1

Unit 3 Vocabulary Essential Questions Activity

Name: _____________

	Vocabulary Word
	Definition

	Congress
	Legislative branch of the federal government. Divided into the Senate and House of Representatives. Has the power to make laws.

	Legislative Branch
	The lawmaking branch of government

	Reserved Powers
	Powers kept by the states.

	Concurrent Powers
	Powers shared between the national and state governments.

	Expressed Powers
	Powers specifically given to Congress in the Constitution. Also known as delegated or enumerated.

	Constituent
	A person from a legislator’s district

	NC General Assembly
	N.C. state legislature- has authority to pass laws (called statutes)

	Impeach
	To formally accuse an elected official of wrong doing.

	Executive Branch
	The branch of government that enforces and carries out laws

	Executive Order
	A rule or command from the president that has the force of law

	Veto
	Refusal to sign a bill

	Foreign Policy
	A nation’s overall plan for dealing with other nations

	Governor
	Chief executive of the state

	Council of State
	Elected leaders of state agencies, includes the Lieutenant Governor

	Judicial Branch
	The branch of government that interprets the law

	Constitutional
	Laws or actions by governmental officials that are allowed by the Constitution

	Judicial Review
	The process the Supreme Court uses to review the Constitution to determine if laws are Constitutional or not

	Appeal
	To request a higher court review a trial court’s decision

	Opinion
	An explanation of the legal thinking behind a court’s decision in a case

HOTQs: Answer these Higher Order Thinking Questions, using all the vocabulary terms, in complete sentences (on a separate sheet of paper.) Underline each vocabulary term. (Tip: Pre-write by listing the vocabulary terms you will use for each question below.)

1. Why is having a limited government beneficial? (L,E,J)
2. What relationship exists between the federal, state, and local governments? (L,E,J)
3. What reserved powers are given to the North Carolina state government? (L&J)
4. What relationship exists between the federal, state, and local governments? (L,E,J)
5. Why and how should government enforce laws while still insuring equal protection under the law? (L&E)
6. How does the government meet the needs of its citizens? (E&J)
7. What role does the Judicial Branch play in federal and state government? (J)
8. What relationship exists between citizens and the government? (E)
9. What relationship exists between our government and the governments of other nations? (L&E)
