4th Grade United States Studies

SS040501
Unit 5: Our Federal Government

Lesson 1

Graphic Organizer
[image: image1.wmf]
Big Ideas Card

	Big Ideas of Lesson 1, Unit 5

	· Political scientists ask questions about what governments do, how governments are organized, the values and principles connected to government, and the role of citizens in government.
· There would be many serious consequences if schools, communities, and our country tried to function without government and rules or laws.
· People institute governments for many reasons such as safety, promoting the common good, and protecting individual rights.
· The Preamble to the U.S. Constitution describes the purposes of our federal government.

Word Cards

	1

government

[image: image2.wmf]a system people use to exercise authority, distribute power, and regulate conduct of people

Example: Cities, states, and countries all have a government.

(SS040501)

	2

federal government
[image: image3.wmf]the government of our country
Example: Our federal government is centered in Washington, D.C.

(SS040501)

	3

Constitution

[image: image4.jpg]|

R A

T i/“(ol !
Dedeoe ;
fiﬂgﬁﬁf%ﬁ%ﬁ@ =

e 1

bk S R e e

L S e e
e e
A Y 3 P
.
e
e e
e i o e e
" yﬁwwxm,ﬁﬁtwyﬁmmuimww4m, e
i e e e G
i b i e e e e
D it o i b oo oo 5 A G e g eyt
i e =
o L LR T
o e s
% iﬁ;‘w;f,,mq e e il e
e e e et
S e
S m T ¢
T ey
'y;’*w R

T i
L e i e T it ey iy G
LA

TR s e s e
. -

i
"?/ - = <. g Bpoini ot i 7
el s

W

T
L

S i

L L e o i s i
e e e e
e bt b s i Bl el ‘

O it o syt e ey ol oy sy ot o e
Vi _,;,wi,_,,mg“,f;m e e
R e e e

i ettt ettt iind' e oy
«/Mm‘%wlnbﬂm/ s B iR e T it ,,3.//,/,,/?,» r,.yf‘z)..ﬁ_m
e A = e S

e R s it i
e e i e S
b i

the written document that created the system of government for our country
Example: Our Constitution describes the power and organization of our government.
(SS040501)

	4

Preamble

the introduction to our Constitution
Example: Our Constitution begins with a Preamble which explains the purposes of our federal government.

(SS040501)

Connecting Back
	Big Ideas of Lesson 4, Unit 1

	1. Government is a system people use to exercise authority, distribute power, and regulate conduct of people.

2. Civics is the study of the rights and duties of citizens.

3. Political scientists study government and how people interact with them (civics).
4. Political scientists ask questions about what governments do, how governments are organized, the values and principles connected to government, and the role of citizens in government.

Life Without Government or Rules/Laws

Small Group Activity Sheet

	
	What Would Life Be like?
	What Problems Would Be Likely to Happen?

	School
(Think about life in the lunchroom, playground, and hallways)
	
	

	Community
(Think about life in shopping centers, neighborhoods, and at traffic intersections)
	
	

	Country

(Think about how people in one state might treat someone from another state or country)
	
	

Source: The Constitution. 8 Jan. 2009 <http://www.usconstitution.net/gifs/docs/cpage1.jpg>.
The Preamble to the Constitution
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.

Analyzing a Section of the Preamble
	Your assigned section of the Preamble
	

	What does it mean?
	

	Why is it important?
	

	Give an example of how the federal government carries out that purpose.
	

What Does the Preamble Mean?
	To form a more perfect union
	

	To establish justice
	

	To insure domestic tranquility
	

	To provide for the common defense
	

	To promote the general welfare
	

	To secure the blessings of liberty to ourselves and our posterity
	

The U.S. Constitution

Need for Government

Why do we need government?

What would life be like without rules or laws?

Purposes of Government

Listed in the Preamble

Questions

Political Scientists Ask

How is the government organized?

On what values and principles is the government based?

Why is government needed?

What does government do?

What role do citizens play?

Michigan Citizenship Collaborative Curriculum

Page 1 of 9

www.micitizenshipcurriculum.org

January 9, 2009

