	[bookmark: _GoBack]Direct Democracy
	All eligible citizens in an area make decisions about government. This was used in ancient Athens and influenced US government.
	Monarchy
	A government ruled by a king or queen who may have absolute authority or be limited in power by a Constitution.

	Representative Democracy
	People elect others to speak for them in deciding how the government should be run.
	Natural Rights Philosophy
	Everyone is born with individual rights that should not be taken away. These rights include life, liberty, and property.

	Parliamentary Democracy
	The people elect representatives to a legislature. The Prime Minister, the leader of the majority party in the legislature, heads the government.
	Popular Sovereignty
	The people, through their elected representatives, are the source of political power.

	Presidential Democracy
	The people elect their leader who heads the executive branch. There is a separate legislative branch.
	Consent of the Governed
	A government’s power comes from the people who agree to follow the government.

	Constitutionalism
	Government’s authority comes from and is limited by a set of written laws.
	Rule of Law
	Everyone must obey the law, even the President of the United States.

	Majority Rule and Minority Rights
	When ideas are in conflict and there is a vote, the side with the most votes wins. Yet the rights of the people who believe differently from the majority must be protected.
	In Brown v. Board of Education, the Supreme Court ruled that “separate but equal” schools that separated racial minorities were not equal and must be desegregated.
	When President Nixon tried to block the FBI from investigating the Watergate burglary, he was almost impeached and eventually resigned.

	Checks and Balances
	One branch of government is able to limit the power of the other branches.
	The President vetoes a law passed by Congress. The Supreme Court declares that a law passed by Congress and signed by the President is unconstitutional.
	Individual Rights

	Separation of Powers
	To limit each branch of government’s powers, the Constitution divides power between branches. For example, the legislature creates laws but the executive can veto them.
	Congress creates the laws, the President enforces the law, and the Supreme Court says what the law means.
	Every person has certain rights that the government must respect.

	Federalism
	A written constitution divides power between a national government and other governments like states and cities.
	Executive Branch Structure
	This branch contains the President, Vice-President, and 15 departments including state, treasury, defense, education, and justice.

	Powers of the Federal Government
	The national government can:
- print money
- declare war
- establish post offices
- create an army and navy
	Legislative Branch Structure
	This branch contains Congress which is made up of the House of Representatives and the Senate.

	Powers of the State Government
	State governments can:
- create local governments
- issue driver’s licenses
- conduct elections
- regulate businesses
within their state
	Judicial Branch Structure
	This branch contains the Supreme Court and other federal courts such as the US District Courts, US Court of Appeals, and US Bankruptcy Courts.

	Shared Powers between the Federal and State Governments
	Both the national and state governments can:
- collect taxes
- set up courts
- make laws
- borrow money
	Executive Branch Authority
	This branch of government makes sure that laws are enforced (carried out).

	Legislative Branch Authority
	This branch of government makes laws.
	Cabinet Secretaries
	These people lead the executive departments, advise the President, and include the Secretary of State, Secretary of Defense, and Secretary of Education.

	Judicial Branch Authority
	This branch of government interprets the laws (says what the law means).
	Speaker of the House of Representatives
	This person presides over the House of Representatives and is second in presidential succession.

	President of the United States
	This leader of the executive branch’s job is to make sure that laws are carried out.
	President Pro Tempore of the Senate
	This person presides over the Senate and is third in presidential succession.

	Vice President of the United States
	This executive branch member is first in line to the Presidency if the President dies, resigns, or is removed from office and serves as President of the Senate.
	Chief Justice of the Supreme Court
	This person heads the US federal court system and is the chief judge of the Supreme Court.

	US Department of State
	This executive department oversees the US’s relations with countries all over the world.
	Internal Revenue Service (IRS)
	Part of the Treasury Department, this government agency collects taxes for the US Government.

	US Department of the Treasury
	This executive department manages money for the US Government including printing money, paying the government’s bills, and managing the federal debt.
	Federal Deposit Insurance Corporation (FDIC)
	This government agency guarantees the safety of people’s bank deposits.

	US Department of Defense
	This executive department oversees all government functions relating to national security and the US Armed Forces (Army, Navy, Air Force, Marines)
	Environmental Protection Agency (EPA)
	This government agency enforces laws that safeguard natural resources and air quality across the country.

	US Department of Justice
	This executive department makes sure the law is enforced and that all Americans are treated fairly.
	Occupational Safety and Health Administration (OSHA)
	This government agency works to prevent workplace injuries.

	Bill of Rights
	These principles of freedom are the first 10 amendments to the Constitution and include the freedom of speech, the right to bear arms, and protection against unlawful searches.
	Fifth Amendment
	In criminal cases, people cannot be held for trial unless accused of a crime, be a witness against yourself, be tried for the same crime twice; people cannot lose their rights or property without due process of law.

	First Amendment
	People have the freedom of speech, press, religion, assembly, and petition.
	Sixth Amendment
	In a criminal trial, people have the right to a speedy trial, a lawyer, and trial by jury.

	Second Amendment
	People have the right to bear arms (freedom to own weapons).
	Seventh Amendment
	People have the right to a jury trial in cases about money and property (civil cases).

	Fourth Amendment
	Your property cannot be searched or taken without a good reason or search warrant.
	Eighth Amendment
	People have the right to reasonable bail and to not have cruel punishments.

	26th Amendment
	Citizens 18 years of age and older have the right to vote in elections.
	
General Election
	Held after primary elections, voters choose the one candidate who will hold office. For US President, these are held every four years in early November.

	Political Parties
	An organization that tries to influence and direct government policy. There are two major ones in the US, the Republicans and Democrats.
	Electoral College
	In US presidential elections, voters choose members of this who cast the official votes for President and Vice-President.

	Interest Groups
	These organizations work to promote certain causes. Mothers Against Drunk Driving (MADD) is an example as they try to stop drunk driving and protect its victims.
	Political Campaign
	Candidates work to influence people to vote for them leading up to primary and general elections. Fund raising and speeches are a big part of this.

	Primary Election
	An election that narrows down the field of candidates. For the US Presidency, these elections choose one candidate from each major party.
	
	

