

SLO REVIEW POWERPOINT

American Government

Coach Vasilchek

**UNIT 3: RULES WERE MADE
TO BE BROKEN... OR AT
LEAST INTERPRETED**

1. WHAT IS THE LEGISLATIVE BRANCHES PRIMARY JOB?

- TO MAKE LAWS

2. WHAT IS THE EXECUTIVE BRANCHES PRIMARY JOB?

- TO ENFORCE LAWS**

3. WHAT IS THE JUDICIAL BRANCHES PRIMARY JOB?

- TO JUDGE WHETHER THE LAW
WAS BROKEN AND WHETHER
LAWS PASSED ARE
CONSTITUTIONAL**

Separation of Powers

**4. NAME ONE WAY THE
LEGISLATIVE BRANCH CHECKS THE
EXECUTIVE BRANCH.**

- **CONFIRM EXECUTIVE
APPOINTMENTS**
- **OVERIDE EXECUTIVE VETO**
- **REJECT FOREIGN TREATIES**

**5. NAME ONE WAY THE
LEGISLATIVE BRANCH CHECKS THE
JUDICIAL BRANCH.**

- **IMPEACH JUDGES**
- **CREATE OR ELIMINATE
COURTS**

**6. NAME ONE WAY THE EXECUTIVE
BRANCH CHECKS THE LEGISLATIVE
BRANCH.**

- **VETO LEGISLATION**
- **RECOMMEND
LEGISLATION**

**7. NAME ONE WAY THE EXECUTIVE
BRANCH CHECKS THE JUDICIAL
BRANCH.**

• **GRANT PARDONS**

• **NOMINATE JUDGES**

**8. NAME ONE WAY THE JUDICIAL
BRANCH CHECKS THE LEGISLATIVE
BRANCH.**

- **JUDICIAL REVIEW ON
LEGISLATIVE ACTS**

**9. NAME ONE WAY THE JUDICIAL
BRANCH CHECKS THE EXECUTIVE
BRANCH.**

- **REVIEW EXECUTIVE
ACTS**
- **ISSUE INJUNCTIONS**

slative,
 he
 ed by
 r left
 ure.
 e each
 r the
 mple,
 assesses
 and
 ossesses
 These
 listed

The legislature can:

The executive can:

The judiciary can:

POWERS OF GOVERNMENT

Legislative	<ul style="list-style-type: none"> • Make laws 	<ul style="list-style-type: none"> • Veto legislation • Recommend legislation 	<ul style="list-style-type: none"> • Review legislative acts
Executive	<ul style="list-style-type: none"> • Confirm executive appointments (Senate) • Override executive veto • Reject foreign treaties 	<ul style="list-style-type: none"> • Enforce laws 	<ul style="list-style-type: none"> • Review executive acts • Issue injunctions
Judicial	<ul style="list-style-type: none"> • Impeach • Create or eliminate courts 	<ul style="list-style-type: none"> • Grant pardons • Nominate judges 	<ul style="list-style-type: none"> • Interpret laws

10. NAME THREE POWERS EXCLUSIVE TO THE HOUSE OF REPRESENTATIVES.

- Initiate revenue (tax) bills
- Choose the President when the electoral college is deadlocked (Election of 1800)
- Impeachment

11. NAME THREE POWERS EXCLUSIVE TO THE SENATE.

- Treaty ratification
- Confirmation of judicial and executive appointments
- Impeachment Trials

12. WHAT TYPE OF REPRESENTATION DOES THE HOUSE OF REPRESENTATIVES HAVE?

- **PROPORTIONAL**- # of representatives per state is determined by state population

12. WHAT TYPE OF REPRESENTATION DOES THE SENATE HAVE?

- **EQUAL-** # of representatives per state is equal. 2 Senators per state.

13. WHAT IS THE TERM PERIOD FOR THE HOUSE OF REPRESENTATIVES?

- 2 Years (25 year old minimum)

13. WHAT IS THE TERM PERIOD FOR THE SENATE?

- 6 Years (30 year old minimum)

13. WHAT IS THE TERM PERIOD FOR THE PRESIDENT?

- 4 Years (35 year old minimum)

14. WHAT IS AN INCUMBENT?

- An incumbent is the current officeholder

**15. INCUMBENTS ARE RE-ELECTED
80% TO 90% OF THE TIME. WHY???**

Because people are
familiar with those that
they have already elected

16. HOW DOES A BILL BECOME A LAW?

[https://www.youtube.com
/watch?v=tyeJ55o3E10](https://www.youtube.com/watch?v=tyeJ55o3E10)

Bill is introduced and assigned to a committee, which refers it to the appropriate . . .

Subcommittee
Subcommittee members study the bill, hold hearings, and debate provisions. If a bill is approved, it goes to the . . .

Committee
Full committee considers the bill. If the bill is approved in some form, it goes to the . . .

Rules Committee
Rules Committee issues a rule to govern debate on the floor. Sends it to the . . .

Full House
Full House debates the bill and may amend it. If the bill passes and is in a form different from the Senate version, it must go to a . . .

Conference Committee
Conference committee of senators and representatives meets to reconcile differences between bills. When agreement is reached, a compromise bill is sent back to both the . . .

Full House
House votes on the conference committee bill. If it passes in both houses, it goes to the . . .

President
President signs or vetoes the bill. Congress can override a veto by a two-thirds majority vote in both the House and Senate.

Bill is introduced and assigned to a committee, which refers it to the appropriate . . .

Subcommittee
Subcommittee members study the bill, hold hearings, and debate provisions. If a bill is approved, it goes to the . . .

Committee
Full committee considers the bill. If the bill is approved in some form, it goes to the . . .

Full Senate
Full Senate debates the bill and may amend it. If the bill passes and is in a form different from the House version, it must go to a . . .

Full Senate
Senate votes on the conference committee bill. If it passes in both houses, it goes to the . . .

17. HOW DOES SENIORITY INFLUENCE THE LEGISLATIVE PROCESS?

- Influence on committees grows formally with **seniority**
- Influence on committees grows informally with increased *expertise*
- Senior member of the majority party usually becomes the committee chair

18. DEFINE THE PRESIDENTIAL CABINET?

Cabinet: a group of presidential advisers; the heads of the executive departments and a small number of other key officials

19. NAME 5 PRESIDENTIAL CABINET POSITIONS...

The Cabinet includes the Vice President and the heads of 15 executive departments — the Secretaries of Agriculture, Commerce, Defense, Education, Energy, Health and Human Services, Homeland Security, Housing and Urban Development, Interior, Labor, State, Transportation, Treasury, and Veterans Affairs, as well as the Attorney General.

**UNIT 4 THE EXECUTIVE
BRANCH
“DREAM JOB OR
NIGHTMARE?”**

**20. NAME THE TOP THREE LEVELS
OF THE EXECUTIVE BRANCH IN
ORDER**

- 1. PRESIDENT**
- 2. VICE PRESIDENT**
- 3. THE CABINET**

21. NAME FOUR PRESIDENTIAL POWERS

- Commander in Chief of the Armed Forces
- Grant reprieves & pardons for federal offenses
- Call special session of Congress
- Receive ambassadors
- Execute (ENFORCE) laws
- Appoint officials to lesser offices

22. NAME ONE SHARED PRESIDENTIAL POWER

- Make Treaties

Approve

Legislation (or veto legislation)

- Appoint Ambassadors, Judges, & high officials

23. DEFINE COMMANDER IN CHIEF

- **Commander in Chief-
Leader of All Armed
Forces**

24. DEFINE CHIEF EXECUTIVE

- Chief Executive- Leader of Executive Branch

25. DEFINE CHIEF AGENDA SETTER

- Sets the schedule for
Executive Branch

26. DEFINE REPRESENTATIVE OF THE NATION

**Representative of the Nation- is
the main person who represents
our nation worldwide**

27. DEFINE CHIEF OF STATE

- Chief of State- leader of our national government

28. DEFINE FOREIGN POLICY LEADER

- Foreign Policy Leader-
leads who we deal with
other countries

29. DEFINE PARTY LEADER

- Party Leader- leader of his/her party. Main figure head of their political party

30. NAME THREE PRESIDENTIAL REQUIREMENTS

| Must be 35 years old

| Must be a natural born citizen

| Must have lived in the U.S. the last 14 years

**31. HOW LONG IS THE PRESIDENTS
TERM?**

Term is 4 years

**32. WHAT IS THE MAXIMUM
AMOUNT OF YEARS SOMEONE CAN
BE PRESIDENT**

**12 TERMS OR A
MAXIMUM OF 10 TOTAL
YEARS**

**33. WHAT DOES A PRESIDENT HAVE
TO DO TO BE IMPEACHED?**

- **COMMIT A HIGH CRIME
OR MISDEAMOR**

34. WHAT IS THE HOUSE OF REPRESENTATIVES ROLE IN IMPEACHMENT

- House of Reps- votes to press charges against president which if approved will take the president to trial

35. WHAT IS THE SENATES ROLE IN IMPEACHMENT

- They hold the impeachment trial and vote at the end of the trial whether to remove the president or not

36. DEFINE DIPLOMACY

- Diplomacy- Meeting with foreign leaders to react diplomatic solutions to problems

37. DEFINE ECONOMIC AID

- Economic Aid- sending money to help another country

38. DEFINE HUMANITARIAN AID

- **Humanitarian Aid-**
sending food or medical help to another country

39. DEFINE MILITARY AID

- Military Aid- sending military troops to train, or giving military equipment

40. DEFINE TREATIES

- Treaties- agreeing with foreign countries to solve a problem

41. DEFINE SANCTIONS

- Sanctions- putting restrictions on a country

42. DEFINE MILITARY INTERVENTION

- Military Intervention-
Sending troops to solve a
problem

UNIT 5-
**“AMERICAN FEDERAL
SYSTEM”**

43. DEFINE FEDERALISM

- The division of power between the National and State levels of government

**44. WHO IS THE POWER BATTLE
BETWEEN IN THE UNITED STATES
REGARDING FEDERALISM?**

- The power battle is
between the national and
state governments

**45. WHAT AMENDMENT GIVES
POWERS TO THE STATES?**

- 10th amendment

46. WHAT IS THE PROBLEM WITH THIS AMENDMENT?

- The 10th amendment is not clear on exactly what the states can do and how much the federal government is allowed/not-allowed to interfere

47. WHAT ARE IMPLIED POWERS?

- Implied Powers are not specifically granted by the Constitution
 - Congress has the power to "make all laws necessary and proper for carrying into execution"

48. WHAT ARE ENUMERATED POWERS?

- Enumerated Powers are specifically mentioned and defined in the Constitution

49. WHAT IS AN INITIATIVE?

- Initiative- voters demand through petition for an issue to be placed on the ballot and voted on by the general public.

50. WHAT IS AN REFERENDUM?

- Referendum- the legislature places the issue before the public for them to decide

51. WHAT IS A RECALL?

- Recall- voters remove an elected official by asking for a new election

UNIT 6: WHY THIS TYPE OF GOVERNMENT? HOW DID WE GET HERE

American Government

Nic Vasilchek

52. IN WHAT WAY DID THE MAGNA CARTA INFLUENCE AMERICAN GOVERNMENT?

- the idea of no taxation
with representation

**53. IN WHAT SPECIFIC WAY DID THE
PETITION OF RIGHTS INFLUENCE
AMERICAN GOVERNMENT?**

- Established the concept
of Habeas Corpus

**54. IN WHAT SPECIFIC WAY DID THE
ENGLISH BILL OF RIGHTS
INFLUENCE AMERICAN
GOVERNMENT?**

- The rights of freedom of speech, petitioning the government, and bearing arms

55. WHAT WAS THOMAS HOBBS SPECIFIC PHILOSOPHICAL BELIEF?

- Social Contract Theory - Governments were established to maintain order from people who would not or could not control themselves.
 - Everyone should be treated equally under the law.
 - Governments should only do things to benefit the people.

56. IN WHAT WAY DID THOMAS HOBBS INFLUENCE AMERICAN GOVERNMENT?

- The authors of the U.S. Constitution realized the need for a powerful national government

57. WHAT WAS JOHN LOCKE'S SPECIFIC PHILOSOPHICAL BELIEF?

- “Natural Rights” such as “life, liberty, and property”

58. IN WHAT WAY DID JOHN LOCKE INFLUENCE AMERICAN GOVERNMENT?

- influenced the *Declaration of Independence* (1776) by Thomas Jefferson (life, liberty, and “pursuit of happiness”)

59. WHAT WAS CHARLES MONTESQUIEU'S SPECIFIC PHILOSOPHICAL BELIEF?

- **“Separation of Powers”**
- Powers should be distributed among three branches: legislative, executive, and judicial.
- Each branch keeps the others from too much power through **“Checks and Balances.”**

60. IN WHAT WAY DID CHARLES MONTESQUIEU INFLUENCE AMERICAN GOVERNMENT?

- James Madison (aka “The Father of the Constitution”) directly used the ideas of a three branch government (legislative, executive, and judicial) with checks and balances and separation of powers.

61. HOW WAS THE SOCIAL CONTRACT THEORY USED IN THE DECLARATION OF INDEPENDENCE?

- Government is created by the people to protect their rights, when those rights are no longer protected, it is the duty of the people to overthrow that government.

**62. WHAT DID THE FEDERALISTS
WRITE TO CONVINC THE ANTI-
FEDERALISTS THAT THE
CONSTITUTION SHOULD BE
RATIFIED?**

- **THE FEDERALIST PAPERS (85
ESSAYS)**

63.NAME THREE PURPOSES OF THE CONSTITUTION AS OUTLINED IN THE PRE-AMBLE...

1. To form a more perfect union
2. To establish justice
3. To promote domestic tranquility
4. To provide for the common defense
5. To promote the general welfare
6. To secure blessings of liberty to ourselves (the Framers)
and our prosperity

64.DEFINE FEDERALISM

**1. POWER DIVIDED BETWEEN
CENTRAL AND STATE
GOVERNMENTS**

65.DEFINE SEPERATION OF POWERS

Separation of Powers: assignment of the lawmaking, law-enforcing, and law-interpreting functions of government to independent legislative, executive, and judicial branches

66.DEFINE CHECK AND BALANCES

Checks and Balances: a means of giving each branch of government some scrutiny of and control over the other branches

67.DEFINE RULE OF LAW

► **Rule of Law:** the influence and authority of law within society, especially as a constraint on behavior, including the behavior of government officials.

68. WHAT DID MARBURY VS. MADISON ESTABLISH

➡ MARBURY Vs. Madison established judicial review. Where the supreme court can have the final say on congressional and presidential decisions.

69.DEFINE UNITARY SYSTEM

**POWER IS CENTRALIZED.
STATE/LOCAL
GOVERNMENTS GET THEIR
AUTHORITY FROM THE
CENTRAL GOVERNMENT**

70.DEFINE CONFEDERAL SYSTEM

**POWER HELD BY
INDEPENDENT STATES.
CENTRAL GOVERNMENT IS
CREATED BY THE STATES**

71.DEFINE FEDERAL SYSTEM

**Power is divided by Central
and State/Local Governments**

72.DEFINE OLIGARCHIC SYSTEM

**A SYSTEM OF GOVERNMENT
WHERE A SMALL GROUP
HOLDS POWER**

73.DEFINE DEMOCRATIC SYSTEM

**A SYSTEM OF GOVERNMENT
IN WHICH THE PEOPLE RULE**

74.DEFINE PRESIDENTIAL SYSTEM

**A FORM OF DEMOCRATIC
GOVERNMENT IN WHICH A
PRESIDENT HEADS THE
EXECUTIVE BRANCH**

75.DEFINE PARLIAMENTARY SYSTEM

A form of government in which executive and legislative functions both reside in an elected assembly or parliament