[bookmark: _GoBack]Name: __________________________
Date: __________ Period: __________


Unit 8: Government

I. Foundations of Government

1. Separation of Powers	Model for governance where each branch of government have different and 	independent duties, powers, and responsibilities.

2. Responsibilities	Paying taxes, serving on a jury when called, protecting your country are 	examples of ?????????? of citizens 	
	
3. Constitution 	A set of laws for a nation or state; document that creates the government for 	a nation or state and describes voting rights, limits of power, and rights of 	citizens; Georgia and the United States each have one of these.

4. Checks and Balances	System created so that each branch of government can limit the powers of 	the other branches; ensures that one branch of government does not become 	more powerful than the others.

5. 18 Years Old	Three requirements to register to vote in the state of Georgia 
Citizen of the United States
Resident of the county where you are voting

II. Branches of Government
Directions: Complete the following table by listing the members, terms, qualifications, duties, and whether the members are elected or appointed (and who elects or appoints the members) for each of the three branches of Georgia’s government.

	
	Legislative
	Executive
	Judicial

	Members

	General Assembly; House of Rep and Senate
	Governor and Lieutenant Governor
	Supreme Court and Lower State Courts

	Terms

	2 Year Terms

	4 Year Terms
	Supreme and Appeals (6 Year Terms); others 4 Years Terms

	Qualifications

	Legal residents of GA and their districts; Senate (25); Rep. (21)

	US Citizens for 15 Years and GA for 6; min. of 30 Years Old.
	Practice law for 7 Years and live in the district they serve

	Duties

	Create laws for GA; pass the state budget.

	Enforce laws for GA; create the state budget.
	Interpret laws for GA; hold trials in Criminal and Civil cases.

	Elected or Appointed

	Elected by GA citizens.
	Elected by GA citizens
	Elected by GA citizens; vacancies appointed by the Governor.


6. Drafting 	5 Steps for a bill to become a law in Georgia.
7. Introduction 	
8. Committee Consideration 	
9. Floor Consideration 	
10. Governor Consideration 	
	
III. Local Governments in Georgia

11. Special Purpose Government 	Groups created to perform a specific task; includes housing authorities, 			recreation and park authorities, and downtown development authorities.

12. Municipalities 	Term that refers to cities and towns; there are approximately 535 of these in 	Georgia, each with their own governments.

13. County Government 	Level of government responsible for the building and maintenance of roads, 	controls licenses for cars and trucks, runs Georgia’s welfare programs, and 	has their own court systems; there are 159 of these in Georgia.

14. Weak Mayor-Council 	Type of city government that has a city council responsible for making laws 	and a mayor that holds no special executive powers (no power to veto, 	choose committee members, or overriding say in the budget).

15. Strong Mayor-Council 	Type of city government that has a city council responsible for making laws 	and a mayor that is very powerful (has the power to veto bills, choose 	committee members, and has overriding say in the budget).

16. Council-Manager 	Type of city government that has a city council responsible for making laws 	and the executive branch is led by a city manager that holds all special 	executive powers while the mayor is a member of the legislative branch.	


IV. Juvenile Justice

17. Unruly Behavior 	Behavior that is considered a status offense when committed by children 			(would not be a crime if committed by an adult); examples include a child 		refusing to go to school and running away from home. 
	
18. Delinquent Behavior 	When a child commits a crime it is considered to be this type of behavior; a 	child between 13 and 17 will be punished according to the law, which may 	include up to serving 5 years in a juvenile detention facility.

19. Juvenile 	Term for a person between the ages of 13 and 17 in Georgia.

20. Taken into Custody (arrested) 	4 Steps in the Juvenile Justice process in Georgia. 
21. Probable Cause Hearing	
22. Adjudicatory Hearing
23. Dispositional Hearing

24. Aggravated Child Molestation 	7 Delinquent Behaviors that children between the ages of 13 and 17 who are 
25. Aggravated Sexual Battery	thought to have committed any of these crimes will be tried as adults
26. Aggravated Sodomy
27. Murder
28. Rape
29. Voluntary Manslaughter
30. Armed Robbery with a Firearm	


