

Constitution Signed: September _____, 1787

Advantages of Free Enterprise

1. You choose what you do _____.
2. _____ is always needed for success.
3. Personal _____ is an important privilege of free enterprise.
4. _____ get the reward for your hard work.
5. You _____ your success, or _____ make your failure.

Great Ideas to Remember

“In free governments the **rulers are the servants**, and the people their **superiors**”

Ben Franklin

“Freedom is a fragile thing...

*it must be **fought for** and*

defended constantly”

Pres. Ronald Reagan

Constitution Kids Pledge:

We will _____ our Constitution

And keep a _____ thing going!

Constitution Signed: September 17, 1787

Advantages of Free Enterprise

1. You choose what you do best.
2. Hard work is always needed for success.
3. Personal ownership is an important privilege of free enterprise.
4. You get the reward for your hard work.
5. You make your success, or you make your failure.

Great Idea to Remember

“In free governments the **rulers are the servants**, and the people their **superiors**”

Ben Franklin

“Freedom is a fragile thing... it must be fought for and defended constantly”

Pres. Ronald Reagan

Constitution Kids Pledge:

We will save our Constitution

And keep a good thing going!

Power To Govern

Draw lines to the correct answers for Ruler’s Law, Anarchy and people’s Law.

Ruler’s Law *

- * People do not have rights.
- * There are no Laws.
- * People hold the power through elections.
- * Ruler makes all the laws.

Anarchy *

- * Power to govern in the balanced center.
- * Ruler is cruel and unjust.
- * The country is in chaos.

People’s Law *

- * No one is ruling.
- * Laws are written in a Constitution.

The Constitution sets up a _____ not a democracy.

Great Idea to Remember

“...from these honored dead we take increased devotion... that this nation, under God, shall have a new birth of freedom and that **government of the people, by the people, for the people shall not perish from the earth.**”

Lesson #2

Power To Govern

Draw lines to the correct answers for Ruler's Law, Anarchy and people's Law.

The Constitution sets up a **republic** not a democracy.

Great Idea to Remember

“...from these honored dead we take increased devotion... that this nation, under God, shall have a new birth of freedom and that **government of the people, by the people, for the people shall not perish from the earth.**”

The Causes of the Technology Leap

1. _____ have freedom when you take responsibility for yourself.
2. The _____ was written to stop ruler's law and anarchy by giving power to the people.
3. Power to govern is in the balanced _____.
4. The Founding Fathers were great _____ who did not seek _____ or wealth.
5. _____ was very important to George Washington. He helped write the Constitution and was the first _____ of the United States.
6. Thomas _____ was prepared to write important truths in the Declaration of _____ because he studied and was a great reader.

Declaration of Independence

“When in the Course of human events, it becomes necessary for one people to dissolve the political bands which have connected them with another,...they should declare the causes which impel them to the separation.”

Thomas Jefferson’s 5 True Principles

1. “We hold these _____ to be self-evident.
2. That all men are created _____.
3. That they are endowed by their Creator with certain unalienable _____,
4. Life, _____ and the pursuit of happiness.
5. That to secure these rights, governments are instituted among _____.

The Causes of the Technology Leap

1. You have freedom when you take responsibility for yourself.
2. The Constitution was written to stop ruler's law and anarchy by giving power to the people.
3. Power to govern is in the balanced Center.
4. The Founding Fathers were great statesmen who did not seek power or wealth.
5. Honesty was very important to George Washington. He helped write the Constitution and was the first President of the United States.
6. Thomas Jefferson was prepared to write important truths in the Declaration of Independence because he studied and was a great reader.

Declaration of Independence

“When in the Course of human events, it becomes necessary for one people to dissolve the political bands which have connected them with another,...they should declare the causes which impel them to the separation.”

Thomas Jefferson’s 5 True Principles

1. “We hold these truths to be self-evident.
2. That all men are created equal.
3. That they are endowed by their Creator with certain unalienable rights,
4. Life, liberty and the pursuit of happiness.
5. That to secure these rights, governments are instituted among men.

Six Purposes for Government

1. The Constitution was written to form a more _____ union among the states.
2. The Constitution would establish _____.
3. Constitutional government would insure _____ tranquility.
4. The government should provide for the common _____ of the whole country.
5. Government should not favor one person or group over another but only promote the general _____ of all citizens.
6. The Constitution was written to secure the blessings of _____ to ourselves and our posterity.

Preamble

“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.”

Great Idea to Remember

*“What more is necessary to make us a happy people?
A wise and **frugal government**,...
which shall leave them free...and
**shall not take from the mouth of labor
the bread it had earned.**”*

Legislative Branch

Executive Branch

President

Judicial Branch

Supreme Court

1. Article _____ is about the Legislative Branch. The Congress is given power to _____ laws. A _____ is a proposed law that can start in either house of Congress.
2. Article _____ is about the Executive Branch. The President is given authority to enforce the _____.
3. Article _____ is about the Judicial Branch. Judges of the _____ Court must decide if laws are Constitutional.

**We will save our Constitution
And keep a good thing going!**

Six Purposes for Government

1. The Constitution was written to form a more perfect union among the states.
2. The Constitution would establish justice.
3. Constitutional government would insure domestic tranquility.
4. The government should provide for the common defense of the whole country.
5. Government should not favor one person or group over another but only promote the general welfare of all citizens.
6. The Constitution was written to secure the blessings of liberty to ourselves and our posterity.

Preamble

“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.”

Great Idea to Remember

*“What more is necessary to make us a happy people?
A wise and **frugal government**,...
which shall leave them free...and
**shall not take from the mouth of labor
the bread it had earned.**”*

1. Article **1** is about the Legislative Branch. The Congress is given power to **make** laws. A **bill** is a proposed law that can start in either house of Congress.
2. Article **2** is about the Executive Branch. The President is given authority to enforce the **law**.
3. Article **3** is about the Judicial Branch. Judges of the **Supreme** Court must decide if laws are Constitutional.

**We will save our Constitution
And keep a good thing going!**

Bill of Rights – 1st 10 Amendments to the Constitution

1. Our basic rights include freedom of ___eligion, ___peech, ___ress, ___ssembly, ___etition. (Fill in the missing first letters.) The Constitution declares that Congress will make _____ prohibiting religion.
2. We have the _____ to bear arms or guns.
3. We do not have to have soldiers in our _____.
4. _____ are protected against unreasonable search or seizure.

5. The 5th amendment lists the _____ of a person accused of a crime.
6. People who are accused of wrong doing have a right to a speedy and public _____.
7. People accused have a right to a trial by _____.
8. People have a right to reasonable _____ and no unusual punishment.
.....
9. Rights not specifically listed in the Constitution should be left to the _____ to prevent government from ever being able to control people.
10. The powers not given to the National Government by the Constitution are left to the _____ governments or kept by the people.

Bill of Rights – 1st 10 Amendments to the Constitution

1. Our basic rights include freedom of religion, speech, press, assembly, petition. (Fill in the missing first letters.) The Constitution declares that Congress will make no law prohibiting religion.
2. We have the right to bear arms or guns.
3. We do not have to have soldiers in our homes.
4. People are protected against unreasonable search or seizure.

5. The 5th amendment lists the rights of a person accused of a crime.
6. People who are accused of wrong doing have a right to a speedy and public trial.
7. People accused have a right to a trial by jury.
8. People have a right to reasonable bail and no unusual punishment.
.....
9. Rights not specifically listed in the Constitution should be left to the people to prevent government from ever being able to control people.
10. The powers not given to the National Government by the Constitution are left to the state governments or kept by the people.