DOCUMENT #3: POPULAR SOVEREIGNTY and LIMITED GOVERNMENT
1. Popular Sovereignty

A) Constitution and Popular Sovereignty
In the United States, all political power lives within in the people. The people are sovereign. They are the only source for any and all governmental power. Government can only govern only with the consent (permission of the people) of the governed. The principle of popular sovereignty is woven throughout Constitution. The government draws its power from the people of the United States, and the people have given their government the power that it has throughout the Constitution. Similarly, its draws its authority from the people of the State, through state’s Constitution.
	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.”

B) Popular Sovereignty - Opinions
	Alexander Hamilton, 1788

“All communities divide themselves into the few and the many. The first are the rich and the well-born; the other the mass of the people ... turbulent and changing, they seldom judge or determine right.”

	The Ignorant American Voter

Historian Rick Shenkman

Unfortunately, Americans are doing little to educate themselves about their leaders and their policies.

· Only 2 of 5 voters can name the three branches of the federal government.
· And 49 percent of Americans think the president has the authority to suspend the Constitution.
· Only 1 in 7 can find Iraq on a map.
· Only 1 in 5 know that there are 100 federal senators

	Based on the quotes above, explain the issues/concerns with popular sovereignty…
__
__
Do you agree or disagree with the quotes? Why?

__

2. Limited Government
A) Origins

The principle of limited government holds that no government is all powerful, that a government may do only those things that the people have given it the power to do. In effect, the principal of limited government is the other side of the coin of popular sovereignty. Ii is that principle stated the other way around: The people are the only source of any and all government’s authority; and government has only that authority the people have given to it. Basically, the government must obey the law.
B) Interpretations of the Limited Government…

	President Ronald Reagan

“These United States are confronted with an economic affliction of great proportions. In the present crisis, government is not the solution to our problem: government is the problem.”

	President Barack Obama

The question we ask today is not whether our government is too big or too small, but whether it works — whether it helps families find jobs at a decent wage, care they can afford, a retirement that is dignified. Where the answer is yes, we intend to move forward.

	Which of these Presidents do you agree with more? Why? Include an example in real life of how the quote you chose is true.
__
__

	The government that governs best, governs least…Unless you're Mike Bloomberg.

By Holman W. Jenkins Jr. Sunday, December 24, 2006

The government that governs least, governs best, said Thomas Jefferson. Mayor Mike Bloomberg begs to differ.

He banned public smoking in America's biggest city. His new target is trans fats, which by unanimous order of the Board of Health will be purged from restaurant fare by July 2008. And since New York is the standard setter of fancy eating, restaurants with pretensions around the country are, or soon will be, following its lead.

With Democrats in charge of Congress, the FDA will undoubtedly be urged to revisit trans fats too. It behooves us to ask what's really going on.
	Mission Statement of the Tea Party (adapted)

“The Tea Party movement was created to go against excessive government spending and taxation. Our mission is to attract, educate, organize, and mobilize our fellow citizens to secure public policy consistent with our three core values of Fiscal (Yearly Financial) Responsibility, Constitutionally Limited Government, and Free Markets.

We believe that it is possible to know the original intent of the government our founders made, and stand in support of that intent. Like the founders, we support states’ rights for those powers not expressly stated in the Constitution.

	How does this article show the idea of limited government?

	How does this article show the idea of limited government?

Constitutional Principles: Popular Sovereignty and Limited Government
Name: ___________________________________ Band:____________________

	Explain the following two constitutional principles:

1. Popular Sovereignty
2. Limited Government

3. Democracy

	EXIT ASSIGNMENT – To be handed in at the end of the band
A) Write a headline that reflects the idea of limited government or popular sovereignty.

B) Discuss why one of these two principles of the Constitution is important for democracy to be successful. Explain your answer.

	 EXCELLENT 10-9
· Product demonstrates a thorough understanding of the principles

· Product demonstrates a thorough analysis of the reason(s) for such principles in our Constitution.

· Product demonstrates a thorough analysis of the principles’ effectiveness in American society.
	 GOOD 8
· Product demonstrates a good understanding of the principles

· Product demonstrates a good analysis of the reason(s) for such principles in our Constitution.

· Product demonstrates a good analysis of the principles’ effectiveness in American society.
	SATISFACTORY 6-4
· Product demonstrates a vague understanding of the principles

· Product demonstrates a vague analysis of the reason(s) for such principles in our Constitution.

· Product demonstrates a vague analysis of the principles’ effectiveness in American society.

"The best argument against democracy is a five-minute conversation with the average voter."

-Winston Churchill

--

"A government big enough to give you everything you want, is strong enough to take everything you have."
"Most bad government has grown out of too much government."

-- Thomas Jefferson
Lesson # 4: Constitutional Principle of Popular Sovereignty and Limited Government.

Performance Objectives: Student will be able to:

· Explain the constitutional principles of popular sovereignty and limited gov’t

· Analyze the reasons why our founding fathers decided to include such principles

· Evaluate to what extent such principles make our government better.

Key Words:

· Popular Sovereignty

· Limited Government

Pivotal Questions (to be posted on board throughout the unit)

· What is the principle?

· Why was it included?

· What examples show this principle in action?

· Is it effective?

Motivation:

AIM: Have the principles of poplar sovereignty and limited gov’t make our lives better?

Q: What re we going to need to know more about in order to answer this question?

I. Pre-Assessment (3 minutes)

A. Distribute Pre-Assessment concept sheets.

1. Student will be asked to explain what popular sovereignty and limited government are in their own words.

II. Lesson Development

A. Popular Sovereignty - Read A (5mins.)
1. Read the documents:
Q: How would you describe the principle of popular sovereignty?

Q: Why would our founding fathers decide to put this principle in the Constitution?

Q: Is this principle necessary?
B. Limited Government – Read B (7mins)
1. Read the document

Q: How would you describe the principle of popular sovereignty?

Q: Why would our founding fathers decide to put this principle in the Constitution?

Q: Is this principle necessary?
III. Differentiated Activity – Creation of PRODUCTS to demonstrate students’ understanding of the principles. Self-Assessment EXIT assignments that MUST address all three pivotal questions (15 mins).
A. Students will have the opportunity to evaluate the effectiveness of the two principles in American society by choosing one of the following Products:

· Founding Fathers cartoon discussing their views of the principles in 2010.

· Written Paragraph explaining whether these principles have made there lives better.

· Write a story about the Constitution and its first two principles.
[image: image1.jpg]

