Ms. Chacon’s First Semester Civics Study Guide

Page 15

 Ms. Chacon’s First Semester Civics Study Guide

In completing this study guide, you will need to draw on your knowledge from throughout the first and second nine weeks. You may even have to research topics you are not familiar with or may seem new to you (we haven’t covered EVERYTHING just yet).

I. Geography of the United States

Directions: Label all 50 states on the map below.[image: image1.png]

II. The Enlightenment Era and the Federal Government

	1. What are Natural Rights?
	

	2. Who came up with the concept of Natural Rights?
	

	3. What is the idea of Separation of Power?
	

	4. Who came up with the idea of Separation of Power?
	

	5. How did the ideas of Separation of Power impact the shaping of the United States Government?
	

	6. How did the Enlightenment influence the Colonies in the New World?
	

III. The Federal Government: The Legislative Branch

	Vocabulary Review - Define the following terms in relation to the Federal Government:

	1. Debate
	

	2. Vote
	

	3. Bill
	

	4. Law
	

	5. Veto
	

	6. Bicameral
	

	7. Congress
	

	8. Senate
	

	9. House of Representatives
	

	10. Speaker of the House
	

	11. President Pro Tempore
	

	12. Cloture
	

	Structure of Congress

	1. How is the legislative branch structured (explain the “two-house” system).
	

	2. What are the requirements to become a Senator in the United States?
	

	3. What is the length of a term for a senator? How many terms can they serve?
	

	4. What are the requirements to become a Congressman in the United States?
	

	5. What is the length of a term for a congressman? How many terms can they serve?
	

	6. How many members are in Congress combined? In House of Representative? In the Senate?
	

	7. How is the number of representatives/senators determined?
	

	8. Who is the leader of the House of Representatives? The leader of the Senate? The active leader of the senate?
	

	The Powers and Roles of Congress

	1. What are the important powers of Congress (The Legislative Branch)?
	

	2. Where does Congress get its power (Hint: US Constitution)
	

	3. How does a bill become a law (LIST THE STEPS EXPLICILTY)
	

IV. The Federal Government: The Executive Branch

	Vocabulary Review: Define the following terms in relation to the Federal Government:

	1. President
	

	2. Executive
	

	3. Cabinet
	

	4. Pardon
	

	5. Impeach
	

	6. Commander-in-Chief
	

	7. Chief Diplomat
	

	8. Legislator
	

	9. Chief Executive
	

	10. Party Leader
	

	11. Head of State
	

	The Powers and Roles of the President

	1. What are the requirements for a person to become the President?
	

	2. How long is a presidential term in office? Hoe many terms/years can a president serve? Why?
	

	3. What are some powers of the president/executive branch?
	

	4. How do checks and balances limit the president’s powers?
	

	5. What is the relationship between the Executive Branch and the Legislative Branch?
	

	6. If the president dies, what is the line of succession (first 4 people)? Where is the succession described (HINT: Look in the Constitution.)
	

	7. What are the roles of the president? What does each “hat” entail?
	1.

2.

3.

4.

5.

6.

7.

	8. What is the Electoral College and how does it help decide the presidency?
	

V. The Federal Government: The Judicial Branch

	Vocabulary Review: Define the following terms in relation to the Federal Government:

	Judicial Branch
	

	Judicial Review
	

	Constitutional
	

	Unconstitutional
	

	Nullify
	

	Supreme Court
	

	Civil Law
	

	Criminal Law
	

	Appellate Court
	

	Federal Court System
	

	State Court System
	

	Evidence
	

	The Powers and Roles of the Judicial Branch

	1. Analyze the structure, function and processes of the Judicial Branch as established in Article III of the Constitution
	

	2. Explain the court system and functions in relation to our Federal Laws.
	

	3. Explain the Judicial Branch’s role in the lawmaking process at the federal level.
	

	4. How the does the Constitution limit the power of the Judicial Branch?
	

	5. Diagram the levels, functions and powers of the courts at the federal level.
	

	6. How many Justices are on the Supreme Court?

	

	7. What is the appointment process to become a Justice on the Supreme Court?

	

	8. What are the responsibilities of the Supreme Court?

	

	9. What is the role of the courts in YOUR life?

	

VI. Influences of Democracy and the Road to the Revolution

	Vocabulary Review: Define the following terms in relation to the Federal Government:

	limited monarchy
	

	self-government
	

	assent
	

	oppression
	

	self-evident
	

	debt
	

	Shay’s Rebellion
	

	document
	

	compact
	

	authority
	

	process
	

	ensure
	

	retain
	

	tyranny
	

	taxes
	

	Influential Documents

	1. Magna Carta

· What was the Magna Carta?

· When was the Magna Carta written?

· Who wrote the Magna Carta?

· Why was the Magna Carta written?

· How did the ideas of the Magna Carta influence colonial ideals of democracy?

	

	2. Mayflower Compact

· What was the Mayflower Compact?

· When was the Mayflower Compact written?

· Who wrote the Mayflower Compact?

· Why was the Mayflower compact written?

· How did the ideas of the Mayflower Compact influence colonial ideals of democracy?

	

	3. The English Bill of Rights

· What was the English Bill of Rights?

· When was the English Bill of Rights written?

· Who wrote the English Bill of Rights?

· Why was the English Bill of Rights?

· How did the ideas of the English Bill of Rights influence colonial ideals of democracy?

	

	4. Thomas Paine’s Common Sense

· What was Common Sense?

· When was Common Sense written?

· Who wrote Common Sense?

· Why was Common Sense?

· How did the ideas of the Common Sense influence colonial ideals of democracy?
	

	Road to the Revolution

Directions: Research each event/action to the left and describe how each of the events contributed to the colonist pushing for independence. Be sure to include the dates of each event and the influence each event/action had on the colonies.

	The French and Indian War
	

	The Proclamation of 1763

	

	The Sugar Act
	

	The Stamp Act
	

	The Townshend Acts
	

	The Boston Massacre
	

	The Tea Act
	

	The Boston Tea Party
	

	The Quartering Act
	

	The First Continental Congress
	

	The Second Continental Congress
	

VII. The Declaration of Independence

	Vocabulary Review: Define the following terms in relation to the Federal Government:

	Unalienable
	

	Abolish
	

	Abdicate
	

	Inhabitant

	

	Endow
	

	Endeavor

	

	Tyrant
	

	Levy
	

	Declaration
	

	Liberty
	

	Purpose of the Declaration of Independence

	1. What was the purpose of the Declaration of Independence?

	

	2. Why did the colonist write the Declaration of Independence?
	

	Breaking Down the Document

Directions: Re-write each passage/excerpt of the Declaration in language you can understand!

	“When in the Course of human events, it becomes necessary for one people to dissolve the political bands which have connected them with another, and to assume among the powers of the earth, the separate and equal station to which the Laws of Nature and of Nature's God entitle them, a decent respect to the opinions of mankind requires that they should declare the causes which impel them to the separation. “

	

	“We hold these truths to be self-evident, that all men are created equal, that they are endowed by their Creator with certain unalienable Rights, that among these are Life, Liberty and the pursuit of Happiness.--That to secure these rights, Governments are instituted among Men, deriving their just powers from the consent of the governed, --That whenever any Form of Government becomes destructive of these ends, it is the Right of the People to alter or to abolish it…”
	

	“He has kept among us, in times of peace, Standing Armies without the Consent of our legislatures.”
	

	“For Quartering large bodies of armed troops among us…”
	

	“ For cutting off our Trade with all parts of the world”

	

	“For imposing Taxes on us without our Consent”
	

VIII. The Articles of Confederation

	Vocabulary Review: Define the following terms in relation to the Federal Government:

	Articles of Confederation
	

	Constitution
	

	Bicameral
	

	Ratify
	

	Ordinance of 1785
	

	Northwest Ordinance
	

	Shay’s Rebellion
	

	Constitutional Convention
	

	The Virginia Plan
	

	The New Jersey Plan
	

	Great Compromise
	

	Three Fifths Compromise
	

	Electoral College
	

	Federalist
	

	Anti-Federalist
	

	The Articles of Confederation

	How was the government set up under the Articles of Confederation?
	

	What powers did the federal government have under the Articles of Confederation?
	

	What weaknesses were created/arose as a result of the Articles of Confederation?
	

	Why was it difficult to pass laws under the Articles of Confederation?
	

	What issue did the Three-Fifths Compromise solve?
	

	Describe the views of the Federalists. How did they feel about ratifying the Constitution?
	

	Describe the views of the Anti-Federalists. How did they feel about ratifying the Constitution?
	

	What was the purpose of the Federalist Papers?

	

	How did the weaknesses of the Articles of Confederation led to the writing of the Constitution?
	

IX. The Constitution

	Vocabulary Review: Define the following terms in relation to the Federal Government:

	Ordain
	

	Precedent
	

	Equal
	

	Segregation
	

	Rights
	

	Civil
	

	ex post- facto
	

	Habeas corpus
	

	States’ rights
	

	Double jeopardy
	

	Due Process
	

	Eminent-domain
	

	Search and seizure
	

	Suffrage
	

	Gideon v Wainwright
	

	Miranda v Arizona
	

	Tinker v Des Moines
	

	Hazelwood v Kuhlmeier
	

	The Constitution

	What was the Constitutional Convention? Who was there?
	

	Why was the Constitution written?
	

	What were the intentions of the Founding Fathers in regards to the writing of the Constitution?

	

	What was the argument between the Anti-Federalist and the Federalist? How did their viewpoints shape the writing of the Constitution?

	

	What is the purpose and meaning of the Preamble to the US Constitution?
	

	What does Article I of the US Constitution state? Describe it’s meaning and content.

	

	What does Article II of the US Constitution state? Describe it’s meaning and content.

	

	What does Article III of the US Constitution state? Describe it’s meaning and content.

	

	What do Articles IV-VII of the US Constitution state? Describe it’s meaning and content.
	

	The Bill of Rights

Directions: Write out each Amendment to the Bill of Rights. Following, describe what each amendment means and how it relates to events leading up to the revolution.

	Amendment I
	

	Amendment II

	

	Amendment III

	

	Amendment IV

	

	Amendment V

	

	Amendment VI

	

	Amendment VII

	

	Amendment VIII

	

	Amendment IX

	

	Amendment X

	

X. Amending the Constitution

	Vocabulary Review: Define the following terms in relation to the Federal Government:

	Amend
	

	Ratify
	

	Suffrage

	

	Caucus
	

	Civil disobedience
	

	Poll Tax
	

	Black Codes
	

	Segregation
	

	Accused
	

	Plessy v Ferguson
	

	Brown v Board of Education
	

	Amending the Constitution

	What is the process/steps to amend the US Constitution?
	

	What were the 13th, 14th, 15th, 19th, 24th, and 26th amendments and how did they impact/influence the landscape of the United States?
	· Amendment 13:

· Amendment 14:

· Amendment 15:

· Amendment 19:

· Amendment 24:

· Amendment 26:

XI. Potpourri: Items from throughout the year that you should really know ;)

Checks and Balances Chart –

Directions: Various governmental powers are listed below. Identify the branch doing the checking and the branch being checked. More than one answer is possible per section.
	Power
	Which Branch Has The Power?
	Which Branch's Power is Being Checked?
(Could be more than one)

	 1) Create and pass legislation.

	
	

	2) Veto bills.

	
	

	3) Ratify treaties.

	
	

	4) Appoint Federal judges.

	
	

	5) Impeachment of federal
officials.
	
	

	6) Confirm the appointment of presidential appointments.
	
	

	7) Declare laws unconstitutional.

	
	

	8) Override Presidential Vetoes.

	
	

	9) Judges are appointed for life.

	
	

	10) Controls appropriations of
money.
	
	

