Key Terms:
Constitutional Underpinnings
(Underlined terms have appeared on the multiple choice sections of past released AP exams)
Bicameral legislature: two-house legislature
Block grant: money granted by the federal government to the states for a broad purpose (e.g., transportation) rather than for a narrow purpose (e.g., school lunch program). 
Categorical Grant: money granted by the federal government to the states for a narrow purpose (e.g., school lunch program) rather than for a broad purpose (e.g. transportation).
Centralists: those who favor greater national authority rather than state authority.
Checks and Balances: system in which each branch of the government can limit the power of the other two branches (e.g., presidential veto of a congressional law). 
Commerce Clause: gives Congress the power to regulate commerce among the states, with foreign nations, and among Indian tribes; granted through Article 1, section 8 of the Constitution.
Concurrent powers: those held by both Congress and the states, e.g. establishing law enforcement agencies.
Confederation: system in which sovereign states are only loosely tied to a central government (e.g. the US under the Articles of Confederation).
Decentralists: those who favor greater state authority rather than national authority. 
Direct democracy: system in which people rule themselves.
Elastic clause: states that Congress can exercise those powers that are “necessary and proper” for carrying out the enumerated powers (e.g., establishment of the First Bank of the United States).
Enumerated powers: those that are specifically guaranteed to Congress in Article 1, section 8 of the Constitution (e.g. the power to tax; also known as expressed powers.
Federalism: constitutional sharing of power between a central government and state governments. Different varieties:
 
Dual federalism: system in which the national government and state governments are coequal, with each being dominant within its respective sphere.
Cooperative federalism: system in which both federal government and state governments cooperate in solving problems.
New Federalism: system in which the national government restores greater authority back to the sates.
Federalist Papers: group of 85 essays written by Madison, Hamilton, and Jay for the purpose of persuading the people of New York to adopt the Constitution.
Formal amendment: a change in the actual wording of the Constitution, proposed by Congress or national convention, and ratified by the states.
Implied powers: those that are “necessary and proper” to carry out Congress' enumerated powers, and are granted to Congress through the elastic clause.
Indirect democracy: system in which the people are ruled by their representatives, also known as representative democracy, or republic.
Inherent powers: foreign policy powers (e.g., acquiring territory) held by the national government by virtue of its being a national government.
Informal amendment: a change in the meaning, but not wording, of the Constitution (e.g., through a court decision such as Brown v. Board).
Judicial review: power of the courts to rule on the constitutionality of laws and government actions; established by Marbury v. Madison, 1803.
Mandates: requirements imposed by the national government upon the states, some are unfunded mandates, i.e., they are imposed by the national government, but lack funding.
Marbury v. Madison, 1803: established the power of judicial review.
McCulloch v. Maryland, 1819: established principle of national supremacy and validity of implied powers.
Police powers: powers of the states to protect the public health, safety morals, and welfare of the public.
Popular sovereignty: principle in which ultimate political authority rests with the people.
Reserved powers: powers held by the states through the 10th Amendment; any power not granted to the US government is “reserved” for the sates.
Separation of powers: principle in which the powers of the government are separated among three branches: legislative, executive, judicial.
Shay's Rebellion: 1786 revolt by Massachusetts farmers seeking relief from debt and foreclosure that was a factor in the calling of the Constitutional Convention.
Supermajority: a majority greater than a simple majority of one over half, e.g., 3/5, 2/3.
Unicameral legislature: one-house legislature.
