a longer Term than two Years;

To provide and maintain a Navy;

To make Rules for the Government and Regulation of the land and naval Forces;

To provide for calling forth the Militia to execute the Laws of the Union, suppress Insurrections and repel Invasions;

To provide for organizing, arming, and disciplining, the Militia, and for governing such Part of them as may be employed in the Service of the United States, reserving to the States respectively, the Appointment of the Officers, and the Authority of training the Militia according to the discipline prescribed by Congress;

To exercise exclusive Legislation in all Cases whatsoever, over such District (not exceeding ten Miles square) as may, by Cession of particular States, and the Acceptance of Congress, become the Seat of the Government of the United States, and to exercise like Authority over all Places purchased by the Consent of the Legislature of the State in which the Same shall be, for the Erection of Forts, Magazines, Arsenals, dock-Yards and other needful Buildings;—And

To make all Laws which shall be necessary and proper for carrying into Execution the foregoing Powers, and all other Powers vested by this Constitution in the Government of the United States, or in any Department or Officer thereof.

Section. 9. The Migration or Importation of such Persons as any of the States now existing shall think proper to admit, shall not be prohibited by the Congress prior to the Year one thousand eight hundred and eight, but a Tax or duty may be imposed on such Importation, not exceeding ten dollars for each Person.

The Privilege of the Writ of Habeas Corpus shall not be suspended, unless when in Cases of Rebellion or Invasion the public Safety may require it.

No Bill of Attainder or ex post facto Law shall be passed.

No Capitation, or other direct, Tax shall be laid, unless in Proportion to the Census or Enumeration herein before directed to be taken.*

No Tax or Duty shall be laid on Articles exported from any State.

No Preference shall be given by any Regulation of Commerce or Revenue to the Ports of one State over those of another: nor shall Vessels bound to, or from, one State, be obliged to enter, clear, or pay Duties in another.

No Money shall be drawn from the Treasury, but in Consequence of Appropriations made by Law; and a regular Statement and Account of the Receipts and Expenditures of all public Money shall be published from time to time.

No Title of Nobility shall be granted by the United States: And no Person holding any Office of Profit or Trust under them, shall, without the Consent of the Congress, accept of any present, Emolument, Office, or Title, of any kind whatever, from any King, Prince, or foreign State.

*See the Sixteenth Amendment.

Section. 10. No State shall enter into any Treaty, Alliance, or Confederation; grant Letters of Marque and Reprisal; coin Money; emit Bills of Credit; make any Thing but gold and silver Coin a Tender in Payment of Debts; pass any Bill of Attainder, ex post facto Law, or Law impairing the

Obligation of Contracts, or grant any Title of Nobility.

No State shall, without the Consent of the Congress, lay any Imposts or Duties on Imports or Exports, except what may be absolutely necessary for executing its inspection Laws: and the net Produce of all Duties and Imposts, laid by any State on Imports or Exports, shall be for the Use of the Treasury of the United States; and all such Laws shall be subject to the Revision and Controul of the Congress.

No State shall, without the Consent of Congress, lay any Duty of Tonnage, keep Troops, or Ships of War in time of Peace, enter into any Agreement or Compact with another State, or with a foreign Power, or engage in War, unless actually invaded, or in such imminent Danger as will not admit of delay.

Article II

Section. 1. The executive Power shall be vested in a President of the United States of America. He shall hold his Office during the Term of four Years, and, together with the Vice President, chosen for the same Term, be elected, as follows

Each State shall appoint, in such Manner as the Legislature thereof may direct, a Number of Electors, equal to the whole Number of Senators and Representatives to which the State may be entitled in the Congress: but no Senator or Representative, or Person holding an Office of Trust or Profit under the United States, shall be appointed an Elector.

[The Electors shall meet in their respective States, and vote by Ballot for two Persons, of whom one at least shall not be an Inhabitant of the same State with themselves. And they shall make a List of all the Persons voted for, and of the Number of Votes for each; which List they shall sign and certify, and transmit sealed to the Seat of the Government of the United States, directed to the President of the Senate. The President of the Senate shall, in the Presence of the Senate and House of Representatives, open all the Certificates, and the Votes shall then be counted. The Person having the greatest Number of Votes shall be the President, if such Number be a Majority of the whole Number of Electors appointed; and if there be more than one who have such Majority, and have an equal Number of Votes, then the House of Representatives shall immediately chuse by Ballot one of them for President; and if no Person have a Majority, then from the five highest on the List the said House shall in like Manner chuse the President. But in chusing the President, the Votes shall be taken by States, the Representation from each State having one Vote; A quorum for this Purpose shall consist of a Member or Members from two thirds of the States, and a Majority of all the States shall be necessary to a Choice. In every Case, after the Choice of the President, the Person having the greatest Number of Votes of the Electors shall be the Vice President. But if there should remain two or more who have equal Votes, the Senate shall chuse from them by Ballot the Vice President.]*

*Changed by the Twelfth Amendment.

The Congress may determine the Time of chusing the Electors, and the Day on which they shall give their Votes; which Day shall be the same throughout the United States.

No Person except a natural born Citizen, or a Citizen of the United States, at the time of the Adoption of this Constitution, shall be eligible to the Office of President; neither shall any person be eligible to that Office who shall not have attained to the Age of thirty five Years, and been fourteen Years a Resident within the United States.

[In Case of the Removal of the President from Office, or of his Death, Resignation, or Inability to discharge the Powers and Duties of the said Office, the Same shall devolve on the Vice President, and the Congress may by Law provide for the Case of Removal, Death, Resignation or Inability, both of the President and Vice President, declaring what Officer shall then act as President, and such Officer shall act accordingly, until the Disability be removed, or a President shall be elected.]*

*Changed by the Twenty-Fifth Amendment.

The President shall, at stated Times, receive for his Services, a Compensation, which shall neither be increased nor diminished during the Period for which he shall have been elected, and he shall not receive within that Period any other Emolument from the United States, or any of them.

Before he enter on the Execution of his Office, he shall take the following Oath or Affirmation:— “I do solemnly swear (or affirm) that I will faithfully execute the Office of President of the United States, and will to the best of my Ability, preserve, protect and defend the Constitution of the United States.”

Section 2. The President shall be Commander in Chief of the Army and Navy of the United States, and of the Militia of the several States, when called into the actual Service of the United States; he may require the Opinion, in writing, of the principal Officer in each of the executive Departments, upon any Subject relating to the Duties of their respective Offices, and he shall have Power to grant Reprieves and Pardons for Offenses against the United States, except in Cases of Impeachment.

He shall have Power, by and with the Advice and Consent of the Senate, to make Treaties, provided two thirds of the Senators present concur; and he shall nominate, and by and with the Advice and Consent of the Senate, shall appoint Ambassadors, other public Ministers and Consuls, Judges of the supreme Court, and all other Officers of the United States, whose Appointments are not herein otherwise provided for, and which shall be established by Law: but the Congress may by Law vest the Appointment of such inferior Officers, as they think proper, in the President alone, in the Courts of Law, or in the Heads of Departments.

The President shall have Power to fill up all Vacancies that may happen during the Recess of the Senate, by granting Commissions which shall expire at the End of their next Session.

Section. 3. He shall from time to time give to the Congress Information of the State of the Union, and recommend to their Consideration such Measures as he shall judge necessary and expedient; he may, on extraordinary Occasions, convene both Houses, or either of them, and in Case of Disagreement between them, with Respect to the Time of Adjournment, he may adjourn them to such Time as he shall think proper; he shall receive Ambassadors and other public Ministers; he shall take Care that the Laws be faithfully executed, and shall Commission all the Officers of the United States.

Section. 4. The President, Vice President and all civil Officers of the United States, shall be removed from Office on Impeachment for, and Conviction of, Treason, Bribery, or other high Crimes and Misdemeanors.

Article III

Section. 1. The judicial Power of the United States, shall be vested in one supreme Court, and in such inferior Courts as the Congress may from time to time ordain and establish. The Judges, both of the supreme and inferior Courts, shall hold their Offices during good Behaviour, and shall, at stated Times, receive for their Services, a Compensation, which shall not be diminished during their Continuance in Office.

Section. 2. The judicial Power shall extend to all Cases, in Law and Equity, arising under this Constitution, the Laws of the United States, and Treaties made, or which shall be made, under their Authority;—to all Cases affecting Ambassadors, other public Ministers and Consuls;—to all Cases of admiralty and maritime Jurisdiction;—to Controversies to which the United States shall be a Party;—to Controversies between two or more States;— [between a State and Citizens of another State;—]* between Citizens of different States,—between Citizens of the same State claiming Lands under Grants of different States, [and between a State, or the Citizens thereof, and foreign States, Citizens or Subjects.]**

In all Cases affecting Ambassadors, other public Ministers and Consuls, and those in which a State shall be Party, the supreme Court shall have original Jurisdiction. In all the other Cases before

mentioned, the supreme Court shall have appellate Jurisdiction, both as to Law and Fact, with such Exceptions, and under such Regulations as the Congress shall make.

The Trial of all Crimes, except in Cases of Impeachment; shall be by Jury; and such Trial shall be held in the State where the said Crimes shall have been committed; but when not committed within any State, the Trial shall be at such Place or Places as the Congress may by Law have directed.

*Changed by the Eleventh Amendment.

*Changed by the Eleventh Amendment.

Section. 3. Treason against the United States, shall consist only in levying War against them, or in adhering to their Enemies, giving them Aid and Comfort. No Person shall be convicted of Treason unless on the Testimony of two Witnesses to the same overt Act, or on Confession in open Court.

The Congress shall have Power to declare the Punishment of Treason, but no Attainder of Treason shall work Corruption of Blood, or Forfeiture except during the Life of the Person attainted.

Article IV

Section. 1. Full Faith and Credit shall be given in each State to the public Acts, Records, and judicial Proceedings of every other State; And the Congress may by general Laws prescribe the Manner in which such Acts, Records and Proceedings shall be proved, and the Effect thereof.

Section. 2. The Citizens of each State shall be entitled to all Privileges and Immunities of Citizens in the several States.

A Person charged in any State with Treason, Felony, or other Crime, who shall flee from Justice, and be found in another State, shall on Demand of the executive Authority of the State from which he fled, be delivered up, to be removed to the State having Jurisdiction of the Crime.

[No Person held to Service or Labour in one State, under the Laws thereof, escaping into another, shall, in Consequence of any Law or Regulation therein, be discharged from such Service or Labour, but shall be delivered up on Claim of the Party to whom such Service or Labour may be due.]*

*Changed by the Eleventh Amendment.

Section. 3. New States may be admitted by the Congress into this Union; but no new State shall be formed or erected within the Jurisdiction of any other State; nor any State be formed by the Junction of two or more States, or Parts of States, without the Consent of the Legislatures of the States concerned as well as of the Congress.

The Congress shall have Power to dispose of and make all needful Rules and Regulations respecting the Territory or other Property belonging to the United States; and nothing in this Constitution shall be so construed as to Prejudice any Claims of the United States, or of any particular State.

Section. 4. The United States shall guarantee to every State in this Union a Republican Form of Government, and shall protect each of them against Invasion; and on Application of the Legislature, or of the Executive (when the Legislature cannot be convened) against domestic Violence.

Article V

The Congress, whenever two thirds of both Houses shall deem it necessary, shall propose Amendments to this Constitution, or, on the Application of the Legislatures of two thirds of the several States, shall call a Convention for proposing Amendments, which, in either Case, shall be valid to all Intents and Purposes, as Part of this Constitution, when ratified by the Legislatures of three fourths of the several States, or by Conventions in three fourths thereof, as the one or the other Mode of Ratification may be proposed by the Congress; Provided that no Amendment which may

be made prior to the Year One thousand eight hundred and eight shall in any Manner affect the first and fourth Clauses in the Ninth Section of the first Article; and that no State, without its Consent, shall be deprived of its equal Suffrage in the Senate.

Article VI

All Debts contracted and Engagements entered into, before the Adoption of this Constitution, shall be as valid against the United States under this Constitution, as under the Confederation.

This Constitution, and the Laws of the United States which shall be made in Pursuance thereof; and all Treaties made, or which shall be made, under the Authority of the United States, shall be the supreme Law of the Land; and the Judges in every State shall be bound thereby, any Thing in the Constitution or Laws of any State to the Contrary notwithstanding.

The Senators and Representatives before mentioned, and the Members of the several State Legislatures, and all executive and judicial Officers, both of the United States and of the several States, shall be bound by Oath or Affirmation, to support this Constitution; but no religious Test shall ever be required as a Qualification to any Office or public Trust under the United States.

Article VII

The Ratification of the Conventions of nine States, shall be sufficient for the Establishment of this Constitution between the States so ratifying the Same.

Done in Convention by the Unanimous Consent of the States present the Seventeenth Day of September in the Year of our Lord one thousand seven hundred and Eighty seven and of the Independence of the United States of America the Twelfth In Witness whereof We have hereunto subscribed our Names,

George Washington — President and deputy from Virginia

New Hampshire	John Langdon Nicholas Gilman
Massachusetts	Nathaniel Gorham Rufus King
Connecticut	Wm. Saml. Johnson Roger Sherman
New York	Alexander Hamilton
New Jersey	Wil: Livingston David Brearley Wm. Paterson Jona: Dayton
Pennsylvania	B Franklin Thomas Mifflin Robt Morris Geo. Clymer Thos. FitzSimons Jared Ingersoll James Wilson Gouv Morris Geo: Read Gunning Bedford jun
Delaware	John Dickinson Richard Bassett Jaco: Broom
Maryland	James McHenry

	Dan of St Thos. Jenifer
	Danl Carroll
Virginia	John Blair—
	James Madison Jr.
North Carolina	Wm. Blount
	Richd. Dobbs Spaight
	Hu Williamson
South Carolina	J. Rutledge
	Charles Cotesworth Pinckney
	Charles Pinckney
	Pierce Butler
Georgia	William Few
	Abr Baldwin
	Attest William Jackson Secretary

Amendments

Preamble

THE Conventions of a number of the States having at the time of their adopting the Constitution, expressed a desire, in order to prevent misconstruction or abuse of its powers, that further declaratory and restrictive clauses should be added: And as extending the ground of public confidence in the Government, will best insure the beneficent ends of its institution

RESOLVED by the Senate and House of Representatives of the United States of America, in Congress assembled, two thirds of both Houses concurring, that the following Articles be proposed to the Legislatures of the several States, as Amendments to the Constitution of the United States, all or any of which Articles, when ratified by three fourths of the said Legislatures, to be valid to all intents and purposes, as part of the said Constitution; viz.:

ARTICLES in addition to, and Amendment of the Constitution of the United States of America, proposed by Congress, and ratified by the Legislatures of the several States, pursuant to the fifth Article of the original Constitution.

Amendment I.

(Ratified December 15, 1791)

Congress shall make no law respecting an establishment of religion, or prohibiting the free exercise thereof; or abridging the freedom of speech, or of the press, or the right of the people peaceably to assemble, and to petition the Government for a redress of grievances.

Amendment II.

(Ratified December 15, 1791)

A well regulated Militia, being necessary to the security of a free State, the right of the people to keep and bear Arms, shall not be infringed.

Amendment III.

(Ratified December 15, 1791)

No Soldier shall, in time of peace be quartered in any house, without the consent of the Owner, nor in time of war, but in a manner to be prescribed by law.

Amendment IV.

(Ratified December 15, 1791)

The right of the people to be secure in their persons, houses, papers, and effects, against unreasonable searches and seizures, shall not be violated, and no Warrants shall issue, but upon probable cause, supported by Oath or affirmation, and particularly describing the place to be searched, and the persons or things to be seized.

Amendment V.

(Ratified December 15, 1791)

No person shall be held to answer for a capital, or otherwise infamous crime, unless on a presentment or indictment of a Grand Jury, except in cases arising in the land or naval forces, or in the Militia, when in actual service in time of War or public danger; nor shall any person be subject for the same offence to be twice put in jeopardy of life or limb, nor shall be compelled in any criminal case to be a witness against himself, nor be deprived of life, liberty, or property, without due process of law; nor shall private property be taken for public use without just compensation.

Amendment VI.

(Ratified December 15, 1791)

In all criminal prosecutions, the accused shall enjoy the right to a speedy and public trial, by an impartial jury of the State and district wherein the crime shall have been committed; which district shall have been previously ascertained by law, and to be informed of the nature and cause of the accusation; to be confronted with the witnesses against him; to have compulsory process for obtaining witnesses in his favor, and to have the assistance of counsel for his defence.

Amendment VII.

(Ratified December 15, 1791)

In Suits at common law, where the value in controversy shall exceed twenty dollars, the right of trial by jury shall be preserved, and no fact tried by a jury shall be otherwise re-examined in any Court of the United States, than according to the rules of the common law.

Amendment VIII.

(Ratified December 15, 1791)

Excessive bail shall not be required, nor excessive fines imposed, nor cruel and unusual punishments inflicted.

Amendment IX.

(Ratified December 15, 1791)

The enumeration in the Constitution of certain rights shall not be construed to deny or disparage others retained by the people.

Amendment X.

(Ratified December 15, 1791)

The powers not delegated to the United States by the Constitution, nor prohibited by it to the States, are reserved to the States respectively, or to the people.

Amendment XI.

(Ratified February 7, 1795)

The Judicial power of the United States shall not be construed to extend to any suit in law or equity, commenced or prosecuted against one of the United States by Citizens of another State, or by Citizens or Subjects of any Foreign State.

Amendment XII.

(Ratified June 15, 1804)

The Electors shall meet in their respective states, and vote by ballot for President and Vice President, one of whom, at least, shall not be an inhabitant of the same state with themselves; they shall name in their ballots the person voted for as President, and in distinct ballots the person voted for as Vice-President, and they shall make distinct lists of all persons voted for as President, and of all persons voted for as Vice-President, and of the number of votes for each, which lists they shall sign and certify, and transmit sealed to the seat of the government of the United States, directed to the President of the Senate;—The President of the Senate shall, in the presence of the Senate and House of Representatives, open all the certificates and the votes shall then be counted;—The person having the greatest number of votes for President, shall be the President, if such number be a majority of the whole number of Electors appointed; and if no person have such majority, then from

the persons having the highest numbers not exceeding three on the list of those voted for as President, the House of Representatives shall choose immediately, by ballot, the President. But in choosing the President, the votes shall be taken by states, the representation from each state having one vote; a quorum for this purpose shall consist of a member or members from twothirds of the states, and a majority of all the states shall be necessary to a choice. [And if the House of Representatives shall not choose a President whenever the right of choice shall devolve upon them, before the fourth day of March next following, then the Vice-President shall act as President, as in the case of the death or other constitutional disability of the President—]* The person having the greatest number of votes as Vice-President, shall be the Vice-President, if such number be a majority of the whole number of Electors appointed, and if no person have a majority, then from the two highest numbers on the list, the Senate shall choose the Vice-President; a quorum for the purpose shall consist of two-thirds of the whole number of Senators, and a majority of the whole number shall be necessary to a choice. But no person constitutionally ineligible to the office of President shall be eligible to that of Vice-President of the United States.

*Superseded by section 3 of the Twentieth Amendment.

Amendment XIII.

(Ratified December 6, 1875)

Section 1. Neither slavery nor involuntary servitude, except as a punishment for crime whereof the party shall have been duly convicted, shall exist within the United States, or any place subject to their jurisdiction. Section 2. Congress shall have power to enforce this article by appropriate legislation.

Amendment XIV.

(Ratified July 9, 1868)

Section 1. All persons born or naturalized in the United States and subject to the jurisdiction thereof, are citizens of the United States and of the State wherein they reside. No State shall make or enforce any law which shall abridge the privileges or immunities of citizens of the United States; nor shall any State deprive any person of life, liberty, or property, without due process of law; nor deny to any person within its jurisdiction the equal protection of the laws.

Section 2. Representatives shall be apportioned among the several States according to their respective numbers, counting the whole number of persons in each State, excluding Indians not taxed. But when the right to vote at any election for the choice of electors for President and Vice President of the United States, Representatives in Congress, the Executive and Judicial officers of a State, or the members of the Legislature thereof, is denied to any of the male inhabitants of such State, being twenty-one years of age, and citizens of the United States, or in any way abridged, except for participation in rebellion, or other crime, the basis of representation therein shall be reduced in the proportion which the number of such male citizens shall bear to the whole number of male citizens twenty-one years of age in such State.

Section 3. No person shall be a Senator or Representative in Congress, or elector of President and Vice President, or hold any office, civil or military, under the United States, or under any State, who, having previously taken an oath, as a member of Congress, or as an officer of the United States, or as a member of any State legislature, or as an executive or judicial officer of any State, to support the Constitution of the United States, shall have engaged in insurrection or rebellion against the same, or given aid or comfort to the enemies thereof. But Congress may by a vote of two-thirds of each House, remove such disability.

Section 4. The validity of the public debt of the United States, authorized by law, including debts incurred for payment of pensions and bounties for services in suppressing insurrection or rebellion, shall not be questioned. But neither the United States nor any State shall assume or pay any debt or obligation incurred in aid of insurrection or rebellion against the United States, or any claim for the loss or emancipation of any slave; but all such debts, obligations and claims shall be held illegal and void.

Section 5. The Congress shall have power to enforce, by appropriate legislation, the provisions of this article.

Amendment XV.

(Ratified February 3, 1870)

Section 1. The right of citizens of the United States to vote shall not be denied or abridged by the United States or by any State on account of race, color, or previous condition of servitude.

Section 2. The Congress shall have power to enforce this article by appropriate legislation.

Amendment XVI.

(Ratified February 3, 1913)

The Congress shall have power to lay and collect taxes on incomes, from whatever source derived, without apportionment among the several States, and without regard to any census or enumeration.

Amendment XVII.

(Ratified April 8, 1913)

The Senate of the United States shall be composed of two Senators from each State, elected by the people thereof, for six years; and each Senator shall have one vote. The electors in each State shall have the qualifications requisite for electors of the most numerous branch of the State legislatures. When vacancies happen in the representation of any State in the Senate, the executive authority of such State shall issue writs of election to fill such vacancies: Provided, That the legislature of any State may empower the executive thereof to make temporary appointments until the people fill the vacancies by election as the legislature may direct. This amendment shall not be so construed as to affect the election or term of any Senator chosen before it becomes valid as part of the Constitution.

Amendment XVIII.

(Ratified January 16, 1919; Repealed December 5, 1933)

[**Section 1.** After one year from the ratification of this article the manufacture, sale, or transportation of intoxicating liquors within, the importation thereof into, or the exportation thereof from the United States and all territory subject to the jurisdiction thereof for beverage purposes is hereby prohibited.

Section 2. The Congress and the several States shall have concurrent power to enforce this article by appropriate legislation.

Section 3. This article shall be inoperative unless it shall have been ratified as an amendment to the Constitution by the legislatures of the several States, as provided in the Constitution, within seven years from the date of the submission hereof to the States by the Congress.]

Amendment XIX.

(Ratified August 18, 1920)

The right of citizens of the United States to vote shall not be denied or abridged by the United States or by any State on account of sex.

Congress shall have power to enforce this article by appropriate legislation.

Amendment XX.

(Ratified January 23, 1933)

Section 1. The terms of the President and Vice President shall end at noon on the 20th day of January, and the terms of Senators and Representatives at noon on the 3d day of January, of the years in which such terms would have ended if this article had not been ratified; and the terms of their successors shall then begin.

Section 2. The Congress shall assemble at least once in every year, and such meeting shall begin at noon on the 3d day of January, unless they shall by law appoint a different day.

Section 3. If, at the time fixed for the beginning of the term of the President, the President elect shall have died, the Vice President elect shall become President. If a President shall not have been

chosen before the time fixed for the beginning of his term, or if the President elect shall have failed to qualify, then the Vice President elect shall act as President until a President shall have qualified; and the Congress may by law provide for the case wherein neither a President elect nor a Vice President elect shall have qualified, declaring who shall then act as President, or the manner in which one who is to act shall be selected, and such person shall act accordingly until a President or Vice President shall have qualified.

Section 4. The Congress may by law provide for the case of the death of any of the persons from whom the House of Representatives may choose a President whenever the right of choice shall have devolved upon them, and for the case of the death of any of the persons from whom the Senate may choose a Vice President whenever the right of choice shall have devolved upon them.

Section 5. Sections 1 and 2 shall take effect on the 15th day of October following the ratification of this article.

Section 6. This article shall be inoperative unless it shall have been ratified as an amendment to the Constitution by the legislatures of three-fourths of the several States within seven years from the date of its submission.

Amendment XXI.

(Ratified December 5, 1933)

Section 1. The eighteenth article of amendment to the Constitution of the United States is hereby repealed.

Section 2. The transportation or importation into any State, Territory, or possession of the United States for delivery or use therein of intoxicating liquors, in violation of the laws thereof, is hereby prohibited.

Section 3. This article shall be inoperative unless it shall have been ratified as an amendment to the Constitution by conventions in the several States, as provided in the Constitution, within seven years from the date of the submission hereof to the States by the Congress.

Amendment XXII.

(Ratified February 27, 1951)

Section 1. No person shall be elected to the office of the President more than twice, and no person who has held the office of President, or acted as President, for more than two years of a term to which some other person was elected President shall be elected to the office of the President more than once. But this Article shall not apply to any person holding the office of President when this Article was proposed by the Congress, and shall not prevent any person who may be holding the office of President, or acting as President, during the term within which this Article becomes operative from holding the office of President or acting as President during the remainder of such term.

Section 2. This article shall be inoperative unless it shall have been ratified as an amendment to the Constitution by the legislatures of three-fourths of the several States within seven years from the date of its submission to the States by the Congress.

Amendment XXIII. March 29, 1961

Section 1. The District constituting the seat of Government of the United States shall appoint in such manner as the Congress may direct:

A number of electors of President and Vice President equal to the whole number of Senators and Representatives in Congress to which the District would be entitled if it were a State, but in no event more than the least populous State; they shall be in addition to those appointed by the States, but they shall be considered, for the purposes of the election of President and Vice President, to be electors appointed by a State; and they shall meet in the District and perform such duties as provided by the twelfth article of amendment.

Section 2. The Congress shall have power to enforce this article by appropriate legislation.

Amendment XXIV.

(Ratified January 23, 1964)

Section 1. The right of citizens of the United States to vote in any primary or other election for President or Vice President, for electors for President or Vice President, or for Senator or Representative in Congress, shall not be denied or abridged by the United States or any State by reason of failure to pay any poll tax or other tax.

Section 2. The Congress shall have power to enforce this article by appropriate legislation.

Amendment XXV.

(Ratified February 10, 1967)

Section 1. In case of the removal of the President from office or of his death or resignation, the Vice President shall become President.

Section 2. Whenever there is a vacancy in the office of the Vice President, the President shall nominate a Vice President who shall take office upon confirmation by a majority vote of both Houses of Congress.

Section 3. Whenever the President transmits to the President pro tempore of the Senate and the Speaker of the House of Representatives his written declaration that he is unable to discharge the powers and duties of his office, and until he transmits to them a written declaration to the contrary, such powers and duties shall be discharged by the Vice President as Acting President.

Section 4. Whenever the Vice President and a majority of either the principal officers of the executive departments or of such other body as Congress may by law provide, transmit to the President pro tempore of the Senate and the Speaker of the House of Representatives their written declaration that the President is unable to discharge the powers and duties of his office, the Vice President shall immediately assume the powers and duties of the office as Acting President.

Thereafter, when the President transmits to the President pro tempore of the Senate and the Speaker of the House of Representatives his written declaration that no inability exists, he shall resume the powers and duties of his office unless the Vice President and a majority of either the principal officers of the executive department or of such other body as Congress may by law provide, transmit within four days to the President pro tempore of the Senate and the Speaker of the House of Representatives their written declaration that the President is unable to discharge the powers and duties of his office. Thereupon Congress shall decide the issue, assembling within forty-eight hours for that purpose if not in session. If the Congress, within twenty-one days after receipt of the latter written declaration, or, if Congress is not in session, within twenty-one days after Congress is required to assemble, determines by two-thirds vote of both Houses that the President is unable to discharge the powers and duties of his office, the Vice President shall continue to discharge the same as Acting President; otherwise, the President shall resume the powers and duties of his office.

Amendment XXVI.

(Ratified July 1, 1971)

Section 1. The right of citizens of the United States, who are eighteen years of age or older, to vote shall not be denied or abridged by the United States or by any State on account of age.

Section 2. The Congress shall have power to enforce this article by appropriate legislation.

Amendment XXVII.

(Submitted September 25, 1789; Ratified May 7, 1992)

No law, varying the compensation for the services of the Senators and Representatives, shall take effect, until an election of Representatives shall have intervened.