
Competency One: Lesson One

Citizenship Vocabulary Words

	1. acquit
	to clear a person of a charge by declaring him or her not guilty

	2. alibi
	proof that someone was not at the scene of a crime and, therefore, not guilty of the crime

	3. alien
	a person who lives in a country he or she is not a citizen of

	4. allegation
	statement offered but not yet proved

	5. alliances
	the agreements between nations to cooperate in special ways

	6. ambassadors
	representatives from one government to another

	7. amend
	to change

	8. amendment
	change in or addition to the U.S. Constitution

	9. appeal
	request for a higher court to review a lower court’s decision

	10. Articles of Confederation
	the first plan for the American government after the American Revolution

	11. ballot
	document used to record a vote In U.S. elections, votes are recorded on a secret ballot

	12. Bill of Rights
	the first ten amendments to the U.S. Constitution, which restrict the federal government’s power to interfere with certain basic rights of the people

	13. cabinet
	the group of persons appointed by the heads of governments to advise them

	14. campaign
	organized effort to achieve a result, particularly a candidate’s election to public office. (noun)

	15. campaign
	to take part in a plan or method used to win an election or reach a goal. (verb)

	16. candidate
	person seeking public office

	17. challenger
	person opposing a incumbent in a election

	18. checks and balances
	sharing and balancing of power among the different branches of government so no one branch can dominate the others

	19. chief executive
	the head of the executive branch of government

	20. citizen
	member of a country or state; one who owes allegiance to the government and is entitled to its protection and to political rights

	21. citizenship
	the status of being a native or naturalized person of a country

	22. City Council
	a group of elected people who make city laws

	23. city hall
	building where a city’s government is locate

	24. city manager
	the person chosen by the city council to run the city

	25. Commander-in-Chief
	leader of the nation’s military

	26. commission type
	the form of city government whereby voters elect commissioners to run their city

	27. commissioners
	the officials that head a county

	28. committees
	small groups of senators or representatives gathered to study specific bills

	29. common good
	what is best for the entire society

	30. compromise
	agreement reached after everyone involved accepts less than what they wanted at first

	31. Congress
	Legislature of the United States, consisting of the Senate and the House of Representatives

	32. “consent of the governed”
	an agreement by the people to set up and live under a government

	33. constituents
	people who live in an elected official’s district or area

	34. constitution
	set of customs, traditions, rules, and laws that set forth the way a government is organized and operated

	35. constitution
	the plan of government for the United States

	36. county
	next highest unit of government after a town

	37. county clerk
	person who keeps records of court cases

	38. county supervisors
	officials that head a county

	39. delegate
	person chosen to act for or represent others, as at a political convention

	40. democracy
	form of government in which political control is exercised by the people, either directly, or in directly through their elected representatives

	41. dictatorship
	government controlled by one person with unlimited power

	42. direct democracy
	government in which laws are made by the people themselves

	43. district
	section of the city divided for purposes of representation on the city council

	44. “due process of law”
	idea that every person is entitled to fair treatment by government, and that laws and procedures must be fair

	45. election
	process of selecting public officials

	46. “equal protection under the law”
	idea that no individual or group may receive special privileges nor be unjustly discriminated against by the law

	47. Executive branch
	branch of government that carries out the laws made by the legislative branch; in the United States, it includes the president and his or her advisors

	48. Federalism
	form of government in which power is divided between a central government and subdivisions such as state and local governments

	49. founders
	people who played important roles in the establishment of the United States

	50. framers
	the fifty-five men who attended the constitutional Convention in 1887 and were instrumental in writing the Constitution of the United State

.

	51. general election
	election following a primary election in which voters make final decisions about candidates and issues

	52. government
	people and institutions in a society with the authority to make, carry out, and enforce laws, and to settle disputes about the laws

	53. immigrants
	people who leave their native lands to settle in another country

	54. Judicial branch
	branch of government that interprets and applies the laws and settles disputes through a system of courts

	55. judicial review
	power of the courts to declare laws and actions of the local, state, or national government invalid if they violate the Constitution

	56. justice
	system by which people are judged in courts of law and criminals are punished

	57. legislation
	laws passed by Congress or state legislatures under powers granted by the Constitution

	58. Legislative branch
	branch of government that makes the law

	59. legislative process
	method by which Congress and state law-making bodies enact laws

	60. limited government
	government whose power is restricted by law and by the will of the people through free and periodic elections

	61. mayor
	official elected or appointed to be the chief executive of a city or town

	62. nomination
	act of choosing someone for a particular job or to be a candidate in an election

	63. political party
	organization that seeks to achieve political power by electing member to public office

	64. polling place
	place where people vote

	65. Preamble
	introduction to the Constitution of the United States

	66. primary election
	election in which members of the party choose their party’s candidates for office

	67. ratify
	to formally approve the Constitution or an amendment to it

	68. registered
	officially able to vote

	69. separation of powers
	division of control among different branches of government: in the United States, division among the legislative, executive, and judicial branches

	70. Supreme Court
	highest court in the United States: has authority to interpret laws and settle conflicts between states

	71. third parties
	political parties representing minority views and causes (Often third-party causes and issues are later adopted by the major parties.)

	72. treaty
	formal written agreement between two or more countries

	73. unconstitutional
	not in accordance with or permitted by the laws that govern a country

	74. veto
	to forbid: constitutional power of the U.S. President to refuse to sign a bill passed by Congress

References

Beaty, Sally, et al. On Common Ground. Pasadena, CA: INTELECOM, 1999

O’Connor, John R. and Robert M. Goldberg. Exploring American Citizenship. Paramus, N.J.: Globe Fearon Educational Publisher, 1995.

PAGE

