High School Civics Curriculum and Assessment Alignment

	High School Civics and Government Content Expectation
	*State Assess
	**Assess Category
	Focus Question
	***Sample Response to Focus Question
	SCAS

	1.1 Nature of Civic Life, Politics, and Government
Explain the meaning of civic life, politics, and government through the investigation of such questions as: What is civic life? What are politics? What is government? What are the purposes of politics and government?
	
	
	

	1.1.1 Identify roles citizens play in civic and private life, with emphasis on leadership.
	S
	M
	What are the responsibilities of a citizen?
	Civic life is the public life of the citizen concerned with the affairs of the community and nation, as contrasted with private or personal life, which is devoted to private and personal interests. In civic life, citizens vote, serve on juries, serve as elected leaders, and help find solutions to problems by attending political meetings, contacting public officials, joining advocacy groups and political parties, and taking part in demonstrations. Civic action can take the form of political action, such as attempting to influence a change in public policy; or social action, such as forming a neighborhood watch to reduce crime. In private life, citizens interact with friends and family, join clubs or teams, practice their religious beliefs, and earn money. Constitutional democracy depends on the informed and effective participation of citizens concerned with the preservation of individual rights and the promotion of the common good. Political leadership and careers in public service are vitally important. Citizens need to understand the contributions of those in public service, as well as the practical and ethical dilemmas political leaders face.
	X

	1.1.2 Explain and provide examples of the concepts “power,” “legitimacy,” “authority,” and “sovereignty.”
	S
	M
	What are the purposes of government?
	A constitutional government is given power, legitimacy, and authority by the people in order to protect their individual rights. Power is the ability to make someone do something that they might not otherwise do (e.g., paying taxes, attending school). The use of power is considered legitimate when it is used in accordance with the Constitution, custom, law, consent, or principles of morality. For instance, the 16th Amendment grants Congress the power to impose income taxes. Authority is the legitimate use of power, such as establishing state speed limits. Sovereignty refers to the holding of ultimate authority. In a representative democracy, the ultimate authority rests with the people, who give their consent to be governed in exchange for the protection of their individual rights.
	X

	1.1.3 Identify and explain competing arguments about the necessity and purposes of government (such as to protect inalienable rights, promote the general welfare, resolve conflicts, promote equality, and establish justice for all). (See USHG F1.1; F1.2; 8.3.2)
	C

USHG
	
	What are the purposes of government?
	The Preamble to the U.S. Constitution outlines the basic purposes of the U.S. government. Some people disagree about the extent to which the government should get involved in the daily lives of people while trying to achieve the purposes identified in the Preamble. Some competing arguments come from the following questions: Will increasing or decreasing taxes promote the general welfare? Are inalienable rights supported by increasing security at the expense of individual liberty? Nearly all governments claim to have as their purpose the establishment of order and security. All governments play a role in controlling the distribution of resources and determining which will be publicly controlled. All governments develop executive, legislative, and judicial institutions and procedures for managing conflict. Governments strive to fulfill the goals of society as a whole, or of various groups. Additionally, some emphasize promoting opportunities for individuals to pursue their own fulfillment. Some governments, such as ours, are established for the protection of each citizen's basic rights against encroachment by others or the government itself. Competing arguments concern the priority assigned to each purpose of government.
	

	1.1.4 Explain the purposes of politics, why people engage in the political process, and what the political process can achieve (e.g., promote the greater good, promote self-interest, advance solutions to public issues and problems, achieve a just society). (See USHG F1.1; F1.2; 6.3.2; 8.3.1)
	C

USHG
	
	How do people use the political process to fulfill the purposes of government?
	Politics is the process by which a group of people with diverse opinions makes collective decisions, seeks the power to influence decisions, or to accomplish goals they could not realize as individuals. Reasons why people engage in politics are as varied as the people themselves. Some seek to achieve equality and justice for all. Some work to further the interests of a particular group. Some seek to enhance economic prosperity, while others work to protect individual rights. Some are attempting to achieve a religious vision. It was believed by the Framers of the Constitution that the existence of so many competing interests would prevent tyranny by a minority interest or the denial of basic rights to a minority by the majority. This emphasizes the importance of political participation by as many people as possible for the future success of a democratic republic and the preservation of the "blessings of liberty." The study of politics is about who governs and to what ends.
	

	1.2 Alternative Forms of Government
Describe constitutional government and contrast it with other forms of government through the investigation of such questions as: What are essential characteristics of limited and unlimited government? What is constitutional government? What forms can a constitutional government take?
	
	
	

	1.2.1 Identify, distinguish among, and provide examples of different forms of governmental structures including anarchy, monarchy, military junta, aristocracy, democracy, authoritarian, constitutional republic, fascist, communist, socialist, and theocratic states.
	S
	CC
	What are different forms of government?
	Different forms of government vary based on who has authority. Examples include anarchy, where no one has authority; monarchy, where authority is in the hands of one person and heredity determines leadership; military junta, where the military or a general has authority; aristocracy, where the wealthy or the elite have authority; democracy, where all of the people have authority; authoritarian, where one person, usually a dictator, has authority; constitutional republic, where elected representatives have authority; fascist, where the state has full authority over the individual; communist, where a ruling party uses authority in the name of the people; socialist, where the majority party advances socialist economic principles and redistributes wealth through taxation and social welfare programs; and theocratic states, where religious leaders have authority.
	X

	1.2.2 Explain the purposes and uses of constitutions in defining and limiting government, distinguishing between historical and contemporary examples of constitutional governments that failed to limit power (e.g., Nazi Germany and Stalinist Soviet Union) and successful constitutional governments (e.g., contemporary Germany and United Kingdom). (See USHG 7.2.1; WHG 7.3)
	S
	M
	How do different forms of government vary?
	A constitution is a set of fundamental customs, traditions, rules and laws that describe the basic way a government is organized and operated. Most constitutions are written; some are not written. Great Britain, Israel, and New Zeeland are examples of countries without written constitutions. Constitutions identify the main institutions of government, state the powers of each and the procedures that the institutions must use to make, enforce, and interpret the law. Constitutions usually specify how they can be changed. In a constitutional government, the constitution must establish limits on the actions of the government, provide for the protection of the rights of the individual against unfair and unreasonable infringement by the government and other individuals, and be considered a higher law which those in government must and do obey. In a constitutional government, the constitution cannot be changed without widespread consent of citizens and in accord with well-known procedures. Non-constitutional governments may have a constitution; however there are no effective means available to the general public of limiting the powers of the rulers. The Soviet Union under Stalin, or Nazi Germany, are examples of governments which had constitutions, but are not considered constitutional governments because they did not provide effective limitations on power. Individual rights were subject to arbitrary and summary decree and deprivation rather than protection by stringent standards of due process of law.
	X

	1.2.3 Compare and contrast parliamentary, federal, nonfederal, and unitary systems of government by analyzing similarities and differences in sovereignty, diffusion of power, and institutional structure. (See USHG F1.1; F1.2)
	C

USHG
	
	1. What are different forms of government?
 2. How does a federal system differ from a parliamentary system?
	The different forms of constitutional government consist of unitary systems, such as in France and Japan, where power is centralized; federal systems, such as in Australia, Canada and the United States, where a national government shares powers and sovereignty with state governments but the national government may act directly on individuals within the states; and nonfederal systems, most recently seen between Serbia and Montenegro, where sovereign states delegate powers to a central government for specific purposes. Constitutional governments can either be presidential or parliamentary. In a parliamentary system, the chief executive is chosen from among members of the legislature and is directly responsible to them. In a presidential system, the chief executive is independently chosen and is removable by the legislature only in extraordinary circumstances if at all.
	

	1.2.4 Compare and contrast direct and representative democracy. (See USHG F1.1; F1.2)
	C

USHG
	
	How do different forms of government vary?
	There are two forms of democracy, direct and representative. In a direct democracy, decisions are made by the people collectively, and in a representative democracy, decisions are made by those elected by the people to represent the people. In both forms, final authority rests with the people.
	

	2.1 Origins of American Constitutional Government (Note: Much of this content should have been an essential feature of students’ 5th and 8th grade coursework. High School U.S. History and Geography teachers, however, revisit this in USHG Foundational Expectations 1.1, 1.2, and 2.1.)
	
	
	

	2.1.1 Explain the historical and philosophical origins of American constitutional government and evaluate the influence of ideas found in the Magna Carta, English Bill of Rights, Mayflower Compact, Iroquois Confederation, Northwest Ordinance, Virginia Statute for Religious Freedom, Declaration of Independence, Articles of Confederation, and selected Federalist Papers (the 10th, 14th, 51st), John Locke’s Second Treatise, Montesquieu’s Spirit of Laws, Paine’s Common Sense.
	S
	M
	What were the historical and philosophical origins of the U.S. Constitution?
	The Framers of the Constitution drew upon their experiences as Englishman and colonists, the writings of Enlightenment philosophers such as Locke and Montesquieu, their experiences overthrowing British rule, and their first attempts at state and national governments. From these ideas and events came a dedication to fundamental values and principles central to constitutional government, such as rule of law (Magna Carta); social contract (Mayflower Compact); individual rights and representative government (English Bill of Rights); natural rights, popular sovereignty, social contract, right of revolution, equality (Locke's Second Treatise); separation of powers (Montesquieu's Spirit of Laws); unalienable rights, equality, government by consent, right of revolution (Declaration of Independence); bills of rights (Northwest Ordinance); freedom of religion (Virginia Statute for Religious Freedom); danger of factions (Federalist 10); republicanism (Federalist 14); and checks and balances (Federalist 51).
	X

	2.1.2 Explain the significance of the major debates and compromises underlying the formation and ratification of American constitutional government including the Virginia and New Jersey plans, the Great Compromise, debates between Federalists and Anti-Federalists, debates over slavery, and the promise for a bill of rights after ratification.
	S
	M
	What challenges did the new nation face and how were they debated and resolved?
	The first challenge facing the Framers of the Constitution was one of representation in the legislature. The issue was debated with the Virginia and New Jersey Plans and was resolved by the Great Compromise, creating a bicameral legislature with differing forms of representation to satisfy both small and large states. Debates over whether enslaved persons should be counted for purposes of apportioning representatives to the states, and for computing direct taxes, were resolved through the Three Fifths Compromise. A state's population would be equal to its entire population of free persons plus three-fifths of "all other persons." After the Constitution was drafted and sent to the states for ratification, debates over the power of the new central government and the threat it posed to individual liberty and state sovereignty threatened to prevent acceptance of the new framework in the key states of New York and Virginia. The Federalists, supporters of the new Constitution, secured ratification by accepting the most powerful criticism of the Constitution's opponents, the Anti-Federalists. A commitment was made to add a Bill of Rights when the first Congress was held.
	X

	2.1.3 Explain how the Declaration of Independence, Constitution and Bill of Rights reflected political principles of popular sovereignty, rule of law, checks and balances, separation of powers, social compact, natural rights, individual rights, separation of church and state, republicanism and federalism.
	S
	M
	What were the historical and philosophical origins of the U.S. Constitution?
	Fundamental principles and values of constitutional government emerged over centuries of thought, experimentation and conflict between rulers and the ruled. From classical philosophers and statesman such as Aristotle and Cicero to enlightened thinkers like Locke and Montesquieu; from historical accounts of Greek democracies and Roman republics; from historical struggles such as the Reformation, the English Civil War, the Glorious Revolution and the American Revolution; from their English heritage including the Magna Carta and the English Bill of Rights; the founders of American constitutional government took the experiences of history and applied them to their work, forging a new nation. In the Declaration of Independence, Thomas Jefferson expressed the natural rights of life, liberty and the pursuit of happiness, and government’s purpose of protecting them. From its opening words, "We the people," the Constitution expressed the principle of popular sovereignty and proceeded to create a system of representative democracy with separation of powers between equal branches, checks and balances, and a federal system dividing power between states and the central government. The addition of the Bill of Rights reinforced and defined important individual rights such as freedom of expression, freedom of religion, the separation of the church and state, and due process.
	X

	2.1.4 Explain challenges and modifications to American constitutional government as a result of significant historical events such as the American Revolution, the Civil War, expansion of suffrage, the Great Depression, and the civil rights movement.
	C
	
	How did significant historical events challenge and modify American constitutional government?
	American constitutional government has evolved since its inception with expansion in both the power of the central government and the expansion of individual rights. In times of crisis, such as the Civil War, the Great Depression and World War II, constitutional guarantees of individual liberties have been sacrificed in the name of national unity, economic recovery and national security. The suspension of habeas corpus rights during the Civil War, the rapid expansion of executive authority via the New Deal, and the internment of Japanese-Americans during World War II placed strains on the constitutional system. At the same time, demands by those left out of the initial promises of the Constitution and Bill of Rights forced a slow expansion of protections for all people. Practices repugnant to fundamental concepts of liberty, equality and justice, such as slavery, disfranchisement by race and gender, and denial of the equal protection of the law, were declared unacceptable through Constitutional Amendments following the Civil War. However, it would take over a century of struggle by individuals and groups demanding the enforcement of these protections before the promises on paper would begin to translate into true justice for women and minorities.
	X

	2.2 Foundational Values and Constitutional Principles of American Government
Explain how the American idea of constitutional government has shaped a distinctive American society through the investigation of such questions as: How have the fundamental values and principles of American constitutional government shaped American society?
	
	
	

	2.2.1 Identify and explain the fundamental values of America’s constitutional republic (e.g., life, liberty, property, the pursuit of happiness, the common good, justice, equality, diversity, authority, participation, and patriotism) and their reflection in the principles of the United States Constitution (e.g., popular sovereignty, republicanism, rule of law, checks and balances, separation of powers, and federalism).

	S
	CC
	How have the fundamental values and principles of American constitutional government shaped American society?
	The values of our American constitutional republic (e.g., life, liberty, property, pursuit of happiness, the common good, justice, equality, diversity, authority, participation, and patriotism) are central to the American political culture. The Framers of the Constitution created a framework for government that would protect these fundamental values through a diffusion of power and authority between executive, legislative and judicial branches; dividing the legislative branch in order to dilute the influence of factions; sharing power between the central government and the states; and by placing ultimate authority in the hands of the people through frequent and open elections. Through this system of overlapping powers, the goal is that no one person, branch, or tier will have the ability to dominate. An independent judiciary has provided the avenue for individuals and groups to seek justice when their rights are threatened by others or by the government. To be sure, abuses of power have been plentiful and will continue. Justice has been denied to entire segments of the population in the past, and current threats to liberty and the pursuit of happiness can be found in the daily news. The Constitution promises a "more perfect union," not a perfect one. Assurances of the "blessings of liberty" being secure today and for future generations are based upon confidence in the rule of law, political participation by a broad cross-section of the population, and a patriotism that includes devotion to the fundamental values and principles upon which the system is based.
	X

	2.2.2 Explain and evaluate how Americans, either through individual or collective actions, use constitutional principles and fundamental values to narrow gaps between American ideals and reality with respect to minorities, women, and the disadvantaged. (See USHG 6.1.2; 6.3.2; 7.1.3; 8.3)
	C

USHG
	
	How have the fundamental values and principles of American constitutional government shaped American society?
	Through the efforts of individuals such as Frederick Douglass, Elizabeth Cady Stanton, Susan B. Anthony, Rosa Parks, Martin Luther King, Jr., and Cesar Chavez constitutional promises have been extended to all Americans. While individuals such as these deserve their place in history for their courage and dedication to the causes of liberty, justice, and equality, it is most commonly through collective action that calls for remedies for injustice are amplified to the point of affecting change. The American Civil Liberties Union, the League of Women Voters, the National Wildlife Federation and the Sierra Club, the NAACP, veteran's groups, the Chamber of Commerce, labor unions and professional groups are just some examples of organizations that allow individuals to combine their voices and resources to a cause of their choosing to make themselves heard. Groups representing women and various minorities have used their freedoms of expression and association to press the government for changes to bridge the gap between the ideal and the real. Beyond voting, groups have taken direct action to advance their goals through tactics such as civil disobedience, protests, boycotts, petitions, letter writing, effective use of the media, lobbying, litigation, initiative, referendum and recall.
	

	2.2.3 Use past and present policies to analyze conflicts that arise in society due to competing constitutional principles or fundamental values (e.g., liberty and authority, justice and equality, individual rights, and the common good). (See USHG 6.3.2; 8.2.4; 8.3.1; 9.2.2)
	C

USHG
	
	How have the fundamental values and principles of American constitutional government shaped American society?
	In times of crisis, conflicts have arisen between competing constitutional principles or fundamental values. During World War II, the U.S. government's policy of the internment of Japanese-Americans was an example of the conflict between national security and personal liberty. Another example occurred after the attacks on the World Trade Center and the Pentagon when some Americans have been detained and denied due process rights. At more mundane levels, conflicting values come into play when local governments make decisions about land use, attempting to balance individual interests with the common good. When constitutional principles are in conflict, the Supreme Court is the final arbiter.
	

	2.2.4 Analyze and explain ideas about fundamental values like liberty, justice, and equality found in a range of documents (e.g., Martin Luther King’s “I Have a Dream” speech and “Letter from Birmingham City Jail,” the Universal Declaration of Human Rights, the Declaration of Sentiments, the Equal Rights Amendment, and the Patriot Act). (See USHG F1.1; 8.3.2; 9.2.2)
	C

USHG
	
	How have the fundamental values and principles of American constitutional government shaped American society?
	References to the concepts of liberty, justice, and equality are found in a wide range of documents. These documents highlight the gaps between fundamental values and the realities of American society at various points in history. For example, in the "Letter from Birmingham City Jail," King put forward the case for civil disobedience as a response to unjust laws. Equality as the goal in a free society is the theme of the Universal Declaration of Human Rights, the Declaration of Sentiments, and the Equal Rights Amendment. All three were written to highlight the absence of equality at the time, and inspire efforts for progress. The Patriot Act serves as an example of the fragility of fundamental values such as liberty when the nation is confronted by crisis, and the need for constant vigilance and oversight by individuals, groups, and government institutions.
	

	2.2.5 Use examples to investigate why people may agree on constitutional principles and fundamental values in the abstract, yet disagree over their meaning when they are applied to specific situations. (See USHG 8.2.4)
	C
	
	How have the fundamental values and principles of American constitutional government shaped American society?
	John Locke, the enlightened philosopher who wrote so convincingly about the natural rights to life, liberty and property, saw no problem with excluding women from their enjoyment. Thomas Jefferson, who wrote so eloquently in the Declaration of Independence about all men being created equally, owned slaves. John Adams, an outspoken critic of British tyranny over the colonies, was a supporter of the Alien and Sedition Acts used to suppress opposition to the government. Such lofty goals as equality, liberty, and justice become elements in an equation when applied to specific situations, an equation that attempts to balance the rights and happiness of one person or group with those of another. Justice for one could mean limited liberty for another. One's freedom to act independently might result in inequity for others. When gaps between the ideal and the real become too great, we depend upon the courts to balance conflicting interests.
	X

	3.1 Structure, Functions, and Enumerated Powers of National Government
Describe how the national government is organized and what it does through the investigation of such questions as: What is the structure of the national government? What are the functions of the national government? What are its enumerated powers?
	
	
	

	3.1.1 Analyze the purposes, organization, functions, and processes of the legislative branch as enumerated in Article I of the Constitution.
	S
	M
	How does the Constitution set up the structure of government in the United States?
	Article I places the legislative powers of the national government in the Congress, divided into the House of Representatives and the Senate. Fearing the concentration of power in one branch of government, the Framers limited Congress's powers to seventeen specific powers in Section 8 and a general power to make all laws "necessary and proper" to carrying them out. All other legislative powers were left to the states. Section 9 identifies several matters on which Congress "shall not" legislate, and the Bill of Rights lists rights on which Congress "shall not" infringe. Other parts of the Constitution give Congress powers to check the executive and judicial branches, admit new states, make rules for territories, and propose Constitutional Amendments. The Constitution says little about how the Congress should function. Each house has created committees and established its own rules.
	X

	3.1.2 Analyze the purposes, organization, functions, and processes of the executive branch as enumerated in Article II of the Constitution.
	S
	M
	How does the Constitution set up the structure of government in the United States?
	Unlike Article I, which gives Congress specific powers, the Constitution does not define executive power. Some of the president's powers are listed, but those listed have never been thought to be the president's only powers. Listed powers include serving as commander and chief of the military, heading the executive department, granting reprieves and pardons, making treaties with the advice and consent of the Senate, nominating ambassadors, judges and others, recommending legislation to Congress, reviewing and possibly vetoing legislation, and serving as the nation's chief diplomat. Furthermore, the Constitution empowers the president to "take Care that the Laws be faithfully executed." Presidents have used many reasons to justify a broad definition of executive powers, particularly in times of national emergency. Congress limits presidential power with its ability to reject the president's legislative agenda, to refuse to ratify treaties, to confirm presidential appointments, or to fund the president's programs. The Supreme Court can declare actions of the president to be unconstitutional. The ultimate check on presidential power is public opinion.
	X

	3.1.3 Analyze the purposes, organization, functions, and processes of the judicial branch as enumerated in Article III of the Constitution.
	S
	M
	How does the Constitution set up the structure of government in the United States?
	Article III created the Supreme Court and gave Congress the power to create other courts, inferior to the Supreme Court. All courts under the authority of Article III, federal courts, have jurisdiction only in cases involving national laws and involving citizens from more than one state. The power of judicial review, deciding whether acts of Congress, the executive branch, or state laws violate the U.S. Constitution was not explicitly identified in the Constitution, but was established in the landmark case Marbury v. Madison, 1803. Article III gives the Supreme Court jurisdiction over some original cases, and over others on appeal.
	X

	3.1.4 Identify the role of independent regulatory agencies in the federal bureaucracy (e.g., Federal Reserve Board, Food and Drug Administration, Federal Communications Commission). (See USHG 6.3.2)
	S
	M
	What is the federal bureaucracy?
	The federal bureaucracy is made up of executive departments and agencies and their staffs, principally civil service members and political appointees. Since 1887, Congress has created many independent agencies that are located outside the structure of the executive departments. The first independent agency was the Interstate Commerce Commission, created to decide whether the rates that states imposed on interstate commerce were reasonable. The ICC was empowered to enforce its decisions. Since then Congress has created more than fifty independent agencies including the Social Security Administration, the Environmental Protection Agency, and the Federal Energy Regulatory Commission.
	X

	3.1.5 Use case studies or examples to examine tensions between the three branches of government (e.g., powers of the purse and impeachment, advise and consent, veto power, and judicial review).
	C
	
	What causes tensions between the branches of government?
	Tensions between the branches of government exist by design and serve to prevent the dominance of one branch over the others. For example, the President can veto legislation proposed by Congress, but Congress can override the veto. The Congress can also impeach the President. Tensions arise when the Supreme Court declares a law unconstitutional, but Congress can respond by revising the law or proposing a Constitutional Amendment. The most frequent tension between branches arises between the executive and legislative branches over what issues should be on the public policy agenda, and the appropriation of funds for federal programs. When branches of government are controlled by different parties or different political ideologies, conflicts occur.
	X

	3.1.6 Evaluate major sources of revenue for the national government, including the constitutional provisions for taxing its citizens.
	S
	M
	Who pays for the government?
	Nearly 80% of federal revenue now comes from individual income taxes and payroll taxes. Corporate income taxes make up about 2/3 of the remainder. Excise taxes, estate taxes and gift taxes, customs duties, and miscellaneous receipts account for just around 7% of federal revenue.
	X

	3.1.7 Explain why the federal government is one of enumerated powers while state governments are those of reserved powers.
	C
	
	Why did the Framers give the specific powers to the federal government but not the States?
	Enumerated powers are those powers specifically given to the federal government by the Constitution. Reserved powers are powers that are not listed in the Constitution but are left to the states. The Framers were more concerned about abuses of power by the national government, leading them to spell out those powers in more detail. States were seen as closer to the people, and limited by their own state constitutions.
	X

	3.2 Powers and Limits on Powers
Identify how power and responsibility are distributed, shared, and limited in American constitutional government through the investigation of such questions as: How are power and responsibility distributed, shared, and limited in the government established by the United States Constitution?
	
	
	

	3.2.1 Explain how the principles of enumerated powers, federalism, separation of powers, bicameralism, checks and balances, republicanism, rule of law, individual rights, inalienable rights, separation of church and state, and popular sovereignty serve to limit the power of government.
	S
	CC
	What limits are put on the federal government?
	Limited government provides the basis for protecting individual rights and promoting the common good. An understanding of the essential components of limited government helps citizens understand the necessity of maintaining those conditions that prevent a government from exceeding its powers, such as the separation of church and state. The belief that all persons have inalienable rights and that it is government's purpose to protect those rights, establishes the government as servant to the people. This ideal was given form by the Framers in a Constitution that enumerates (lists) specific powers for each branch, empowers each branch with checks over the others, and shares overlapping powers between the central government and the states. Bicameralism extends the concept of separation of powers within the legislative branch. The national government and all state governments are required to be republican in nature, consisting of the elected representatives of the people. Through free, open and frequent elections, the people place the ultimate limit on government. Adherence to the rule of law requires both government and the governed to be subjects of the law. Government decisions and actions must be made according to established laws rather than by arbitrary action or decree.
	X

	3.2.2 Use court cases to explain how the Constitution is maintained as the supreme law of the land (e.g., Marbury v. Madison, Gibbons v. Ogden, McCulloch v. Maryland).
	C
	
	How is the Constitution maintained as the supreme law of the land?
	Article VI, Section 2, also known as the supremacy clause, makes the Constitution and all laws and treaties approved by Congress the supreme law of the land. Judges in state courts must follow the Constitution, or federal laws and treaties, if there is conflict with state laws. In Marbury v. Madison, 1803, the Supreme Court established itself as having the right to judicial review (the right to oversee and nullify actions of another branch of government) through an interpretation of the Constitution. The Courts decision in Gibbons v. Ogden, 1824, established a basic precedent for federal regulation of transportation, communication, buying and selling, and manufacturing. Should a state law regulating commerce interfere with a federal law, the federal law is always supreme. McCulloch v. Maryland, 1819, was a case involving the state of Maryland's taxation of the Bank of the United States, a creation of the U.S. Congress. In its decision the Court ruled that "the power to tax involves the power to destroy," and struck down the Maryland tax as a violation of federal supremacy.
	X

	3.2.3 Identify specific provisions in the Constitution that limit the power of the federal government.
	S
	M
	What limits are put on the federal government?
	Federal power is limited by the enumerated powers in Articles I, II, and III of the Constitution, the system of checks and balances, and powers reserved to the states. The national government and all state governments are required to be republican in nature, consisting of the elected representatives of the people. The free, open and frequent election of the people's representatives gives the people the ultimate power to limit the government.
	X

	3.2.4 Explain the role of the Bill of Rights and each of its amendments in restraining the power of government over individuals. (See USHG F1.1)
	C

USHG
	
	What limits are put on the federal government?
	A Bill of Rights in general consists of statements of civil liberties and rights that a government may not take away from the people, and sets legal limits on the power of government to prevent public officials from denying liberties and rights to individuals. The Framers of the first 10 Amendments to the Constitution intended to limit only the powers of the national government, not those of the state governments. The 1stAmendment, for example, says that Congress may not take away the individual's rights to freedom of speech and press, religion, association and petition. The passage of the 14th Amendment in 1868 provided an avenue for the expansion of the protections of the Bill of Rights to the states. The amendment states that "no state...shall deprive any person of life, liberty, or property, without due process of law." During the 20th Century the Supreme Court interpreted the 14th Amendment to require state and local governments to comply with most of the provisions of the Bill of Rights, expanding the limits on government power. The first eight Amendments contain specific guarantees of rights. The 9th and 10th Amendments do not. There is ongoing debate about the meaning of these Amendments.
	

	3.2.5 Analyze the role of subsequent amendments to the Constitution in extending or limiting the power of government, including the Civil War/Reconstruction Amendments and those expanding suffrage. (See USHG F1.1)
	C

USHG
	
	How did Amendments after the Civil War both extend and limit the power of government?
	The Civil War Amendments consisted of the 13th, 14th, and 15th Amendments. These Amendments moved the nation closer to fulfilling the promises of the Declaration of Independence. Through the 14th Amendment, the protections of the Bill of Rights were applied to the state governments, for example. Other voting rights Amendments include the 19th, 24th, and 26th.
	

	3.3 Structure and Functions of State and Local Governments
Describe how state and local governments are organized and what they do through the investigation of such questions as: What are the structures and functions of state and local government?
	
	
	

	3.3.1 Describe limits the U.S. Constitution places on powers of the states (e.g., prohibitions against coining money, impairing interstate commerce, making treaties with foreign governments) and on the federal government’s power over the states (e.g., federal government cannot abolish a state, Tenth Amendment reserves powers to the states).
	S
	M
	How are the powers of states limited?
	Many of the Constitution's limitations on state power are in Article I, Section 10. States are prohibited from coining their own money, allowing people to violate contracts, making ex post facto laws or bills of attainder, entering into treaties or declaring war, granting titles of nobility, taxing imports or exports, and keeping troops or ships of war in times of peace. Article IV prohibits states from unfairly discriminating against citizens of other states, and refusing to return fugitives from justice to other states.
	X

	3.3.2 Identify and define states’ reserved and concurrent powers.
	S
	M
	How are the powers of states limited?
	Powers reserved to states consist of legislation regarding public safety, marriage and divorce, education, the conduct of elections, chartering regional and local governments, and licensing drivers, businesses, and professionals. Concurrent powers are legislating taxation, regulating trade and industry, borrowing money, maintaining courts, and protecting the environment.
	X

	3.3.3 Explain the tension among federal, state, and local governmental power using the necessary and proper clause, the commerce clause, and the Tenth Amendment.
	S
	M
	What causes tensions between the different levels of government?
	By design, the federal system creates tensions between different levels of government at the national, state, and local levels. The Framers believed that multiple levels of government served to diffuse power and lessen the likelihood of tyranny. However, due to the vague language of both the necessary and proper and commerce clauses, the Congress expanded its ability to regulate activities within the states. The actions of the Congress have mostly been upheld by the Supreme Court as constitutional, despite defiant attitudes by some states. The issue was finally resolved by the outcome of the Civil War and the defeat of much of the "states' rights" argument. The ratification of the 14th Amendment opened the door for federal courts to apply the limits of the Bill of Rights to state governments. Finally, grants-in-aid, money from the federal government to the states, have become a device for the national government to influence state policymaking by giving or withholding money. For instance, the national government has no constitutional authority to set school policy. By offering schools essential dollars, the national government is able to require rules about testing and state standards for measuring student proficiency. Schools that do not meet the proficiency targets risk losing federal funds. States continue to debate whether the money is worth giving up decision-making power.
	X

	3.3.4 Describe how state and local governments are organized, their major responsibilities, and how they affect the lives of citizens.
	C
	
	How do state and local governments function?
	State governments are established by state constitutions, and each has its own legislative, executive, and judicial branch. States possess substantial powers that, along with their local and intermediate governments, affect citizens’ lives from birth to death. Local governments provide most of the services that citizens receive and local courts handle most civil disputes and violations of the law.
	X

	3.3.5 Describe the mechanisms by which citizens monitor and influence state and local governments (e.g., referendum, initiative, recall).
	S
	M
	How do citizens participate in state and local government?
	Citizens participate in state and local government by voting, writing letters, running petition drives, serving on boards and commissions, and attending public meetings. In some states citizens can place an issue before the public for a vote by collecting signatures on a petition, initiate legislation independently, and force a recall vote to remove elected officials.
	X

	3.3.6 Evaluate the major sources of revenue for state and local governments.
	C
	
	Who pays for the government?
	The state and local governments get their money from property sales taxes and income taxes; fees and licenses; taxes on corporations and businesses; inheritance taxes; and federal grants in aid.
	X

	3.3.7 Explain the role of state constitutions in state governments.
	C
	
	What role do state constitutions play in state governments?
	All fifty states have constitutions with a bill of rights. Most state bills of rights contain the same rights as the U.S. Constitution, but some contain other rights, such as the right to work or the right to an education. All state constitutions create legislative, executive, and judicial branches. The lawmaking branch is usually called the legislature, but some use the term assembly. Most state legislatures are bicameral, with the exception of Nebraska which is unicameral. The chief executive officer of each state is the governor. The judicial systems of each state consist of trial and appellate courts like the federal courts. Many states elect judges, while some use an appointment process. State constitutions give legislatures power to create local governments, which receive charters to carry out a wide range of governmental responsibilities. Unlike the U.S. Constitution, state constitutions have changed frequently. Only 18 of the 50 states still use their original constitutions. Louisiana has had eleven constitutions. State constitutions have been amended thousands of times. Nearly every state election ballot contains proposals for constitutional amendments. The Michigan Constitution of 1963, its current constitution, is the fourth for the state.
	X

	3.4 System of Law and Laws
Explain why the rule of law has a central place in American society through the investigation of such questions as: What is the role of law in the American political system? What is the importance of law in the American political system?
	
	
	

	3.4.1 Explain why the rule of law has a central place in American society (e.g., Supreme Court cases like Marbury v. Madison and U.S. v. Nixon; practices such as submitting bills to legal counsel to ensure congressional compliance with the law). (See USHG F1.1, 8.2.4)
	S
	M
	What is the role of the rule of law in the United States?
	The principle of the rule of law means that both government and the governed are subject to the law. Government decisions and actions shall be made according to established laws rather than by arbitrary action or decree. Law in the U.S. performs a variety of important roles. Law defines relationships among members of society, spelling out what is permitted or prohibited, what rights will be protected, and what duties will be enforced by the government. Law is part of the system through which order is maintained; authority and the right to use force in the exercise of authority are allocated by law. Law provides a method of managing conflicts within society. Law may be used as an instrument to bring about social change. Law places limits on the power of public officials. Law defines the boundary between the willingness of the state to respect the interest of citizens in liberty on the one hand, and security on the other.
	X

	3.4.2 Describe what can happen in the absence or breakdown of the rule of law (e.g., Ku Klux Klan attacks, police corruption, organized crime, interfering with the right to vote, and perjury). (See USHG 8.3.5)
	S
	M
	What is the role of the rule of law in the United States?
	Without the rule of law, people in power could use their power in ways that do not serve the public interest and could lead to corruption. Others could use power without authority (e.g., mobs, Ku Klux Klan).
	X

	3.4.3 Explain the meaning and importance of equal protection of the law (e.g., the 14th Amendment, Americans with Disabilities Act, equal opportunity legislation).
	S
	M
	What is equal protection of the law?
	As guaranteed by the 14th Amendment, equal protection of the law refers to the idea that no individual or group may receive special privileges from, nor be unjustly discriminated against, by the government. Until the 1940s, the equal protection clause of the 14th Amendment was rarely used by the Supreme Court to overturn state laws as unconstitutional. Since then, however, the Court has used the equal protection clause to strike down laws supporting racial segregation in schools and other public facilities through decisions such as Brown v. Board of Education (1954). The Court struck down a state law because it discriminated against women for the first time in Reed v. Reed (1971). The equal protection clause does not require identical treatment in all circumstances, as in upholding laws denying people under 18 years old the right to marry without parental permission.
	X

	3.4.4 Describe considerations and criteria that have been used to deny, limit, or extend protection of individual rights (e.g., clear and present danger, time, place and manner restrictions on speech, compelling government interest, security, libel or slander, public safety, and equal opportunity).
	S
	Cc
	When can the government limit peoples' civil liberties?
	An individual’s right to something implies that other people have a duty to provide or refrain from interfering with that right. For example, persons having the right to free exercise of religion should not be prevented from practicing the religion of their choice. Such rights come into conflict when one person's, or group's, rights overlap with another's. Ultimately it is the Supreme Court that decides when individual rights should be denied or limited in order to protect the rights of others. To provide some degree of consistency and predictability, the Court has devised tests to apply in various situations to determine whether limits on rights are justified. These tests evolve as times change, and as membership on the Court changes. For example, in some free speech cases the Court has applied a "clear and present danger" test, ruling that speech that poses an obvious and imminent threat is not protected by the First Amendment. In freedom of religion cases, the Court has used a "compelling government interest" test, ruling that religious exercise should only be limited when there was a reason great enough to justify limiting an individual’s rights. For instance, the Court ruled that a state law requiring students to salute the flag, an act prohibited by their religion, failed to show reason important enough to justify forcing students to accept a belief. The Court has approved of limits on virtually all rights.
	X

	3.4.5 Analyze the various levels and responsibilities of courts in the federal and state judicial system and explain the relationships among them
	C
	
	How do the various federal and state courts function?
	The United States has many court systems. Each state has its own court system and there is also a system of federal courts. The state and federal systems contain trial and appeals courts. Trial courts listen to testimony, consider evidence, and decide the facts in disputed situations. Once a trial court has made its decision, the losing party may be able to appeal the decision to an appellate, or appeals, court. Usually, an appeal is possible only when there is a claim that the trial court has committed an error of law. State courts are courts of general jurisdiction. They can hear cases that deal with state law as well as many areas of federal law. Federal courts have limited jurisdiction, only hearing cases involving federal law. Federal trial courts are called U.S. District Courts. A federal appeals court is called a U.S. Circuit Court of Appeals. Each state's highest court has the final say on interpretation of state laws and the state constitution. If a state supreme court decision involves federal law or a federal constitutional issue, it can be appealed to the U.S. Supreme Court.
	X

	3.5 Other Actors in the Policy Process
Describe the roles of political parties, interest groups, the media, and individuals in determining and shaping public policy through the investigation of such questions as: What roles do political parties, interest groups, the media, and individuals play in the development of public policy?
	
	
	

	3.5.1 Explain how political parties, interest groups, the media, and individuals can influence and determine the public agenda.
	S
	M
	How is the public agenda determined?
	For a representative democracy to be truly representative, public officials must learn about the views, concerns, and hopes that citizens hold on issues. The public agenda should result from continuous public discourse. The involvement of individuals neither begins nor ends at the voting booth. Much of what happens in a democracy takes place between elections. Acting alone, individuals can write letters to government officials, and participate in public meetings, which is likely to be most effective at the local level. Collective action offers a greater chance of success at the state and national levels. Individuals add their voices and resources to others of similar mind by joining political parties and interest groups. Together they are able to demand more attention from policy makers. The increased influence of media such as television, radio, newspapers, and the internet has been a double-edged sword. With such tremendous access to information, citizens can be more informed than ever; they can share their opinions with a larger audience than ever. Unfortunately, improved access and technology does not always produce greater deliberation in the policy process. Information overload can make it difficult to understand what is relevant, and often such passive "participation" as reading blogs or watching cable news takes the place of real engagement by citizens in the policy process.
	X

	3.5.2 Describe the origin and the evolution of political parties and their influence. (See Grade 5 SS; USHG 9.1.2)
	S
	M
	How have political parties evolved over the years?
	The origin of political parties in the United States began almost as soon as the country was established. People began labeling themselves as Federalists and Anti-Federalists. Over time, some parties have died out and were replaced by others. Political parties nominate candidates for office, making the policy positions of the parties a factor for voters to consider. American political parties are much weaker, however, than in other democracies where divergence from the party can be political suicide for an elected official. Parties link citizens to government. By presenting alternative candidates, parties provide an effective means for voters to approve or disapprove of the past policies of government. Parties promote coordination in government by organizing the legislative branches, providing a bridge between the separated institutions of executive and legislative branches, and promoting interactions among the different levels of government. This allows for a coordination of efforts in the policy-making process.
	X

	3.5.3 Identify and explain the roles of various associations and groups in American politics (e.g., political organizations, political action committees, interest groups, voluntary and civic associations, professional organizations, unions, and religious groups).
	S
	Cc
	How can people work together to influence public policy?
	Interest groups are formal organizations that try to achieve their goals through influence on public policy. Individuals form interest groups, as do institutions such as businesses, educational institutions, state or local governments, and unions. In a large, complex society, the individual has great difficulty being heard, much less affecting public policy decisions. When many sharing a particular concern join together, their collective opinion can speak with more authority. Public interest groups try to further the benefit of the public as a whole. Special interest groups are those that intend to further the benefit of a section of society, rather than the whole. There is considerable debate over the benefits offered by interest groups versus the problems they create. Some fear that the access to policy makers that campaign contributions afford some special interests gives them unfair advantages and does not serve the common good. Interests of those who lack financial power may be and often are unheard.
	X

	3.5.4 Explain the concept of public opinion, factors that shape it, and contrasting views on the role it should play in public policy.
	S
	M
	How much influence should public opinion have on public policy?
	Theorists debate over the meaning of public opinion and its proper role. While the democratic heritage of the United States places a high value on the will of its citizens, there is an equally deep American tradition that is suspicious of public opinion and sees a great danger in the "tyranny of the majority." The Founders themselves were divided over the value of public opinion, and the Constitution reflects this conflict with institutions such as the House of Representatives, designed to insure that the voice of the people would be heard, and the Senate, as originally devised, and the Electoral College to be less influenced by it. At its best, public opinion sets boundaries or permissions for policy makers. As long as leaders stay within these boundaries they have somewhat of a free hand to do as they think best. At its worst, public opinion is ill-informed and unstable and policy makers who try to adhere to it end up standing for everything and nothing. A republican form of government is expected to be informed by public opinion, but not be a slave to it.
	X

	3.5.5 Evaluate the actual influence of public opinion on public policy.
	C
	
	How does public opinion influence public policy?
	Theorists debate over the meaning of public opinion and its proper role. While the democratic heritage of the United States places a high value on the will of its citizens, there is an equally deep American tradition that is suspicious of public opinion and sees a great danger in the "tyranny of the majority." The Founders themselves were divided over the value of public opinion, and the Constitution reflects this conflict with institutions such as the House of Representatives, designed to insure that the voice of the people would be heard, and the Senate, as originally devised, and the Electoral College to be less influenced by it. At its best, public opinion sets boundaries or permissions for policy makers. As long as leaders stay within these boundaries they have somewhat of a free hand to do as they think best. At its worst, public opinion is ill-informed and unstable and policy makers who try to adhere to it end up standing for everything and nothing. A republican form of government is expected to be informed by public opinion, but not be a slave to it.
	X

	3.5.6 Explain the significance of campaigns and elections in American politics, current criticisms of campaigns, and proposals for their reform.
	C
	
	How do campaigns influence American politics?
	Through election campaigns, candidates and parties attempt to distinguish themselves from their opposition and put together a winning coalition of voters. With the increased role of the media, campaigns have come to focus far more on the candidates' personal qualities than on issues. Name recognition and image have replaced party loyalty as keys to electoral success. The political process is affected by the lack of party unity resulting from candidates elected as individuals rather than as party "team players," making controversial or unpopular policy decisions hard to make. Also, the methods used to win a campaign increasingly do not translate into effective governing. Running as an outsider and using negative advertising against opponents in a campaign is a proven strategy for winning elections. Once elected through these means, however, officials can find it difficult to build the necessary coalitions to implement policies. The tremendous amount of money required to run successfully for national and state offices raises concerns about the influence of money on policies after the election. Proposals for reform include a variety of methods to limit the influence of money on campaigns, such as further limiting "soft money" contributions and providing free television time and subsidized mailings for candidates. Other proposals seek to increase voter turnout in elections, such as easier registration, or making voting mandatory. In regard to presidential elections, some propose doing away with the Electoral College system and having a direct election for president.
	X

	3.5.7 Explain the role of television, radio, the press, and the internet in political communication.
	S
	M
	What's the role of the media in political communication?
	The media helps to inform the public about political news in various ways. From Meet The Press to The Daily Show, people have a variety of ways to stay informed about the happenings in government. Newspapers and radio shows, both liberal and conservative, also play a role in informing the public. With these, and the Internet, news is available 24 hours a day for anyone to learn and become informed about political topics. Those involved in the political process try to use the media to get out their message, but run into difficulty with the limitations of media. Many are concerned about the lack of in-depth coverage of issues by the media, prone to short "sound bytes" rather than thoughtful discourse; about the partisan shouting heads on many cable news and radio programs making politics more about winning and losing than about working out solutions for the common good; and about the lack of accountability and validity for information posted on websites and blogs.
	X

	3.5.8 Evaluate, take, and defend positions about the formation and implementation of a current public policy issue, and examine ways to participate in the decision making process about the issue.
	C
	
	How can citizens participate in the decision making process of a public policy issue?
	Using environmental policy as an example, principal actors include a number of governmental agencies, such as the EPA, NRC, USDA, the Department of the Interior, and the courts. Private sector business organizations that hire lobbyists who attempt to persuade policy makers directly, make campaign contributions to candidates who agree with their views, and fund advertising campaigns to try to shape public opinion, often against government intervention or regulation are also principle actors. Finally, this complex list of persons interested in environmental policy could include citizen groups, such as the Audubon Society and the National Resources Defense Council. Policy emerges from the interaction between these groups. Major policies require legislation, such as the National Environmental Policy Act (1969) and the Clean Air Act (1970), but many policies are devised by governmental agencies subject to congressional oversight. Citizens can take local action on environmental issues by joining an existing group or starting their own or by informing decision makers of their views at community meetings and public hearings. Citizens can act as watchdogs over local regulators or businesses and report failures to comply with existing regulations. Citizens can confront businesses or industries by asking them to change policies which are environmentally unsound. At the state, national and international levels, citizens can vote for candidates who represent their views, join boycotts, sign petitions, write letters, and participate in demonstrations.
	X

	3.5.9 In making a decision on a public issue, analyze various forms of political communication (e.g., political cartoons, campaign advertisements, political speeches, and blogs) using criteria like logical validity, factual accuracy and/or omission, emotional appeal, distorted evidence, and appeals to bias or prejudice.
	C
	
	How can various forms of political communication be analyzed?
	When making a decision on a public issue, citizens need to be aware of the validity of the arguments. All forms of political communication are susceptible to distortion, bias, or factual inaccuracy. Only by being aware of those inaccuracies and being knowledgeable can a citizen make an informed decision. We can use criteria such as logical validity, factual accuracy, purposeful omissions, emotional appeal, distorted evidence, and appeals to bias or prejudice to check the reliability of any communication.
	X

	4.1 Formation and Implementation of U.S. Foreign Policy
Describe the formation and implementation of U.S. foreign policy through such questions as: How is foreign policy formed and implemented in American constitutional government?
	
	
	

	4.1.1 Identify and evaluate major foreign policy positions that have characterized the United States’ relations with the world (e.g., isolated nation, imperial power, world leader) in light of foundational values and principles, provide examples of how they were implemented and their consequences (e.g., Spanish- American War, Cold War containment) (See USHG 6.2; 7.2; 8.1.2; 9.2.1).
	S
	M
	How has U.S. involvement in foreign affairs changed over the years?
	Generations of Americans have wrestled with conflicting foreign policy ideas, disagreeing over whether the major source of U.S. influence in the world should be simply serving as an example of a system dedicated to equality, liberty and justice, or whether it should be actively involved in the affairs of other countries. At times, U.S. foreign policy has attempted to promote fundamental principles such as self determination, only to end up with the opposite result. Sympathetic to the Cuban people's struggle for independence with Spain, the U.S. declared war in 1898, and found itself as both liberator of several Spanish colonies and oppressor at the same time. Both Cuba and the Philippines would resist the imposition of American principles and values, and many Americans would oppose the new imperialism. Repeatedly, during the 20th and early 21st Centuries, U.S. foreign policy makers grappled with the complexity of justifying security and financial interests abroad, with fundamental principles such as equality, liberty and justice. In Latin America, Western Europe, Southeast Asia, and the Middle East, the United States has found itself cast as both the champion of freedom and democracy and the capitalist oppressor. As in any matter of public policy, fundamental principles and values dominate abstract discussions, but when the discussion turns to specific situations, financial and security interests are introduced, resulting in diverse opinions.
	X

	4.1.2 Describe the process by which United States foreign policy is made, including the powers the Constitution gives to the president; Congress and the judiciary; and the roles federal agencies, domestic interest groups, the public, and the media play in foreign policy.
	S
	CC
	How is foreign policy determined?
	American foreign policy is formulated by the president and a variety of executive departments and agencies, such as the Departments of State and Defense and agencies such as the CIA. The president is commander in chief of the armed forces, and has the power to appoint ambassadors and the heads of executive agencies, and to negotiate treaties. However, all branches have a role in shaping foreign policy. Congress has the power to declare war and to appropriate funds for the military, and the Senate can reject treaties and presidential appointments. The Supreme Court, beyond its power of judicial review, has jurisdiction over cases affecting ambassadors and over cases affecting international trade. In addition to the government, foreign policy actors include the media, private sector business organizations, lobbyists, policy “think tanks,” and citizens groups. Foreign policy emerges from the interaction among these groups and the government.
	X

	4.1.3 Evaluate the means used to implement U.S. foreign policy with respect to current or past international issues (e.g., diplomacy, economic, military and humanitarian aid, treaties, sanctions, military intervention, and covert action).
	C
	
	What options does the United States have in implementing its foreign policy?
	The U.S. implements its foreign policy through diplomacy, economic, military and humanitarian aid, treaties, sanctions, military intervention, and covert action. We can evaluate the effectiveness of the means used to implement a foreign policy decision by assessing it against a set of stated goals or criteria.
	X

	4.1.4 Using at least two historical examples, explain reasons for, and consequences of, conflicts that arise when international disputes cannot be resolved peacefully. (See USHG 6.2.2; 7.2; 8.1.2; 9.2.2; WHG 7.2.1; 7.2.3; 8.1.2)
	C
	
	What happens when diplomacy fails?
	In 1962, the United States discovered that the Soviet Union was constructing missile bases in Cuba. Confronted by Soviet refusal to remove the missiles, President Kennedy imposed a military quarantine, or blockade, around the island. Faced with the likelihood of nuclear war if attempts were made to violate the quarantine, Soviet leader Khrushchev removed the missiles. This type of "gun-barrel" diplomacy, or brinkmanship, while successful for the U.S. in 1962, bears potentially devastating consequences especially as more nations acquire nuclear weapons. After September 11, 2001, the United States asked the Taliban government of Afghanistan to turn over Osama Bin Laden. When the Taliban refused, the United States, with its NATO Allies, pursued a policy of military intervention that overthrew the Taliban government. The consequences have included the loss of over 800 lives of members of the coalition forces, ongoing hostilities with insurgent and Taliban forces, and great debate over the role of the United States in building the new Afghanistan.
	X

	4.2 U.S. Role in International Institutions and Affairs
Identify the roles of the United States of America in international institutions and affairs through the investigation of such questions as: What is the role of the United States in international institutions and affairs?
	
	
	

	4.2.1 Describe how different political systems interact in world affairs with respect to international issues. (See USHG 6.2.4)
	S
	M
	How do other countries engage in foreign policy?
	To maintain international order countries, regardless of their political philosophies, must employ methods to deal with each other to smooth relations and reduce the potential for violence. Order, classically, has been achieved by negotiation and through alliances, often created between countries with similar government structures and philosophies. Diplomacy is an essential mechanism for organizing peace, producing agreements between countries, many times with very different types of governments which have the status of international law. International law consists of those rules that regulate how countries, their agents and citizens, and international organizations behave toward one another. Enforcement of international law is up to countries, individually or collectively. An international court has no power to enforce its decisions. When decisions of the court are ignored, the wronged country may either accept the status quo (default of remedy), engage in further diplomacy, or go to war. Most countries heed international law; mail is delivered around the world, telephones connect globally, and airplanes fly in separate air paths. International law helps to structure and limit war's violence.
	X

	4.2.2 Analyze the impact of American political, economic, technological, and cultural developments on other parts of the world (e.g., immigration policies, economic, military and humanitarian aid, computer technology research, popular fashion, and film). (See USHG 6.1.4; 8.2.1)
	C
	
	What influence has the United States had on the world?
	As the world's first written framework for national government, the U.S. Constitution set an important standard. Nearly all countries undergoing democratic reforms believe in the importance of a written constitution. Presidential government was instituted in several Latin American countries in the 19th Century, which evolved into dictatorship, notably Brazil. Versions of the American separation of powers have been adopted as well, for example in Argentina. America's system of federalism has been duplicated around the world. Countries adopting federal systems include Argentina, Australia, Austria, Belgium, Brazil, Canada, Germany, India, and Switzerland. The single greatest contribution of American constitutionalism to the world is probably that of providing fundamental guarantees of individual rights enforced by an independent judiciary using judicial review. About three-quarters of the countries in the world today recognize some form of judicial review. The military and economic strength of the United States has not only impacted the contributions of many nations world-wide, it has impacted their economics, technology, and culture as well. The worldwide trend toward the adoption of market economics has continued since the end of the Cold War. The proliferation of various technologies from I-pods to Microsoft Windows, and Hollywood movies has spread America’s popular culture throughout the world. However, when countries do not desire these influences conflicts arise.
	X

	4.2.3 Analyze the impact of political, economic, technological, and cultural developments around the world on the United States (e.g., terrorism, emergence of regional organizations like the European Union, multinational corporations, and interdependent world economy). (See USHG 6.1.1; 9.1.1; 9.2.1)
	C
	
	What influence has the world had on the United States?
	There is a significant impact of political, economic, technological, and cultural developments of other countries on the United States. For example, economically, investors look at what's occurring in other countries' markets, like Japan and England, before making financial decisions in the United States. The improvement in the standard of living of many Chinese has affected the demand for gasoline, as more Chinese own automobiles, is another example. Political instability in a country such as Afghanistan can lead the United States to war. The assistance offered to some refugees, who are sworn enemies of the United States, by a country such as Pakistan causes tension and worry since Pakistan has nuclear weapons. Famous examples of cultural imports of the 1960s and 70s included rock music groups such as the Beatles and the Rolling Stones, as well as the mini skirt. Also, the impact of the worldwide trade in illegal drugs is a serious concern for all Americans.
	X

	4.2.4 Identify the purposes and functions of governmental and non-governmental international organizations, and the role of the United States in each (e.g., the United Nations, NATO, World Court, Organization of American States, International Red Cross, Amnesty International).
	S
	M
	What role does the United States play in international affairs?
	Since the end of World War II, attempts have been made for international organizations to serve as agencies to deal peacefully with disputes between nations. The United Nations was designed as a forum for the peaceful resolution of conflict and as an advocate for social and economic justice and human rights. Decisions made by international organizations are not autonomous but are decisions made by sovereign nations. For example, as desirable as international cooperation may be, it is not pursued on terms that undermine legitimate American interests. The North Atlantic Treaty Organization (NATO) was formed in 1949 to provide collective security for the U.S. and the other 25 member nations if they are attacked. The International Court of Justice (known colloquially as the World Court) is the judicial arm of the United Nations. Its main purpose is to resolve legal disputes between member states. The United States accepts the court's jurisdiction on a case by case basis. The Court's enforcement arm is the UN Security Council, where the United States holds veto power. The Organization of American States (OAS) is an international organization comprised of the 35 independent states of the Americas. Originally formed during the Cold War to prevent the spread of Communism, the OAS works to strengthen democracy, promotes peace, defends human rights, fosters free trade, fights the drug trade, and promotes sustainable development. Non-governmental organizations (NGOs) also have important functions Internationally. NGOs are not funded by, nor their policies approved by, any government. As independent organizations, they provide watch-dog functions internationally around issues like human rights and the environment. Non-governmental organizations also provide aid and service like the International Red Cross Red Crescent Societies.
	X

	4.2.5 Evaluate the role of the United States in important bilateral and multilateral agreements (e.g., NAFTA, Helsinki Accords, Antarctic Treaty, Most Favored Nation Agreements, and the Kyoto Protocol).
	C
	
	What role does the United States play in international affairs?
	To evaluate the role of the United States in bilateral and multilateral agreements, we must establish a set of criteria which defines “a good agreement.” In any bilateral or multilateral agreement, the United States must protect its own political, economic, and security interests. This would be an example of a criterion. Once established, we can evaluate the role of the United States using the criteria. The North American Free Trade Agreement (NAFTA) created a trade block between Canada, Mexico, and the United States, removing most barriers to trade. The Helsinki Accords brought together the nations of Eastern and Western Europe, with Canada and the United States, and created a forum for ongoing discussion of human rights. Accords are non-binding, lacking treaty status. The Antarctic Treaty is an agreement between 46 countries, including the United States, to set aside Antarctica as a scientific preserve, and bans military activity on the continent. Most Favored Nation Agreements are made between countries engaged in trade, granting partners the same benefits, such as low tariffs, granted to any other nation. Members of the World Trade Organization (WTO), including the U.S. and all developed nations, afford Most Favored Nation Status to each other. The Kyoto Protocol is an agreement between nations to reduce greenhouse gas emissions. The United States, while a signatory to the Kyoto Protocol, has neither ratified nor withdrawn from the Protocol.
	X

	4.2.6 Evaluate the impact of American political ideas and values on other parts of the world (e.g., American Revolution, fundamental values and principles expressed in the Declaration of Independence and the Constitution).
	C
	
	What influence has the United States had on the world?
	To evaluate the impact of American political ideas and values on other parts of the world, we must establish a set of criteria to define “impact.” Once established, we can evaluate the impact. America's constitutional principles, including popular sovereignty, individual rights, limited government, and rule of law, are perhaps our greatest contribution to the world. Many other countries’ charters of freedom have copied or paraphrased the Declaration of Independence and the Constitution. The French Constitution of 1791 copied many elements from the first state constitutions, as did the Polish Constitution of 1791. Latin American countries looked to the United States as a model for republican government when they gained independence from Spain in the early nineteenth century. In the twentieth century, the German Constitution of 1949 incorporated elements of the American model, guaranteeing rights, which included freedom of religion, assembly, speech, press, and other forms of expression. The 1980s and early 1990s saw the collapse of Soviet communism and the emergence of democratic governments in Eastern Europe and other parts of the world. In different ways, all these countries drew on the American constitutional system and the values and principle upon which it rests, for inspiration in writing constitutions.
	X

	5.1 The Meaning of Citizenship in the United States of America
Describe the meaning of citizenship in the United States through the investigation of such questions as: What is the meaning of citizenship in the United States? What are the rights, responsibilities, and characteristics of citizenship in the United States?
	
	
	

	5.1.1 Using examples, explain the idea and meaning of citizenship in the United States of America, and the rights and responsibilities of American citizens (e.g., people participate in public life, know about the laws that govern society, respect and obey those laws, participate in political life, stay informed and attentive about public issues, and voting).
	S
	M
	What is the meaning of citizenship in the United States?
	Citizenship, broadly defined, refers to the rights and responsibilities of people who owe their allegiance to a particular government and are entitled to that government's protection. The Constitution as drafted in 1787 failed to define national citizenship. The 14th Amendment, ratified in 1868, finally provided that "All persons born or naturalized in the United States and subject to the jurisdiction thereof, are citizens of the United States and of the State wherein they reside." Therefore, any child born in the United States is a citizen, even if the child's parents are not citizens. Congress has declared that the soil of the United States includes Puerto Rico, Guam, the Virgin Islands, and the Northern Mariana Islands. The Indian Citizenship Act (1924) declared Native Americans to be citizens of the United States and the states in which they reside. Naturalization is the legal process by which a foreign citizen becomes a citizen of the United States. Most rights in the United States belong to everyone who lives here, citizens and legal permanent residents. All qualify for Social Security and Medicare benefits, can own property and drive cars, attend public schools and colleges, join the armed forces, and purchase and own a firearm. The guarantees of the Bill of Rights similarly apply to all persons, not just citizens. Similarly, all share many responsibilities, including a duty to obey the laws, and paying taxes. Citizens have additional responsibilities of casting informed ballots and serving on juries.
	X

	5.1.2 Compare the rights of citizenship Americans have as a member of a state and the nation.
	C
	
	What are the rights of citizens in the United States?
	The 14th Amendment, ratified in 1868, provided that "All persons born or naturalized in the United States and subject to the jurisdiction thereof, are citizens of the United States and of the State wherein they reside." This means that all citizens in the country are protected by the due process and equal protection guarantees of the 14th Amendment, as well as the guarantees in the Constitution and Bill of Rights. As citizens of a state, people are to be guaranteed additional rights under their state constitutions. Some state constitutions go beyond the federal Constitution and guarantee their citizens the right to an education, and the right to work. States cannot restrict rights guaranteed by the Constitution or Bill of Rights.
	X

	5.2 Becoming a Citizen
Describe how one becomes a citizen in the United States through birth or naturalization by investigating the question: How does one become a citizen in the United States?
	
	
	

	5.2.1 Explain the distinction between citizens by birth, naturalized citizens, and non-citizens.
	S
	M
	What is the process for becoming a U.S. citizen?
	Any child born in the United States is a citizen, even if the child's parents are not citizens. Congress has declared that the soil of the United States includes Puerto Rico, Guam, the Virgin Islands, and the Northern Mariana Islands. The Indian Citizenship Act (1924) declared Native Americans to be citizens of the United States and the states in which they reside. Naturalized citizens are those who were citizens of another country and then became citizens of the United States through the naturalization process. The only legal distinction between a native-born citizen and a naturalized citizen is the restriction on Presidents of the United States only being natural born citizens. Citizens, native-born and naturalized, share the same rights. Non-citizen permanent residents of the United States are not allowed to vote in state and federal elections or serve on juries, but are otherwise entitled to all of the protections offered by the Constitution and Bill of Rights through the 14th Amendment, which refers to "persons" not citizens.
	X

	5.2.2 Describe the distinction between legal and illegal immigration and the process by which legal immigrants can become citizens.
	S
	M
	What is the process for becoming a U.S. citizen?
	Legal immigrants are given permission to enter the United States and can follow a process to become citizens. Illegal immigrants are those who enter the United States without permission. Legal immigrants can become citizens by going through the process of naturalization. Individuals can qualify for naturalization if they are at least 18 years old, have been lawfully admitted to the U.S. for permanent residence, have resided here for at least five years, show that they are of good moral character, demonstrate a belief in and a commitment to the principles of the Constitution, are able to read, write, speak, and understand words of ordinary usage in the English language, and take an oath of allegiance.
	X

	5.2.3 Evaluate the criteria used for admission to citizenship in the United States and how Americans expanded citizenship over the centuries (e.g., removing limitations of suffrage).
	C
	
	What is the process for becoming a U.S. citizen?
	To evaluate the criteria for admission to citizenship, we must first decide on the categories on which we will evaluate the criteria. Individuals can qualify for naturalization if they are at least 18 years old, have been lawfully admitted to the U.S. for permanent residence, have resided here for at least five years, show that they are of good moral character, demonstrate a belief in and a commitment to the principles of the Constitution, are able to read, write, speak, and understand words of ordinary usage in the English language, and take an oath of allegiance. During the 1770s, voting rights were limited to white male property owners over the age of 21. By the 1830s, the property requirement was removed. By 1870, after the Civil War, denying the right to vote based on race was made illegal with the 15th Amendment. The 19th Amendment outlawed gender requirements for voting, and by 1971 the 26th Amendment lowered the voting age to 18.
	X

	5.3 Rights of Citizenship
Identify the rights of citizenship by investigating the question: What are the personal, political, and economic rights of citizens in the United States?
	
	
	

	5.3.1 Identify and explain personal rights (e.g., freedom of thought, conscience, expression, association, movement and residence, the right to privacy, personal autonomy, due process of law, free exercise of religion, and equal protection of the law).
	S
	M
	What are the rights of citizens in the United States?
	When we say that someone has a right to something, it is another way of saying that someone, some group or some institution has a duty to provide or refrain from interfering with whatever that thing is. For example, a person having the right to free exercise of religion should not be prevented from practicing the religion of his/her choice. In a constitutional system, people have rights, and the government is granted the authority to use its powers to meet the duty of providing and protecting the people's rights. Government is also obligated to reconcile conflicts that arise over rights. Rights are commonly categorized as personal, political, or economic. Personal rights are those that provide individual autonomy, for example rights to freedom of thought and conscience, privacy, and movement. The rights to life, liberty, property, and the pursuit of happiness often are said to be "God-given," inalienable, or based on nature. Every person is believed to possess such rights at birth.
	X

	5.3.2 Identify and explain political rights (e.g., freedom of speech, press, assembly, and petition; and the right to vote and run for public office).
	S
	M
	What are the rights of citizens in the United States?
	Political rights are those that address political participation and can be created and protected by laws and constitutions. Examples are the right to vote, to engage in political activities such as supporting particular candidates for office, or running for office.
	X

	5.3.3 Identify and explain economic rights (e.g., the right to acquire, use, transfer, and dispose of property, choose one’s work and change employment, join labor unions and professional associations, establish and operate a business, copyright protection, enter into lawful contracts, and just compensation for the taking of private property for public use).
	S
	M
	What are the rights of citizens in the United States?
	Economic rights include choosing the work one wants to do, acquiring and disposing of property, entering into contracts, creating and protecting intellectual property such as copyrights or patents, and joining labor unions or professional associations. Like political rights, economic rights can be created and protected by laws and constitutions.
	X

	5.3.4 Describe the relationship between personal, political, and economic rights and how they can sometimes conflict.
	S
	Cc
	What are the rights of citizens in the United States?
	American government is founded on the principle of equality of rights. Everyone is to be considered equal in their pursuit of happiness, their enjoyment of life and liberty, through use of their political and economic rights. Personal rights assure the right, the opportunity, and the ability of everyone to live his or her life in dignity and security, and to seek self-fulfillment as an individual or as a member of a group without arbitrary constraint by the government or other members of the community. Political rights are those intellectual and natural rights of individuals that are inseparable from the common good that the government is required to protect, such as freedom of religion, speech, the press, assembly, and petition. Economic rights include the right to own and dispense of property, choose ones’ own occupation, change employment at will, and engage in any lawful economic activity. These rights can conflict if the exercise of a right infringes on the rights of others or when the common good is threatened.
	X

	5.3.5 Explain considerations and criteria commonly used in determining what limits should be placed on specific rights.
	C
	
	What are the rights of citizens in the United States?
	Good government attempts thoughtful deliberation about competing claims – the common good versus individual rights, for example – and enforces its decision through laws that limit individual action. The Supreme Court has devised tests to apply in various situations to determine whether limits on rights are justified. Requirements that laws restricting rights serve a "compelling state interest," or only apply when there is a "clear and present danger," are two examples of such tests. These tests attempt to make the interpretation of rights consistent and predictable. Laws are open to challenge and change because there is no general set of rules that can cover all cases or consider in advance changing circumstances.
	X

	5.3.6 Describe the rights protected by the First Amendment, and using case studies and examples, explore the limit and scope of First Amendment rights.
	C
	
	What are the rights of citizens in the United States?
	The First Amendment prohibits the government from establishing religion and from infringing on the free exercise of religion. There is general agreement that the government may not sponsor an official church. What else the government may or may not do involving religion is subject to much disagreement. Some believe in a strict separation of church and state, while others believe that the First Amendment only prevents the government from giving one religious group preferential treatment over others. Freedom of speech, the press, and the rights to assemble and petition are also included in the First Amendment. The Supreme Court’s views on limits to these freedoms change with the Court's membership. In general, the Court has held that restrictions may not discriminate against the contents of the speech or against the speaker; time, place and manner restrictions must be content-neutral and applied fairly; restrictions cannot be vague; and restrictions must be implemented by the least restrictive means. Important cases include Schenck v. U.S. (1919) and Texas v. Johnson (1989), Hague v. Congress of Industrial Organizations (1939), NAACP v. Alabama (1958), Barenblatt v. U.S. (1959), New York Times Co. v. U.S. (1971).
	X

	5.3.7 Using the Fourth, Fifth, Sixth, Seventh and Eighth Amendments, describe the rights of the accused; and using case studies and examples, explore the limit and scope of these rights.
	S
	M
	What are the rights of citizens in the United States?
	The Fourth Amendment limits the powers of government officials to search and seize individuals, their homes, their papers, and other property. Probable cause is required in order for a court to issue a warrant authorizing the search/seizure. Warrants are not required in certain circumstances, such as in schools when the search is conducted by school officials. Safety and health also justify searches, such as random drug testing of transportation employees, and students who participate in extracurricular activities in school. The Fifth Amendment contains several other important protections including protection from self-incrimination. Police officers must tell all people taken into custody about this right. This does not mean that suspects cannot make statements voluntarily. The Sixth Amendment guarantees a speedy and public trial, an impartial jury, compulsory process and confrontation (the ability to require accusers to appear in court and be cross-examined), the assistance of counsel for those charged with felonies. The Court has ruled that jury trials are not required for offenses for which the maximum penalty is six or fewer months in jail. The Seventh Amendment extends the right to a jury trial to federal civil cases, but has never been interpreted as applying to states. The Eighth Amendment forbids excessive bail and fines, and cruel and unusual punishment. There is no agreement on precise definitions of these prohibitions.
	X

	5.3.8 Explain and give examples of the role of the Fourteenth Amendment in extending the protection of individual rights against state action.
	C
	
	What are the rights of citizens in the United States?
	As written, the Bill of Rights was originally intended to only limit the powers of the national government. The First Amendment, for example, begins, "Congress shall make no law..." State constitutions, with their own bills of rights, were thought to provide protection against abuses by state governments. The passage of the 14th Amendment in 1868 provided an avenue for the expansion of the protections of the Bill of Rights to the states. The Amendment states that "no state...shall deprive any person of life, liberty, or property, without due process of law." During the 20th Century, the Supreme Court interpreted the 14th Amendment to require state and local governments to comply with most of the provisions of the Bill of Rights through a process called selective incorporation. The Court examines rights on a case-by-case basis and determines whether various guarantees in the Bill of Rights limit the states as well as the national government. It agreed very quickly that the protections of the First Amendment applied to the states, beginning with Gitlow v. New York (1925). It took longer for the Court to decide on the rights of the accused in the Fourth through Eighth Amendments.
	X

	5.3.9 Use examples to explain why rights are not unlimited and absolute.
	C
	
	What are the rights of citizens in the United States?
	Each person has the right to pursue his or her own happiness up to the point where it infringes on someone else's rights or limits another’s happiness. Limits are necessary to ensure public safety and individual security. For example, with no limits on freedom of speech, someone could cause panic by shouting "fire" in a crowded theater when there is no fire, or deprive others of a fair trial by lying in court. Liberty is not a license to do anything one pleases. Limits can actually increase a person's liberty. For example, rules governing when and how long someone may speak in a public meeting ensure everyone’s opportunity to be heard.
	X

	5.4 Responsibilities of Citizenship
Identify the responsibilities associated with citizenship in the United States and the importance of those responsibilities in a democratic society through the investigation of questions such as: What are the responsibilities associated with citizenship in the United States? Why are those experiences considered important to the preservation of American constitutional government?
	
	
	

	5.4.1 Distinguish between personal and civic responsibilities and describe how they can sometimes conflict with each other.
	S
	M
	What are the responsibilities of citizens in the United States?
How do responsibilities conflict?
	Traditionally, civic responsibility has meant the willingness of the citizen to set aside private interest and personal concerns for the sake of the common good. While there is some overlap between the virtues that are relevant to our private lives and civic virtues, such as courage and honesty, civic life requires a distinct set of virtues that are not required in private life, and can in fact conflict with personal responsibilities. For example, in civic life, citizens should understand that there are times, such as great crises of war, calamitous economic depression, or natural disasters, when they should place the common good above their personal interests. Similarly, there are times when the scales dip toward the need for greater protection of individual rights, as in efforts to protect the freedoms of religion, speech, assembly, and due process against infringement by the government or by aggressive majorities in the states or local communities. The goal is a workable balance between personal and civic responsibilities.
	X

	5.4.2 Describe the importance of citizens’ civic responsibilities including obeying the law, being informed and attentive to public issues, monitoring political leaders and governmental agencies, assuming leadership when appropriate, paying taxes, registering to vote and voting knowledgeably on candidates and issues, serving as a juror, serving in the armed forces, performing public service.
	C
	
	What are the responsibilities of citizens in the United States?
	In our constitutional system, sovereignty resides with the people. How the people use their power directly affects the society in which we live and the vibrancy of our civic institutions. Participation by citizens in civic life includes the voice of the people when determining priorities for problems that require government action, and also helps individuals become attached to their communities, regions, and states, as well as the country as a whole. Such civic attachment is necessary for Americans to develop pride in their communities and country and to understand that everyone, regardless of background or belief, shares a responsibility to preserve and protect the fundamental principles of our democracy. Participation can come in the form of interacting with the various levels of government, or can come through voluntary associations such as religious, social, service, and nongovernmental organizations. Civic responsibilities include obeying the law, being informed and attentive to public issues, monitoring political leaders and governmental agencies, assuming leadership when appropriate, paying taxes, registering to vote and voting knowledgeably on candidates and issues, serving as a juror, serving in the armed forces, and performing public service.
	X

	5.4.3 Explain why meeting personal and civic responsibilities is important to the preservation and improvement of American constitutional democracy.
	C
	
	What are the responsibilities of citizens in the United States?
	In our constitutional system, sovereignty resides with the people. How the people use their power directly affects the society in which they live and the vibrancy of their civic institutions. Participation by citizens in civic life includes the voice of the people in determining which problems require government responses, and also helps individuals become attached to their communities, regions, and states as well as the country as a whole. Such attachment is necessary for Americans to develop pride in their communities and country and to understand that everyone, regardless of background or belief, shares a responsibility to preserve and protect the fundamental principles of our democracy. Participation can come in the form of interacting with the various levels of government, or can come through voluntary associations such as religious, social, service, and nongovernmental organizations.
	X

	5.5 Dispositions of Citizenship
Explain why particular dispositions in citizens are considered important to the preservation of American constitutional government by investigating the question: What dispositions or character traits are considered important to the preservation of American constitutional government?
	
	
	

	5.5.1 Describe dispositions people think lead citizens to become independent members of society (e.g., self-discipline, self-governance, and a sense of individual responsibility) and thought to foster respect for individual worth and human dignity (e.g., respect for individual rights and choice, and concern for the well-being of others).
	S
	M
	What character traits do citizens need to possess in order to assist in preserving the American constitutional government?
	Civic disposition refers to those attitudes and ingrained habits of mind that are conducive to behavior that leads to the healthy functioning and common good of the democratic system. These dispositions also enhance the individual's ability to participate competently and responsibly in the political system. These dispositions are fostered by families, schools, churches, and communities. Dispositions conducive to making citizens independent members of society include individual responsibility and self-discipline. Dispositions that foster respect for individual worth and human dignity include tolerance of diversity and compassion.
	X

	5.5.2 Describe the dispositions thought to encourage citizen involvement in public affairs (e.g., “civic virtue” or attentiveness to and concern for public affairs; patriotism or loyalty to values and principles underlying American constitutional democracy) and to facilitate thoughtful and effective participation in public affairs (e.g., civility, respect for the rights of other individuals, respect for law, honesty, open-mindedness, negotiation and compromise; persistence, civic mindedness, compassion, patriotism, courage, and tolerance for ambiguity).
	S
	M
	What character traits do citizens need to possess in order to assist in preserving the American constitutional government?
	Civic disposition refers to those attitudes and ingrained habits of mind that are conducive to behavior that leads to the healthy functioning and common good of the democratic system. These dispositions also enhance the individual's ability to participate competently and responsibly in the political system. These dispositions are fostered by families, schools, churches, and communities. Dispositions believed to encourage involvement in, and facilitate thoughtful, effective participation in civic life include civility, civic mindedness, open mindedness, compromise, patience and persistence, generosity, and loyalty to the nation and its principles.
	X

	5.5.3 Explain why the development of citizens as independent members of society who are respectful of individual worth and human dignity, inclined to participate in public affairs, and are thoughtful and effective in their participation, is important to the preservation and improvement of American constitutional democracy.
	C
	
	What character traits do citizens need to possess in order to assist in preserving the American constitutional government?
	Citizens committed to the healthy functioning of our American constitutional democracy exhibit behaviors which demonstrate values which promote the public or common good, while fervently acting to protect freedom, diversity, and individual rights. These citizens act in such a way that individual rights are viewed in light of the public good, and the public good includes the basic protection of individual rights. This commitment extends to participation in public affairs and civic life and is important to the preservation and improvement of our nation.
	X

	6.1 Civic Inquiry and Public Discourse
Use forms of inquiry and construct reasoned arguments to engage in public discourse around policy and public issues by investigating the question: How can citizens acquire information, solve problems, make decisions, and defend positions about public policy issues?
	
	
	

	6.1.1 Identify and research various viewpoints on significant public policy issues.
	C
	
	How do citizens analyze, form opinions, and communicate on issues of public policy?
	To develop a complete understanding of an issue, it is important to use various forms of evidence from a variety of sources. In comparing information from different sources, reliability of the sources should be considered. Also, different sources may reflect different interests, goals, and priorities. For example, on an environmental issue, environmentalists are likely to have very different views than developers or other business interests. Sources to explore to research public policy issues include: libraries, websites of government agencies and nongovernmental organizations, newspapers, professors and scholars, lawyers and judges, interest groups and other community organizations, legislative offices and administrative offices.
	X

	6.1.2 Locate, analyze, and use various forms of evidence, information, and sources about a significant public policy issue, including primary and secondary sources, legal documents (e.g., Constitutions, court decisions, state law), non-text based information (e.g., maps, charts, tables, graphs, and cartoons), and other forms of political communication (e.g., oral political cartoons, campaign advertisements, political speeches, and blogs).
	C
	
	How do citizens analyze, form opinions, and communicate on issues of public policy?
	To develop a complete understanding of an issue, it is important to use various forms of evidence from a variety of sources. In comparing information from different sources, reliability of the sources should be considered. Also, different sources may reflect different interests, goals and priorities. For example, on an environmental issue, environmentalists are likely to have very different views than developers or other business interests. Sources to explore to research public policy issues include: libraries, websites of government agencies and nongovernmental organizations, newspapers, professors and scholars, lawyers and judges, interest groups and other community organizations, legislative offices and administrative offices. It is also important to gather a variety of types of evidence. Evidence can include information from legal documents, court decisions, constitutions, laws, maps, charts, tables and graphs, speeches, political cartoons, campaign advertisements, and blogs.
	X

	6.1.3 Develop and use criteria (e.g., logical validity, factual accuracy and/or omission, emotional appeal, credibility, unstated assumptions, logical fallacies, inconsistencies, distortions, and appeals to bias or prejudice, overall strength of argument) in analyzing evidence and position statements.
	C
	
	How do citizens analyze, form opinions, and communicate on issues of public policy?
	To analyze evidence and position statements, we must first separate them into constituent parts or elements. We can then evaluate the strength of each element by evaluating itased on criteria we have developed. Some criteria could be logical validity, factual accuracy, emotional appeals, credibility, unstated assumptions, logical fallacies, inconsistencies, distortions, or appeals to bias or prejudice.
	X

	6.1.4 Address a public issue by suggesting alternative solutions or courses of action, evaluating the consequences of each, and proposing an action to address the issue or resolve the problem.
	C
	
	How do citizens analyze, form opinions, and communicate on issues of public policy?
	Before we can advocate for an action to address an issue of public policy or resolve a civic problem, we must examine the possible consequences of each proposed solution or remedy. The best solutions come from weighing the advantages and disadvantages of each proposed course of action, and then advocating for that which best serves the common good with the least interference with individuals rights.
	X

	6.1.5 Make a persuasive, reasoned argument on a public issue and support using evidence (e.g., historical and contemporary examples), constitutional principles, and fundamental values of American constitutional democracy; explain the stance or position.
	C
	
	
	The ability to convey one's ideas on matters relating to public life is as critical for the proper functioning of democratic self-government as informed voting. Making a persuasive, reasoned argument is necessary in formal settings, such as public meetings, in letters and newspaper columns, and in formal speeches. It is also needed in informal situations, such as communications with family, friends, neighbors, and strangers. A persuasive argument includes supporting historical and contemporary examples, and is justified by constitutional principles, and fundamental values of American constitutional democracy.
	X

	6.2 Participating in Civic Life
Describe multiple opportunities for citizens to participate in civic life by investigating the question: How can citizens participate in civic life?
	
	
	X

	6.2.1 Describe the relationship between politics and the attainment of individual and public goals (e.g., how individual interests are fulfilled by working to achieve collective goals).
	C
	
	How do citizens act constructively to further the common good?
	Politics is the process by which a group of people with diverse opinions make collective decisions, seek the power to influence decisions, or simply accomplish goals they could not realize as individuals. It was believed by the Framers of the Constitution that the existence of many competing interests would prevent tyranny by a minority interest or the denial of basic rights to a minority by the majority. This emphasizes the importance of political participation by as many people as possible for the future success of a democratic republic and the preservation of the "blessings of liberty." Politics exercised in civic life maintains the involvement of citizens in our government beyond the time spent in the voting booth. Using their power to influence, citizens can lobby policy makers and, along with other like-minded individuals, attain individual and public goals.
	X

	6.2.2 Distinguish between and evaluate the importance of political participation and social participation.
	C
	
	How do citizens act constructively to further the common good?
	There are two general ways to approach problems that confront society. Citizens participate in government and political life and also experience nonpolitical participation in civil society and private life. For example, in dealing with crime, social participation might include forming a neighborhood watch. Political participation might include meeting with officials, demanding that the police provide adequate protection, and agreeing to pay the necessary taxes for them to do so. Social and political participation are not mutually exclusive; they may overlap. In given circumstances, however, one approach may be more appropriate. Both political and social participation are essential for the health of American constitutional democracy.
	X

	6.2.3 Describe how, when, and where individuals can participate in the political process at the local, state, and national levels (including, but not limited to voting, attending political and governmental meetings, contacting public officials, working in campaigns, community organizing, demonstrating or picketing, boycotting, joining interest groups or political action committees); evaluate the effectiveness of these methods of participation.
	C
	
	How can citizens participate in civic life?
	To be an effective participant in the political process, an individual must match the form of participating to the level – local, state, national – of the issue and the solution sought after. For example, voting is an essential form of political participation; however, there are years that pass between elections and some issues require more immediate action. Attending a governmental meeting might be effective on the local level, but traveling to Washington DC to attend a session of Congress would be fruitless. Critical to effective political participation is the proper identification of the appropriate level of government to engage. As citizens, we must be prepared to, and know when to use the following: voting, attending political and governmental meetings, contacting public officials, working in campaigns, community organizing, demonstrating or picketing, boycotting, and joining interest groups or political action committees. We can evaluate the effectiveness of a chosen method of participation by establishing criteria and then applying them to the outcomes of the participation. This evaluation will inform citizens regarding their steps.
	X

	6.2.4 Participate in a real or simulated election, and evaluate the results, including the impact of voter turnout and demographics.
	C
	
	How can citizens participate in civic life?
	A real or simulated election allows students to experience the process of voting. Students can analyze the results of a real election, using voter turnout and demographics to determine the effect of each on the outcome.
	X

	6.2.5 Describe how citizen movements seek to realize fundamental values and principles of American constitutional democracy.
	C
	
	How can citizens participate in civic life?
	The Populist movement of 1877-1898 was largely made up of farmers attempting to prevent economic domination by industrialists by forming cooperatives and a new political party, the People's Party. The movement for woman suffrage was active from 1848 until achieving success in 1920. Temperance organizations succeeded at influencing legislation at local, state, and national levels during the 19th and early 20th Centuries. The civil rights movement worked against racial discrimination and segregation. Each of these is an example of citizen movements seeking to realize the fundamental values and principles of American constitutional democracy.
	X

	6.2.6 Analyze different ways people have used civil disobedience, the different forms civil disobedience might take (e.g., violent and non-violent) and their impact.
	C
	
	How can citizens participate in civic life?
	The idea of civil disobedience arises from conflicts between organized society and individual conscience. Some maintain that the idea of civil disobedience can mediate between the values of law and conscience in a democratic society. Others believe acts of civil disobedience, however motivated, are coercive acts and undermine the obligation to obey the law. In a constitutional democracy, civil disobedience involves a deliberate, conscientious, open, nonviolent, public act which breaks the law. It is an act of protest undertaken in the name of a claimed higher principle. It involves a willingness to accept the punishment for law breaking. Not every act of disobedience is civil disobedience. Those who have committed civil disobedience have offered a number of justifications including the assertion of a higher law than man-made law, often a religious authority.
	X

	6.2.7 Participate in a service-learning project, reflect upon experiences, and evaluate the value of the experience to the American ideal of participation.
	C
	
	How can citizens participate in civic life?
	Participation in public life is an essential component of American constitutional democracy. After participating in a service-learning project and reflecting on it, students will be able to better understand their role of citizen by evaluating the value of involvement in the community.
	X

	6.2.8 Describe various forms and functions of political leadership and evaluate the characteristics of an effective leader.
	C
	
	How can citizens participate in civic life?
	Political leadership and careers in public service are vitally important in a democratic society. Forms of leadership range from elected and appointed officials at the local, state, and national levels to organizers and participants in special interests groups. To evaluate a leader’s effectiveness, we must first establish criteria. Some criterion recognized as essential to being an effective leader are that the individual is visionary, inspirational, focused, persuasive, decisive, ethical, open to feedback, and trustworthy.
	X

	6.2.9 Evaluate the claim that constitutional democracy requires the participation of an attentive, knowledgeable, and competent citizenry.
	C
	
	How can citizens participate in civic life?
	If American constitutional democracy is to endure, its citizens must recognize that it is not a machine that runs on its own. They also must be aware of the difficulty of establishing free institutions, as evidenced by the work of the Founders. American constitutional democracy requires the continuing and dedicated participation of an attentive, knowledgeable, and reflective citizenry. We can evaluate the validity of this claim by identifying constitutional democracies that have failed and analyzing the reason for their failure.
	X

	6.2.10 Participate in a real or simulated public hearing or debate and evaluate the role of deliberative public discussions in civic life.
	C
	
	How can citizens participate in civic life?
	We can participate in a real or simulated public hearing or debate. Deliberate public discussions focus on valid researched information; respectfully considering others' points of view; a willingness to seek and express the truth and having the inclination to question the validity of various positions. Using real debates or public discussions, we can evaluate the importance of public discussions and debates in civic life by analyzing the impact that a public discussion had on the final decision, solution, or outcome.
	X

	6.2.11 Identify typical issues, needs, or concerns of citizens (e.g., seeking variance, zoning changes, information about property taxes), and actively demonstrate ways citizens might use local governments to resolve issues or concerns. Note: Service learning projects need not be folded into a semester course in Civics, but could also be part of a larger or year-long/semester-long project outside the traditional course in Civics.
	C
	
	How do citizens act constructively to further the common good?
	An important first step when engaging in service-learning projects is to identify issues, needs, or concerns of citizens in a local community, and create a plan to assist in resolving them.
	X

 *C = Assessed at classroom and district levels.

S = Assessed at classroom, district, and state levels; may be assessed on MME (43 total CE, 8 items)
**CC = State assessed; Common Core; Common to all forms (4 CE; 4 items)
Cc = State assessed; Common; Matrixed by form every year (3 CE; 1 item)
M = State assessed; Matrixed by form over two or three years (36 CE; 3 items)
 ***All Sample responses were reviewed by a task force of educators/experts from across the state.
PAGE
34
[image: image1.png]MICHIG \\

E d Departmentof

Social Studies Curriculum and Assessment Alignment
Toolkit Resource: This document has been created as an alignment and planning resource. v. 10.09

