Name: _____________________________________ Date: ___________ Per: ____
[bookmark: _GoBack]Chapter 9 “Local Government”
Chapter 9.1 –Units of Local Government
Local Governments
· Local governments are established by and given powers from the ________________.
· They define their powers, responsibilities, and organization by a _________ from the state. A charter is a legal written document that establishes the organization of a local government (town, city, etc.)
· Local governments provide services such as: maintaining _________, providing running __________, monitoring sewage systems, constructing sidewalks, street cleaning, and providing _______________.
· Local governments also supervise privately owned ______________________________________ systems. (City of Tallahassee Utilities; StarMetro Bus)
· ________________________(also called towns, townships, villages, cities) are a unit of local government that is incorporated by the state and have self-government.
· The main job for municipalities is to ____________________ for citizens.
· It is the job of local governments to make communities better places to live by passing ordinances.
· _____________ are laws (regulations) that govern a local community. They cannot conflict with ______________ or ______________. What prevents local laws from overriding state/federal laws?
· Local law enforcement groups are in charge of ____________ both ordinances and state laws.
Ordinances, Statutes, and Acts
· Statutes are laws passed by a _______ legislative body. They are NOT passed by _______ or ______________.
· ___________ are passed at the federal level and are federal laws. These laws will be enforced by federal agencies NOT _________ or __________ agencies.
	· Local
	· State
	· Federal

	· ______________ are made by councils and commissions.
Each county, city or municipality handles lawmaking differently.
	· _____________ are made by state legislatures.
	· ________ are made by our federal legislature, called Congress.

Organization and Purpose of County Government:
· A _________ is a division of state government formed to carry out state laws. There are ____ counties in Florida and each county creates its own government.
· In Leon County, the county board is ____________ by ____________ and forms the legislative body.
· The ____________________________ supervises elections; enforces state laws; collects taxes; and provides health and welfare services, libraries, roads, and schools.
· The citizens of Leon County vote for the commissioner of their district (there are five districts) and for two ______________ seats.
· At-Large means that these officials _________________________.
· There are seven commissioners in total and they vote on ________________ brought up at ________________meetings.
· County officials include a ____________ and deputies, _____________, treasurer, auditor, district attorney, tax collector, and supervisor of elections.
Chapter 9.2 - Town, Township, Village, and City Governments
Types of Municipalities
· There are many different types of municipalities (local governments) that exist across America.
· _____________ – are the _____________________ of municipal government in Florida and are created when populations grow and need to organize.
· _____________ – originated in the ______________ area and many towns there still practice ______________; towns generally have larger populations and require more local services.
· ___________________ – is the ______________ kind of municipality. The state governments grant ______________ which allows cities to be created by ____________ that are approved by the ___________.
How Are Cities Formed?
· Cities are created when ________________________ and need to organize.
· They are _______________ municipalities – which means they choose their leaders, pass ordinances, etc.
· City governments collect taxes and provide _____________.
· The city of Tallahassee is governed by a __________________________ with an executive called, __________________.

Tallahassee Government
Mayor: ____________________________
Roles of the Mayor:
· Presides at ________________________
· ________________________/(ceremonial leader)
· _____________________ city ordinances
· He has no ________________ and only one vote along with the Commission.
City Commission
· The City Commission meets _____________ to discuss issues and work, ______________________, and work on planning for the city.
The city has several other officials who are appointed to keep the city running.
	· ___________________
· City Auditor
· ____________________

	· Treasurer-Clerk
· ______________________
· ______________________

Chapter 9.3 - City Government
Forms of City Government
· Local governments (city/county) provide a variety of _____________ such as education, transportation systems, sanitation, fire and police protection, etc.
· A city government is organized in one of ___________ ways:
· 1. ________________________ Government
· 2. __________________________Government
· 3. ____________________________ Government
· Mayor-council government is the _____________ and most ____________ form of city government in America.
· The _________________ is the legislative body and the _____________ is the city’s chief executive officer.
· There are two types of mayor-council gov’t:
· Weak-Mayor
· Strong-Mayor
· Under the ____________________ government, the mayor is the city’s chief executive officer and ______________________ of the city council/commission.
· Generally speaking, the _______________ holds more ______________ than the mayor does individually.
· The mayor acts as of “________________________”
· Under the ____________________ government, the mayor is the city’s chief executive officer and most powerful member of a city council/commission.
· The mayor’s primary responsibility is to _____________ the city government and _______________ most of the city officials and prepare city budgets.
· Another form of city government is called a ___________________ government.
· The commission acts as the city’s ______________ body (instead of a mayor) and each ____________________ heads a city department
· Some departments they oversee include:
· ______________________________
· ______________________________
· ______________________________
· ______________________________
· Under the ___________________________ voters elect a city council to act as the city’s law making body and the council appoints a city manager as the city’s chief executive.
· Pro: The city manager are ___________________ (free from any political pressure) and they can be fired by the council if they don’t do their job correctly.
· Con: Some cities _____________________ to hire a good manager and they argue that city officials should be ______________ accountable to the voters.
· In Tallahassee, we have a _____________ form of local government.
· Strong mayor who works cooperatively with a city commission and appoints a city manager.

Chapter 9.4 - How Governments Work Together
Governments Cooperate to Serve the Public
· Under the U.S. federal system of government, the ______________ of each level of government are __________________.
· Local
· State
· Federal
· The U.S. Constitution is the “______________________”. This is stated in Article ____ of the Constitution.
· This means that state and local governments _________________ the US Constitution.
· Many issues require ________________among local, state and federal governments.
· For example, the nation’s roads and _____________ system
· In colonial days, building roads was a _____________ project.
· President ________________________ was instrumental in the construction of the nation’s interstate highway system
· In 1965, Eisenhower signed legislation that funded the creation of the U.S. _________________________.
· Today more than 46,000 miles of interstate highways connect almost all parts of the country (The Federal Government pays ______ of the cost, the state and local government pay the last 10%)
· Public ___________ is one of the most important areas in which governments cooperate to serve the public:
· Federal government: implement _________________________
· State governments: _______________
· State boards of education: ______________________________
· Local school boards: ______________________________
· ___________________ are federal funds given to state and local governments for specific projects like airport construction or pollution control.
· States work with local government to ensure that all industries obey all safety regulations.
· State governments establish state ___________________ to ensure the community has qualified professional workers. (Teachers, nurses, hair dressers etc.)

At the end of the day, we are all members of communities. Communities can come in many different forms – small to large… (home, neighborhood, school….city, county, state, etc.)
Communities Provide:
· Ways to address issues and ________________________
· Services that make life easier and healthier
· Services that are necessary for life
· Opportunities to ______, _________________________, and contribute to society
· Protection, ______________, peace and order
· Culture, meaning (“belonging”), and education
· ______________________ Facilities to encourage health, diversion, cultural learning, and relaxation.

