Lesson: 1
We the People
Unit: 1

Ideas to Discuss

“What opportunities did this colonial farmer enjoy?”

1.
What did Philip Taylor like about life in America? __

2.
What rights did he enjoy? ___

3.
Do you think he would want a law that doesn’t allow people to buy or sell what they want? Why?

4.
Do you think he would want a law that gives people more rights because they are rich? Why?

5.
Do you think he would want a law that gives people rights because of their family or the group to which they belong? Why?

6.
What did he mean when he said, “Neither is my cap worn out from lifting it in the presence of gentlemen”?

Lesson: 1
We the People
Unit: 1

Lesson Review

1.
What was life like for the average American colonist? _____________________________________

2.
Why did so many Europeans want to come to live in the colonies? Be sure to mention land, religion, and wealth in your answer.

3.
What political reasons (government reasons) made people want to come to America?

4.
What is the meaning of the term, “the Founders”? __

5.
What confused you in this lesson? If nothing confused you, then explain what was most interesting.

If you wrote about something that confused you, do you understand it now? YES NO (circle one)

6.
What was the main idea of this lesson? __

Lesson: 9
We the People
Middle School Book

Extra Credit

Directions: Read pages 36-39 in the middle school We the People book. Answer the Review questions below.

1.
What was the most common occupation (job) in America in 1787? ___________________________

a.
What kind of standard of living did it provide? (Were these people wealthy? Happy? Etc.)

__

b. What beliefs did these people have? What was important to them? ____________________

2.
What differences of race and wealth were there in American society? ________________________

a.
How do these differences compare with America today? (Same or different? How so?)

__

3.
Do you think that because there were so many cultures living in America that it increased most people’s acceptance of others with different beliefs and lifestyles? Why or why not?

Lesson: ______
We the People
Unit: ______

Vocabulary

Write the vocabulary term. Then write a sentence that clearly explains its meaning. If you don’t do these in class, make sure you use the Glossary in your textbook to help you out. DO NOT COPY it straight from the Glossary. Instead, write it into a sentence in your own words.

1.

2.

3.

4.

5.

6.

7.

Lesson: 2
We the People
Unit: 1

Ideas to Discuss

“What are your beliefs about rights?”

1.
List the rights you think you should have.

· __

· __

· __

· __

· __

Why do you think it is important to have these rights? _____________________________________

2.
Which rights seem most important? Arrange the rights you listed above in order, most important 1st.

· __

· __

· __

· __

· __

Why do you think these rights are the most important? ____________________________________

3.
Do you think people everywhere should have these rights? Why or why not? __________________

Lesson: 2
We the People
Unit: 1

Ideas to Discuss

“What might happen if there were no rules, laws, or government?”

1.
Would anyone have the right to govern you? __

Would you have the right to govern anyone else? ___

Why or why not? __

2.
Would you have any rights? ___

What might they be? ___

3.
What might people who were smarter or stronger than others try to do? _______________________

Why might they do that? __

4.
What might people who were not as smart as others or who were weaker than others try to do? ____

Why might they do that? __

5.
What might life be like for you, your family, and everyone else in a state of nature? _____________

Lesson: 2
We the People
Unit: 1

Lesson Review

1.
What basic rights did the Founders believe people should have? _____________________________

2.
What are your three natural rights?

1. ___________________________

2. ___________________________

3. ___________________________

How do you get natural rights? ___

3.
What might life be like if there were no rules, laws, or government? __________________________

4.
What is a social contract? ___

5.
What did the Founders think should be the main purpose of government? ______________________

Lesson: 1
We the People
Middle School Book

Extra Credit

Directions: Read pages 4-6 in the middle school We the People book. Answer the Review questions below.

1.
What is the purpose of government, according to the natural rights philosophers? _______________

2.
Where does government set its rights to govern, according to the natural rights philosophers? ______

3.
What is a social contract? ___

Do you think this is the best way to create a government? __________________________________

Why or why not? __

4.
What beliefs about rights were important to the American colonists? _________________________

5.
What rights do you think people should have? ___

Lesson: 3
We the People
Unit: 1

Ideas to Discuss

“How can we decide what is for the common good?”

1.
What might be a situation in your school in which you should try to do what is best for everyone?

2.
What might be a situation in your school in which you should do something for yourself and not try to help others?

3.
People often do not agree about what is best for everyone. Describe a situation in your school where people might disagree. How would you decide what the common good is in this situation?

4.
What are some things that leaders in your school do to promote the common good? _____________

Lesson: 3
We the People
Unit: 1

Problem to Solve

“Why is civic virtue important?”

1.
In the story, what was the common good for the citizens of Rome? ___________________________

2.
What self-interests did Cincinnatus have in this story? _____________________________________

3.
Do you think Cincinnatus had civic virtue? Why or why not? _______________________________

4.
Why is it important that citizens in a republican government have civic virtue? _________________

5.
Who is someone you know who has civic virtue? ___

What did this person do to cause you to think she or he has civic virtue? ______________________

Lesson: 3
We the People
Unit: 1

End of Lesson Quiz

1.
Where did the Founders get their ideas about government?

a. The Greek philosophers

b. The Roman Republic

c. The Egyptian pharaohs

d. The Spanish Conquistadors

2.
In the past, in small towns, people would call a town meeting whenever they needed to fix a problem or make a rule. Once it gets too big for that, what do they do instead of all go to a town meeting?

__

3.
Name one advantage of a republican (representative) government. ___________________________

4.
What is the job of citizens in a republican government? ____________________________________

5.
What is the common good? __

6.
Name one way that you promote the common good in Arlington Heights. _____________________

7.
Why is it important that citizens have civic virtue? __

Lesson: 4
We the People
Unit: 1

Participating in a Classroom Activity

“Why is it important to limit a government’s powers?”

1.
Do you know of any people who abuse their powers? Give an example if possible? _____________

2.
Read the story about Life on a Sailing Ship with your group.

3.
Prepare a presentation about limiting the power of the ship’s captain. You will present this to the Naval Review Board. Present this information as if you are actually the group you are assigned to play. (Get into character.) You also need to be prepared to answer questions from the Board. You will have 4 minutes to explain your position to the Board. After the presentation, you will be asked questions. Everyone needs to participate in the answering of questions.

*******AFTER THE HEARING*******

1.
In the story, was the government of the ship more like a constitutional government or a dictatorial government? Why?

2.
What were the strongest arguments the shipowners and captains made against limiting a captain’s powers?

3.
What were the strongest arguments the crew and the author made in favor of limiting a captain’s powers?

4.
Why do you think it is important to have a constitutional government? ________________________

Lesson: 4
We the People
Unit: 1

Lesson Review

1.
What is a constitution? __

2.
Why did the Founders think that it was necessary to limit the power of government? _____________

3.
How did the Founders think the power of government could be limited? _______________________

4.
Explain the differences between a constitution and a constitutional government. ________________

5.
Explain the differences between a dictatorial government and a constitutional government. ________

6.
Although it is a bit hard to understand, turn to the Constitution at the back of this book. Read Article 1, Section 8. (Please read all of it!) What are some powers that Congress has?

7.
Now read Article 1, Section 9. (Please read all of it!) What are some limits that Congress has?

Lesson: 2
We the People
Middle School Book

Extra Credit

Directions: Read pages 7-11 in the middle school We the People book. Answer the Review questions below.

1.
What is a republican government? ___

2.
Why did Montesquieu believe that the powers of a republican government should be separated among different branches or groups in the government?

3.
Why was Cincinnatus considered a model of civic virtue? __________________________________

4.
Why do you think many people thought that republican government was not possible if the citizens did not have civic virtue?

5.
How was civic virtue promoted (encouraged) among the Founders? __________________________

Lesson: 3
We the People
Middle School Book

Extra Credit

Directions: Read pages 12-14 in the middle school We the People book. Answer the Review questions below.

1.
What is a constitution? __

2.
What can you learn about a nation’s government by studying its constitution? __________________

3.
What are the characteristics of the “higher law” of a constitutional government? ________________

4.
Describe two areas of citizens’ lives with which you think the government should not interfere. ____

5.
Explain why you think the government should not intrude in these areas. ______________________

6.
What term describes these areas? ___

Lessons: 6 & 7
We the People
Middle School Book

(Double Credit)
Extra Credit
(Double Credit)

Directions: Read pages 24-31 in the middle school We the People book. Answer the questions below.

1.
Describe the similarities between the Colonial governments and the English government. _________

2.
For most of the colonial time period, the colonists considered themselves to be loyal subjects of Great Britain. Why do you think they felt this way?

What happened to make them stop feeling this way? ______________________________________

3.
What was the purpose of the Declaration of Independence? ________________________________

4.
What does the Declaration say people have a right to do if a government ignores their rights?

5.
What do you think was meant by the phrase “all men are created equal”? ______________________

In 1776, who was included and who wasn’t (in the above phrase)? ___________________________

Lesson: 8
We the People
Middle School Book

Extra Credit

Directions: Read pages 32-35 in the middle school We the People book. Answer the Review questions below.

1.
Why did most of the state constitutions give most of the power to the legislature? _______________

2.
The Massachusetts constitution differed in important ways from those of the other states. How? ___

3.
Explain what you think might be the advantages and disadvantages of the Massachusetts constitution compared with the constitutions of other states.

4.
Do you think the property requirements for voting were in conflict with the principles of democracy? Explain.

Lesson: 5
We the People
Unit: 1

Ideas to Discuss

Why should you support the idea of independence?
1.
Discuss the questions at the bottom of page 45 with your group. Be sure you use the terms Patriots and Loyalists while talking.

2.
Then, write a letter to the Daily Herald explaining why the Patriots (or Loyalists) are correct. You need to include strong arguments in this letter that will get others to agree with your opinion.

Dear Daily Herald editors:

Sincerely,

Lesson: 5
We the People
Unit: 1

Lesson Review

1.
Why did the Founders feel that the British government was not protecting their rights? ___________

2.
Why did the Founders write the Declaration of Independence? ______________________________

3.
According to the Declaration, why do people set up a government? __________________________

4.
According to the Declaration, how do government get their power? __________________________

5.
According to the Declaration, what can people do if their government doesn’t protect their rights? __

6.
Why did some people in the colonies not support the Declaration of Independence? _____________

7.
How important is the Declaration of Independence to you today? How so? _____________________

Lesson: 6
We the People
Unit: 1

Ideas to Discuss

What did the Massachusetts constitution say about education?
Work with the students in your group to answer the questions below. You should discuss your answers before writing anything. Then, you may write your summarized answer below. Answers may all be similar.

1.
Why do you think Massachusetts required each town to pay for the education of its children? ______

2.
Should all children be required to attend school? (Don’t be silly please.) Why? ________________

3.
What might happen to our society if everyone wasn’t required to attend school? ________________

4.
Should people who do not have children be required to pay taxes to support schools? ____________

5.
There are laws in Illinois that require children to attend school every day they are not sick (with exceptions). Do you think there should be other laws in regards to schools? What should they be?

Lesson: 6
We the People
Unit: 1

Lesson Review

1.
What were some important ideas in the new state constitutions? _____________________________

2.
How did the state constitutions organize their governments? ________________________________

3.
How did the state constitutions limit the powers of their governments? ________________________

4.
Why do you suppose most state constitutions began with a bill of rights? ______________________

5.
Suppose that we did not have a national government. Each state would be a separate country. Each state might have its own army, its own money, and its own trade rules. Make a list of problems that might occur in this situation.

Lessons: 1-6
We the People
Unit: 1

Unit 1 Study Guide

1.
Important vocabulary to understand and be able to define (especially boldfaced terms):

colony

diverse

Founders

indentured servant

plantation

self-sufficient

slave

subject

John Locke

consent of the governed
natural rights

right to life

right to liberty

right to property

social contract

state of nature

civic virtue

common good

direct democracy
interests

represent

republican government
representatives
Roman Republic

constitution

constitutional government
dictatorial government
limit

Loyalists

American Revolution

Continental Congress

Patriots
principles

Declaration of Independence

bill of rights

checks and balances

executive branch
judicial branch
legislative branch
separation of powers

higher law

2.
Be able to answer the sub-heading questions in each chapter.

3.
Use your notes from class discussions to help you (if you have taken any). Many of the test questions have been chosen based on these discussions.

4.
Use your Review Question worksheets from each lesson to help you. Many of the questions are based on that information.

5.
The test is a mixture of multiple-choice questions (four choices), fill-in-the-blank, matching, and short answer.

a. For the multiple-choice questions, you need to circle the letter of the correct answer. There will only be one correct answer per question.

b. For the fill-in-the-blank questions, they are just like multiple-choice questions. You need to circle the letter of the correct answer that contains the word that would make sense in the blank.

c. For the matching questions, you need to draw a line from a vocabulary term to its definition.

d. For the short answer questions, you need to answer the question in complete sentences, trying to fill in all of the lines provided.

Lesson: 7
We the People
Unit: 2

Lesson Review

1.
Why did the Founders create a weak national government? _________________________________

2.
What were some of the positives in the Articles of Confederation? ___________________________

3.
What were some problems under the Articles of Confederation? _____________________________

4.
Describe Shay’s Rebellion. Why was it important? _______________________________________

5.
What did the Northwest Ordinance of 1787 require of new states? ___________________________

6.
Why did the Founders decide to have a meeting? ___

Fifth Grade Lesson: 7
We the People
Middle School Lesson: 10

Extra Credit

Directions: Read Chapter 10 (pages 40-44) in the middle school We the People book. Answer the Review questions below.

1.
Why might people from states with smaller populations have been satisfied with the government set up by the Articles of Confederation?

2.
Why were people from states with larger populations upset with the government set up by the Articles of Confederation?

3.
Why do you think some people today still oppose a strong national government? ________________

4.
Write a few things that you learned from this lesson that you hadn’t learned in the fifth grade book.

Lesson: 8
We the People
Unit: 2

Ideas to Discuss

1.
Who should attend the meeting? __

Should each class have the right to send delegates? Why or why not? ________________________

2.
Should some of the classes be able to send more delegates than others? _______________________

Why or why not? __

3.
How should class delegates be selected? __

Why? ___

4.
What qualifications should delegates have? ___

5.
What responsibilities should delegates have? __

Lesson: 8
We the People
Unit: 2

Lesson Review

1.
Why did Congress decide to have the Philadelphia Convention? _____________________________

2.
Describe the members of the Philadelphia Convention as a group. ___________________________

3.
Who were some of the important Framers? ___

4.
Why are they called Framers? __

5.
At the start of the meeting, what important decisions did the Framers make? ___________________

6.
Why did the Framers make those decisions? ___

Fifth Grade Lesson: 8
We the People
Middle School Lesson: 11

Extra Credit

Directions: Read Chapter 11 (pages 46-49) in the middle school We the People book. Answer the Review questions below.

1.
What was the original purpose for calling a meeting in Philadelphia in 1787? __________________

Why was the purpose changed? ___

Who had the authority to change the purpose? ___

2.
In what ways were the delegates representative of the American people? ______________________

In what ways were they not representative of the American people? __________________________

3.
If you were forming a group to write a new constitution today, who would you choose for your group and why would you choose them?

4.
Should the topics being debated at the Philadelphia Convention have been reported to the public? Why or why not?

Lesson: 9
We the People
Unit: 2

Lesson Review

1.
Why was it hard for the Framers to agree on how many representatives a state should be able to send to Congress?

2.
How did the Great Compromise solve the problem of representation in Congress? _______________

That’s it! No more questions!

Lesson: 10
We the People
Unit: 2

Lesson Review

1.
Why did the Northern and Southern states have different ideas about slavery? __________________

2.
What compromise did the Framers reach about slavery? ___________________________________

3.
Why did the Framers compromise on this important issue? _________________________________

4.
Imagine you are a delegate to the Philadelphia Convention. Write a short letter home to your family in which you explain your position on the slavery question.

Dear Family,

Sincerely,

Fifth Grade Lessons: 9 & 10
We the People
Middle School Lessons: 12 & 13

Double-Bonus Lesson
Extra Credit
Double-Bonus Lesson

Directions: Read Chapter 12 (pages 50-52) in the middle school We the People book. Answer the Review questions below.

1.
Explain the difference between equal representation and proportional representation. ____________

Which plan did the states with large populations support? Why? _____________________________

2.
What position would you take on the issue of equal and proportional representation if it were raised today? Explain your answer.

__

Directions: Read Chapter 13 (pages 53-56) in the middle school We the People book. Answer the Review questions below.

1.
What important differences of opinion existed between the northern and southern states? _________

Which of these do you think was the most controversial? ___________________________________

2.
What fundamental ideas about constitutional government were violated by the compromise reached between the northern and southern delegates?

Lessons: 7-10
We the People
Unit: 2

Unit 2 Study Guide

1.
Important vocabulary to understand and be able to define (especially boldfaced terms):

Articles of Confederation

Northwest Ordinance

delegate

Shay’s Rebellion

Philadelphia Convention

Framers

Great Compromise

House of Representatives

Senate

abolish

slave trade

Civil War

three-fifths clause
2.
Be able to answer the sub-heading questions in each chapter.

3.
Use your notes from class discussions to help you. Many of the test questions have been chosen based on these discussions.

4.
Use your Review Question worksheets from each lesson to help you. Many of the questions are based on that information.

5.
The test is a mixture of multiple-choice questions (four choices), fill-in-the-blank, matching, and short answer.

a. For the multiple-choice questions, you need to circle the letter of the correct answer. There will only be one correct answer per question.

b. For the fill-in-the-blank questions, they are just like multiple-choice questions. You need to circle the letter of the correct answer that contains the word that would make sense in the blank.

c. For the matching questions, you need to draw a line from a vocabulary term to its definition.

d. For the short answer questions, you need to answer the question in complete sentences, trying to fill in all of the lines provided.

Hints:

− It’s important to realize that this unit focused on the Articles of Confederation being the first form of government for our new country.

− Unfortunately, the Articles of Confederation were not perfect and needed to be improved.

− The Framers decided to start over from scratch in order to create a new constitution for our government.

− They made many compromises in order for everyone to accept the new constitution.

Due Date: ________________
We the People
Name: ___________________

Lesson: 11
Ideas to Discuss
Unit: 3

1.
What is a purpose? ___

2.
Why is it important to know what your own purposes are (i.e. in school, at home, etc.)? __________

3.
Why is it important to know what the purposes of a government are? _________________________

4.
List five purposes below that you think a government should have. Next to each purpose, write why you think it is important.

Purpose

Why it is important

1.

2.

3.

4.

5.

Due Date: ________________
We the People
Name: ___________________

Lesson: 11
Problem to Solve
Unit: 3

1.
Group Number: __

What words are you studying/interpreting? __

2.
What do the words that your group studied mean? __

Give an example: __

3.
Why (How) is the part of the Preamble that your group studied important? _____________________

4.
What does the part your group studied have to do with protecting your rights and the common good?

Due Date: ________________
We the People
Name: ___________________

Lesson: 11
Review Questions
Unit: 3

1.
Some people have said that the most important words in our Constitution are the first three words of the Preamble. These are the words, “We the People.” Explain why you agree or disagree with this.

2.
In your own words, explain what “establishing justice” means. ______________________________

Why is this an important purpose of government? __

3.
Explain the difference between ensuring domestic tranquility and providing for the common defense.

4.
What is the general welfare? ___

What are two ways you can promote the general welfare? __________________________________

Due Date: ________________
We the People
Name: ___________________

Fifth Grade Lesson: 11
Extra Credit
Middle School Lesson:

There is no middle school lesson that matches up with Lesson 11 in the elementary book. Sorry!

Due Date: ________________
We the People
Name: ___________________

Lesson: 12
Ideas to Discuss
Unit: 3

1.
Suppose you decide to give all the powers of your class government to one group of students. What would be the advantages of doing this?

What would be the disadvantages of doing this? __

2.
Suppose you decide to give the power to three different groups of students. You divide the powers of your government among them. What would be the advantages of doing this?

What would be the disadvantages of doing this? __

Due Date: ________________
We the People
Name: ___________________

Lesson: 12
Review Questions
Unit: 3

1.
What are the three branches of our government? ___

What power does each branch have? ___

2.
Why did the Framers separate the powers of our government? _______________________________

How are they separated? __

3.
Why did the Framers balance the powers of our government? _______________________________

4.
Why did the Framers provide ways for each branch of our government to check the powers of the other branches?

Give an example of how one branch can check the power of another. _________________________

Due Date: ________________
We the People
Name: ___________________

Lesson: 13
Participating in a Class Activity
Unit: 3

1.
What rights are involved in this situation? __

2.
Which rights do you think are most important? Why? _____________________________________

3.
What is the common good in this situation? Explain your answer. ___________________________

4.
To make a good and fair decision, what issues does Representative Smith need to consider? _______

5.
Why is it important for Representative Smith to listen to the ideas of the people in her district? ____

6.
How is this related to the idea of republican government? __________________________________

Due Date: ________________
We the People
Name: ___________________

Lesson: 13
Participating in a Class Activity (Cont.)
Unit: 3

1.
Do you agree with Representative Smith’s decision? Why or why not? ________________________

2.
Why might citizens disagree about which responsibility is more important for their representative to carry out?

3.
In what other ways could Representative Smith carry out her responsibilities in this situation? _____

4.
Did you change your own opinion after listening to all the groups? ___________________________

If you did, which argument convinced you? ___

Due Date: ________________
We the People
Name: ___________________

Lesson: 13
Review Questions
Unit: 3

1.
What information will you find in Article I of the Constitution? _____________________________

2.
What does the legislative branch of our government do? ___________________________________

3.
Name the two houses of Congress. __

4.
Make a list of some of the powers that the Constitution grants to Congress. ____________________

5.
List and explain the steps by which a bill becomes a law. __________________________________

6.
What are some limits on the powers of Congress? __

Due Date: ________________
We the People
Name: ___________________

Lesson: 14
Review Questions
Unit: 3

1.
What are some duties and powers of the president of the United States? _______________________

2.
Explain four ways that Congress can check the power of the president.

1. ___

2. ___

3. ___

4. ___

3.
What does the president’s cabinet do? __

4.
Who holds each of these offices in the United States today:

a. the president: ___

b. the vice-president: ___

c. the secretary of state: ___

d. the secretary of the treasury: ___

e. the secretary of defense: ___

f. the attorney general: __

Due Date: ________________
We the People
Name: ___________________

Lesson: 15
Ideas to Discuss
Unit: 3

1.
Suppose you thought that one of your rights guaranteed by the Constitution was being abused by government officials. What could you do about it?

2.
In what ways might the courts help protect your rights? ____________________________________

3.
What could you do if you were unfairly sent to jail? _______________________________________

Due Date: ________________
We the People
Name: ___________________

Lesson: 15
Problem to Solve
Unit: 3

1.
How would you decide this case? ___

Why? ___

Chicago v. Morales

Argued: December 9, 1998

Decided: June 10, 1999

Subjects: Due Process

Facts of the Case: Chicago's Gang Congregation Ordinance prohibits "criminal street gang members" from loitering in public places. If a police officer observes a person whom he reasonably believes to be a gang member loitering in a public place with one or more persons, he shall order them to disperse. A violation of the ordinance arises when anyone does not promptly obey a dispersal order. An officer's discretion was purportedly limited by confining arrest authority to designated officers, establishing detailed criteria for defining street gangs and membership therein, and providing for designated, but publicly undisclosed, enforcement areas. In 1993, Jesus Morales was arrested and found guilty under the ordinance for loitering in a Chicago neighborhood after he ignored police orders to disperse. Ultimately, after Morales challenged his arrest, the Illinois Supreme Court held that the ordinance violated due process of law in that it is impermissibly vague on its face and an arbitrary restriction on personal liberties.

Question Presented: Does Chicago's Gang Congregation Ordinance, which prohibits "criminal street gang members" from loitering in public places, violate the Due Process Clause of the Fourteenth Amendment to the U.S. Constitution?

Conclusion: Yes. In a plurality ruling, Justice John Paul Stevens delivered an opinion for a marjority on several key points. The Court held that Chicago's Gang Congregation Ordinance was unconstitutionally vague and provided law enforcement officials too much discretion to decide what activities constitute loitering. Justice Stevens wrote for the majority that the ordinance's definition of loitering as "to remain in any one place with no apparent purpose" does not give people adequate notice of what is prohibited and what is permitted, even if a person does not violate the law until he refuses to disperse. "'[A] law fails to meet the requirements of the Due Process Clause if it is so vague and standardless that it leaves the public uncertain as to the conduct it prohibits,'" noted Justice Stevens, "[i]f the loitering is in fact harmless and innocent, the dispersal order itself is an unjustified impairment of liberty."

Due Date: ________________
We the People
Name: ___________________

Lesson: 15
Review Questions
Unit: 3

1.
What is the role of the judicial branch of our government? _________________________________

2.
What is the highest court in the judicial branch? __

3.
Why are the Supreme Court justices and other federal judges appointed and not elected? _________

4.
What is judicial review? ___

Why is it one of the most important powers of the judicial branch? ___________________________

Due Date: ________________
We the People
Name: ___________________

Lesson: 16
Ideas to Discuss
Unit: 3

1.
Where does power come from in our federal system of government? _________________________

2.
Who do we delegate (give) our power to? ___

3.
Why do you think the Framers chose a federal system of government? ________________________

4.
What are some advantages of a federal system of government? ______________________________

What might be some disadvantages? ___

We the People

Lesson: 16
Review Questions
Unit: 3

2.
Explain how our federal system of government works? ____________________________________

3.
What are some powers that the Constitution grants to the national government? _________________

4.
What are some powers that the Constitution grants to the states? _____________________________

5.
What are some powers that the national and state governments share? ________________________

6.
What are some examples of rights that the people kept for themselves? _______________________

7.
What are some limits on the powers of the national government? ____________________________

8.
What are some limits on the powers of the state governments? ______________________________

9.
What is the supremacy clause? ___

Lessons: 11-16
We the People
Unit: 3

Unit 3 Study Guide

1.
Important vocabulary to understand and be able to define (especially boldfaced terms):

general welfare
justice

ordain

preamble

establish

balancing powers
branches

checking power
executive power

judicial power

legislative power

separation of powers
Supreme Court

bill

Congress

unconstitutional
veto

appoint

commander in chief

impeach

treaty

budget

appeal

federal courts

interpret

judicial review

delegate

supremacy

federal government
federal system

supremacy clause

2.
Be able to answer the sub-heading questions in each chapter.

3.
Use your notes from class discussions to help you. Many of the test questions have been chosen based on these discussions.

4.
Use your Review Question worksheets from each lesson to help you. Many of the questions are based on that information.

5.
The test is a mixture of multiple-choice questions (four choices), fill-in-the-blank, matching, and short answer.

a. For the multiple-choice questions, you need to circle the letter of the correct answer. There will only be one correct answer per question.

b. For the fill-in-the-blank questions, they are just like multiple-choice questions. You need to circle the letter of the correct answer that contains the word that would make sense in the blank.

c. For the matching questions, you need to draw a line from a vocabulary term to its definition.

d. For the short answer questions, you need to answer the question in complete sentences, trying to fill in all of the lines provided.

Lessons: 17-21
We the People
Unit: 4

Unit 4 Study Guide

Directions: This study guide looks a lot like the test you will take on Unit 4. Read through everything carefully. Answer the questions, and study the answers. Make flash cards of the vocabulary words and the concepts that you don’t understand.

1.
The Constitution protects our right to freedom of expression in the First Amendment. Make sure you know about all of the important forms of expression (i.e. assembly, petition, speech) and what they mean.

2.
Why is free expression so important? __

3.
When should we limit freedom of expression? ___

4-6.
Know about the free exercise clause and the establishment clause.

7.
Why was freedom of religion so important to the colonists? ________________________________

8.
Shortly after the Civil War ended, Congress passed three amendments (the 13th, 14th, and 15th) that we now call the Civil War Amendments. The 13th Amendment ended slavery. The 15th Amendment made it possible for African-Americans to vote. The 14th Amendment was passed to stop state governments from unfairly discriminating against African Americans. Know about these amendments.

9.
Know the term “equal protection of the laws.”

10.
Brown v. Board of Education was a court case where a young African-American girl had to go to school 21 blocks away from her home even though another school was only five blocks away. The young girl’s family won the court case against the school board, know about what ended up happening because of it.

11.
The Constitution protects our right to “due process” of the law. Know about due process.

12.
You should know that if you are arrested for a crime and cannot afford a lawyer, one will be provided to you and paid for by the government.

13.
After Congress passed the Civil War Amendments giving African-Americans freedom, citizenship, and the right to vote, many southern states unfairly made laws that made it impossible for most African-Americans to vote. Be able to explain each of these laws AND write why these laws made it hard for most African-Americans to vote.

Literacy Test: ___

Grandfather clause: __

Poll Tax: ___

14.
You get the right to vote at age 18. Be able to explain why that is something to look forward to.

15.
Explain how women got the right to vote in 1920. Then explain why you think women weren’t given the right to vote in the first place?

Due Date: ________________
We the People
Name: ___________________

Lesson: 22
Ideas to Discuss
Unit: 5

1.
What things are happening in the U.S. today that might have an effect on other people of the world?

2.
What things are happening in the world today that might have an effect on the citizens of the U.S.?

3.
What do citizens in the U.S. gain from our relationships with other countries of the world? (How do we benefit from working with other countries?)

4.
What do citizens of other countries gain from their relationship with the U.S.? _________________

5.
Why is it important that countries be able to have a free exchange of ideas? ___________________

We the People

Lesson: 22
Review Questions
Unit: 5

1.
What are three of the things that countries do with other countries according to pages 176-177?

1. ___

2. ___

3. ___

2.
What powers does the U.S. Constitution give the national government to deal with other countries?

3.
On pages 179-180, there are seven ideas that other countries have taken from our Declaration of Independence or our Constitution to use for their own countries. Which are you most thankful for?

Why? ___

Due Date: ________________
We the People
Name: ___________________

Lesson: 23
Ideas to Discuss
Unit: 5

We are Group Number: _____

1.

2.

3.

4.

5.

We the People

Lesson: 23
Review Questions
Unit: 5

1.
How does a person become a citizen of the United States? _________________________________

2.
What are some responsibilities of citizens? __

Why is it important that we fulfill these responsibilities? __________________________________

3.
What are some responsibilities that go along with your right to free expression, freedom of religion, equal protection of the laws, due process of the laws, and the right to vote? Write about three.

1. ___

2. ___

3. ___

Due Date: ________________
We the People
Name: ___________________

Lesson: 24
Problem to Solve
Unit: 5

1.
What might be some self-interests of the people who live in your community? _________________

2.
What might be the common good for your community? ____________________________________

3.
What are three different ways to solve the problem?

1. ___

2. ___

3. ___

4.
What are the advantages and disadvantages of each solution you have suggested? SOLUTION 1:

ADVANTAGES

DISADVANTAGES

SOLUTION 2:

ADVANTAGES

DISADVANTAGES

SOLUTION 3:

ADVANTAGES

DISADVANTAGES

5.
Which solution do you think is the best solution? ___

Why? ___

We the People

Lesson: 24
Review Questions
Unit: 5

1.
How can schools helps students become good citizens? ___________________________________

2.
What are some ways you can participate in your government now? __________________________

3.
Does a good citizen have a responsibility to try to improve the lives of people who need help?

YES / NO

Why or why not? __

4.
What responsibilities should a citizen take to protect or promote the welfare of people in other countries? Explain your position.

5.
Why is it necessary that a citizen balance his or her self-interest with the common good? _________

Lesson: ______
We the People
Name: ____________________

Note-Taking Sheet

My Answer

 Class Answer

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

We the People

Note-Taking Sheet

My Answer

 Class Answer

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

