

Big Ideas of Lesson 2, Unit 5

- The United States has a constitutional form of government. The Constitution, a written document, establishes the powers and limits of government.
- The United States is a republic. It is based on the idea of popular sovereignty – that the people hold the power of government in the United States.
- Since it is impractical for everyone to make decisions in government, people give representatives authority to make decisions for them. This means we have a representative government.
- In a representative democracy like the United States, the emphasis is on values and principles such as liberty, rule of law, popular sovereignty, and the common good.

Word Cards

Word Cards from previous lessons needed for this lesson:

- Government – Word Card #1 from Lesson 1
- Federal Government – Word Card #2 from Lesson 1
- Constitution – Word Card #3 from Lesson 1

<p>5 Founders</p> <p>the people who helped establish our country</p> <p>Example: The Founders of our country helped create our first government.</p> <p>(SS040502)</p>	<p>6 popular sovereignty</p> <p>the power and authority of the government comes from the people</p> <p>Example: Popular sovereignty is an important core democratic value.</p> <p>(SS040502)</p>
<p>7 core democratic values</p> <p>things people believe in that bring people together as Americans</p> <p>Example: Freedom and fairness are examples of core democratic values.</p> <p>(SS040502)</p>	<p>8 limited government</p> <p>the government can only do what the people have given it the power to do</p> <p>Example: Limited government means the government can't just do whatever it wants.</p> <p>(SS040502)</p>

<p style="text-align: center;">9 republic</p> <p>a government not led by a hereditary rule (leaders based on birth), but where people hold the power of government and choose leaders to make decisions</p> <p>Example: Our government is a republic.</p> <p style="text-align: right;">(SS040502)</p>	<p style="text-align: center;">10 representative government</p> <p>a form of government where people choose representatives to make decisions for them</p> <p>Example: Our U.S. government is a representative democracy.</p> <p style="text-align: right;">(SS040502)</p>
<p style="text-align: center;">11 the common good</p> <p>people working together for the benefit of everybody</p> <p>Example: When you help clean up in the classroom you are doing something for the common good.</p> <p style="text-align: right;">(SS040502)</p>	<p style="text-align: center;">12 constitutional government</p> <p>a government based on a Constitution describes powers of government</p> <p>Example: Many governments have a constitution, but not all limit the power of the government.</p> <p style="text-align: right;">(SS040502)</p>
<p style="text-align: center;">13 laws</p> <p>statements that define how citizens should behave</p> <p>Example: Communities, states and countries have laws.</p> <p style="text-align: right;">(SS040502)</p>	<p style="text-align: center;">14 rule of law</p> <p>everyone, including the people who run the government, must obey the laws</p> <p>Example: By following the rule of law, we can make sure that nobody is above the law.</p> <p style="text-align: right;">(SS040502)</p>

