Name: ___		
[bookmark: _GoBack]Civics & Economics SOL Review, CE 6-10

CE.6a - Branches of Governments
1. What document defines the structure and powers of the national government? The U.S. Constitution

2. What city does our national government call home? Washington, D.C.

3. What branch of the government is led by Congress? Legislative

4. How many houses are in a bicameral legislature? Two

5. What are the two houses of Congress? Senate and House of Representatives

6. How many Senators make up the Senate? 100

7. What determines the number of representatives in the House? Population

8. How many Representatives make up the House? 435

9. Who is the Chief Executive of the United States and the leader of the executive branch? The President

10. What court is the highest court in the land? The Supreme Court

11. What branch of the government is made up of the federal courts and led by the Supreme Court? Judicial

12. What branch makes the laws of the land? Legislative

13. What branch executes the laws of the land? Executive

14. What branch tries cases and interprets the Constitution? Judicial

CE.6b - Powers of the National Government
Which branch has the power?
15. Raises revenue through taxes and other levies - Legislative

16. Regulate interstate and foreign trade - Legislative

17. Prepares the budget – Executive

18. Approves the budget – Legislative

19. Appoints cabinet officers, ambassadors, and federal judges – Executive
	
20. Confirms or Approves presidential appointments – Legislative

21. Administers the federal bureaucracy – Executive

22. Declares War - Legislative
CE.6b - Separation of Powers
23. What limits the powers of the three branches and keeps them from abusing their power? Separation of Powers

24. What part of the Constitution defines the powers of the legislative, executive, and judicial branch? Articles I, II, and III

CE.6b - Checks & Balances
25. What branch can veto a bill? Executive

26. What branch can override a veto? Legislative

27. What branch prepares the annual budget? Executive

28. What branch approves the annual budget? Legislative

29. What branch can appoint judges and justices? Executive

30. What branch can confirm/approve judges and justices? Legislative

31. What branch can call a Special Session of Congress? Executive

32. What branch can impeach and convict the President? Legislative

33. What branch can impeach and convict a judge or justices? Legislative

34. What branch can declare federal laws or executive actions unconstitutional? Judicial

35. What is the power to declare federal laws or executive actions unconstitutional called? Judicial Review

CE.6c - The Lawmaking Process
36. Specific powers of the legislative branch listed in the Constitution – Expressed Powers

37. They are sometimes called the “necessary and proper” clause or the “elastic” clause.-Implied Powers

38. branch is given powers to help carry out their expressed powers though they are not specifically listed in the Constitution - Implied Powers

39. Elected officials write laws in response to problems or issues and because of the concerns of individuals and interest groups.

40.How does a bill become a federal law? No Answer

	41. The bill is introduced by a Senator or Representative in Congress

	42. Working on the bill in committees

	43. Floor debate in each house

	44. Voting on the bill in each house.

	45. The bill must be signed by the President to become a law.

CE.6d - Roles and Powers of the Executive Branch (National)
46. Cabinet departments, agencies, and regulatory groups help execute the laws.

47. The President proposes legislation (laws) during the State of the Union Address.

48. Appealing directly to the people, approving or vetoing legislation, and appointing officials who carry out the laws are ways the executive branch attempts to influence policymaking (lawmaking).

49. Head of Government Ceremonies - Chief of State

50. Head of the Executive Branch - Chief Executive

51. Proposer of the Legislative Agenda - Chief Legislator

52. Head of the Nation’s Armed Forces - Commander-in-Chief

53. Architect of America’s Foreign Policy - Chief Diplomat

54. Political Party Leader - Chief of Party

55. Representative of all of the people - Chief Citizen

Page Four of “The Golden Ticket”

CE.7a - Structure of the Virginia State Government
56. What document defines the structure and powers of the state government? The Virginia Constitution

57. What is the name of the legislative branch in Virginia? The General Assembly

58. What is the name of the two houses of the General Assembly? Virginia Senate and House of Delegates

59. Who is the head of the executive branch in Virginia? The Governor

60. Who does the Governor appoint to help him oversee specific functions of the government? The Cabinet

61. Who are other elected officials of the executive branch? Lieutenant Governor and Attorney General

62. How many years do the Governor, Lt. Governor, and Attorney General serve? Four years

63. What branch is made up of the Supreme Court, Court of Appeals, Circuit Court, and District Courts? Judicial Branch

CE.7b - Federalism
64. What is it called when power is shared between the national and state government? Federalism

65. What is the supreme government in a federal system? National Government

66. Powers not given to the national government are reserved (saved) powers for the states.

67. Laws not given to states or national governments are called ________ powers- denied

68. Tensions exist between the governments when the national government requires or mandates the state to take action on an issue without providing adequate funding.

69. Local governments derive their power from the – state

70. Conducting foreign policy, regulating commerce, and providing for the common defense are jobs of the national government.

71. Promoting public health, safety, and welfare are jobs of the state government.

CE.7c - Virginia General Assembly
72. Who is elected to make laws in response to problems or issues and because of the concerns of individuals and interest groups? The Virginia General Assembly

How does a bill become a state law?

	73. The bill is introduced by a member of the General Assembly

	74. Working on the bill in committees

	75. Debating on the floor of each house

	76. Voting on the bill in each house

	77. The bill must be signed by the Governor to become a law.

78. What are the five primary issues for the General Assembly? Public Health, State Budget, Education, Environment, and Revenue (Taxes).

CE.7d - Roles and Powers of the Executive Branch (State)
79. What document grants power to the Governor of Virginia? The Virginia Constitution

80. The Governor proposes legislation (laws) during the State of the Commonwealth Address.

81. Head of State Government Ceremonies - Chief of State

82. Proposer of the State Legislative Agenda - Chief Legislator

83. Head of the State’s Armed Forces - Commander-in-Chief

84. Political Party Leader - Chief of Party

85. Head of the State Bureaucracy - Chief Administrator

86. Who helps the Governor administer and enforce the laws, regulate business and the economy, and provide services to the public? Cabinet members, state agencies and commissions, and regulatory boards

Page Five of “The Golden Ticket”

CE.8a - Local Governments in Virginia
87. are the three units of local government in Virginia? Counties, Towns, and Cities

88. Who is elected in a county and is given legislative powers plus adopts the county’s annual budget? Board of Supervisors

89. Who is elected in a town and is given legislative powers plus adopts the town's annual budget? Town Council

90. Who is elected in a city and is given legislative powers plus adopts the city's annual budget? City Council

91. What are the two ways that someone can become a mayor? Elected by voters or appointed by council

92. Who is hired by the elected legislative branch to oversee the daily operations of the local government? Manager

93. Who is elected or appointed in cities or counties and given the power to oversee the operation of the K-12 public schools? School Board

94. Who resolves judicial disputes in each locality? The Courts

What are the four courts that hear cases in each locality?

	95. Circuit courts
	96. General District courts
	97. Juvenile and Domestic Relations courts
	98. Small claims courts

The Virginia Constitution requires that voters in every locality elect a:

	99. Sheriff
	100. Clerk of the Circuit Court
	101. Commissioner of Revenue
	102.Treasurer
	103. Mayor or Board of Supervisors

CE.8b - Powers of Local Governments
104. Where do local governments derive their power? The State

105. Not all counties and cities are given the same powers. Where are the powers of a city listed? City Charter

What are the powers of local governments?
	106. enforce state and local laws
	107. promote public health
	108. protect public safety
	109. educate children
	110. protect the environment
	111. regulate the use of land
	112. levy and collect taxes

CE.8c - Local Laws
113.What is the name for the laws passed by local governments? Ordinances

114. Who creates and passes ordinances in a county? Board of Supervisors

115. Who creates and passes ordinances in a city? City Council

116. Who creates and passes ordinances in a town? Town Council
117. Who has the greatest influence on the decisions made by local governments? Local Citizens

Page Six of “The Golden Ticket”

CE.10a - The Court System
The power of the United States (federal) courts comes from – United States Constitution and federal laws

What federal court has original jurisdiction in most federal cases? U.S. District Court

What is the only federal court with a jury? U.S. District Court

What court normally hears appeals from U.S. District Court? U.S. Court of Appeals

What court is the highest court in the United States? U.S. Supreme Court

What court has limited original jurisdiction in the cases of states and foreign diplomats? U.S. Supreme Court

The power of the Virginia courts comes from – Virginia Constitution and state laws

Only Virginia court with a judge and jury – Circuit Court

What court hears cases involving minors and family matters? Juvenile and Domestic Relations (JDR)

What court hears misdemeanors and cases involving small dollar amounts? General District Court

What court hears felonies and cases involving large dollar amounts? Circuit Court

What court hears appeals from General District Court? Circuit Court

What court hears appeals from Circuit Court? Virginia Court of Appeals

What is the final court of appeal in Virginia? Virginia Supreme Court

Who issues search warrants, subpoenas, arrest warrants, summons, and sets bail? Magistrate

CE.10b - Judicial Review
The power of the Supreme Court to declare laws and acts unconstitutional – Judicial Review

What court case established judicial review? Marbury v. Madison

What is the supreme law of the land? U.S. Constitution

State laws must conform to what two documents? Virginia and U.S. Constitution
CE.10c - Court Cases
What are the two types of court cases? Criminal and Civil

A criminal case determines if someone is guilty of breaking the law.

A civil case settles a disagreement between two parties.

If the police have probable cause then they can arrest a person accused of a crime.

The accused can be committed to jail or released on bail.

Probable cause is reviewed and the accused enters a plea during the arraignment.

Following the arraignment a court date is set and a trial is conducted.

At the end of the trial, the verdict is given by the judge or jury. If you are found guilty you can appeal.

The plaintiff in a civil case is seeking to recover damages or receive compensation.

The verdict in a civil case may be appealed by either the plaintiff or defendant.

CE.10d - Due Process
The constitutional protection against unfair governmental actions and laws – due process

What amendment prohibits the national government from acting in an unfair manner? 5th Amendment

What amendment prohibits state and local governments from acting in an unfair manner? 14th Amendment

The Supreme Court has extended the due process protection to cover - The Bill of Rights

