CIVICS & ECONOMICS EOC REVIEW Name________________________

GOAL 1: Foundations of American Political System & Values & Principles of American Democracy

Objective 1.01: How did geographic diversity influence the economic, political, and social life in colonial North America?

	Northern Colonies

	

	Middle Colonies

	

	Southern Colonies

	

1. What role did slaves and indentured servants play in the colonies?

2. What is mercantilism?
Objectivel 1.02: Trace and analyze the development of ideas about self-government in British North America.

1. Why did the people come from Britain to North America?

2. Where was the first British attempt at self-government in North America?

3. What is a charter?

4. How was the colony managed?

What was the name of the first representative legislature in North America?

5. What is a compact?

What did the Mayflower Compact do?

6. What two bodies made up the government of each of the 13 colonies?
What kinds of decisions did the governing bodies make?

Objective 1.03: Causes of the American Revolution

1. List the causes of the American Revolution:
2. Define boycott:

3. What did the First Continental Congress do?

4. Where were the first two battles of the American Revolution?

Objective 1.04: The American Identity

1. What information do we find in the Declaration of Independence?

2. What two ideals is the United States committed to achieve?

Objective 1.05: Problems Under Articles of Confederation Resolved by Constitution

1. What was government like under the Articles of Confederation?

2. What challenges and problems did the new states face?

3. How were some of the problems solved with the Constitution
Objective 1.06: Compare the views of the Federalists and Anti-Federalists

	Federalists
	Anti-Federalists

	
	

Objective 1.07: How Bill of Rights Extended Constitution

1. Define civil liberties:
2. Give some examples of rights that are protected by the Bill of Rights:

Objective 1:08 Comparing US and other Forms of Government

	Democratic Governments
	Authoritarian Governments

	
	

GOAL 2: How US Government Embodies Purposes, Values, and Principles of American Democracy

Objective 2.01: Identify principles of the US Constitution

1. Define popular sovereignty:

2. Define republic:

3. Define democracy;

4. Define Bill of Rights:

Objective 2.02: Explain how Constitution defines framework of 3 Branches of Government

5. The _______________________branch of government makes the laws. It is made up of a ___________________ and a _______________________.

6. What is the difference between expressed and implied powers?
7. The _______________________branch of government sees that the laws are carried out. It is headed by the _________________________________.

8. The ______________________branch interprets the laws. It is headed by the _______________________but includes other _________________________.

Objective 2.03: How Constitution Grants and Limits Power of Government

	LIMITS ON GOVERNMENT POWER
	WHAT IT IS/ HOW IT LIMITS

	Rule of law

	

	Separation of power

	

	Checks and balances

	

	Federal System

	

.

Objective 2.04: How to change Constitution

1. Define amendment:

2. Define judicial review:

3. How can the Constitution be “informally” changed?
4. How many amendments have been added to the Constitution?
Objective 2.05: Constitution as Supreme Law of Land

1. Define federal system:

2. What does Article VI, clause 2 say about the Constitution?

3. What was the importance of McCulloch v Maryland?
Objective 2.06: Protection of Rights of Individuals

1. Where in the Constitution do we find protection of individual rights?

2. What rights were achieved with :

Amendment 13:

Amendment 14:

Amendment 15:

Objective 2.07: Modern controversies related to powers of federal government

1. What was the major issue of disagreement?

2. What kind of government did the Federalists want?

3. What kind of government did the Anti-Federalists want?

Objective 2.08: Sources of revenue

1. What are some services governments provide?

2. Define revenue:

3. Fill in the chart:

	TYPE OF TAX
	WHAT IS IT / WHERE $$ COMES FROM

	Income tax

	

	Payroll tax

	

	Excise tax

	

	Estate and gift taxes

	

	Customs duties

	

Objective 2.09: Services provided by government agencies

1. What is the largest expenditure of the federal government?

2. What is Medicare? Medicaid?

3. Give some examples of programs the federal government spends money on.

GOAL 3: How state and local governments are established by NC Constitution

Objective 3.01: Principles of NC Constitution

1. How many constitutions has North Carolina had?

2. What are the 3 branches of government in North Carolina?

3. What is the Declaration of Rights?

Who does the NC constitution say the people owe first allegiance to?

4. What do the articles do?

5. What is a charter?

Objective 3.02: How framework and structure of state and local governments is defined

1. Fill in the chart:

	BRANCH OF GOVT.
	WHO MAKES IT UP
	WHAT IS THE JOB

	Executive branch

	
	

	Legislative branch

	
	

	Judicial branch

	
	

Objective 3.03: Power Given to and Limiting Public Officials & Government Agencies in NC

1. Where in the North Carolina Constitution do we find the rights of citizens?

Objective 3.04: How to change state constitution and local charters

1. How can the North Carolina constitution be changed?

Objective 3:05: Court Cases and North Carolina Constitution

1. Who rules on matters affecting the state’s constitution?

2. What issue has been of importance in the past few years that was decided by the Court?

Objective 3:06: How 14th Amendment Extends Bill of Rights to Citizens of a State

1. What is meant by “equal protection of the laws”?

That all citizens are protected by the law
2. How does the 14th amendment restrict the actions of states?

States cannot make laws that infringe on the rights of any citizens regardless of race,

color, or gender
Objective 3.07: Controversies and the Power of State Governments

1. What power did the governor of North Carolina not have before 1996?

2. What is needed in N
orth Carolina to over-ride a veto?

3. A veto is an example of an ??? (think….we have had this term)

Objective 3.08: Sources of local and state revenues

1. What are the sources of tax money for the state of North Carolina and local governments?

2. Name one way (in addition to # 1) that state and local governments use to pay for major projects.

Objective3.09: Services of State and Local Governments

1. Give examples of services provided by state and local governments.

2. What is an appropriations bill?

GOAL 4: Role of a Citizen at All Levels of Government

Objective 4.01: Organization of Political Parties

1. Name the 2 major political parties in the United States today.

2. What is the first step in getting a candidate elected to office?

3. Give examples of how party members campaign:
4. Parties are organized at what 3 levels?

5. What is a precinct?

6. Fill in the chart: STRUCTURE OF POLITICAL PARTIES
	ORGANIZATION
	WHAT IS THEIR ROLE

	Precinct captain

	

	County committee

	

	State committee

	

	National committee

	

	Congressional committees

	

Objective 4.02: Election Process & Voting Procedures

1. What are the qualifications to vote for President and Vice President?

2. What are the qualifications for voting in North Carolina?

3. What must you do before you vote? What information must you show?

4. What is a primary election?

5. Explain the job of the Electoral College?

Objective 4.03: Political Issues and Political Candidates

1. Who are voters most likely to support?

Objective 4.04: Changes Through Political Action

1. What role do interest groups play in the political process?

2. What is the job of a lobbyist?
Objective 4.05: Consequences of Obeying or Not Obeying Laws

1. Why do we have laws?

2. What are some consequences of not obeying the laws?

Objective 4.06: Benefits of Civic Participation

1. Give examples of ways that citizens can become involved in the government process?

Objective 4.07: Costs and Benefits of Civic Action

1. What is civic action? Give some examples.

Objective 4.08: Participation in Civic Life

1. Give examples of responsibilities of citizenship.

2. Define volunteerism:

Objective 4.09: Methods to Resolve Conflicts

1. Give examples of ways conflicts can be resolved.

GOAL 5: How the Legal & Political Systems Balance Interests & Resolve Conflicts

Objective 5.01: Evaluate the Role of Debate, Consensus, and Compromise

1. Define consensus:

2. Define arbitration

Objective 5.02: Identify Jurisdiction of State and Federal Courts

1. Define jurisdiction:

2. What kind of cases are handled by federal courts?

Objective 5.03: Adversarial Nature of Judicial Process

1. Define civil cases:

2. Define criminal cases:

3. Fill in the chart:

	Similarities between Criminal & Civil Cases
	Differences between Criminal & Civil Cases

	
	

Objective 5.04: Role of Debate and Compromise in Legislative Process

1. What happens to a bill that is introduced in and passed by the House of Representatives?

2. What happens to a bill passed by the House with a slightly different version in the Senate?

3. How does the legislative process operate in North Carolina?

Objective 5.05: How Local Governments Resolve Conflicts and Balance Interests

1. Read the summary.

Objective 5.06: Analyze Roles of Various Groups in Government Policy Making

1. Fill in the chart:

	GROUP
	HOW INFLUENCE POLICY MAKING

	CITIZENS

	

	POLITICAL PARTIES

	

	MEDIA

	

	INTEREST GROUPS

	

GOAL 6: WHY LAWS ARE NEEDED & HOW THEY ARE ENACTED,IMPLEMENTED, & ENFORCED AT ALL GOVERNMENT LEVELS

Objective 1: Development of Laws in American Society

1. Why do we need laws?

Objective 2: Identify Various Kinds of Laws

	TYPE OF LAW
	DEFINITIONS / EXAMPLES

	COMMON LAW

	

	CRIMINAL LAW

	

	CIVIL LAW

	

	CONSTITUTIONAL LAW

	

	ADMINISTRATIVE LAW

	

	STATUTORY LAW

	

2. Define the following terms:

	Precedents

	

	Prosecution

	

	Defense

	

	Lawsuit

	

	Plaintiff

	

Objective 6.03: Procedures Involved in Law-making

1. Trace the steps from bill to law:

2. How is legislation at the state level like legislation at the federal level? How does it differ?

3. What is an ordinance?

4. What is the role of the executive branch in the lawmaking process?

5. What role do executive agencies play concerning laws?

Objective 6.04: Ways to Inform Citizens About Laws

1. How can citizens learn about the laws made at all levels?

Objective 6.05: Role and Responsibility of Government to Inform Citizens

1. How does government inform citizens?

Objective 6.06: Role of Lobbyists and Special Interest Groups

1. Fill in the chart:

	VOCABULARY TERM
	DEFINITION
	WHAT THEY DO

	Lobbyist

	
	

	Special interest groups

	
	

Objective 6.07: Responsibilities, Jurisdictions, and Methods of Law Enforcement Agencies

1. Fill in the chart: Federal Law Enforcement

	Department
	What it Does
	Agencies Within Department

	JUSTICE

	
	

	TREASURY

	
	

2. Fill in the chart: State and Local Law Enforcement

	Level
	Who Makes it Up / What they do

	State

	

	Local

	

Objective 6.08: Methods to Address Criminal Behavior

1. It is the job of the ___________ to decide innocence or guilt and the job of the ____________to pass sentence.

2. What might be punishments for minor crimes?

3. What might be punishment for major crimes?

4. What is an indeterminate sentence?

5. What problem has been created by the push for longer jail terms?

GOAL 7: Factors of Production

1. Fill in the chart: FACTORS OF PRODUCTION

	FACTOR OF PRODUCTION
	DEFINITION
	EXAMPLES

	Capital
	
	

	Entrepreneurship
	Someone who risks time, money and has idea to start business
	

	Labor
	
	

	Land/

Natural Resources
	Renewable resources-
Non-renewable resources-

	

2. What is the difference between a want and a need?

3. How do businesses use their factors of production?

In the way that they will be the most productive-make them the most profit
Objective 7.02: Scarcity and Choices

1. Define scarcity:

2. Why does scarcity exist?

3. Because of scarcity, producers must make __________________________________.
4. What happens to production costs and prices if resources are scarce or expensive?

5. Define consumer:

6. Name two ways that consumers are affected by scarcity:
Objective 7.03: Trade-offs and Opportunity Costs

1. Define trade-off:
2. Define opportunity cost:
3. What will consumers do when making decisions?
4. Fixed costs-

5. Variable costs-

6. Total costs-

7. Marginal costs-

8. Marginal revenue-

9. Marginal benefit-

Objective 7.04: Specialization, Division of Labor, Consumption

1. Define specialization:
2. Define division of labor:

3. Fill in the chart: ADVANTAGES and DISADVANTAGES of SPECIALIZATION and DIVISION OF LABOR
	ADVANATAGES
	DISADVANTAGES

	
	

Objective 7.05: Impact of Investment on Human Capital, Production, Natural Resources
1. Define and give examples of capital goods:
2. Define human capital:

3. Why are businesses willing to invest time and money into the education of human capital?
4. What will happen as more employees are added to a business?
This is called the __.
Objective 7.06: Different Economic Systems

1. What is the major difference between market economies and command economies?

2. Most economies in the world today are ______________.

GOAL 8: Features of the United States Economic System
8.01-
1. Fill in the chart: CHARACTERISTIC OF ECONOMIC SYSTEMS

	ECONOMIC SYSTEM
	CHARACTERISTICS

	TRADITIONAL

	

	COMMAND ECONOMIES

	

	MARKET ECONOMY aka Capitalism
Adam Smith wrote _________

	MIXED ECONOMIES

	

Objective 8.02: Free Market Enterprise, Private Ownership, and Individual Initiative

1. How does the 5th amendment protect property ownership?
Patents ©rights-
Objective 8.03: The Circular Flow

1. Fill in the chart: THE CIRCULAR FLOW
	MARKET
	WHAT HAPPENS IN THE MARKET

	Product Market

	

	Factor Market

	

Objective 8.04: Supply, Demand, and Prices

1. How are supply, demand, and prices related?

2. List the factors that effect demand.

3. List the factors that effect supply.

4. How do substitutes and complements affect supply and demand?
Objective 8.05: Shortages, Surpluses, and Prices

1. Fill in the chart:

	TERM
	DEFINITION
	WHAT HAPPENS TO PRICES

	Surplus

	
	

	Shortage

	
	

2. When supply and demand are equal, we have an _______________________ price.
3. What is a price ceiling?

4. What is a price floor?
5. What effect does inflation have on prices?

6. What effect does deflation have on prices?

Objective 8.06: Competition, Price, Supply

1. Why is competition important in our economy?

2. How do consumers benefit from competition in markets?

3. Define monopoly:

4. How does a monopoly hurt the consumer?

Objective 8:07: Business Organizations

	TYPE OF BUSINESS
	DEFINITION
	ADVANTAGES
	DISADVANTAGES

	Sole Proprietorship

	
	
	

	Partnerships

	
	
	

	Corporations

	
	
	

7. Corporation owners are called __________________________. They buy/sell stocks in the ____________________________.
Objective 8.08: Investment Decisions

1. How do businesses, individuals, and the government invest in capital?

	Fiscal policy
	

	Monetary policy
	

	Banking system
	

	Types of Insurance
	

 Objective 8.09: Role of Money

1. List 3 reasons why money is important in our economic system.

GOAL 9: FACTORS INFLUENCING THE US ECONOMY

Objective 9.01: Business Cycle and Economic Indicators

1. Define each of the following terms:

	Business cycle

	

	Recession

	

	Trough

	

	Expansion

	

	Peak

	

	Unemployment rate

	

	Inflation

	

	Consumer price index

	

	Gross Domestic Product (GDP)

	

	Real GDP

	

2. What happens to prices and jobs…
During a Recession?

During Expansion?
Objective 9.03: Impact of Movement of Human Capital and Resources in Economy:
Service Industry = fasting growing industry in US

Migration = movement for job or movement of industry (usually to the south or “sun belt” from the
north or “Rust belt”)

Objective 9.04: Impact of Current Events

1. Define specialization and explain how it makes the country interdependent.
2. How do technological advances impact consumers?

3. How does a war affect consumers and producers?

4. How has downsizing affected NC consumers and producers?
Objective 9.05: Impact of US Economy on International Trade & Global Developments

1. Give 2 reasons why we import goods.

2. Fill in the chart on the ADVANTAGES & DISADVANTAGES OF IMPORTS

	ADVANTAGES
	DISADVANTAGES

	
	

Objective 9.06: Domestic and International Trade Interdependency
1. What happens when there are changes in the economy of one nation?

Objective 9.07: Effects of Fiscal and Monetary Policy

1. What role does the Federal Reserve System play in regulating the money supply?

2. How is taxation used to regulate economic activity in our nation?
Expand the money supply = increase the money supply= stimulate the economy

Contract the money supply = decreased the money supply = slow the economy

If the federal reserve raises the discount rate, they want to __________ the money supply and make interest rates ___________.

If the federal reserve lowers the discount rate, they want to __________ the money supply and make interest rates ___________.

If the federal reserve raises the reserve requirement, they want to __________ the money supply.

If the federal reserve lowers the reserve requirement, they want to __________ the money supply.

If the government sells bonds/bills on the open market, they want to __________ the money supply.

If the government buys bonds/bills on the open market, they want to __________ the money supply.

Objective 9.08: Influence of Environmental Factors, Economic Conditions, and Policy
1. Fill in the chart: FACTORS AFFECTING THE ECONOMY

	FACTOR
	HOW ECONOMY AFFECTED

	Natural disasters

	

	Economic development

	

	Decisions of government leaders

	

GOAL 10: POSITIONS ON ISSUES IN CONSTITUTIONAL DEMOCRACY
Goal 10.1: Personal and Civic Responsibilities

1. Give examples of civic responsibilities.

2. Give examples of civic duties:

Goal 10.2: Issues of Diversity

1. One of the major obligations of American citizens is to respect ______________________

Goal 10.3: Importance of Education

1. Why is public education important?

Goal 10.4: Characteristics of Effective Citizenship

Goal 10.5: Recurring Public Problems and Issues

1. How does our effort to reduce crime create a problem for society? Give examples.

Goal 10.6: Consequences / Benefits of Economic, Legal, and Political Changes

1. Why is it a problem to balance freedoms and the need to protect American citizens?
PAGE
1

