

Principles of the Constitution

Chapter 3, Section 4

Popular Sovereignty

- What is popular sovereignty?
- Re-define **Republic**.
- Discuss voting.
- <https://www.youtube.com/watch?v=ArC7XarwnWI>
- What facts do you have to know to find this video clip funny? Why or why not?
- Why do you think people don't vote?
- Discuss voter apathy.

Rule of Law

- Define rule of law.
- What limits are placed on our government?
 - Examples?
- What happens if a member of government breaks the law?
 - Examples?

Separation Powers

- Define Separation of Powers.
- What is the function of each branch?

Checks and Balances

- Define Checks and Balances.
- Do examples on sheet.

Federalism:

- Define ***Federalism.***
- Outline the 3 levels of government
 - National: What does this level control?
 - State: What does this level control?
 - Local: What does this level control?
 - Which is supreme? Why?
- Do Venn Diagram for p. 35:

Federalism Venn Diagram

Powers Denied to the Federal government

Powers Denied to the State government

Enumerated or Expressed Powers	Concurrent Powers	Reserved Powers
Definition	Definition	Definition
Examples?	Examples?	Examples?

What are Implied Powers? Give an example.

“How well do YOU know your rights?”

- Review the amendment process.
- How is the amendment process a good example of federalism?
- Why were the amendment in the Bill of Rights added?
- Who is the referee when disputes over meaning occur?
- Do Q & A to test knowledge. Answer Yes or No only.

Assignment

- Read lesson 28 of the WHITE WTP online or take a book.
- Complete the questions and examples for p. 36 of notebook.
- Due tomorrow!