	[bookmark: _GoBack]Word/Term
	Definition

	Voting Amendments
	

	13th Amendment
	an amendment to the U.S. Constitution that outlawed slavery in the United States

	14th Amendment
	an amendment to the U.S. Constitution that defines citizenship, grants citizenship to former slaves, and defines voters as males at least 21 years of age

	14th Amendment
	an amendment to the U.S. Constitution that defines citizenship, grants citizenship to former slaves and defines voters as males at least 21 year of age

	15th Amendment
	an amendment to the U.S. Constitution that makes it illegal for the federal or state governments to deny someone the right to vote based on their race

	19th Amendment
	an amendment to the U.S. Constitution that grants women the right to vote

	24th Amendment
	an amendment to the U.S. Constitution that made poll taxes illegal as a condition for voting

	26th Amendment
	an amendment to the U.S. Constitution that lowers the minimum voting age to 18

	Bill of Rights
	

	1st Amendment
	Freedom of religious exercise; freedom from government establishing religion. Freedom of speech. Freedom to assemble. Freedom to petition the government. Freedom of the press.

	2nd Amendment
	Right to bear arms for a well regulated militia

	3rd Amendment
	Freedom from quartering (housing) soldiers

	4th Amendment
	Freedom from unreasonable searches and seizures. Warrants must only be issued upon probable cause, and shall be specific

	5th Amendment
	Criminal indictments must be by grand jury. Freedom from double jeopardy. Freedom from testifying against oneself. Right to face accusers. Right to due process. Right of just compensation for takings

	6th Amendment
	Right to speedy trial. Right to impartial jury. Right to be informed of the charges upon which the accused is held. Right to face accusers. Right to produce witnesses for the accused. Right to legal counsel.

	7th Amendment
	Right to jury trial in civil cases. Facts found by a jury cannot be reexamined by another court.

	8th Amendment
	Freedom from excessive bail or fines. Freedom from cruel or unusual punishment

	9th Amendment
	Individuals have rights in addition to the rights listed in the other amendments and Constitution. The right to privacy is among those identified by the U.S. Supreme Court as being a 9th Amendment right.

	10th Amendment
	The federal government has only those powers specifically granted by the Constitution, any power not listed is left to the states or the people.

	A
	

	abolish
	to end

	absolute monarchy
	a form of autocracy where a person becomes the sole leader of a country by being born into a family of rulers

	act
	legislation which has passed both houses of Congress in identical form, been signed into law by the president, or passed over his veto, therefore becoming law

	alien
	any person not a citizen or national of a country

	alliance
	a union between nations for assistance and protection

	allies
	nations united with another for some common purpose such as assistance and protection

	ambassador
	a person sent as the chief representative of his or her own government in another country

	amendment
	a change to the U.S. Constitution

	anarchy
	the absence of any form of government

	Anti-Federalist Papers
	a series of essays written to counter and defeat the proposed U.S. Constitution

	Anti-Federalists
	a group of people in the early United States who opposed ratification of the U.S. Constitution because they feared a strong national government and a lack of protection for individual rights

	appeal
	a request, made after a trial, asking a higher court to decide whether that trial was conducted properly

	appellate court
	any court that has the power to hear appeals from lower courts

	appellate process
	the process of asking a higher court to decide whether a trial was conducted properly

	appointment
	job or duty that is given to a person

	appointment confirmation
	the process of the Senate approving the president’s choices for certain positions within the government

	arbiter
	a person with the power to decide a dispute

	armed forces
	the nation’s military (Air Force, Army, Coast Guard, Marines, National Guard and Navy)

	Articles of Confederation
	the first constitution of the United States, adopted in 1781 and replaced in 1789 (Had weaknesses)

	assent
	to agree

	autocracy
	a form of government where one person has unlimited power

	B
	

	bailiff
	court official who keeps order in the court, calls witnesses, is in charge of and makes sure no one tries to influence the jury

	Bay of Pigs
	a bay of the Caribbean Sea in Cuba: it was the site of an attempted invasion of Cuba by anti-Fidel Castro forces in April 1961.

	bias
	a preference, opinion or attitude that favors one way of thinking or feeling over another

	bicameral
	having two chambers (e.g. the two houses of Congress, the Senate and the House of Representatives)

	bill
	an idea being suggested to become a law

	Bill of Rights
	the first ten amendments to the U.S. Constitution, establishing rights and protections for American citizens

	Brown v. Board of Education
	U.S. Supreme Court case that determined that “separate but equal” segregation was not equal in public education

	Bush v. Gore
	U.S. Supreme Court case that determined that states cannot violate the Equal Protection Clause under the Fourteenth Amendment when undertaking election recounts.

	C
	

	Cabinet
	persons appointed by a head of state to head executive departments of government and act as official advisers

	candidate
	a person running for political office

	case
	a matter that goes before a judge or court of law

	checks and balances
	a principle of the federal government, according to the U.S. Constitution, that allows each branch of government to limit the power of the other branches

	Chief Justice
	the head justice, the Chief Justice is “first among equals”

	circuit courts
	a court for a defined region of a state (usually including several counties) that has specific divisions and hears cases within those divisions (e.g., family court, criminal court)

	citizen
	a legal member of a state and/or country

	city commissioner or council member
	a member of the governing body of a city

	civil case
	a case involving the rights of citizens

	civil disobedience
	the refusal to obey certain laws as a form of political protest

	civil law
	law concerned with private relations between members of a community rather than criminal, military, or religious affairs

	civil rights
	the rights belonging to citizens; traditionally refers to the basic rights to be free from unequal treatment based on certain protected characteristics (i.e. race, gender, disability)

	Civil Rights Act of 1964
	a federal law that prohibits employment discrimination based on race, sex, color, religion, or national origin

	Civil Rights Act of 1968
	a federal law that prohibits discrimination related to the sale, rental and financing of housing based on race, religion, national origin or sex

	coining money
	the power of the legislative branch to print money (coins and bills) for use

	committee selection
	how representatives and senators are chosen for their assigned committees

	common good
	beliefs or actions that are seen as a benefit to the larger community rather than individual interests, also known as the public good

	Common Sense
	a pamphlet published by Thomas Paine in 1776 to convince the American colonists to support becoming independent from England

	communism
	a form of government in which a single ruling party owns and controls all production and distribution of goods, and in which no private ownership is allowed

	Communist Party
	a political party that believes the government should control all production and distribution of goods and working people should control their own lives and destinies

	concurrent powers
	powers shared by the national, state, and/or local government

	confederal
	a system of government where power is located with the independent states and there is little power in the central government

	conference committee
	a temporary panel composed of House and Senate members, which is formed for the purpose of reconciling differences in legislation that has passed both chambers. Conference committees are usually convened to resolve differences on major and controversial legislation.

	consent of the governed
	an agreement made by the people to establish a government and abide by its laws

	constituents
	people public officials are elected to represent

	Constitutional Convention
	a meeting in Philadelphia in 1787 where delegates decided to throw out the Articles of Confederation and draft the Constitution

	constitutional government
	a form of government based on a written set of laws that all citizens agree to; in this form of government, the constitution is the highest law of the land

	constitutional law
	the interpretation and implementation of the U.S. Constitution

	county commissioner or council member
	a member of the governing body of a county

	county courts
	a court that hears both civil and criminal cases in one specific county

	court
	a place where justice is administered

	court clerk
	court officer responsible for giving the oath to jurors and witnesses, is also responsible for court paperwork and physical evidence

	court order
	a formal statement from a court that orders someone to do or stop doing something

	court reporter
	court officer who records, word for word, everything that is said as part of the trial

	criminal case
	a case involving someone who is accused of committing an illegal activity

	criminal law
	law that deals with crimes and the punishments associated with those crimes

	cross- examination
	the follow-up questioning of a witness by the side that did not call the witness to the stand

	cruel and unusual punishment
	punishment prohibited by the Eighth Amendment to the U.S. Constitution; includes torture or other forms of punishment too severe for the crime committed

	Cuban Missile Crisis
	in 1962, leaders of the U.S. and the Soviet Union engaged in a tense, 13-day political and military standoff in October over the installation of nuclear-armed Soviet missiles in Cuba

	D
	

	debt
	something owed; such as money

	declaration of war
	the power of Congress to vote to go to war with another country

	defendant
	the person who answers the legal action of a plaintiff/prosecutor

	delegated powers
	the powers specifically named and assigned to the federal government or prohibited to be exercised by the states under the U.S. Constitution, also known as enumerated powers

	democracy
	a system of government in which political power resides with the people

	Democratic Party
	a political party that believes that the federal government should take a more active role in people's lives, particularly those who are in need

	dictatorship
	a form of autocracy where a military leader becomes the leader of a country often through violent means

	diplomacy
	the work of keeping up relations between the governments of different countries

	diplomat
	a person employed or skilled in diplomacy

	direct democracy
	a form of government in which the power to govern lies directly in the hands of the people rather than through elected representatives

	direct examination
	the first questioning of a witness by the side that called the witness to the stand

	discrimination
	unfair treatment

	District Court
of Appeals
	an appellate court in the federal system

	District of Columbia v. Heller
	U.S. Supreme Court case that upheld that the Second Amendment protects an individual’s right to possess a firearm

	doctrine
	the principles in a system of belief

	domestic affairs
	issues or concerns in one’s own country

	double jeopardy
	the prosecution of a defendant for a criminal offense for which he has already been tried; prohibited in the Fifth Amendment to the U. S. Constitution

	due process
	the idea that people have the right to fair and reasonable laws, and that government leaders and officials have to follow rules when enforcing laws and treat all people in the same way

	due process of law
	a system of justice according to established rules and principles; based on the principle in the Fifth Amendment that a person cannot be deprived of life, liberty, or property without appropriate legal procedures and protections

	duty
	a tax

	E
	

	economic freedom
	the freedom to produce, trade, or use any goods or services without use of force, fraud, or theft

	elastic clause
	the power of Congress to pass all laws they deem necessary and proper for carrying out its enumerated powers (also known as implied powers)

	elector
	a person who has the right to vote in an election

	embassy
	the residence or office of an ambassador

	eminent domain
	the right of the government to take private property for public use; the Fifth Amendment requires that fair compensation be made when property is taken under eminent domain

	English Bill of Rights
	a government document that expanded the powers of the English Parliament and expanded the rights of the people, as well as further limited the rights of the king; written by the members of the English Parliament in 1689

	Enlightenment
	a period in European history when many educated people stressed the importance of learning and reasoning; education was considered the key to understanding and solving society’s problems

	enumerated powers
	the powers specifically named and assigned to the federal government or prohibited to be exercised by the states under the U.S. Constitution, also known as delegated powers

	equal protection under the law
	a guarantee under the 14th Amendment that a state must treat a citizen or class of citizens the same as it treats other citizens or classes in like circumstances

	Equal Rights Amendment
	a proposed amendment to the U.S. Constitution outlawing discrimination based on sex

	European Union
	an organization of European countries formed after World War II to reduce trade barriers and increase cooperation among its members

	evaluate
	to determine or to judge

	ex post facto
	a Latin term meaning “after the fact”

	ex post facto law
	a law that makes an act a crime after the crime has been committed

	executive branch
	the branch of government that enforces the laws made by the legislative branch

	executive order
	an order that comes from the U.S. President or a government agency and must be obeyed like a law

	executive privilege
	the belief that the conversations between the president and his aides are confidential

	export
	goods sent to another country

	F
	

	federal
	a system of government where power is shared between a central government and states

	federalism
	a system of government in which power is divided and shared between national, state, and local government

	Federalist Papers
	a series of essays written to explain and defend the proposed U.S. Constitution

	Federalists
	a group of people in the early United States who favored the establishment of a strong national government and who worked for ratification of the U.S. Constitution

	First Amendment
	an amendment to the U.S. Constitution prohibiting Congress from establishing a religion, and from interfering with freedom of religious exercise, press, speech, assembly, or petition

	Florida
Supreme Court
	the highest court in Florida

	Florida Circuit Courts
	the courts that have general jurisdiction over matters not covered by the county courts

	Florida County Courts
	the courts where most non-jury trials occur; they are referred to as “the people’s courts” because they handle minor disagreements between citizens and minor criminal offenses

	Florida Declaration of Rights
	the part of the Florida Constitution that lists the basic rights guaranteed to all citizens who live in the state

	forced internment
	the confinement of a group of people, especially during a war

	foreign affairs
	issues or concerns about other countries around the world

	foreign relations
	the power of the executive branch to decide on the United States’ dealings with other countries in order to achieve national goals

	freedom of assembly
	the right to hold meetings and form groups without interference by the government; guaranteed in the First Amendment

	G
	

	Gideon v. Wainwright
	U.S. Supreme Court case that upheld the Sixth Amendment right that all defendants must be appointed a lawyer if they cannot afford their own attorney

	Goals and purposes of government set in the Preamble:
	To form a more perfect union, establish justice, ensure domestic tranquility, provide for the common defense, promote the general welfare, and secure the blessings of liberty to ourselves and our posterity. (posterity- future generations)

	goods
	merchandise or objects for sale or trade

	governor
	the head of a state government

	grievance
	a complaint

	Gulf War I
	a military conflict in 1991 between Iraq and a coalition force of 34 nations mandated by the United Nations and led by the U.S., also known as the Persian Gulf War

	Gulf War II
	the 2003 military conflict Iraq, also called the Iraq War or "Operation Iraqi Freedom", began March 20, 2003, initiated by the U.S., the United Kingdom and other nations

	H
	

	habeas corpus
	the principle that keeps the government from holding a citizen indefinitely without showing cause

	Hazelwood v. Kuhlmeier
	U.S. Supreme Court case that determined that the First Amendment does not protect all types of student speech in school

	home rule
	self-government by citizens at the local level

	how a bill becomes a law
	the process of how a proposed law (“bill”) moves through Congress and the president in order to become a law

	humanitarian efforts
	work focused on improving the health and happiness of other people

	immigrant
	a person who comes to a country to live permanently

	I
	

	immigration
	the movement of people from one country to another country

	impeach
	to bring formal charges of wrongdoing against a public official (such as the U.S. President)

	implied powers
	powers not written in the U.S. Constitution but are necessary and proper in order for the federal government to carry out the expressed powers; Article 1, Section 8, Clause 18 gives Congress the power to do what it deems “necessary and proper” to carry out the delegated powers

	import
	goods brought into the country

	In re Gault
	U.S. Supreme Court case that determined that juvenile court must comply with the Fourteenth Amendment

	independent judiciary
	the principle that decisions that decisions from the courts are fair and impartial and are not subject to undue influence from the other branches of government

	interest group
	people who are concerned with some particular issue or part of the government and who try to influence legislators or to act in their favor, also known as a special interest group

	international conflict
	a conflict between two different nations or groups

	international organization
	groups of governments or people from different countries working together to solve an issue that crosses country borders

	International Red Cross/Red Crescent
	an organization that helps people around the world respond to natural disasters and that checks on the conditions of prisoners of war

	international relations
	dealings between nations around the world

	Iran Hostage Crisis
	a 444-day period during which the new government of Iran after the Iranian Revolution held hostage 66 diplomats and U.S. citizens, beginning on November 4, 1979 and ending on January 20, 1981

	issue based platform
	a document stating the goals and principles of a political party or political candidate, also known as a political platform

	J
	

	judge
	a public official authorized to decide questions brought before a court

	judgment
	a formal decision given by a court

	judicial branch
	the branch of government that interprets the laws made by the legislative branch

	judicial opinion
	judgment by a court

	judicial review
	the power of the U.S. courts to examine the laws or actions of the legislative and executive branches of the government and to determine whether such actions are consistent with the U.S. Constitution

	jurisdiction
	the right and power for courts to interpret and apply the law

	juror
	a member of a jury

	jury
	a group of citizens sworn to give a true verdict according to the evidence presented in a court of law

	justice
	a system of establishing what is legal and illegal by fair rules

	juvenile law
	law that deals with the actions and well-being of persons who are not yet adults

	juvenile rights
	rights of people under age 18

	K
	

	Korean War
	a war between North and South Korea; South Korea was aided by the U.S. and other members of the United Nations from 1950-1953

	L
	

	landmark
	an important or unique decision, event, fact, or discovery

	law
	a rule established by government or other source of authority to regulate people’s conduct or activities

	law of blood
	the principle that a person's nationality at birth is the same as that of his or her biological mother

	law of soil
	the principle that a person's nationality at birth is determined by the territory within which he or she was born

	legal equality
	the concept that everyone is equal in the eyes of the law

	legal precedent
	a judicial decision that is used as an example in dealing with later, similar cases

	legislative branch
	the branch of government that creates laws

	Libertarian Party
	a political party that believes in individual freedom and the only purpose of government is to protect this freedom

	limited government
	a government that has been limited in power by a constitution, or written agreement

	limited monarchy
	a system of government in which the king or queen shares authority with an elected legislature and agrees to be bound by a constitution or a set of laws, also known as a constitutional monarchy

	literacy test
	a test used to determine whether or not someone was eligible to register vote

	lobbying
	to conduct activities in order to influence public officials

	lobbyist
	a person who conducts activities in order to influence public officials

	M
	

	Magna Carta
	a government document that limited the power of the king of England and protected the rights of the nobility; written by the English nobles in 1215

	majority leader
	a position where a Member of Congress is elected by the majority party to serve as the chief spokesperson for that party and to manage and schedule the business of either house

	majority party
	the political party with the most elected members

	majority vote
	the Senate may agree to any question by a majority of senators voting, if a quorum is present.

	Marbury v. Madison
	U.S. Supreme Court case that established judicial review

	Mayflower Compact
	an agreement between individuals that created a government that would provide order and protect the rights of the colonists; written by a group of English Puritans in Massachusetts in 1620

	mayor
	the head of government for a city, town or other municipality

	media
	plural form of the word “medium,” refers to various means of communication. For example, television, radio, newspapers and the Internet (web) are different types of media. The term can also be used as a collective noun for the press or news reporting agencies.

	military action
	members of the U.S. military (Army, Marine Corps, Navy, Air Force and Coast Guard) having a presence in another country typically involving the use of force to stop conflict

	military law
	laws that have been developed to meet the needs of the military

	minority leader
	a position where a member of Congress is elected by the minority party to serve as the chief spokesperson for the party and to support the majority party in managing and scheduling the business of either house

	minority party
	the political party second in number of elected members to the majority party

	Miranda v. Arizona
	U.S. Supreme Court cases that upheld the Fifth Amendment protection from self-incrimination

	monarchy
	a form of government headed by a king or queen who inherits the position, rules for life, and holds power that can range anywhere between limited to absolute

	N
	

	natural born citizen
	someone who was born in the U.S. or born to U.S. citizens

	natural law
	laws passed by government to protect natural rights

	natural rights
	the belief that individuals are born with basic rights that cannot be taken away by governments; life, liberty, and property

	naturalization laws
	laws made by Congress that people from other countries must follow in order to become legal citizens of the United States

	necessary and proper
	the power of Congress to make laws that they need to carry out their enumerated powers

	nominate
	to suggest a person for a position or office

	nonprofit organization
	a group organized on a local, national or international level to perform a variety of services related to an issue or variety of issues; funding goes toward the issue instead of making a profit

	North American Free Trade Agreement (NAFTA)
	a formal agreement among the governments of the U.S., Canada, and Mexico to form a free trade zone in North America and eliminate taxes on the buying and selling of each other’s products

	North Atlantic Treaty Organization (NATO)
	a group of 28 countries that has agreed to protect each other in case of attack; founded in 1949

	O
	

	obligation
	something a person is required to do

	oligarchy
	a form of government in which a small group has total control and power

	oppression
	the use of authority or power in a cruel or unjust manner

	ordain
	to establish something by law

	ordinance
	a law enacted by a city or county affecting local affairs such as traffic, noise, and animal control

	original jurisdiction
	the power of a court to be the first to hear a case on a specific topic

	P
	

	pardon
	the formal act of forgiving someone or excusing a mistake

	Parliament
	the name of the English legislature

	parliamentary
	a system of government where power lies with the legislative body and the leader of the country is part of the legislature

	party platform
	a document stating the aims and goals of a political party

	perspective
	point of view

	plaintiff/
prosecutor
	the person who brings legal action against another person

	pleading the fifth
	the act of a person refusing to testify under oath in a court of law on the grounds that the answers could be used as evidence against him to convict him of a criminal offense

	Plessy v. Ferguson
	U.S. Supreme Court case that determined that “separate but equal” segregation was not discrimination

	political action committee (PAC)
	an independent political organization that seeks to promote the cause of a particular interest group, usually through raising money and campaigning to elect candidates who support the group's views

	political office
	a position for which a candidate is elected to hold

	political official
	a person holding an elected office

	political party
	an organization that seeks to gain political power by electing members to public office so that their political ideas can be reflected in public policies

	poll tax
	a fee charged to vote

	posterity
	future generations

	Preamble
	the introduction to the U.S. Constitution

	precedent
	a court decision in an earlier case with facts and legal issues similar to those in a case currently before a court

	president
	the head of state, or leader, in a federal system

	President pro tempore of the Senate
	the person who presides over the Senate when the Vice President is not present

	presidential appointments
	the power of the U.S. President to choose members of his or her cabinet, ambassadors to other nations, and other officials in his or her administration

	prime minister
	the head of state in a parliamentary system

	privacy
	not in public

	prohibit
	to forbid or disallow

	propaganda
	the method of spreading ideas or information for the purpose of helping or injuring an institution, a cause, or a person

	property rights
	the right to own property; mentioned in the Fifth and Fourteenth Amendments

	prosecute
	to carry on a legal action against an accused person to prove his or her guilt

	Q
	

	qualification
	the traits and accomplishments that fit a person for some function or office

	quarter
	to house (such as quartering soldiers)

	R
	

	ratification
	the process of formally approving something; ratification of the U.S. Constitution

	ratify
	to confirm by expressing consent, approval, or formal sanction

	representative democracy
	a system of government in which the people elect representatives to make policies and laws for them, also known as a republic

	republic
	a system of government in which the people elect representatives to make policies and laws for them, also known as a representative democracy

	Republican Party
	a political party that believes that the federal government should play a small role in people's lives; they favor lower taxes and less government spending

	requirement
	something necessary

	reserved powers
	powers that are not granted to the federal government that belong to (are reserved to) the states and the people, see Tenth Amendment

	resident
	someone who lives in a place for a minimum period of time

	responsibility
	something a person should do

	right to bear arms
	the idea in the Second Amendment that people have an individual right to own and carry weapons

	right to legal counsel
	the right of a defendant to be assisted by an attorney, and if he cannot afford his own lawyer, the government must appoint one for him; established in the Sixth Amendment

	rights of the accused
	the rights included in the Fourth, Fifth and Sixth Amendments: protection from unreasonable search and seizure, double jeopardy, and self-incrimination, the right to due process, right to a speedy and public trial, trial by jury, the right to be informed of criminal charges, right to be confronted by adverse witnesses, right to an attorney, protection from self-incrimination

	rule of law
	a concept that those who govern are bound by the laws; no one is above the law

	S
	

	safeguard
	to protect

	school board
	the group of persons elected to manage local public schools

	search and seizure
	the process by which police or other authorities who suspect that a crime has been committed do a search of a person's property and collect any relevant evidence to the crime; protection from illegal search and seizure is in the Fourth Amendment

	Secretary of State
	the head of the U.S. Department of State; a member of the President’s Cabinet

	segregation
	the separation of people, such as segregation based on race

	selective service
	a system by which men ages 18 through 25 register with the U.S. government for military service

	self-evident
	obvious, having no need of proof

	self-government
	popular or representative system where the people create and run their own government

	self-incrimination
	the right in the Fifth Amendment that protects a person from being forced to reveal to the police, prosecutor, judge, or jury any information that might subject him or her to criminal prosecution

	separation of powers
	the structure of the federal government, according to the U.S. Constitution, that sets up three branches with their own distinct powers and responsibilities

	Shays’s Rebellion
	an event when 2000 Massachusetts farmers rebelled against land foreclosures and debt from the Revolutionary War

	social contract
	an implied agreement among the people of an organized society that defines the rights, duties, and limitations of the governed and the government

	socialism
	an economic system in which the government owns the primary means of production

	Socialist Party
	a political party that believes people should own and control industry through democratically controlled public agencies, cooperatives, or other collective groups

	Speaker of the House
	an office identified in Article I, Section 2 of the U.S. Constitution; the leader of the U.S. House of Representatives, usually the highest ranking member of the majority party

	special committee
	a temporary committee established under the standing rules of both houses of Congress that focuses specific subject areas (e.g. Special Committee on Aging)

	special interest group
	people who are concerned with some particular issue or part of the government and who try to influence legislators to act in their favor

	standing committee
	permanent committee that focuses on specific subject areas (e.g. Education and the Workforce Committee)

	state legislator
	a member of the Florida House of Representatives (state representative) or Florida Senate (state senator)

	state representative
	a member of a state legislature (i.e. the Florida House of Representatives)

	state senator
	a member of a state legislature (i.e. the Florida Senate)

	states’ rights
	a power or issue for individual states to determine

	statute
	a law enacted at the state level

	suffrage
	the right to vote; protected in the 15th, 19th, 24th and 26th Amendments

	summary judgment
	a judgment decided by a trial court without that case going to trial; a summary judgment is an attempt to stop a case from going to trial

	Supremacy Clause
	the clause that states that the U.S. Constitution is the supreme law of the land, and that national laws are supreme over state laws, found in Article VI

	symbolism
	the use of something to represent ideas or qualities

	T
	

	taxation without representation
	the idea that it is unfair to tax someone without giving them a voice in government

	Tenth Amendment
	the final amendment in the Bill of Rights, it states: ”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.”

	terrorism
	the use of extreme fear as a means of achieving a goal

	Thomas Paine
	the colonial journalist who wrote Common Sense in 1776

	Tinker v. Des Moines
	U.S. Supreme Court case that upheld a student’s First Amendment right to engage in symbolic speech in school

	treaty
	an agreement or arrangement between two or more countries

	trial by jury
	a trial in which the issue is determined by a judge and a jury, usually with 12 members, whose job is to determine facts and make a judgment of guilty or not guilty; protected in the Sixth Amendment

	trial court
	the local, state, or federal court that is the first to hear a civil or criminal case; involves a hearing and decision with a single judge, with or without a jury

	tyranny
	a government in which a single ruler possesses and abuses absolute power

	tyrant
	a single ruler that possess and abuses absolute government power

	U
	

	U.S. Circuit
Court of Appeals
	the courts where parties who are dissatisfied with the judgment of a U.S. District court may take their case

	U.S. Congress
	the national legislative body of the U.S., consisting of the Senate, or upper house, and the House of Representatives, or lower house

	U.S. District
Courts
	the courts where most federal cases begin, the U.S. District Courts are courts of original jurisdiction and hear civil and criminal cases

	U.S. House of Representatives
	the lower house of the U.S. Congress

	U.S. Senate
	the upper house of the U.S. Congress

	U.S. State Department
	the federal department in the U. S. that sets and maintains foreign policies; part of the executive branch of the federal government

	U.S. Supreme Court
	the highest court of the United States; it sits at the top of the federal court system

	unalienable (inalienable) rights
	basic rights of the people that may not be taken away

	unanimous
	in complete agreement

	unenumerated rights
	according to the Ninth Amendment, any right that is not specifically addressed in the Constitution still may be protected (e.g., privacy)

	unitary
	a system of government where almost all power is located with the central government

	United Nations
	an organization founded in 1943 to keep the peace, develop friendly relationships among countries, and improve the quality of life for the world’s poor people; consists of 193 member countries

	United Nations (UN)
	an organization founded in 1943 to keep the peace, develop friendly relationships among countries, and improve the quality of life for the world’s poor people; consists of 193 member countries

	United Nations International Children’s Emergency Fund (UNICEF)
		an agency of the United Nations established in 1946 to help governments improve the health and education of children and their mothers

	United States representative
	a member of the U.S House of Representatives; representatives are elected in districts throughout each state

	United States senator
	a member of the U.S. Senate elected to represent an entire state, there are two senators per state

	United States v. Nixon
	U.S. Supreme Court case that limited executive privilege

	V
	

	verdict
	a judgment

	veto
	a decision by an executive authority such as a president or governor to reject a proposed law or statue

	Vietnam War
	a military conflict (1954-1975) between the Communist forces of North Vietnam supported by China and the Soviet Union and the non-Communist forces of South Vietnam supported by the U.S.

	voir dire
	the process of questioning potential member of a jury for a trial

	Voting Rights Act of 1965
	a federal law that banned race discrimination in voting practices by federal, state, and local governments

	W
	

	watchdog
	a person or group who acts as a protector or guardian

	World Health Organization
	an organization established in 1948 within the United Nations that works to improve health throughout the world

	World Trade Organization (WTO)
	an international body founded in 1995 to promote international trade and economic development by reducing taxes and other restrictions

	World War I
	a war between the allies (Russia, France, British Empire, Italy, U.S., Japan, Romania, Serbia, Belgium, Greece, Portugal, Montenegro) and the central powers (Germany, Austria-Hungary, Turkey, Bulgaria) from 1914 to 1918

	World War II
	a war that began on July7, 1937 in Asia and September 1, 1939 in Europe and lasted until 1945; it involved most of the world’s countries

	writ
	Written legal order

	writ of certiorari
	Parties who are not satisfied with the decision of a lower court must petition the U.S. Supreme Court to hear their case. The primary means to petition the court for review is to ask it to grant a writ of certiorari. This is a request that the Supreme Court order a lower court to send up the record of the case for review. The Court usually is not under any obligation to hear these cases, and it usually only does so if the case could have national significance, might harmonize conflicting decisions in the federal Circuit courts, and/or could have precedential value.

Compare US Constitution and Florida’s Constitution:[image:]

Amendment Process:

[image:]

Functions of each branch:
[image:]

First Amendment:
[image:]

image1.png
US.Constituton.
anstiutonoinam

Tandes

Silfighsastedasfs Damendnes

blshes e egshive and by
ateraonaliee!

ol fameniafgoenment

Eblshessitegoennert
s sl pblcetucaion

Ao forameninens bt dos e
e

Hlorida's Constitution
anontutoninsatesfison
s
Begesvihadedationclighs

blshes e egbatie anddayat
thesstelerel

s manyspecicporon schsprossons
regutngasteoten onsnaton tanpaon,
andsmofingnthevorpixe

Ebihesbal g
Ebishes pubic cuaton

et comisiontoere hecorstton
exty2yearstopopeing danges

image2.png
Step 1

Step 2

Amendment is proposed by 2/3 vote of Congress
or by a Constitutional Convention called by
Congress on a petition from 2/3 of the 50 states.

Amendment ratified by 3 of the 50
state legislatures or by 3 of special
constitutional conventions called by
the 50 states.

image3.png
Legislative Branch

Executive Branch

Judicial Branch

Makes the laws

Enforces or carries out the
laws

Interprets the law

image4.png
. Freedom of Religion

a. Congress cannot establish or set up an official religion as the faith of the U.S. (Establishment
Clause).

b. Protects the way people express their faith. People have the right to practice their faith any
way they want.

. Many people who first settled here did so because they did not have religious freedom.

. Freedom of Speech

2. We can state our opinions, in public or private, without fear of being punished by the
government.
b. This includes what we say, what we see on radio/televisions, internet messages, art, music, and
even clothing.
Freedom of the Press
a. The government cannot censor news reports and cannot prevent information from being
published or broadcast.
b. Originally referred to printed materials, but today it includes many other media sources, such
as, radio, television, and the Internet.

. Freedom of Assembly

. Right to gather in groups for any reason, as long as the groups are peaceful. This includes
meetings, rallies, clubs, political parties, labor unions, celebrations, and parades.
i. The government does have power to make rules about when and where these
activities are held.

. Freedom to P

ion

a2 Gives us the right to express ourselves to the government if we are unhappy about something
and want it changed. It can be a simple e-mail or letter.

