

9th Grade | Unit 2

HISTORY & GEOGRAPHY 902

Our National Government

INTRODUCTION |3

	THE TOTAL CONTROL OF THE TOTAL	
1.	THE IDEALS OF OUR NATIONAL GOVERNMENT	5
	PURPOSE OF OUR NATIONAL GOVERNMENT 6	
	CONSTITUTIONAL DEMOCRACY 8	
	LIMITED GOVERNMENT 10	
_	SELF TEST 1 13	
2.	DEVELOPMENT OF OUR NATIONAL GOVERNMENT	15
	COLONIAL DEVELOPMENT OF GOVERNMENT 17	
	ARTICLES OF CONFEDERATION 19	
	THE CONSTITUTION OF THE UNITED STATES 22 SELF TEST 2 27	
3.	THE LEGISLATIVE BRANCH: CONGRESS	31
.	THE BRANCHES OF THE CONGRESS 32	
	THE MEMBERS OF CONGRESS 34	
	THE ORGANIZATION OF CONGRESS 35	
	THE DUTIES AND POWERS OF CONGRESS 38	
	THE MOVEMENT OF A BILL THROUGH CONGRESS 40	
_	SELF TEST 3 45	
4.	THE EXECUTIVE BRANCH: THE PRESIDENT	49
	THE PRESIDENT OF THE UNITED STATES 50	
	THE POWERS OF THE PRESIDENT 51	
	THE VICE PRESIDENT OF THE UNITED STATES 53 THE CABINET AND EXECUTIVE DEPARTMENTS 54	
	SELF TEST 4 60	
5.	THE JUDICIAL BRANCH	63
	THE FORMATION AND JURISDICTION OF OUR FEDERAL COURT SYSTEM [63	
	THE STRUCTURE OF THE FEDERAL COURT SYSTEM 65	
	THE SUPREME COURT 66	
	THE SPECIAL-AUTHORITY COURTS 68	
	SELF TEST 5 69 LIFEPAC Test is located in	a tha
	center of the booklet. Pl	
	remove before starting th	e unit.

Author:

Joseph A. Izzo, M.A.Ed.

Editor:

Richard W. Wheeler, M.A.Ed.

Consulting Editor:

Howard Stitt, Th.M., Ph.D.

Revision Editor:

Alan Christopherson, M.S.

Westover Studios Design Team:

Phillip Pettet, Creative Lead Teresa Davis, DTP Lead Nick Castro Andi Graham Jerry Wingo

804 N. 2nd Ave. E. **Rock Rapids, IA 51246-1759**

© MCMXCVI by Alpha Omega Publications, Inc. All rights reserved. LIFEPAC is a registered trademark of Alpha Omega Publications, Inc.

All trademarks and/or service marks referenced in this material are the property of their respective owners. Alpha Omega Publications, Inc. makes no claim of ownership to any trademarks and/ or service marks other than their own and their affiliates, and makes no claim of affiliation to any companies whose trademarks may be listed in this material, other than their own.

Our National Government

Introduction

"Proclaim liberty throughout all the land unto all the inhabitants thereof." These words from Leviticus 25:10, which are inscribed on the side of the Liberty Bell, describe the greatness of the United States. American citizens are blessed with liberties that allow them to enjoy certain God-given rights. These liberties are provided for and protected by the strength of America's national government. In this LIFEPAC® you will study the purpose, beliefs, structure, and duties of that national government and learn that it is a government of the people, by the people, and for the people.

Objectives

Read these objectives. The objectives tell you what you will be able to do when you have successfully completed this LIFEPAC. When you have finished this LIFEPAC, you should be able to:

- Explain the purpose of our national government.
- Explain the need for creating a government as described in the Constitution.
- Outline the development of our national government.
- Discuss the ideals of our national government.
- Describe the function and structure of the legislative branch of government.
- Outline the process used to make a bill into law.
- Describe the function and structure of the executive branch of government.
- Describe the structure and duties of the judicial branch of government.
- Explain the role of citizens in the formation and authority of our national government.
- 10. Outline the basic structure of the Constitution.

Survey the LIFEPAC. Ask yourself some questions	about this study and write your questions here.

1. THE IDEALS OF OUR NATIONAL GOVERNMENT

The Constitution of the United States is considered by some to be the most successful **republican** plan of government currently in use. The reasons for this success are the *ideals* or beliefs that the U.S. Constitution contains. It provides the methods and organization of government to put these ideals into action. In this section you will study some of these ideals, which include government by the consent of the governed, government by representation, government in which powers are limited and separated, a system of checks and balances, and a Federal system of government.

| Liberty Bell

SECTION OBJECTIVES

Review these objectives. When you have completed this section, you should be able to:

- 1. Explain the purpose of our national government.
- Discuss the ideals of our national 4. government.
- Explain the role of the citizen in the formation and authority of our national government. 9.

VOCABULARY

Study these words to enhance your learning success in this section.

amendment (u mend' munt). A change made or offered in a law, bill, or motion by addition, omission, or alteration of language.

concurrent powers (kun ker' unt pou' urz). Powers that a state government shares with the Federal government.

Constitution (kon stu tü' shun). The plan of government for the United States; the supreme law of the land.

executive branch (eg zek' yu tiv branch). The branch of government that has the duty and power of putting laws into effect.

Federal (fed' ur ul). Having to do with the central government of the United States.

government (guv' urn munt). The ruling of a country, state, district, or other area.

judicial branch (jü dish' ul branch). The branch of government that administers justice; the system of courts of justice.

legislative branch (lej' u slā tive branch). The branch of government that has the power to make laws.

posterity (po ster' u tē). Generations of the future; a person's descendants.

republican (ri pub' lu kun). A representative government.

reserved powers (ri zervd' pou' urz). The powers not granted by the Constitution to the Federal government, but reserved for the states or people.

veto (ve' to). The right or power of the president or governor to reject bills passed by a law-making body.

Note: All vocabulary words in this LIFEPAC appear in **boldface** print the first time they are used. If you are not sure of the meaning when you are reading, study the definitions given.

Pronunciation Key: hat, age, care, far; let, equal, term; it, īce; hot, open, order; oil; out; cup, put, rüle; child; long; thin; /ŦH/ for **th**en; /zh/ for mea**s**ure; /u/ represents /a/ in **a**bout, /e/ in tak**e**n, /i/ in penc**i**l, /o/ in lem**o**n, and /u/ in circ**u**s.

PURPOSE OF OUR NATIONAL GOVERNMENT

Our lives are affected everyday by the decisions and actions made by our national government. When we read a newspaper or listen to a news report, we learn of many actions by our government that will affect our lives. Where does the authority for our government originate, and why do we need a government to rule us? What right does the government have to make us pay taxes or to put us in jail if we disobey its laws? The purpose of our government is explained in the pages of the Declaration of Independence and in the Preamble of the Constitution of the United States.

Declaration of Independence. The idea for government goes back to the beginning of civilization. Once men found themselves in large enough groups that decisions had to be made, governments were started. The government of the United States derived its beginning and purpose from the famous document, the Declaration of Independence. Concerning the reason for governments and the source of their authority, Thomas Jefferson wrote, "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...." Our government receives its authority to govern from the governed.

Jefferson stated first that all men have natural, God-given rights. The late President Kennedy in his 1960 inaugural address stated that "...the rights of man come not from the generosity of the state but from the hand of God." This belief. therefore, was not limited to the eighteenth century. Since these rights are not granted by man, man must see that they are protected. He accomplishes this task by forming governments that are strong enough to insure that his rights will be preserved.

Jefferson also told us that a government receives its power and authority from the consent of the governed. The role of the citizen is to provide the authority that will enable the government to protect his individual rights. The government of the United States, therefore, is a government "of the people, by the people, and for the people" since our Constitution delegates to the people of the United States authority for our national government.

Preamble to the Constitution. The Preamble to the Constitution explains further why our national government was established. It states, "We the people of the United States, in order to form a more perfect union, establish justice, insure domestic tranquility, provide for the common defense, promote the general welfare, and secure the blessings of liberty to ourselves and our **posterity**, do ordain and establish this Constitution for the United States of America." The Preamble states six reasons for forming our present government to:

1. Form a more perfect Union, a union of states that are joined together to form a better government.

- 2. Establish justice or equality under the law.
- 3. Insure domestic tranquility, meaning peace within our country.
- 4. Provide for the common defense, protecting its citizens from fear of foreign aggression.
- 5. Promote the general welfare or well-being of its citizens.
- 6. Secure the blessings of liberty to ourselves and our future generations.

For these reasons, the United States is a great country, a country where we can all profit from our political, economical, and spiritual liberties.

Complete these activities.

1.1	According to the Declaration of Independence, who is responsible for giving our government
	its authority?
1.2	According to the Declaration of Independence, the purpose of a government is to protect
12	The Preamble to the Constitution gives us six reasons for
1.5	The Freatible to the Constitution gives as six reasons for
1.4	List the six reasons the Preamble gives for our government:
	a
	b
	C
	d
	e
	f.

CONSTITUTIONAL DEMOCRACY

"We the People of the United States" are the words that introduce our Constitution. These words represent the backbone of our government and declare to the world that the United States is a democratic nation. In other words. in the United States all the parts of our government are given their power by the citizens. A representative government receives its authority from the people. This **Federal** government is a form of democracy; the people control their own affairs.

Representative government. Different forms of democracy are found throughout the world. One form is called a *pure* or *direct democracy*. In this form of democracy, all the people meet together in one place to make the laws and to decide on the actions their government will take. Direct democracy is the purest and most direct form of democracy. This form of democracy was found in ancient Greece. In some parts of the United States, today, it may be found in small towns and villages; but, for most areas of our country, direct democracy would be impractical.

Since direct democracy grew impractical, another form of democracy was developed.

This form of democracy is called *representative* democracy. As nations grew larger and populations increased, the pure form of democracy became impossible; therefore, people selected others to go and speak for them. These representatives would attend government meetings and represent the opinions of those who selected them. This representative democracy is the form of government in the United States today.

As citizens of the United States, we elect those who we believe will best represent our views in the government. We elect representatives to make our laws, to enforce the laws, and to interpret the laws. However, our representatives are limited and our individual rights are protected through the Constitution. The Constitution guarantees that the rights or freedoms of religion, press, and speech cannot be taken from any citizen by the actions of the representatives in our government. Therefore, in the United States we have a constitutional democracy, and those who run our government are limited by what the Constitution says.

Complete these statements.

1.5	A direct democracy is
1.6	A representative democracy is
1.7	A constitutional democracy is
1.8	The words "We the People of the United States" represent the backbone of our government because

Project. Compare the democratic forms of government in the United States and Great

Federal system. The Constitution provides for the existence of two separate governments in the United States. The first is the national, or Federal government, which governs the entire country; and the second is the state governments, which govern each individual state. Article IV of the Constitution recognizes the existence of these state governments by stating that the Federal government will guarantee every state in the Union a republican form of government. The Tenth **Amendment** assigns the state governments their powers by stating, "The powers not delegated to the United States by the Constitution, nor prohibited by it to the States, are reserved to the States respectively, or to the people." This amendment means the states have the right to pass laws that promote the welfare of their citizens. Laws regulating intrastate commerce, providing education, establishing local governments, and conducting elections are granted to the individual states by the Federal government. These rights reserved for the states are called **reserved powers**, but states also have **concurrent powers** that they share with the Federal government. These

powers include collecting taxes, establishing courts, borrowing money, enforcing laws, and providing for the health and welfare of the people.

What is the relationship then between our Federal government in Washington, D.C., and the governments that are found in each state? In establishing our Federal system of government, the Founding Fathers set up the Federal government to be stronger than the state governments. The Constitution and the laws of the Federal government are the supreme law of the land. If a state law or action disagrees with the Constitution or with a Federal law, the state must give way to the Federal authority. Our Founding Fathers knew from experience that the Federal government must have enough power to compel the states to support it and to obey its laws. Under our first plan of government in the United States, called the Articles of Confederation, the states had more power than the Federal government; and, as you will learn later in this LIFEPAC, this plan caused much trouble for our country.

Complete these statements.

1.9	he two governments that the Constitution provides for are the a
	government and the b governments.
1.10	Article a of the constitution recognizes the existence of state gov-
	ernments by guaranteeing every state a b form of government.
1.11	Republican means
	·
1.12	n a federal system of government the government is stronger
	han all other governments.

LIMITED GOVERNMENT

To insure that the Federal government did not become totalitarian or autocratic, a system of checks and balances was developed. Our government is divided into three separate branches: the **executive**, the **judicial**, and the legislative. Each branch has separate, individual powers that are checked by the powers of the other two branches.

Separation of powers. With the Federal government stronger than the state governments, our Founding Fathers set limits on it to prevent it from becoming too powerful. The Constitution provides for three separate branches or divisions in the Federal government. This threeway division of power among the branches is known as the separation of powers. The powers were divided to prevent any leader or small group of men from trying to take over all the power of the government. These three branches are the legislative branch, which makes the laws; the executive branch, which enforces the laws; and the judicial branch, which interprets the laws.

Checks and balances. To be doubly sure that no one branch of government becomes too powerful, a system of checks and balances was

provided for by the Constitution. This means each branch of government has powers that check or limit the powers of the other two branches of government. In this way the powers of our government are balanced or equally divided three ways.

How does this system work? The legislature, which has the power to make the laws, is checked by both the executive and judicial branches of the government. The executive branch can check the legislature by use of the presidential veto, which will stop a bill the legislature has passed. If the president and the legislature both pass a bill and it becomes law, the judicial branch has the power to review that law and determine if the law is in agreement with the Constitution. The legislature has the power to check the president by overriding his veto with a two-thirds vote in each house. The legislature can also check the judicial branch by proposing amendments to make its law constitutional. Although each branch uses its powers carefully, the checks over their powers are a good safeguard of our freedoms. The illustration shows the extent of the checks-and-balances system.

United States Check and Balance System

	Complete these activities.
1.13	The powers of our government were divided to prevent
1.14	Briefly describe the system of checks and balances.
1.15	The three branches that make up our government are
	a , b , and c
1.16	Explain why the system of checks and balances is important to the government.

Review the material in this section in preparation for the Self Test. The Self Test will check your mastery of this particular section. The items missed on this Self Test will indicate specific areas where restudy is needed for mastery.

SELF TEST 1

Match these items (each answer, 2 points). 1.01 _____ direct democracy a. guarantees individual liberties _____ representative democracy 1.02 b. supreme law of the land _____ constitutional democracy 1.03 c. citizens' direct government d. writers of the Constitution 1.04 _____ checks and balances 1.05 _____ Federal system e. states reserved powers 1.06 Tenth Amendment f. select others to speak for them 1.07 _____ Constitution g. republican government in states _____ Article IV h. powers shared by the states and 1.08 _____ Founding Fathers Federal government 1.09 **1.010** _____ concurrent powers i. limits government power **1.011** Articles of Confederation j. strong Federal government **1.012** _____ Declaration of Independence k. first plan of government in United States I. Thomas lefferson Complete the following activities (each answer, 4 point). **1.013** List six reasons stated in the Preamble for government. **1.014** The purpose of government is ______ **1.015** According to the Declaration of Independence, ______ are responsible for giving government its authority. **1.016** A government that is controlled by the people is called a ______.

1.017	List four ideals of the U.S. government.
	a
	b
	C
	d
1.018	List the functions for each of the three branches of the Federal government. a. executive branch
	b. legislative branch
	c. judicial branch
1.019	Tell how each branch of the government can check the power of the other.
	a. executive branch
	b. legislative branch
	c. judicial branch
80	100 SCORE TEACHER date

HIS0902 – May '14 Printing

804 N. 2nd Ave. E. Rock Rapids, IA 51246-1759

800-622-3070 www.aop.com