[image: image1.png]Triangular Trade

New England
rum

sugar /

molasses

Caribbean slaves Africa

The Middle Passage

Civics & Economics Review

1.01 : How did geographic diversity influence the economic,

 social, and political life of colonial North America ?
[image: image2.png]The American Colonies : Geography & Economy

New England

- Rocky terrain

Middle Colonies

- Grains and cattle
- "Breadbasket of

North Carolina

Southern Colonies
South

Carolina - Large farms

-Tobacco
- Naval stores - N.C.
-Rice - S.C.

	Key Colonies
	Proprietor / Founder
	Purpose
	Special

	Virginia
	VA. Co. of London
	Sought gold then grew tobacco
	House of Burgesses – 1st legislature

	Maryland
	Cecil Calvert

(Lord Baltimore)
	Religious freedom for Catholics
	MD. Religious Toleration Act

	Georgia
	James Oglethorpe
	New start for debtors
	No slavery at first

	Massachusetts
	Puritans
	Religious freedom
	Mayflower Compact – agree to self-rule

	Rhode Island
	Roger Williams
	Religious freedom
	Est. separation of Church & state / Universal male suffrage

	Pennsylvania
	William Penn
	Religious freedom
	Quakers

[image: image3.png]mo-z=

Supply
50 Curve

QUANTITY

1.02 : How did ideas about self-government develop in

1.03 : What were the causes of the American Revolution ?

 British North America ?

1.04 : How did a unique American identity emerge ?
[image: image4.png]=
2
2
5
g
&

Contraction

Awouodg

1.05 : What major domestic problems did the nation face under the Articles of
 1.06 : How did the Federalist and Anti-Federalist Papers
 Confederation and to what extent were they resolved by the Constitution ?
 view the role and power of government differently ?

	
	Federalist Papers
	Anti-Federalist Papers

	Power for
	National government
	States

	For Constitution ?
	Yes
	No

	Supporters
	Hamilton, Jay, Madison
	Patrick Henry, George Mason

	
	Articles of Confederation
	Constitution

	Power given to :
	States
	National Government

	States to ratify :
	All 13
	9 of 13

	Branches of government
	Unicameral legislature only
	Bicameral Legislature

Executive

Judicial

	Power to enforce taxes?
	No
	Yes

	Power to regulate interstate commerce?
	No
	Yes

	Dealt effectively with rebellion?
	No – Shays’ Rebellion
	Yes – Whiskey Rebellion

	Loose Constructionist View
	Strict Constructionist View

	Strong national government
	Strong State powers

	Federalist Party
	Democratic-Republican Party

	Implied Powers
	Supported by 10th Amendment

	Necessary & Proper Clause or “Elastic Clause”
	

1.07 To what extent does the Bill of Rights extend the Constitution ?

	Amendment
	 Rights

	1st
	Freedoms of religion, speech, press; right to assemble and petition government

	2nd
	Right to bear arms

	3rd
	No quartering of soldiers in homes during peacetime

	4th
	No unreasonable searches or seizures; “right to privacy”

	5th
	No double jeopardy / right to not testify against oneself

	6th
	Right to fair & speedy trial / right to counsel (lawyer)

	7th
	Right to jury trial in civil cases involving $20 or more

	8th
	No “cruel and unusual” punishment

	9th
	People not limited to rights stated in the Bill of Rights

	10th
	Powers not given to national government are reserved to the States and People

1.08 How is the American system of government similar to and different from other forms of government ?

	Term
	Meaning
	U.S. ? (Y / N)

	Democracy
	Rule by the People
	Y

	Direct Democracy
	Every citizens votes on all issues
	N

	Republic
	Voters elect officials to govern for them
	Y

	Presidential
	System with elected head of executive branch
	Y

	Parliamentary
	System with a Prime Minister who is head of the legislature
	N

	Authoritarian
	Power is in the hands of a dictator or group of people
	N

	Communist
	Dictatorship of one party – no private ownership of property
	N

2.01 What principles are embodied in the United States Constitution ?

	Term
	Definition

	Popular Sovereignty
	Authority for the government comes from the People

	Federalism
	Power is divided between states & national government

	Separation of Powers
	Powers of national government are divided among branches of government

	Checks & Balances
	Each branch of government can restrain the other branches

	Powers
	Given to
	Examples

	Expressed
	National Government only
	Declare war, make treaties

	Concurrent
	Both
	Tax, make & enforce laws

	Reserved
	States only
	Establish and regulate public schools

2.02 How does the Constitution organize the three branches of government at the national level in terms of structure and powers ?

	Legislative Branch – Congress ; “Makes the laws”
	Bicameral =
	2 Houses (result of Great Compromise)

	
	House of Representatives
	Senate

	Members
	435
	100

	Representation Based On
	Population – per Census
	2 per state

	Requirements
	25 yrs. Old / 7 yr. U.S. resident / citizen
	30 yrs. Old / 9 yrs. U.S. resident / citizen

	Term
	2 yrs.
	6 yrs.

	Leader
	Speaker of the House
	President Pro Tempore when the Vice-President is not in attendance. V.P. may break tie votes.

	Specific Functions
	Originate “money bills”

Impeach officials / judges
	Approve treaties

Approve presidential appointments

Trial of impeached officials / judges

	Legislative Terms
	Significance

	Filibuster
	Senators may speak as long as they want to delay legislation

	Cloture
	3/5 vote of Senate to end a filibuster

	Whips
	Keep track of votes and encourage party members to vote a certain way

	Standing Committees
	Permanent committees like Ways & Means committee

	Conference Committees
	Work out differences in bills to be passed by House and Senate

	Select Committees
	Temporary committees to investigate an issue

	Joint Committee
	Committee with members of both House and Senate

	Franking privilege
	Free postage to send mail to constituents (people they represent)

	Casework
	Help a legislator gives to constituents in dealing with government agencies

	Gerrymander
	When congressional districts are drawn up to favor one party over the other (illegal)

	Limits to Congressional Power – Congress may not
	

	Suspend habeus corpus in peacetime
	Right to be presented before a judge and evidence shown to hold in jail

	Pass ex-post facto laws
	Holding someone responsible for a crime before it was made illegal

	Pass bills of attainder
	Suspending a person’s right to a jury trial

	Executive Branch ; “Enforces the law”
	
	Presidential Roles

	President
	Must be 35 yrs. old / native born citizen / resident of U.S. for 14 yrs.

Power to veto bills passed by Congress

	Commander-in-Chief
	Head of military

	
	
	Chief Diplomat
	Directs foreign policy

	
	
	Head of State
	Represents U.S. to other leaders

	
	
	Legislative Leader
	Proposes laws for Congress to consider

	
	
	Economic Leader
	Propose budget, etc.

	
	
	Chief Executive
	Head of executive
epts./ agencies

	
	
	Party Leader
	Leader of his political party

	Executive Departments
	Cabinet = Heads of the executive Depts... Advise the president
	15 Departments
	

	
	
	Dept. of Homeland Security
	Coordinate defense against terrorist acts

	
	
	Dept. of Interior
	Manages public lands and resources

	
	
	Dept. of State
	Carries out foreign policy

	
	
	Dept. of Justice
	Law enforcement

	Independent Agencies
	Executive Agencies
	Deal with specialized areas of government - ex. N.A.S.A.

	
	Government Corporations
	Provide services but at no profit – ex. U.S. Postal Service

	
	Regulatory Boards & Commissions
	Make and enforce rules for industries and groups – ex. Federal Communications Commission (F.C.C.)

	Judicial Branch – “Interpret the law”
	Requirement
	Appointed by Pres. and approved by Senate
	

	
	Term
	Life
	

	Supreme Court
	Highest Court – original jurisdiction for disputes between states and trial of foreign officials only
	1 court with nine justices. Have power of judicial review – may determine constitutionality of laws. Result of Marbury v. Madison case

	Appellate Courts
	Hears appeals / reviews cases from lower courts. No original jurisdiction
	12 geographic circuit courts and 1 federal circuit court for special cases

	District Courts
	Has original jurisdiction for most cases
	94 district courts

2.04 What are the procedures for changing the Constitution ?

 2/3 vote of Congress or state conventions then 3/4 of states must ratify

 What have been the effects of past changes to the Constitution ? (beyond the Bill of Rights)
	Amendment
	Effect

	11
	Can’t use federal courts to sue a citizen of another state

	12
	Fixed problems in electing the president

	13
	Abolished slavery

	14
	Equal rights to all citizens (anyone born or naturalized in U.S.)

	15
	Suffrage (vote) not restricted by race, Extended to African-American males

	 16 (I)
	Income tax allowed

	 17 (S)
	Senators directly elected by the people

	 18 (A)
	Alcohol prohibited (Prohibition began)

	 19 (W)
	Suffrage given to women

	20
	Moved inauguration of president up to Jan 20th

	21
	Ended Prohibition

	22
	2 term limit for presidents

	25
	Vice president succeeds the president upon death or removal from office

	26
	18 year olds may vote

	27
	Salary increases for members of Congress can not go into effect until the following House election

2.05 What court cases have demonstrated that the U.S. Constitution is the supreme law of the land and how have they done so ?

	Case
	Decision

	Marbury v. Madison
	Established judicial review for the Supreme Court

	McCulloch v. Maryland
	Ruled that the states could not tax an agency (National Bank) of the national government. Upheld supremacy of the national government over the states

	Gibbons v. Ogden
	Affirmed that only the national government could regulate interstate commerce

	Dred Scott v. Sanford
	Protected constitutional right to own slaves by overturning compromises on slavery in the territories

	Plessy v. Ferguson
	Allowed segregation of the races. “Separate but equal”

	Brown v. Board of Education
	Stated segregation no longer allowed. “Segregation is inherently unequal”

	Korematsu v. U.S.
	Allowed the internment of Japanese-Americans during WWII for purposes of national security

	Heart of Atlanta Motel v. U.S.
	Upheld federal civil rights legislation banning racial discrimination

	Swann v. Charlotte-Mecklenburg
	Allowed busing to enforce federal court orders to integrate schools

2.06 What court cases have demonstrated that the Constitution & Bill of Rights protect the rights of individuals and how ?

First Amendment Rights
	Engle v. Vitale
	Prayer in school violates the establishment clause against an official religion

	Tinker v. Des Moines
	Upheld right of students to wear black armbands in protest of the Vietnam War as freedom of speech

	Hazelwood v. Kuhlmeier
	Allowed school administration to censor content of student newspaper

	Texas v. Johnson
	Allowed flag burning as a form of free speech for political protest

Rights of the Accused :

	Gideon v. Wainwright
	Right to legal counsel even if cannot afford one

	Miranda v. Arizona
	Suspects must be informed of their rights at time of arrest

	Mapp v. Ohio
	Evidence gained in violation of the 4th amendment may not be used (exclusionary rule)

	Furman v. Georgia
	Death penalty must be applied fairly (not discriminate by race)

Other Civil Liberties :

	Roe v. Wade
	Legalized a woman’s right to an abortion

2.07 In what ways are modern controversies over powers of the federal government similar to the Federalists- Anti-Federalists debate?
Loose Constructionist view : allows expansion of national power (Federalists)

Support for social welfare programs supported by increased taxes Growth of “big government” / added executive departments

Strict constructionist view : limits national power (Antifederalists)

Opposed to “big government” and taxation Support for term limits for government officials

2.08 How does the national government raise revenue from taxation and other sources ?

	Income tax
	Taxes paid on earnings

	Excise tax
	Tax on certain goods produced within the nation

	Tariffs / duties
	Tax on imports

	Estate tax
	Tax on wealth passed onto heirs

	Corporate taxes
	Taxes paid by businesses

	Progressive taxation
	U.S. graduated income tax is an example. Higher incomes pay a greater percentage of income

	Regressive taxation
	Excise taxes are an example. Has greater impact on lower incomes

	Bonds
	Certificates that promise repayment with interest

2.09 What services do government agencies provide citizens and how are they funded ?

	Agency
	Function

	Federal Bureau of Investigation (F.B.I.)
	Investigates federal crimes

	Central Intelligence Agency (C.I.A.)
	U.S. spy agency

	Federal Emergency Management Agency
	Responds to natural disasters

	Internal Revenue Service (I.R.S.)
	Collects taxes

	Center for Disease Control (C.D.C.)
	Addresses the threat of diseases to the nation

	Citizenship and Immigration Service (C.I.S.) formerly called the Immigration and Naturalization Service (I.N.S.)
	Oversees admission of people to the U.S. and the application process for citizenship

3.02 How do the North Carolina Constitution and local charters define the framework, organization, and structure of government at the
 state and local levels ?

	N.C. Legislative Branch
	N.C. General Assembly - Bicameral
	2 yr. terms

	N.C. Executive Branch
	 Special Powers
	

	
	Governor

	commute
	reduce a criminal sentence

(ex. death to life in prison)
	4 yr. term

	
	Head of Executive Branch
	parole
	Grant early release from prison
	

	
	Lt. Governor
	2nd to governor
	

	
	Cabinet
	10 heads of executive depts. Report to the governor
	

	
	Council of State
	8 heads of depts.. Report to the NC. legislature
	

	N.C. Judicial Branch
	Supreme Court
	7 justices. Court of last appeal
	Elected for 8 yrs.

	
	Court of Appeals
	Reviews lower court decisions
	8 yr. terms

	
	Superior Court
	Handles felonies and large civil cases
	8 yr. terms

	
	District Court
	Handles misdemeanors, small civil cases, and other types of law

(family/divorce/ traffic)
	Elected for 4 yr. terms

	Local Government
	Municipal government
	County Government

	Serves
	Cities, towns, villages
	Large subdivision of a state (100 in N.C.)

	Managed by
	Mayor – Council Form
	Mayor – executive
	Strong
	Has veto power. Appoints many officials
	An elected Board of Commissioners governs most counties. Many appoint a professional county manager to run day to day operations.
Some county offices are run by elected officials like sheriff and district attorney

	
	
	
	Weak
	Council has most powers
	

	
	
	Council - legislative
	Passes ordinances – city laws
	

	
	Council – Manager Form
	Council appoints a professional to manage city departments. Began as reform of corrupt and inefficient government
	

	
	Commission Form
	Elected as heads of city departments. They choose one of their members to be mayor
	

3.04 How may the state constitution and local charters be changed ?

2 Step Process : 1. Proposed and passed by the legislature 2. ratified by the voters

3.05 What court cases have demonstrated that the North Carolina Constitution is the supreme law of the state?
Leandro v. North Carolina (1997) : The North Carolina Constitution guarantees the right to an education. In 1994, parents from 5 low wealth counties sued the state for assistance because they felt their counties did not provide an adequate education.

The NC. State Supreme Court ruled against equity (equal spending) among school districts but upheld adequacy (must achieve level III on
EOCs) to guide spending.

3.08 How does the state raise revenue from taxation and other sources ?
	Sources of State Revenue
	
	

	Intergovernmental revenue
	From the federal government.
	# 1 source

	Sales tax
	Tax on goods & services
	# 2 source but #1 tax source

	State employee retirement taxes
	Used to fund pensions for state employees
	# 3 source

	Income tax
	Tax on wages, salary, etc.
	# 4 source

	Sources of County Revenue
	
	

	Intergovernmental revenue
	From the state
	# 1 source

	Property tax
	Tax on assessed value of home, car, etc.
	#2 source but #1 tax source

4.01 How are political parties organized ?

	Types of Political Parties
	
	

	Major
	One of the two dominant parties throughout U.S. history
	1st Two : Federalists & Democratic-Republicans
(Hamilton & Jefferson)
Currently : Democrats & Republicans

	Third
	Address issues not dealt with by the major parties
	Ex: Populist and Progressive Parties

	Single Issue
	Develop around a specific issue
	Ex: Prohibition Party and Right to Life Party

	Independent
	Develop around well-known individuals
	Ex : Ross Perot and Reform Party

	Ideological
	Seek major changes in society
	Ex: Green or Communist Parties

	Party Systems
	

	 One Party
	Authoritarian governments like communist China

	Two Party
	Two dominant parties though others are allowed. Ex. : United States (Democrats & Republicans)

	Multi-Party
	Multiple parties as in most parliamentary systems. Usually multiple parties must form a coalition to have a majority to govern

	Term
	Definition

	Platform
	Political party’s statement of beliefs

	Plank
	Each statement in a platform

	Primary
	Election to determine a party’s candidate for the general election

	Caucus
	Used by some states as an alternative to a primary

	General election
	Election between different parties for elected office

	Ward
	Part of a voting district

	Precinct
	Part of a ward

	Political Machine
	When one party had control of a local government Ex. : Tammany Hall in N.Y. city in the late 1800s controlled by the Democrats and “Boss Tweed”

6.01 : Trace the development of law in American society

	Landmark Historical Documents
	

	Code of Hammurabi
	First known set of laws (Ancient Babylon)

	Twelve Tables
	Laws of the Roman Empire

	Code of Justinian
	Laws of the Byzantine Empire

	Common Law
	British tradition of law based on precedent, past example

6.02 : Cite examples of types of law
	Criminal
	Punishes unacceptable behavior
	Illegal to steal, etc.

	
	Adversarial system
	Prosecution vs. Defense

	Civil
	Concerns disputes between individuals
	Lawsuits for monetary damage usually

	
	Tort
	Cases involving damage from negligence

	
	Suits-in-equity
	Seek fair treatment in cases not covered by the law

	
	Divorce, family law
	

	Statutory
	Regulates our behaviors
	Local ordinance against smoking in public places

	Administrative
	Sets rules for government agencies to follow
	Congress made it illegal for the C.I.A. to assassinate foreign leaders

	Constitutional
	Determines rights under the Constitution
	Supreme Court cases

	International
	Treaties and other agreements with other nations
	N.A.F.T.A. trade agreement

6.03 : What are the various procedures in the enactment, implementation, and enforcement of law ?

	How A Bill Becomes A Law
	
	
	
	

	Bill Proposed
	Committee Action
	Floor Action
	Conference Action
	Passage

	Only Senators or Representatives may propose a law
	Assigned to appropriate standing committee
	House and Senate debate the bill
	Members from both Senate and House work out a compromise bill
	President may sign bill into law or veto bill

	Bill assigned a number
	Committee may recommend passage or kill the bill
	If passes as is by both then goes to the president
	Compromise bill sent back for vote
	If president does nothing, it passes after 10 days normally

	Sent to committee
	
	If changed by either then goes to conference committee
	If passed then goes to president
	If 10 days left in Congressional session, president may do nothing and it is automatically vetoed (pocket veto)

	Procedure In A Criminal Case
	
	
	
	
	

	Arrest
	Preliminary Hearing
	Indictment
	Arraignment
	Trial
	Verdict

	Suspect taken into custody by police
	Suspect appears before judge and bail is set
	Grand jury (or judge) hears evidence and decides whether or not to send suspect to trial
	Suspect brought before a judge and makes a plea of guilty or not guilty
	Prosecution and Defense argue their cases to a jury
	Acquittal – found not guilty
 or

Guilty – sentenced by judge

	
	
	
	Prosecution may offer defendant a plea bargain – lesser crime if plead guilty and avoid trial
	Defendant may decline a jury and have a bench trial with judge only
	If a hung jury results then prosecution may retry the case

6.08 : What methods are used by society to address criminal and anti-social behaviors ?

	Prison
	Incarceration. Remove felon from society

	Parole
	Early release from prison. Must meet with parole officer for monitoring

	Probation
	Meet with probation officer and keep terms of agreement to avoid prison

	Boot Camp
	Short but intense military-like imprisonment meant to rehabilitate

	House Arrest
	Person is confined to their home

	Community Service
	Person must do specified volunteer work

	Restitution / Reparations
	Person must pay damages for their crime

	Mandatory sentencing
	Judge is required by law to give certain minimum punishments. Response to problem of recidivism (repeat offenders)

	Juvenile Court
	Purpose is rehabilitation, not just punishment

Economics : Study of how we make decisions in a world with limited resources (scarcity)
Thus, we make :
trade offs - alternative if you do one thing rather than another (watch tv rather than study)

And have :

opportunity costs - cost of the next best use of your time or money when you do or buy another thing

 (do poorly on test the next day)
	Needs
	Necessary for survival
	food, shelter, clothing

	Wants
	Things we would like to have
	luxury items, car, cable tv, etc.

	Goods
	Products
	shoes, stereo, shovel, television

	Services
	Work performed for someone else
	cable tv, car wash, healthcare

	Fixed
	Stays the same
	
	Revenue
	Money brought in / sales

	Variable
	May change over time
	
	Costs
	Money it takes to make a good or service

	Marginal
	“Additional / extra”
	
	Benefit
	What you get from something (+ or -)

Fixed Costs : rent / mortgage for a building, loan payment

 Marginal Cost = Cost of producing one additional unit of a good
Variable Costs : natural resources, wages
Supply & Demand

Draw Supply & Demand Curves to figure out the laws

Supply curve goes up (left to right)

Demand curve goes down

Price on left and Quantity on bottom

Just read the curve to figure out the law

 Law of Supply :

As price goes up, supply goes up and vice versa

 Law of Demand :

As price goes up, demand goes down and vice versa

Where supply and demand are equal, you have the equilibrium price

 Surplus & Shortage :

 Look at equidistant points on supply and demand curves

 Compare the supply quantity vs, demand quantity

Surplus = higher supply than demand

Shortage = higher demand than supply

	If It Makes Prices
	Consumer Demand Goes
	Demand Curve
	Consumer Changes that Contribute

	 Go Up
	Down
	Moves to left
	# consumers increase / consumer income increases / expectation of product shortage / product popular

	Go Down
	Up
	Moves to right
	# consumers decrease / consumer income decreases

	If It Makes Prices
	Supply Offered Goes
	Supply Curve
	Changes that Contribute

	Go Up
	Up
	Moves to right
	Cost of resources increase / workers are less productive / higher taxes / more government regulations

	Go Down
	Down
	Moves to left
	Cost of resources decrease / workers are more productive / lower taxes / less regulations / business receives subsidy

	Demand for a Good or Service
	Demand Is

	 Changes when price changes
	Elastic

	Does not change much when price changes
	Inelastic

	Substitute Goods
	Competing products that can be used in place of each other
	butter and margarine, Coke and Pepsi
	Demand moves in opposite directions

	Complementary goods
	Products used together
	computers and software
	Demand moves in same production

	 Factors of Production =
	Things needed to produce goods and services

	Entrepreneur
	Individuals who start new businesses and innovations

	Capital
	Tools, machinery, buildings, money used to make products

	Natural Resources
	Things in nature used in production of goods

	Labor
	Physical and mental efforts of people

	Types of Businesses
	

	(Sole) Proprietorship
	Single owner. Owner is liable (responsible) for business’ debts, negligence, etc.

	Partnership
	Two or more owners. Also have liability

	Corporation
	Owned by shareholders (own stock). They have limited liability (may lose on investment but not responsible for company negligence, etc.)
	ex. Microsoft Corp.

	
	Dividend
	Share of profit paid out to shareholders

	
	Capital Gains
	Profit from selling a stock for a gain

	Franchise
	Sells name and products for use by others (ex. McDonald’s)

	Cooperative
	Type of non-profit business that benefits its members (ex. credit union)

	Measuring the Economy
	

	Gross National Product (G.N.P.) / Gross Domestic Product (G.D.P.)
	Sum of all goods and services produced in a given year

	Unemployment Rate
	% of workers that can not find a job

	Consumer Price Index (C.P.I.)
	Tracks costs of goods over time (inflation)

	inflation
	Rise in cost of goods over time

	deflation
	Decrease in cost of goods over time

	The Business Cycle
	
	

	Recession
	Economy begins to decline

(contraction)
	G.D.P. decreasing, unemployment increasing

	Depression
	Lowest point in the business cycle
	G.D.P. at lowest, unemployment at highest

	Recovery
	Real G.D.P. begins to go back up. The economy is expanding
	G.D.P. increasing, unemployment decreasing

	Prosperity
	High point in the business cycle
	G.D.P. at highest, unemployment at lowest

	International Trade
	

	Exports
	Goods sold to other countries

	Imports
	Goods bought from other nations

	 Tariff / Duty
	Tax on imports. To raise revenue or protect American manufacturers

	 Quotas
	Limits on number of goods than may be imported

	Comparative advantage
	Ability of one country to produce goods at a lower cost than another (due to better technology or cheaper labor)

	Free Trade Agreements
	Agreement to lower tariffs and other trade barriers

	North American Free Trade Agreement (N.A.F.T.A.)
	U.S., Mexico and Canada

	European Union (E.U.)
	Trade agreement among 15 European nations

	Union Type
	Organizes
	Examples

	Craft / Trade
	Skilled workers only (electricians, etc.)
	American Federation of Labor (A.F.L.)

	Industrial
	All workers in an industry
	Congress of Industrial Organizations (C.I.O.)

United Auto Workers (U.A.W.)

	Unions Support
	
	
	Employers Support
	

	Collective Bargaining
	Union bargains on behalf of members with employer
	
	Right to Work Laws
	Prevents unions from making workers join

	Closed Shop
	Employer must hire only union workers
	
	Open Shop
	

	Strike
	Workers refuse to go to work
	
	Lockout
	Employer does not allow workers to work

	Negotiations
	

	Mediation
	A third party helps two individuals or groups to compromise

	Arbitration
	A third party hears both sides then makes the decision

	Money, Banking, and the Government
	

	Currency
	Includes both paper money and coins. Produced by the Treasury Dept.

	Commercial Banks
	Offer full services to individuals and businesses

	Savings & Loans
	Traditionally offer services to individuals

	Credit Unions
	Only available to members of the sponsoring group. Operate as not-for-profit banks.

	Federal Deposit Insurance Corporation (F.D.I.C.)
	Insures individual accounts in case of bank failure. Resulted from banking crisis of the Great Depression

	Federal Reserve Bank
	The central bank of the U.S. It was founded in 1913. It sets the discount interest rate (rate banks may borrow from it) and affects the rates banks charge consumers. Will lower rates to stimulate borrowing and the economy

	Certificate of Deposit (C.D.)
	Pays a fixed rate of interest for a set period of time

	Stages of Economic Development
	
	

	Agricultural Economy
	Farming primarily.
	Traditional societies with less developed technology

	Manufacturing Economy
	Industry more than farming
	

	Service Economy
	Services more than industry
	U.S. currently

	Comparing Economic

Systems
	
	
	

	Type of Economy
	Who owns the factors of production?
	Who decides what, how, and for whom to produce goods?
	Miscellaneous

	Market Economy
	Private Citizens

	Businesses
	No pure market economies in the world

	Command Economy
	Government
	Government
	Former U.S.S.R., Cuba, North Korea

(communist nations)

	Mixed Economy
	Private Citizens
	Private Citizens – but government sets regulations
	United States and most nations

	Role of Government Terms
	

	Laissez-faire
	Supporters believe government should not interfere with the economy. Against government regulations Supported by Adam Smith in his book Wealth of Nations

	Monopoly
	When a business dominates its industry

	Trust
	Business combination formed to establish a monopoly (Ex. Standard Oil Co.)

	Antitrust laws
	Passed to prevent monopolies (Ex. Sherman Antitrust act) Broke up standard Oil and AT& T

	Merger
	When two companies join together. Must have approval of the government and not unfairly lower competition

	Regulatory
	Role of government to set rules for and monitor the activities of business to ensure fair competition and to protect the consumer
	Securities & Exchange Commission (S.E.C.)
	Oversees the stock markets

	
	
	Federal Trade Commission

(F.T.C.)
	Prosecutes illegal business activity

	
	
	Federal Communications Commission (F.C.C.)
	Oversees radio and television industries

	
	
	Food & Drug Administration

(F.D.C.)
	Oversees safety of the food supply and health claims

Proprietor : Given charter by king or queen for a grant of land

Joint-Stock Company : Investor owned. Sought a profit

Gentry : Wealthy land owners

Headright System : Gentry given land by proprietor for bringing over colonists

Indentured Servants : Worked 4-7 years to pay off passage to New World

Colonial Rebellion & Independence :

Mercantilism – Britain controlled trade of the colonies

Salutary Neglect – Colonies had large degree of self-government due to distance. Ended with

 cost of French & Indian War and new taxation

“No taxation without representation” – Colonists felt their rights were violated by Britain

Event�
Effect�
Colonial Reaction�
�
Proclamation of 1763�
Prohibited settlement west of Appalachian Mts.�
Ignored law�
�
Sugar Act�
1st considered to be revenue tax by colonists�
Boycott (non-importation) of British goods led to repeal of tax�
�
Stamp Act�
1st direct tax�
Boycott led to repeal. Colonist met at Stamp Act Congress�
�
Declatory Act�
Stated Parliament could make any laws over colonists�
�
�
Townsend Acts�
Tax on various imported goods�
Boycott led to repeal of all but tax on tea. Colonists protested with Boston Tea Party�
�
Coercive Acts / “Intolerable” Acts�
Punished colonists for Boston Tea Party�
Colonists met at First Continental Congress�
�
Battles of Lexington & Concord�
First armed conflict�
Second Continental Congress and “Olive Branch” Petition�
�
Battle of Saratoga�
Turning point of the war�
Colonists received open support from France�
�
Battle of Yorktown�
End of the war�
�
�

Roots of Representative Government ;

England :

Magna Charta – Limited king’s power

English Bill of Rights – Extended rights to the People

Common Law – Based on precedent (past decisions)

 applied fairly

Colonies :

VA. House of Burgesses – 1st colonial legislature

Mayflower Compact – Pilgrims agreed to govern themselves

Congregationalism – Male church members vote and hold office

Declaration of Independence :

Principles – John Locke

	Natural Rights – Life, liberty, property

	Social Contract – Ruler derives power from the

 people. They may overthrow

 unjust government

Author : Thomas Jefferson

Preamble : Introduction

List of Grievances : Complaints against King George III.

 Longest section

Other Authors / Documents :

John Dickinson : Letter from a Pennsylvania Farmer – protested Townsend Acts

Thomas Paine : Common Sense – Argued for independence

