Progress Monitoring Exam 2 Study Guide
FEDERAL GOVERNMENT

SS.7.C.1.7

· How does the Constitution limit the Government?
· What is Separation of Powers?
· What are Checks and Balances?
· Give Examples of how the different branches check each other’s powers.
Vocab: defense, domestic, insure, justice, ordain, posterity, preamble, tranquility, union, welfare, appellate jurisdiction, armed forces, article, coining money, concurrent powers, declaration of war, delegated powers, elastic clause, enumerated powers, executive branch, foreign relations, immigration, impeach, implied powers, judicial branch, legislative branch, naturalization laws, necessary and proper, original jurisdiction, presidential appointments, regulate, trade, U.S. Congress, U.S. House of Representatives, U.S. Senate, U.S. Supreme Court, constitutional government, checks and balances, judicial review, limited government, Marbury v. Madison,

separation of powers,

STATE GOVERNMENT

SS.7.C.3.4

· What is Federalism?

· How does Federalism limit the government’s power?

· What are Concurrent Powers?

· What are Delegated Powers?

· What are Reserved Powers?

· Give Examples of each of the 3 Types of Government Powers

· What does the 10th Amendment say about states’ rights?

· What’s the head of a state government?

Vocab: concurrent powers, delegated powers, enumerated powers, federal government, federalism, local government, reserved powers, state government, supremacy clause, Tenth Amendment

LOCAL GOVERNMENT

SS.7.C.3.14

· What services does the Local Government provide?

· What services does the State Government provide?

· How is the State of Florida’s Local government structured?

SS.7.C.3.8 & SS.7.C.3.9

· How does a Bill become a Law?

· What is the head of a local Government?

· How are local governments structured?

Vocab: concurrent powers, expressed/enumerated powers, federal government, federalism, implied powers, inherent powers, local government, reserved powers, state government, Tenth Amendment, act, appointment, appointment confirmation, bicameral, bill, Cabinet, Chief Justice, city commissioner, council member, committee selection, conference, committee, constituents, county commissioner, court order, executive order, home rule, how a bill becomes a law, impeach, judgment, judicial review, jurisdiction, law, majority leader, majority party, majority vote, mayor, minority party, minority leader, nominate, ordinance, pardon, President pro tempore of the Senate, presidential appointment, school board, Speaker of the House, special committee, special interest group, standing committee, state legislator, state representative, state senator, statute, summary judgment, United States Representative, United States Senator, veto, writ of certiorari
FOUNDATIONS OF AMERICAN GOVERNMENT

SS.7.C.1.1

· Who is Baron de Montesquieu?

· Who is John Locke?

· What is Separation of Powers?
· What are Checks and Balances?
· What is a Social Contract?
· What are Natural Rights?
SS.7.C.1.2

· What is the impact of the Magna Carta on American government?
· What was the impact of the English Bill of Rights on American government?
· What was the impact of the Mayflower Compact on American colonist?
· What was the impact of Thomas Paine’s Common Sense on American colonist?
SS.7.C.1.3

· Create a timeline of events starting with the French and Indian war and ending with the Declaration of Independence

SS.7.C.1.4

· What 3 Natural Rights are listed in the Declaration of Independence?
· Where do Natural Rights come from?
· Who gives the government their power?
· What were the colonist grievances?
Vocab: checks and balances, consent of the governed, Enlightenment, individual liberty, influence, natural law, natural rights, separation of powers, social contract, Common Sense, compact, due process, English Bill of Rights, individual rights, limited government, limited monarchy, Magna Carta, Mayflower Compact, Preamble, rights, rule of law, self-government, Thomas Paine, duty, export, goods, import, legislature, levy, oppression, Parliament, representation, tax, taxation without representation, abolish, assent, consent of the governed, deprive, derive, despotism, dissolve, endow, grievance, impel, impose, institute, natural rights, oppression, quarter, rectitude, self-evident, tyranny, tyrant, unalienable rights (inalienable), usurpation
CONSTITUTION

SS.7.C.1.5

· What were the 6 weaknesses of the Articles of Confederation?

SS.7.C.1.8

· How did the Federalist and Anti-Federalist feel about the US Constitution? Why?
· How did the Federalist and Anti-Federalist feel about the Bill of Rights? Why?
Vocab: Articles of Confederation, confederation, Constitutional Convention, debt, Shay’s Rebellion, Anti-Federalists, Bill of Rights, Federalists, Federalist Papers, ratification, amendment, caucus, ratify, rescind, abatement, abridge, amendment, article, authority, cession, constitution, deprive, Florida Declaration of Rights, infringe, jurisdiction, militia, preamble, prohibit, revenue, vested

