NORTH CAROLINA UNPACKING DOCUMENT FOR FOUNDING PRINCIPLES OF THE UNITED STATES OF AMERICA AND NORTH CAROLINA: <u>CIVIC LITERACY</u>

The Unpacking Documents for North Carolina K-12 Social Studies Standards were created in collaboration with teachers, NCDPI leadership, and members of the NCDPI Social Studies team. These documents are intended to supplement the standard course of study and provide a comprehensive understanding for the teaching of the standards and objectives. The explanations and examples in this document are intended to be helpful in the planning of local curriculum and classroom instruction.

This document will provide:

- Inquiry Strand: the State Board of Education approved indicators for inquiry
- Standard: the State Board of Education approved standard(s) for a strand
- Objective: the State Board of Education approved objectives for teaching and learning
- Mastery of the Objective: a description of how the student should be able to demonstrate mastery of the objective
- Students Will Understand: understandings that students should be able to arrive at as a result of the instruction
- Students Will Know: information the student should know
- Example Topics: possible content and/or topic ideas that can be used to teach the objective
- Example Formative Assessments: possible tasks that can be used to gauge student understanding of the objective

The example topics and example formative assessments provided with each objective are:

- Content examples for instruction that help to build student knowledge and understanding of the objective
- Sample assessment activities to gauge learning that may be used to determine whether students are meeting the learning objective
- Examples to enhance the student's ability to make connections across other disciplines and in the real world
- Recommendations, with the understanding that PSUs retain local control to determine curriculum

The example topics and example formative assessments provided with each objective are:

- Not meant to be an exhaustive list
- Not meant to be content that must be taught all at once
- Not a checklist for basic recall or memorization
- Not a checklist for assessment for each objective
- Not intended to reflect summative assessment items

The Social Studies Glossary of Instructional Terms has been designed to be a tool to provide educators with words and phrases that represent the big, overarching concepts, and ideas that teachers need to know and understand in order to effectively teach the revised Social Studies Standards: View the Glossary of Instructional Terms


Inquiry Strand

The inquiry process for each grade and course within the North Carolina Social Studies Standard Course of Study asks students to inquire, think critically, evaluate sources, use evidence, communicate, and solve problems. Students are asked to practice the skills embedded in the inquiry process on a regular basis throughout instruction. These skills should also be combined into an inquiry project at least once during the year or semester.

Inquiry 9-12

The Inquiry Indicators are meant to be used in concert with the content standards in any strand for each grade in the 9-12 grade band. Teachers should be encouraged to use these indicators in every grade level.

Because there is no set number of indicators that should be used in any grade level, the intent is that by the end of all high school courses students will have been exposed to the skills essential to developing critical thinking in social studies. For this to occur, students must be exposed to inquiry indicators in each grade.

Standard	Indicator
	I.1.1 Compelling Questions
	 Identify issues and problems in social studies
	Formulate questions based upon disciplinary concepts
	I.1.2 Supporting Questions
	 Identify related issues and problems related to the compelling question
	Formulate supporting questions
	I.1.3 Gathering and Evaluating Sources
Apply the inquiry	 Locate credible primary and secondary sources
models to analyze and	 Identify a variety of primary and secondary sources in support of compelling and supporting questions
evaluate social studies	Summarize the central ideas and meaning of primary and secondary sources through the use of literacy strategies
topics and issues in	 Determine the origin, context, and bias of primary and secondary sources
order to communicate	 Differentiate between facts and interpretation of sources
conclusions and take	Evaluate competing historical narratives and debates among historians
informed actions	I.1.4 Developing Claims and Using Evidence
	 Analyze data from charts, graphs, timelines, and maps
	 Analyze visual, literary, and musical sources
	 Examine change and continuity over time
	 Analyze causes, effects, and correlations
	 Determine the relevance of a source in relation to the compelling and supporting questions
	I.1.5 Communicating Ideas
	 Construct written, oral, and multimedia arguments


 Support arguments with evidence and reasoning while considering counterclaims
 Use proper formatting in citing sources for arguments
Develop new understandings of complex historical and current issues through rigorous academic discussions
Participate in rigorous academic discussions emphasizing multiple viewpoints in which claims and evidence are
acknowledged, critiqued, and built upon in order to create new understandings of complex historical or current issues
I.1.6 Taking Informed Action
Generate ideas through which the inquiry facilitates change
 Devise a plan to enact change based on the results of the inquiry
Organize and take individual or collaborative action in order to affect change and inform others

The time period and focus for this course is from the American colonial era through the year of the most recent presidential election.

Objective	Mastery of the Objective	Students Will Understand	Students Will Know	Example Topics	Examples of Formative Assessment
CL.B.1.1 Explain how values and beliefs influence the creation and implementation of public policy and laws	Students must be able to demonstrate they understand how values and beliefs cause the creation of policy and laws and how values and beliefs affect the ways laws and policy are implemented.	The values and beliefs of individuals and groups may influence the creation of public policy and legislation The values and beliefs of individuals and groups may have influence on the passing of laws The values and beliefs of individuals and groups may influence how laws and policies are implemented and carried out	The differences between law and policy How values and beliefs of political groups, environmental groups, religious, racial, ethnic, gender identity groups, etc. influence the creation of public policy and laws Examples of how values and beliefs of individuals and groups have a direct influence on the way public policy and laws are implemented once passed	Values Community Cooperation Democracy Diversity Equality Freedom Liberty Justice Pacifism Patriotism Security Self-government Self-reliance Stability	The teacher provides students with cards that list the following values: community, cooperation, democracy, diversity, equality, freedom, liberty, justice, pacifism, patriotism security, self-government, self-reliance, and stability. The teacher asks students to choose from the values and put them in order according to their own personal values. Students select one law and one public policy, from a list generated by the teacher. The students write a short statement detailing how on or more of the values helpe

		to influence the creation of the law and policy they selected.
		While studying political platforms of the major political parties, students complete a cause-and-effect chart that identifies the values that are expressed by each plank and how the plank leads to law or policy. The chart should have the following column headings: 1) Column 1 - Lists the names of political parties; 2) Column 2 - Lists the values of each plank; 3) Column 3 - Explains how each plank became a cause leading to the creation of a law or policy.
		Students examine legislation from a current policy or bill before the state's general assembly or local government (e.g., city, town, county, or Board of Education) to explain what value or belief may influence the state or local official's decision on whether to support or oppose the bill. Students should determine what they would decide and why.


Objective	Mastery of the Objective	Students Will Understand	Students Will Know	Example Topics	Examples of Formative Assessment
CL.B.1.2 Explain how legislation, policy, and judicial rulings reflect changing norms and values in the United States	Students must be able to demonstrate they understand how the norms and values of American society influence legislation, policy, and judicial decisions.	Legislative and judicial decisions may not always correlate to a society's evolving norms and values A change in a nation's norms and values can lead to a transformation in laws, policies, and judicial decisions	Examples of various legislation, laws, policy, and judicial decisions that have resulted from changes in expectations of behavior as well as changes in the accepted values and norms in the United States How changes in the social and cultural values of the United States has led to changes in laws, policy, and judicial decisions How various social and political movements have led to the change in laws and influence judicial decisions Examples of movements for change and reform in laws and policy often develop in reaction to changes in societal values	Legislation and policy Suffrage laws Prohibition laws 13th, 14th, 15th Amendments Slave codes Black codes Equal Rights Amendment "Don't Ask, Don't Tell" policy Immigration laws and policies Patriot Act Health Insurance Portability and Accountability Act Family Educational Rights and Privacy Act Religious Freedom Restoration Act American Indian Religious Freedom Act 1978 Individuals with Disabilities Education Act American with Disabilities Act House Un-American Activities 	Amendments often reflect the values and norms of society at the time when they were created and approved. Students select an amendment and explain the changing norms and values in American society that led to the amendment. Many Americans feel strongly about issues involving the rights of immigrants and will cite their beliefs or values in support or opposition to immigration rights. Students explain how norms have changed and influenced legislation, even if individual beliefs or values have not changed. Students create a cause-and-effect graphic organizer showing how the Supreme Court cases of Plessy v. Ferguson and Brown v. The Board of Education of Topeka, Kansas. The graphic organizer should: 1) Reflect the <i>values</i> of the time period they were decided; 2) Reflect the changing <i>norms</i> of the time period they were


				 Affordable Care Act Judicial rulings Scopes Trial Plessy v. Ferguson Brown v. Board of Education Tinker v. Des Moines Citizens United v. Federal Elections Commision Obergefell v. Hodges Ledbetter v. Goodyear Lilly Ledbetter Fair Pay Act United States v. Nixon National Federation of Independent Business v. Sebelius Goss v. Lopez Grutter v. Bollinger Texas v. Johnson Swann v. Charlotte Mecklenburg 	decided; and 3) Explain how those changing <i>norms</i> influenced the Brown decision.
--	--	--	--	---	---


Objective	Mastery of the Objective	Students Will Understand	Students Will Know	Example Topics	Examples of Formative Assessment
CL.B.1.3 Explain how the values and beliefs regarding freedom, equality, and justice have helped transform the American system of government	Students must be able to demonstrate they understand how diverse American beliefs and values concerning freedom, equality, and justice change government policies and practices.	Laws, policies, and practices, often reflect a society's values and can determine the manner in which individuals experience freedom, equality, and justice As a society evolves, diverse or changing beliefs and values can lead to demands for change in laws, policies, and practices When the written values and beliefs of a government do not align with the treatment of its citizens, individuals and groups may protest and demand the passing of laws that grant equal and just treatment, which can lead to reforms that can transform society	Examples of various groups that have been influential in starting and promoting political movements Examples of various social and political movements that called for change and reform Examples of various laws that have both upheld and restricted freedom, equality, and justice (North Carolina and United States) Examples of various judicial decisions that have both upheld and restricted freedom, equality, and justice (North Carolina and United States)	Values/beliefs Community Cooperation Democracy Diversity Equality Freedom Liberty Justice Pacifism Patriotism Security Self-government Self-reliance Stability Laws/policies 13th, 14th, and 15th Amendments 18th and 21st Amendments 18th and 21st Amendments 19th Amendment 24th Amendment 24th Amendment Separate but Equal Title IX Redlining Fair Housing Act Judicial decisions Plessy v. Ferguson Brown v. Board Civil Rights Act 1964 Citizens United v. Federal Elections	The teacher provides instruction on the shifting platforms of both the Democratic and Republican parties. The teacher gives students a timeline depicting pertinent events charting the shifts in both the Republican and Democratic parties. Using the timeline, students create a graphic organizer explaining how changing values and beliefs of both parties impacted freedom, equality, and justice and helped to transform the American government over time. From a list of topics generated by the teacher, students choose a topic identifying a change in the American system of government (e.g., voting requirements or regulations, citizenship status or protections, rights of individuals, etc.). The students use the topic to create a one-paragraph mission statement that shares how values and beliefs regarding freedom, equality, and justice


				Commission Obergefell v. Hodges Elk v. Wilkins Gideon v. Wainwright Roper v. Simmons Terry v. Ohio	contributed to changing or completely transforming the American system of government.
CL.B.1.4 Explain how individual values and societal norms contribute to institutional discrimination and the marginalization of minority groups living under the American system of government	Students must be able to demonstrate an understanding of how both individual values and norms of society contribute to discrimination of various groups within society. Students must be able to demonstrate an understanding of how both individual values and norms of society contribute to the marginalization of minority groups within society.	Values and beliefs of some groups may influence political actions and policies that affect the lived experiences of others Policies created to benefit particular groups in society can lead to discrimination and marginalization of other groups and individuals Government policies and practices that are not designed to represent all people can lead to discriminatory behavior and practices which deny some individuals and groups rights that should be enjoyed by all	Examples of societal norms within the United States Examples of religious and cultural values Examples of American principles of government The difference between discrimination and institutional discrimination Examples of laws, policies, and practices that show discrimination in the United States, past and present	Voting DeJure Segregation Redlining 3/5 compromise Assimilation Acculturation Relocation Immigration Wage inequalities	Students are given an issue concerning discrimination in the United States. The students create a 1-2 paragraph speech that could be presented at a congressional hearing regarding the issue. The speech should provide explanation on how societal norms and cultural or religious values have contributed to the discrimination or marginalization of a minority group affected by the issue. Given a chart listing 10-15 United States government laws, policies, or practices, students complete a chart based on the following categories: 1) The Law/policy/practice; 2) Values and beliefs that led to the law/policy/practice; 3) The groups the law/policy/practice


	discriminated again 4) The impact on Ar society.	
--	--	--

Unpacking the Civics and Government Objectives							
	Inderstand the impact on s: Impact, Founding Pri	• • • •	oles of the United States o	n federal and state government	t		
Objective	Mastery of the Objective	Students Will Understand	Students Will Know	Example Topics	Examples of Formative Assessment		
CL.C&G.1.1 Explain the influence of the founding principles on state and federal decisions using primary and secondary source documents	The focus is the effects of the founding principles on decisions. Students must be able to demonstrate they understand how the founding principles of government influenced or impacted decisions made at both the state and federal levels of government. Students must be able to use primary and secondary source documents as they work to master this objective.	The founding principles of a nation can influence decisions at all levels of government The influence of a nation's founding principles on the decisions of government are often expressed in its historical and contemporary documents The written documents of a democratic nation and its states can reflect the fundamental principles that may include life, liberty, and the pursuit of happiness and can provide guidance	Various historical documents that outline and describe the principles upon which both the North Carolina and United States governments were founded Contemporary and current documents or artifacts that exemplify or discuss the influence of the founding principles on political, economic, social, and governmental decisions of both North Carolina and the United States Examples of how the founding principles of both the North Carolina and United States governments have influenced and	 Founding Principles The Creator-endowed inalienable rights of the people Structure of government, separation of powers with checks and balances Frequent and free elections in a representative government Rule of law Equal justice under the law Private property rights Federalism Due process Individual rights as set forth in the Bill of Rights Individual responsibility Constitutional limitations on government power to tax and spend, and 	Students create a flipbook-style visual (paper or electronic) illustrating how three of the founding principles influenced decisions made at the state and federal levels. Students must use primary or secondary sources and cite or reference the title and author of each source. Students are given two strips of paper: one listing a founding principle and one with an explanation of the founding principle's influence on a state or federal decision. The students read various primary source documents of state and federal decisions that are posted around the room and place their strips on the correct primary source. Once completed, each primary source should have		

		for making decisions that uphold those principles	supported legislative, executive, and judicial decisions	 prompt payment of public debt Strong defense and supremacy of civil authority over military Peace, commerce, and honest friendship with all nations, entangling alliances with none Documents Magna Carta Iroquois Confederacy Mayflower Compact Articles of Confederation Declaration of Independence United States Constitution Bill of Rights North Carolina Constitutions Supreme Court Decisions 	the founding principle(s) that aligns to the decision and the statement(s) explaining the influence of the founding principle(s).
Objective	Mastery of the Objective	Students Will Understand	Students Will Know	Example Topics	Examples of Formative Assessment
CL.C&G.1.2	Students must be	The values and	The difference	Founding principles	Students are assigned one
Critique the	able to make	beliefs of a nation	between a law and a	The Creator-endowed inclinable rights of	of the founding principles
consistency with which federal	judgments about the extent to	change over time and can impact the	policy	inalienable rights of the people	and asked to respond to the prompt in the form of a
policies, state	which policies and	decisions handed	Examples of how	 Structure of 	newspaper editorial: How
policies, and	judicial decisions	down by the courts	federal policies of the	government,	consistent has the Supreme
Supreme Court	have been		United States have	separation of powers	Court been in upholding the
decisions have	consistent in	Citizens depend on	supported or	with checks and	Founding Principles? In
I decisions have	i consistent in				
upheld the founding	adhering to the	the courts to	contradicted the	balances	their response, students


founding principles,	policies that	government	elections in a	Court decision and explain
throughout the	threaten individual		representative	the extent to which it
course of American	rights and may	Examples of how state	government	upheld the assigned
government.	challenge	policies have	Rule of law	founding principle.
	decisions that fall	supported or	• Equal justice under the	
	short of ensuring	contradicted the	law	The teacher identifies four
	those protections	founding principles of	Private property rights	places in the room and
	for all people	both the United States	Federalism	labels them to form a
		and those of North	Due process	human likert scale: 1)
	Individuals and	Carolina	• Individual rights as set	Strongly consistent; 2)
	groups may		forth in the Bill of	Consistent; 3) Slightly
	demand change		Rights	consistent; 4) Not
	and reform when		Individual	consistent at all. The
	government		responsibility	corners represent the level
	policies do not		Constitutional	of consistency the
	align to the		limitations on	statements have with the
	founding principles		government power to	founding principles. The
	of government		tax and spend, and	teacher reads statements
			prompt payment of	or descriptions of a variety
	Competing ideas		public debt	of policies and decisions
	about freedom,		 Strong defense and 	that were made by the
	equality, and		supremacy of civil	Federal government, North
	justice can lead to		authority over military	Carolina government, other
	policies or		Peace, commerce, and	state governments, and the
	decisions that do		honest friendship with	Supreme Court. Students
	not align to the		all nations, entangling	listen and then decide
	principles upon		alliances with none	which corner in which they
	which a nation was			want to stand. Once in their
	founded		Supreme Court decisions	corners, students should be
			Brown v. Board of	given time to discuss (with
			Education	those in that corner) why
			Plessy v. Ferguson	they chose the
			Obergefell v. Hodges	characteristic of that
			Gideon v. Wainwright	corner. The teacher has
			Miranda v. Arizona	each group share some
			• Tinker v. Des Moines	reasons they agreed upon.
			Texas v. Johnson	


				 Regents of the University of California v. Bakke Policies Separate but Equal Title IX Affirmative action Reverse discrimination Sundown towns Eugenics Americans with Disabilities Act policies Individuals with Disabilities Education Act 	
	nalyze the roles of the s. Role, Branches of Go		ent at the federal, state, ar	nd local levels	
Objective	Mastery of the Objective	Students Will Understand	Students Will Know	Example Topics	Examples of Formative Assessment
CL.C&G.2.1 Compare how national, state, and local governments maintain order, security, and protect individual rights	Students must be able to demonstrate they have an understanding of the similarities and differences of how all levels of government maintain order and safety, as well as protect the rights of individuals.	Governments may use a variety of law enforcement practices to ensure order and justice The functions of each branch of government can involve complex relationships between multiple levels of government in efforts to maintain order and security and protect the	Structure of government at the federal, state, and local levels The separation of powers at the federal, state, and local levels Similarities and differences in how national, state, and local governments maintain order, security, and protect individual rights	 Federal- provides services and regulates activities for people of the nation, such as: Maintaining the military Making treaties with foreign countries Regulating trade Providing for the general welfare State- provides services and regulates activates for people of the state of North Carolina, such as: Maintaining law and order Enforcing criminal law 	Students are given several documents to read, each describing government maintenance of order and security. Students create a triple Venn Diagram showing the similarities and differences in how federal, state, and local governments each maintain order and security. Students examine a law or judicial decision (e.g., Civil Rights Act 1964, Brown v. Board of Education, Tinker


		rights and welfare of citizens State and local governments may have to request national resources to help address issues and problems they cannot fix on their own		 Protecting property rights Supervising public education Building and maintaining highways Local- provides services and protection for citizens at the local level, such as: Police and fire protection Building and maintaining roads Hospitals Enforcing laws through municipal courts Clean water and sanitation Public education 	v. Des Moines, etc.). The students create a chart or graphic organizer comparing the ways in which individual rights have been protected on the national, state, and local levels of government in that law or judicial decision.
Objective	Mastery of the Objective	Students Will Understand	Students Will Know	Example Topics	Examples of Formative Assessment
CL.C&G.2.2 Explain how the principle of federalism impacts the actions of state and local government	Students must be able to demonstrate their knowledge of federalism and their understanding of how it impacts what can be done by both state and local government.	The sharing of powers can contribute to the cooperation between branches of government and may help ensure that power is dispersed based on the responsibilities of each branch Democratic systems may be structured to	Differences between the federal and state structure of governments The responsibilities and duties of state and local government Examples of how the sharing of powers impacts the actions carried out by the state and local government The Bill of Rights	 9th & 10th Amendments Delegated/enumerated powers Collect taxes Borrow money Regulate foreign and domestic commerce Make money Declare war Raise and support an army and navy Establish lower federal courts Shared/concurrent powers 	Students are given a chart with 4-5 scenarios listed that describe actions of state and local government in real world or hypothetical situations. Students complete the chart by writing brief explanations of how the principle of federalism impacts each of the actions described in the scenarios. In a pair-share, students share their written responses and then debrief as a whole class.


of power between branches of government and the divisions of authority responsible for ensuring that the basic needs of citizens are met In political systems based on democratic rules and principles, the power to govern is shared between national and state/provincial governments and the ultimate power often lies with the people	 taxes Building highways Borrowing money Making and enforcing laws Chartering banks and corporations Spending money for the betterment of the general welfare Government acquisition of private property for public use with fair compensation Reserved powers Establish local governments Issue licenses (driver, hunting, marriage, etc.) Regulate intrastate commerce Conduct elections Ratify amendments to the United States Constitution Provide for public health and safety Powers that are neither delegated to the national government or prohibited from the states by the United States Constitution (e.g., setting legal drinking and groups. Each group is given a past local or state event occurring in North Carolina. Each group discusses the event and prepares a pretend statement that the government had to work within the bounds of the state or local government had to work within the bounds of federalism.
---	---


Objective	Mastery of the Objective	Students Will Understand	Students Will Know	Example Topics	Examples of Formative Assessment
CL.C&G.2.3 Differentiate between the types of local governments in order to understand the role, powers, and functions each plays within an intergovernmental system	Students must be able to make a distinction between the various types of local governments. The core of this objective is for the student to demonstrate knowledge and understanding of the roles, powers, and functions that exist and that are carried out between both local governments and state and local governments (<i>Intergovernmental</i>).	The role, powers, and functions of a local government are determined by its municipal structure, resources available, and needs of the community The ways in which local governments cooperate and compete to carry out their responsibilities can encourage effective coordination of their different priorities and prevent disputes and conflicts Intergovernmental systems promote cooperative decision-making that helps ensure execution of policies through the effective flow of communication	The various types of local governments How power and authority work in an intergovernmental system between the state and local municipalities Examples of how governmental agencies, leaders, and programs cooperate in an intergovernmental system	Types of local governments Counties Cities/municipalities Townships Villages Parrishes Boroughs Tribal governments School districts Special districts Duties and responsibilities of city governments Review and approve the annual budget Establish tax rates Borrow funds Pass ordinances and resolutions Regulate land use through zoning laws Regulate business activity through licensing and regulations Regulate public health and safety Exercise the power of eminent domain Respond to constituent needs and complaints Duties and responsibilities of county governments Administer and enforce state laws 	Students are provided scenarios related to different local governmental roles and powers. Students point out the ways local governments work together to address issues described in the scenarios by listing those things from each scenario. Students are assigned to 4-5 groups. Each group is assigned a local event or scenario of a public concern that crossed city-county boundary lines. Students decide which government would be responsible for the different portions of resolving the issue. On chart paper, groups create a graphic organizer illustrating the differentiation.


 Collect taxes Assess property Record public documents Conduct elections Issue licenses Parks and libraries Sewers Emergency management services Hospitals Police protection Building inspection Planning and zoning Examples of local government agencies and departments School boards Police and fire departments School boards Police and fire departments Sheriff departments Water resource management Utilities Health department Parks and recreation Sanitation services Sewer services Public transportation Public transportation 	
 Public libraries Intergovernmental cooperation Land use Planning agreements 	
	 Assess property Record public documents Conduct elections Issue licenses Parks and libraries Sewers Emergency management services Hospitals Police protection Building inspection Planning and zoning Examples of local government agencies and departments School boards Police and fire departments School boards Public transportation Public libraries Intergovernmental cooperation Land use


Objective	Mastery of the Objective	Students Will Understand	Students Will Know	 Boundary and annexation compacts Sharing of equipment, personnel, and utilities Example Topics	Examples of Formative Assessment
CL.C&G.2.4 Compare the federal government of the United States to various types of governments around the world in terms of balancing security and the protection of rights	Students must be able to discuss the ways in which the United States government balances national security and the protection of rights are similar or different to what is done in other types of governments around the globe.	The similarities and differences in the structure and function of various governments are determined by the government type, the founding principles, and the goals of the nation The measures of how a nation balances keeping people secure while protecting their rights may differ based on the type of government and the principles by which it is governed The government and citizens of a nation often have a reciprocal relationship where each has responsibilities to	The type of government that describes the United States Examples of various types of governments that have existed over time, across the world Examples of ways the United States tries to ensure national security Examples of similarities and differences in the ways the United States' national government and other governments around the world protect the rights of people	 Types of governments Authoritarianism Communism Constitutional democracy Direct democracy Representative democracy Monarchy Oligarchy Republicanism Theocracy 	Students create a graphic organizer comparing how the United States government responded to the attacks of 9/11/2001, how the British government responded to the attack of 7/7/2005, and how the Spanish government responded to the attack of 3/11/2004. The graphic should detail how each approached national security and the protection of rights. Students create a Venn Diagram comparing how the United States and a nation of the student's choice both approached national security and the protection of rights.


the other when it comes to balancing the security of the nation while protecting rights	
A citizen's individual rights in a democratic government must often be balanced with the power and authority of those in charge and the needs of the nation	

Standard CL.C&G.3 Analyze the various responsibilities of individuals living in the United States in terms of citizenship, civic participation, and the political process

Overarching Concepts: Responsibility, Individual, Citizenship, Civic Participation, Political Process

Objective	Mastery of the Objective	Students Will Understand	Students Will Know	Example Topics	Examples of Formative Assessment
CL.C&G.3.1 Differentiate citizenship and civic participation in terms of responsibilities, duties, and privileges of citizens	Students must be able to determine what is and is not applicable to the responsibilities, duties, and privileges of United States citizenship. Students must be able to determine the responsibilities, duties, and privileges that are significant to civic participation in the United States.	Citizens have the responsibility to be aware of their rights and the limits on those rights when it comes to fair and equal treatment under the law A representative government may not work effectively without the participation of informed citizens	Examples of responsibilities of citizens living in the United States Examples of duties of citizens living in the United States Examples of privileges of citizens living in the United States Examples of the types of behaviors individuals exhibit in	 Citizen responsibilities Support and defend the Constitution Stay informed of the issues affecting their community Participate in the democratic process Respect and obey federal, state, and local laws Respect the rights, beliefs, and opinions of others Participate in the local community 	Students are given a set of scenarios. Each scenario asks the students to identify, match, or point out what represents responsibilities, duties, and privileges of citizens of the United States. The teacher draws or tapes a straight line somewhere in the class, the hallway, or somewhere outside. The students line up on the line and listen to the teacher read a statement based on

		who know their duties and responsibilities and abide by both While responsibilities are things people do to be good citizens, their civic duties ensure that the democratic values written into a nation's constitution are upheld Citizens enjoy privileges that may increase when used responsibly, but can decrease when they are not Stable governments need a citizenry that understands and abides by their duties and responsibilities	regards to civic participation	Citizen duties Obeying the law Paying taxes Serving on a jury when summoned Registering with the Selective Service Citizen privileges Voting Individual rights Private property Civic behaviors Voting Paying taxes Volunteerism Voter registration drives Blood drives Community gardening Community service Local clean-ups Census participation Writing to an elected official	a definition, description, or scenario of a duty, responsibility, or privilege. The teacher instructs students to move to the right or left of the line based on if they think what was read was a privilege or a duty, a responsibility or a privilege, or a responsibility or a duty. A statement might be: <i>"Mary has just turned 18 and is eager to vote. If you think this is</i> <i>Mary's responsibility, step to the left. If you think it is her duty, step to the right."</i> The students would then move to the side of the line they think is correct.
Objective	Mastery of the Objective	Students Will Understand	Students Will Know	Example Topics	Examples of Formative Assessment
CL.C&G.3.2	Students must be able to discuss the	Strategies used to	Examples that	Strategies	Students compare three
Compare strategies used by individuals	similarities and	fight against practices that limit	demonstrate when citizen action produce	PicketingBoycotts	movements that sought to address discrimination: 1)
to address	differences among	individual rights	societal change	Lawsuits	Movement #1 - focus on


segregation, disenfranchisement , reconcentration, and other discriminatory practices that have existed in the United States	to bring awareness to and fight against the different forms of discriminatory practices that have been used throughout the United States over time, paying specific attention to segregation, discrimination, disenfranchisement, and reconcentration.	take many different forms in a democratic society Challenges to laws and policies that discriminate against and limit the right to vote may be addressed in the courts or through acts of civil disobedience In a representative government, people often protest acts of disenfranchisemen t because it not only limits the right to vote but violates the principle of free elections Civil disobedience may result when citizens believe that the government has not honored the responsibility to protect the rights of individuals within the society	Similarities and differences of various strategies used to protest discriminatory practices and laws Similarities and differences in the strategies people use to address segregation, reconcentration, and disenfranchisement	 Voting Marches Holding elected office Lobbying Civil disobedience Armed resistance Hunger strike Advertising Social media campaigns Walk-outs Organizing Example events Walkouts (East L.A. Walkouts & Sal Castro, Adkin High School Walkouts in Kinston, North Carolina, etc.) Montgomery Bus Boycott Greensboro Sit-ins ERA Marches Protest: Red Summer Stonewall Uprising Organized protest for environmental justice movement Takeover of BIA (Bureau of Indian Affairs) American Indian Movement Occupation of Alcatraz 	Movement #2 - focus on fighting disenfranchisement; and 3) Movement #3 - focus on fighting reconcentration. Students compare the strategies used in each movement using a triple Venn Diagram. The teacher gives students examples of various types of protest. The students use a Venn Diagram to compare the strategies used by each and the impact it had.
---	---	---	---	--	--


Objective	Mastery of the Objective	Students Will Understand	Students Will Know	Example Topics	Examples of Formative Assessment
CL.C&G.3.3 Summarize the changes in process, perception, and the interpretation of United States citizenship and naturalization	Students must be able to demonstrate the ability to create a summary or abstract of changes in the process, perception, and interpretation of United States citizenship and naturalization.	Requirements for citizenship often reflect the changing values and desires of a nation The perception and interpretation of who should be a citizen may change based on the groups in power and the values and desires of civic factions	The legal characteristics of a citizen of the United States The legal process of becoming a citizen of the United States The criteria that has defined citizenship in the United States during various periods of history How the naturalization process has changed over time Why the naturalization process has changed over time	Citizenship requirements Naturalization process Changes to citizenship process, perception, and interpretation • 14th Amendment • Deferred Action for Childhood Arrivals • Chinese Exclusion Act • Immigration quotas • Cuban Adjustment Act 1966 • "Wet Foot, Dry Foot" Policy • "Melting Pot Theory" • Undocumented immigrants • Immigration and Customs Enforcement • United States Citizenship Test (various versions throughout American history)	The teacher has students read both historical and current articles (e.g., newspaper, magazine, pamphlets, etc.) about citizenship processes in the United States). Students create a Janus figure summarizing the changing processes for citizenship. One half of the Janus figure summarizes the historical articles and the other half summarizes the current articles. Once completed, students write a final statement summarizing the evolution of the changes. Students read about the changes in the citizenship process over time. Students create a political cartoon with a 1-2 sentence summarizes how the process changed over time. Students read two political cartoons about naturalization in the United States from two different eras of history. Students write a headline summarizing the change (if any) in perception of


					naturalization of immigrants over time.
Objective	Mastery of the Objective	Students Will Understand	Students Will Know	Example Topics	Examples of Formative Assessment
CL.C&G.3.4 Compare citizenship in the American constitutional democracy to membership in other types of governments	Students must be able to describe and discuss the similarities and differences of being a citizen of American Democracy to being a citizen of another form of government.	Citizenship can look different depending on the type of government system or founding principles of a nation The rights and responsibilities of citizenship vary based on the government type or founding principles of a nation Constitutional and legal criteria which define citizenship in a nation may change with the change of laws and leadership The political, religious, and economic freedoms provided to citizens of a democratic nation are often	The similarities of American citizenship to citizenship in other governments in terms of rights and responsibilities The differences between citizenship in the United States and citizenship in other nations in terms of rights and responsibilities Similarities and difference in the naturalization process of the United States versus processes used in other nations	Types of governments Oligarchy Constitutional democracy Direct democracy Representative democracy Monarchy Authoritarianism Theocracy Republicanism Socialism Socialist democracy Communism Characteristics of Citizenship Natural born citizens Various types of visas Process of naturalization Responsibilities of citizens Duties of citizens Privileges of citizens Green Card	Students compare another country's process for becoming a citizen. Students complete a graphic organizer comparing the United States' naturalization process to that other country's process for becoming a citizen. Students write a journal entry as a visitor to the United States from a foreign country (or vice versa) in which the student describes how being a citizen is similar and different in the two places.


Objective	Mastery of the	accompanied by the responsibility of active civic participation at the individual, community, state, and national levels Students Will	Students Will Know	Example Topics	Examples of Formative
CL.C&G.3.5 Explain how the two-party system has shaped the political landscape of the United States	Objective Students must be able to demonstrate understanding of how the two-party system has influenced American politics, campaigns, elections, and balance of power in government.	Understand Competing political parties can play an important role in sparking debates that can lead to the creation of laws and government programs that benefit the people The amount of influence of a political party or its platform may change over time In a two-party system, the two dominant political parties control voting in most elections, at every level of government, and often win the majority of the elected offices	The history, development, and characteristics of the two-party system Examples of the major political parties of American politics	 Political parties that shaped the two-party system Democrat- Republican Party Federalist Party Whig Party Democrat Party Republican Party Characteristics of a two-party system Limited choices Power passes back and forth Absence of proportional representation Prevents fringe parties gaining power 	Assessment Students create a graphic organizer to show the impact that the two-party system has had on the Electoral College. Students create a 60-second TikTok-style or Flipgrid-style video explaining how the historical development of the two-party system shaped the political landscape of the United States.


Objective	Mastery of the Objective	Students Will Understand	Students Will Know	Example Topics	Examples of Formative Assessment
CL.C&G.3.6	Students must be	A nation's	How the first	Freedom of speech	The teacher finds and
Distinguish the	able to make a	government may	amendment relates to		provides students with two
relationship	distinction between	use information	the role of the media	Freedom of press	examples (written or video)
between the media	the responsibilities	from the media to		Peter Zenger Case	of a historical or
and government in	that are essential to	encourage public	Examples of how the		contemporary/current issue
terms of the	the United States	support	media fulfills its role	Examples of media's role	involving the government
responsibility to	government and		as the "4th estate" or	Watchdog	and the American people.
inform the	those essential to the	The relationship	watchdog	 Investigation 	Students read or watch the
American public	media when it comes	between media			information presented and
	to informing the	and government	Examples of regulatory	Examples of responsibilities	make an outline of the
	public.	has a profound	agencies related to the	of the media	things they find to be
		impact on the	role of the media	Keep public informed	important about the
		information to		Report fact-based,	media's role to inform the
		which the public	Examples of how the	unbiased information	American people about the
		has access	government is involved	Keep executive branch	topic and what the media's
			in informing the	officials attuned to the	responsibility is or should
		An unbiased and	American public	public's major	be, in relation to the
		responsible media		concerns	government. Students then
		may help a nation		 Enables government 	incorporate their thoughts in their outline into a short
		live up to its democratic ideals		officials to convey	letter to the editor
				messages to the	
		The news media		general public	discussing the media's responsibility to inform the
		acts as a		Government-media	American people.
		watchdog to create		relationship	American people.
		public awareness		Federal	Given a packet of 3-4
		and protect public		Communications	teacher-selected political
		interest against		Commission	cartoons editorializing the
		corruption, and has		Federal Trade	relationship between the
		the power to		Commission	media and government,
		influence the ways		 Freedom of 	students choose one of the
		in which		Information Act	cartoons to analyze. In
		government		The Privacy Act of	analyzing their chosen
		operates and		1974/Code of Fair	cartoon, students point out
		political leaders		Information Practice	the aspects of the cartoon
		communicate		Federal	that are important in the


				Communications Commission Regulations • Equal Time Rule	 media's responsibility to keep the American public informed. Students read a news article about the relationship between media and government. Students distinguish the important information from the article regarding the media's relationship with government and its responsibility to keep the American public informed by filling out a bubble map with relevant information in as many bubbles the student deems important.
Objective	Mastery of the Objective	Students Will Understand	Students Will Know	Example Topics	Examples of Formative Assessment
CL.C&G.3.7	Students must be	Elected leaders are	How the electoral	Caucuses	Students examine a
Assess the	able to demonstrate	expected to	college process works	.	presidential election where
effectiveness of the	the ability to make criteria based	represent the interests of the	How state and federal	Primaries	the popular vote and the electoral vote differed.
election process at the national, state,	judgements about	electorate	legislation has	Electoral College	Students then respond to
and local levels	the effectiveness of		impacted the election	Liectoral college	the prompt: To what extent
	the processes in	Elections allow	process in the United	Party conventions	was the election process
	place for national,	citizens to	States and state and		effective? Students list
	state, and local	determine who	local elections	State Board of Elections	several reasons to defend
	elections for	makes decisions at			their position using specific
	instituting the will of	different levels of	How voting processes and practices impact	Local Board of Elections	examples from legislation as criteria for their
	the people.	government and can contribute to	federal, state, and local	Midterm elections	argument.
			elections		
		l greater civic	relections		
		greater civic participation and	elections	General elections	After having received

	Presidential elections	Carolina's state election
Elections at all		processes, students
levels may allow	Runoff elections	complete a chart assessing
citizens to guide		the effectiveness of the
the direction of	Special elections	state election process by
public policy and		determining if a list of
limit the power of	Local/state/federal races	election practices and laws,
government		listed by the teacher, are
government	Ballot construction	consistent with federal
The processes and		election laws. The chart
procedures of	Secret ballot	should have a column for
democratic		"Consistent", a column for
elections are often	Voting machines	"Inconsistent", and a
established to		column for "Unclear".
ensure the integrity	Volunteers	Students write a final
of the electoral		statement justifying their
system and the	Poll workers	assessment making sure to
participation of		include examples to
qualified citizens	Early voting	support their written
	, , ,	assessment.
	Same day voting	
		Students evaluate an
	Absentee voting	infographic showing the
		process flow of the caucus
	North Carolina Election	versus the process flow of
	Security Rules	the primary in a presidential
		election. Students work in
	North Carolina post-election	pair-share groups to write a
	procedures and audits	paragraph with the group's
		assessment of the
	Referendum	effectiveness of each
		process. Students write a
	Recall	final statement justifying
		one process over the other.
	Straight ticket voting	


Standard CL.C&G.4 Analyze how the judicial, legal, and political systems of the United States and North Carolina embody the founding principles of government

Overarching Concepts: Judicial System, Legal System, Political System, Founding Principles, Government

Objective	Mastery of the Objective	Students Will Understand	Students Will Know	Example Topics	Examples of Formative Assessment
CL.C&G.4.1	Students must be	The different levels	The structure of both	Article III of the United	Students compare Article III
Differentiate the	able to determine	of the judiciary	the United States and	States Constitution	of the United States
judicial systems of	how the structures of	have varying	North Carolina judicial		Constitution and Article IV
the United States	both the national and	jurisdictions and at	systems	Article IV of the North	of the North Carolina
and North Carolina	state judicial	times are at odds		Carolina Constitution	Constitution. In each
in terms of	systems facilitate	with each other	What is meant by		Article, students circle the
structure,	equal protection	over	equal protection under	Judiciary Act of 1789	similarities and differences
jurisdiction, and	under the law.	interpretations of	the law		between the structures of
how each provides		equal protection		Equal Protection Clause of	both the national and state
for equal protection	Students must be		Examples of judicial	the 14th Amendment	judicial systems. Based on
	able to determine	Jurisdiction limits	jurisdiction at both the		the information circled,
	how the power, right,	the power of a	federal and state	Types of jurisdiction	students create a 2-3 slide
	or authority to	court to hear	levels	Original	presentation differentiating
	interpret and apply	certain cases and		 Appellate 	the judicial system of the
	the law (jurisdiction)	prevents confusing		Exclusive	United States and North
	facilitates equal	and contradictory			Carolina.
	protection under the	orders and		Federal court system	
	law.	decisions		 District (trial) courts 	Students are given
				Circuit courts	decisions from both the
		The laws and		Supreme Court	United States Supreme
		constitutions of			Court and North Carolina
		both federal and		Federal court jurisdictions	Supreme Court to read.
		state governments		Original	Students write two
		have rules about		Appellate	paragraphs in which they
		the power and		 Diversity 	differentiate which of the
		limits of courts to			decisions best provided
		hear cases		North Carolina court system	equal protection and use
				State Supreme Court	evidence from the judicial
		Although each has		The Appellate Courts	decision to support their
		different		Superior Court	argument.
		jurisdiction, equal		 District Courts 	
		protection forces			Students are given a chart
		federal and state		North Carolina court	listing 5-10 brief


		judicial systems to make fair and impartial decisions, rulings, and orders		jurisdictions • Trial jurisdiction (civil, criminal, juvenile) • Appellate jurisdiction (Court of Appeals, State Supreme Court)	descriptions of real or hypothetical court cases. Make sure the list includes both federal and state cases. Students will read each case and determine the jurisdiction each case would come under and explain which court should hear the case and why. Students look at organizational charts of the United States Court of Appeals and the North Carolina Appellate Courts. Students determine which structures within the two systems are designed to bring about equal protection. Students share their thoughts with a shoulder partner. After sharing, the shoulder partners create an infographic illustrating their thoughts.
Objective	Mastery of the Objective	Students Will Understand	Students Will Know	Example Topics	Examples of Formative Assessment
CL.C&G.4.2 Differentiate the	Students must be	A nation's judicial	Similarities and differences in the	Article III of the United	Students are assigned to a
structure and	able to determine the distinctions between	system can include adversarial groups	structure of federal	States Constitution	group and asked to role play either a criminal or civil
function of state	the structure of state	which must find	and state courts	Article IV of the North	court case. In their role
and federal courts	courts and federal	ways to resolve		Carolina Constitution	play, students identify the
in order to	courts.	conflict and	Similarities and		purpose and/or goal of the
understand the		balance competing	differences in the	Types of jurisdiction	two sides. After each
adversarial nature	Students must be	interests	functions of criminal	Original	group has presented their


of each	able to determine the distinctions between the function of state courts and federal courts. Students must be able to demonstrate knowledge and understanding of what is meant by the phrase "adversarial nature of the courts."	The adversarial system of the courts can be slow and cumbersome, but maximizes the chances that all relevant facts and arguments will be placed before a judge or jury and works to ensure equal protection of individual rights	and civil courts The difference between an inquisitorial system and an adversarial system	 Appellate Exclusive Adversarial nature of the court system Civil cases Criminal cases Jury Grand jury Plaintiff Prosecution Defense Jury trial Bench trial Judge Mediation/ arbitration Rules of evidence Magistrates Witnesses Federal court system District (trial) courts Circuit courts Supreme Court North Carolina court system State Supreme Court The Appellate Courts Superior Court District Courts 	skit, each student writes a Broadway review for one skit. The Broadway review should reflect on the adversarial nature presented in the role play of the skit and include evidence from the skit supporting the important points they choose to include in their review. Students study a diagram of a state/federal courtroom involved in a civil or criminal case. The diagram should include different people, the roles they play, and how they affect the outcome of the court case. Students circle those items that represent the adversarial nature of the court, identify each item they circle, and explain their responses in a brief paragraph.
Objective	Mastery of the Objective	Students Will Understand	Students Will Know	Example Topics	Examples of Formative Assessment
CL.C&G.4.3 Exemplify how the constitutions of the United States and North Carolina have	Students must be able to use material presented to them to come up with new examples of	The distribution of both federal and state power, according to the constitutions of	Examples of different interpretations of the North Carolina Constitution	United States Constitution North Carolina Constitutions Examples of interpretations	The teacher gives students a historical or contemporary case presented in North Carolina courts. Students review the


	and justice have been provided in the	others	has denied freedom, equality, and justice	Gideon v. WainwrightObergefell v. Hodges	amendment, Supreme Court Case, law, piece of
been in ensuring freedom, equality, and justice for all	judgements about how effectively freedom, equality,	same access to freedom, equality, and justice as	Examples of how the American government	Education Plessy v. Ferguson Mapp v. Ohio	will not be fully free until all its citizens are free." Students pick an
how effective the American system of government has	able to demonstrate the ability to make criteria based	and groups of a nation may not experience the	American government has granted freedom, equality, and justice	freedom, equality, and justice • Brown v. Board of	following John F. Kennedy quote: "This nation, for all its hopes and all its boasts,
CL.C&G.4.4 Assess	Students must be	Some individuals	Examples of how the	Court decisions related to	The teacher posts the
Objective	Mastery of the Objective	Students Will Understand	Students Will Know	Example Topics	Examples of Formative Assessment
been interpreted and applied since ratification	interpretations of both the United States and North Carolina Constitutions.	each, has been interpreted differently over time The interpretation of laws may or may not align to the tenets outlined in a constitution and may contradict the constitutional principles upon which a nation or state was founded	Examples of different interpretations of the United States Constitution How the Preamble and various Articles, Sections, and amendments of both the North Carolina and United States Constitutions have been applied throughout the history of American government	of the United States Constitution Judicial review Judicial restraint Judicial activism Founder's intent Strict constructionism Loose constructionism Jurisprudence Statutory interpretation Example issues presented for interpretation in North Carolina courts First amendment rights Second amendment rights Eugenics Capital punishment Desegregation Equity in education Voting Immigration	case and come up with their own example of how they think the court might have interpreted the case based on both the United States and North Carolina Constitutions using criteria appropriate for their example interpretation selected from the following: judicial restraint, judicial activism, founder's intent, strict constructionism, loose constructionism, jurisprudence, and statutory interpretation. Based on their understanding of the Brown v. Board of Education Supreme Court decision, students craft their own pretend decision based on the <i>"Founder's Intent"</i> interpretation.


	American system of government.	National ideals on freedom, equality, and justice may not be attainable or equitable for everyone when the laws, policies, and the actions of government do not align with its founding principles		 Loving v. Virginia Tinker v Des Moines Dred Scott v. Sandford Griggs v. Duke Power Co. Swann v. Mecklenburg Legislation and government practice related to freedom, equality, and justice Civil Rights Act of 1964 Civil Rights Act of 1968 Voting Rights Act of 1965 Fair Housing Act of 1968 3/5 Compromise Separate but Equal Emancipation Proclamation American with Disabilities Act Affirmative action 	legislation, or government action related to freedom, equality, or justice from a provided list. Students evaluate their choice by assessing how effectively freedom, equality, and justice were preserved according to Kennedy's quote. Students do this in an outline or essay format. Students are provided a summary of a recent government action related to freedom, equality, and justice. The students determine how effective the government was in ensuring freedom, equality, and justice for all. Students write a letter to their congressional representative concerning their viewpoint supported with evidence.
Objective	Mastery of the Objective	Students Will Understand	Students Will Know	Example Topics	Examples of Formative Assessment
CL.C&G.4.5	Students must be	The historical	Examples of individual	14th Amendment	Given an article or
Summarize the	able to demonstrate	events in a nation's	rights outlined in the	<u>.</u>	document with information
importance of both	the ability to create a	government can	Bill of Rights	Elements of due process	about a Supreme Court
the right to due	summary or abstract	lead to the		Equality	case based on due process
process of law and	of the importance of	development of	The importance of due	 Fairness 	of the law, students create
the individual rights	the right to due	constitutional	process	Equity	a "flip card." The front of


established in the Bill of Rights in the American legal system	process within the American legal system. Students must be able to demonstrate the ability to create a summary or abstract of the importance of individual rights established in the Bill of Rights within the American legal system.	principles that protect the rights of all people Unequal application of the law can be a violation of the right to due process of law and individual rights guaranteed to both citizens and non-citizens under the American system of government Citizen protections, under the law in democratic systems, are designed to prevent unreasonable, unfair, or arbitrary treatment by the government	How due process impacts individual rights Examples of the application of due process and individual rights	 Evidence Individual rights Freedom of speech Freedom of religion Freedom of the press Right to assemble Right to petition Right to bear arms Right to a fair trial Right to speedy trial Rights against illegal search and seizure Rights against excessive bail and fines Rights against cruel and unusual punishment 	the "flip card" should include a description of the case and a question beneath the summary that asks, <i>"How did Due Process</i> of the Law impact the decision?" The back of the flip card should include a summary of how the case supported the importance of due process and individual rights. In a pair-share, students share flip cards with classmates by having them read the front and try to discuss the answer that is on the back. Students are assigned to read the 5th, 6th, and 7th amendments to the United States Constitution. After reading each amendment, students create a 60-second Flipgrid-style video summarizing the importance of due process and individual rights in regard to each amendment.
Objective	Mastery of the Objective	Students Will Understand	Students Will Know	Example Topics	Examples of Formative Assessment
CL.C&G.4.6 Critique the extent to which women, indigenous, religious, racial, ability, and identity	Students must be able to make a judgement of how much or how little access to justice, as outlined in the	National ideals on justice may not always be attainable or equitable for	Examples of founding principles aligned to support "justice" Examples of when women, indigenous,	 Founding principles aligned to access to justice The creator-endowed inalienable rights of the people 	Pairs of students work to complete a worksheet with information detailing judicial cases, laws, and decisions impacting a list


groups have had access to justice as established in the founding principles of government	founding principles of the nation, that various groups in the United States have had, paying specific attention to women, indigenous, religious, racial, ability, and identity groups.	Both de facto rules and practices and de jure recognition of segregation may hinder access to justice Separate and unequal standards of justice for different racial, religious, ability, and identity groups can lead to conflict When the rights of people are protected through effective justice systems, pathways are created for inclusion, equity, and equal opportunity Access to democratic rights and freedoms may be denied or granted to a group based on access to fair and equal treatment	religious, racial, ability, and identity groups have been denied access to justice as established in the founding principles Examples of when women, indigenous, religious, racial, ability, and identity groups have been granted access to justice as established in the founding principles	representative government Rule of law Equal justice under the law Private property rights Due process Individual rights as set forth in the Bill of Rights	Each pair of students critique the group's access to justice. The students assign a (+) to every piece of evidence that indicates the group had access to justice and a (-) to every piece of evidence that indicates they have not had access to justice. Students write a summary paragraph taking all the evidence into account critiquing the overall access to justice as established in the founding principles for the group. Students choose a Supreme Court case and write one paragraph that critiques the extent to which women, indigenous, religious, racial, ability, and identity groups had access to justice as established in the founding principles.
---	--	---	---	---	--


	Unpacking the Economics Objectives tandard CL.E.1 Understand the role of government in both federal and state economies verarching Concepts: Role, Government, Federal Economy, State Economy							
Objective	Mastery of the Objective	Students Will Understand	Students Will Know	Example Topics	Examples of Formative Assessment			
CL.E.1.1 Explain how the role federal and state governments play in economic decision-making impacts economic mobility, status, and quality of life of individuals living in America	Students must be able to demonstrate knowledge and understanding of how the decisions made by state and federal governments impact economic mobility, quality of life, and status.	Government decisions on regulations can play a critical role in the quality of life individuals and groups experience The monetary and fiscal policy decisions of a government may have positive or negative consequences that alter the status or quality of life for individuals and groups	Types of economic policies The role economic policies play in an economy The effect of state and/or federal government economic decisions on the economic mobility, status, and quality of life of individuals living in the United States	Agencies responsible for economic policy Federal Reserve Department of Labor Congress Bureau of Labor Statistics Bureau of Economic Analysis Office of Budget and Management Types of economic policies Fiscal Monetary Supply-side Trade/tariff Labor market Taxes Subsidies & stimulus Examples of application of economic policies Consumption Investment Regulation of monopolies 	Students are assigned a state or federal economic policy decision. Students take on the hypothetical role of an investigative journalist and write a newspaper article summarizing the policy decision, the factors and events that caused the policy decision to be created, the impact of the policy decision on the economic status, the impact of the policy decision on the ability to improve their economic status (usually measured in income), and the overall quality of life for at least two identified groups (of the student's choice) living in the United States. Students are given the choice of two decisions from which to create a flow chart: 1) the government's decision to lower interest rates and 2) a state's			


				 Expansionary and contractionary Changes in government spending Changes in taxes Changes in the money supply Changes in the interest rate Changes in tariffs and trade relations Impact of economic policies Inflation/deflation High/Low Interest Rates National debt Increase/decrease in import prices Increase/decrease in net exports (the measure of total national trade) 	decision to increase sales taxes. The students' flowcharts should provide a logical flow depicting impacts on the quality of life for citizens, any change in economic status of citizens, and the impact on economic mobility of citizens.
Objective	Mastery of the Objective	Students Will Understand	Students Will Know	Example Topics	Examples of Formative Assessment
CL.E.1.2 Summarize the	Students must be	Economic	The role North Carolina	Roles in the world	Students read about a
role of the United	able to demonstrate the ability to create	interdependence between global, national,	plays in the world economy	economy • Imports	prominent industry within North Carolina. Students
States and North	a summary or	state, and local		Exports	chart its product, history,
Carolina in the	abstract of what is	governments can lead to	The role the United	 Trade negotiations 	technological evolution,
world economy	presented in any	both cooperation and	States plays in the world	Economic	and impact on the North
	oral, written, or	conflict within the global	economy	stabilization	Carolina and United states
	graphic stimulus	economy		 Economic growth 	economies. Students
	about the roles of			World Trade	summarize the role North
	both the United	The economic activity of		Organization	Carolina plays in the world


States and North	h a place or region can be	International	economy with a
Carolina in the	encouraged or hindered	Monetary Fund	250-character tweet.
global economy	ş		
	laws and regulations	North Carolina in the	Students review data on
		world economy	the largest foreign imports
	The economic role of a	Sweet potatoes	and exports from North
	nation or state may be	Pork	Carolina. Students write a
	determined by its natural	Tobacco	headline summarizing the
	resources, the	Furniture	role North Carolina plays in
	marketplace, and the	Biotechnology	the world economy.
	laws and regulations of	Nanotechnology	the world economy.
	both foreign and	Aircraft	
	domestic governments	Christmas trees	
		 Soy beans 	
		Textiles and apparel	
		Manufacturing	
		Banking	
		- Danking	
		United States in the world	
		economy	
		Manufacturing	
		Services	
		Technology design	
		Stable currency	
		Free trade	
		agreements	
		Government bonds	
		Outsourcing	
		 Finance 	
		Research and	
		development	
		Pharmaceuticals	
		 Pharmaceuticals Oil 	
		 Aircraft 	
		 Alterative parts 	


Objective	epts: Geography, Civic Mastery of the Objective	Students Will Understand	Students Will Know	Example Topics	Examples of Formative Assessment
CL.G.1.1 Explain now views on freedom and equality nfluence egislation and oublic policy on ssues of mmigration, and the environment	Students must be able to demonstrate their knowledge and understanding of how the views people have about equality and freedom can be causes for the creation of laws and policies regarding immigration, migration, and environmental issues.	The people of a nation may agree on the philosophical principles of immigration, but disagree on the practical application of those principles Views on freedom and equality can influence laws and policies on migration and immigration Laws designed to expand or restrict the settlement or use of land may also restrict freedom and limit political, economic, and social equality	How views on freedom and equality have influenced the passing, repeal, or expansion of laws and policy regarding migration and immigration How views on freedom and equality have influenced the passing, repeal, or expansion of laws and policy regarding the environment	 Views on freedom and equality Landownership Land use Border security Safety Quotas Tribal sovereignty Discrimination Legislation or policy examples Homestead Act Border Security for America Act of 2017 Latinx Migration Indian Reservation System Immigration and Customs Enforcement Chinese Exclusion Act Immigration and Nationality Act Water crisis in Flint, MI Toxic Substances Control Act Residential 	Students read primary source documents about the passing of the Border Security for America Act 2017. Students explain, in one paragraph, how views on freedom and equality influenced legislation on the Border Security for America Act 2017. Students read primary source documents prior to the passing of the Chinese Exclusion Act. Students explain with a flipgrid-like presentation how views or freedom and equality influenced legislation on the Chinese Exclusion Act.


	Mastery of the	Students Will		Lead-Based Paint Hazard Reduction Act of 1992 Clean Water Act Safe Drinking Water Act "Not in my backyard" (NIMBY)	Examples of Formative
Objective	Objective	Understand	Students Will Know	Example Topics	Assessment
CL.G.1.2 Explain geopolitical and environmental factors which affect civic participation and voting in various regions of the United States	Students must be able to demonstrate their knowledge and understanding of geopolitics and how it can be a catalyst for both civic participation and voting, making sure to address the geopolitics in multiple regions of the United States, including North Carolina. Students must be able to demonstrate their knowledge and understanding of how environmental issues in various regions of the United States influence civic participation and impact voting.	Geographic, economic, and demographic influences on politics may increase or decrease civic participation and voting Different geopolitical factors can impact the way a place handles voting within its national, regional, or state boundaries	The difference between political geography and geopolitics Examples of how geographic boundaries drawn on political maps impact voting and civic participation Examples of how environmental factors impact voting and civic participation	Voter disenfranchisement Gerrymandering Redistricting United States Census Population density Disease/pandemics/ epidemics Location of polling stations Natural disasters Voter I.D. laws	Students craft a Public Service Announcement (PSA) explaining the reasons for and the effects of gerrymandering within the United States. Students share their ideas on ways to assure that eligible voters are not disenfranchised. The teacher gives students scenarios describing the locations of polling sites and election results in various communities. Students explain, in one paragraph, how the location of polling sites may have impacted how the voter cast their vote and the results of the election.


Objective	Mastery of the Objective	Students Will Understand	Students Will Know	Example Topics	Examples of Formative Assessment
CL.G.1.3 Exemplify how the United States interacts with international governments to navigate global environmental issues	Students must be able to use material presented to them to come up with new examples representing the various ways the United States works with foreign governments to address issues pertaining to the environment.	When nations collaborate to protect the environment, they can encourage collective actions for common solutions and help leverage resources to manage emerging environmental issues A nation's policy and funding decisions may affect environmental issues around the world A nation's commitment to work multilaterally with other nations to improve environmental issues across the globe is often supported by its foreign policy and funding decisions	The position of the United States on past and contemporary global environmental policy issues Ways in which the United States has interacted with other nations to address environmental issues in various places across the globe	Examples ways the United States interacts on global environment issues Multilateral cooperation Bilateral cooperation Summits/ conferences Cooperative groups Examples of global environmental issues Marine pollution Water pollution Water pollution & freshwater Overfishing Global warming Resource shortage Acid rain pollution Decrease of forest coverage Waste disposal Natural disasters Rising sea levels	In small groups, students review a current environmental treaty of which the United States is included. Students create an example of a new treaty regarding environmental issues and decide what 5-8 items would need to be included to have other countries sign onto their treaty. Students look at a list of international environmental agreements of the last century. After reviewing the agreements and the stance of the United States on each one of the agreements, students create an example of a new international agreement the United States would take part in.


Unpacking the History Objectives Standard CL.H.1 Understand how individual rights and the American system of government have evolved over time Overarching Concepts: Individual Rights, System of Government, Evolution of Government Over Time								
Objective	Mastery of the Objective	Students Will Understand	Students Will Know	Example Topics	Examples of Formative Assessment			
CL.H.1.1 Explain how the tensions over power and authority led the founding fathers to develop a democratic republic	Students must be able to discuss the tensions that were experienced between the American colonists and the British government. Students must be able to demonstrate their knowledge and understanding of how the tensions between the American colonists and the British government became causes for the development of the new American nation.	Innovative ideas about government and the responsibility it has to the people may spark conflict and political revolution that may lead to the creation of a new government and political system Revolution is often caused by new ideas and can lead to the creation of systems Political revolution can be caused by development and spread of new ideas about power and authority	Colonial and British perspectives concerning power, authority, and representative government Reasons for colonial unrest and rebellion Examples of ways in which the American colonists responded to British colonial policies and authority	Colonial debt resulting from the French & Indian War Proclamation of 1763 Salutary neglect Declaration of Independence The American Revolutionary War Challenges of Articles of Confederation Sherman Compromise/ Great Compromise Events & acts creating tension in Colonial America • Townshend Acts • Stamp Act • Sugar Act • Sugar Act • Navigation Acts • Coercive Acts/Intolerable Acts • Quartering Act • Sons of Liberty • Taxation without Representation • Admiralty Courts	Students create a cause-and-effect chart presenting events which reflect the tensions between the colonists and their mother country Great Britain, from 1763 to 1776. The chart should include: 1) Explanations for why each event caused tensions between the colonists and Great Britain and 2) Explanations for how each event listed helped lead to the creation of the United States as a democratic republic. Students should include at least 10 of the following in their chart: Proclamation of 1763, Townshend Acts, Coercive Acts/Intolerable Acts, Salutary Neglect, Stamp Act, Sugar Act, Navigation Acts, Sons of Liberty, Boston Tea Party, Taxation without Representation, Admiralty Courts, Royal Governors v. Colonial Interests,			


				• •	Royal Governors v. Colonial Interests British suspension of colonial laws until king approved Parliament ignored the rights colonists had as British subjects Boston Massacre	Boston Massacre, and the Declaration of Independence. Students read the Declaration of Independence. Students highlight 5-6 grievances that influenced tensions concerning ideas of power and authority. Students write a brief paragraph explaining how the tensions over power and authority led to the Declaration of Independence and influenced the creation of a democratic republic. Students use a Jigsaw activity to review events that created or promoted tensions between the colonists and the British authority in charge. Each Jigsaw group creates a graphic organizer listing 4-5 causes or incidents that helped lead to the creation of a democratic republic. The graphic must be sure to include explanations for each cause or incident listed.
--	--	--	--	-----	--	---


Objective	Mastery of the Objective	Students Will Understand	Students Will Know	Example Topics	Examples of Formative Assessment
Compare competing narratives of the historicalal si narratives of the development of the United States and Northdi bi 	Students must be able to discuss similarities and lifferences between written, risual, and oral harratives, from contrasting sources, and the bicture these harratives portray of the development of both the United States and North Carolina These contrasting sources need to include the voices of women, racial, ribal, religious, dentity, and ability proups.	Informational and historical documents can present competing ideas about the contributions that various groups bring to the development of a nation or state Competing narratives concerning the contributions of various individuals and groups to the development of a nation or state are often constructed around a linear series of events	Differing perspectives on the development of the United States and North Carolina Different stories of how race, women, tribes, as well as identity, ability, and religious groups have been depicted in the development of both the United States and North Carolina Examples of how race is depicted through different perspectives in United States and North Carolina history Examples of how women are depicted through various perspectives in United States and North Carolina history Examples of how various tribes, identity ability, and religious groups are depicted through various perspectives in United States and North Carolina history	Teachers should select competing narratives concerning topics such as: Boston Tea Party Edenton Tea Party American Revolutionary War 3/5 Compromise Slave Trade Compromise Suffrage Mormons Quakers Slavery Citizenship Enfranchisement Civil Rights Acts Immigration Quotas Relocation of American Indians Immigrant Labor The Reservation System Manifest Destiny Wilmington Coup Segregation Equal Rights Amendment American Indian Land Rights The "Capitol Crawl"	Students read several competing narratives about the involvement and contributions of groups or people during the American Revolutionary War. Students then use the information from the narratives to complete a chart comparing how the following four groups were depicted in the narratives: women, American Indians, African Americans, and Quakers. The chart should have the following column headings: 1) Column 1 - Four rows listing one of the four groups on each row; 2) Column 2 - Narrative A Information; 3) Column 3 - Narrative B Information; 4) Column 4 - Narrative C Information (Optional if Using 3 Narratives); and 5) Column 5 - Student's comparison of what the narratives say about at least two of the four groups listed.


					perspectives about the Battle of Hayes Pond and its historical significance in the struggle against unlawful acts against groups living in North Carolina. Students complete a Venn Diagram comparing the two different perspectives of the battle, what led up to it, and its aftermath. Students read two narratives representing two different perspectives of Reconstruction within North Carolina in regards to freedmen. Students complete a Janus figure representing the two different perspectives of the historical narratives.
Objective	Mastery of the Objective	Students Will Understand	Students Will Know	Example Topics	Examples of Formative Assessment
CL.H.1.3	Students must be	People may view or	Examples of various laws	Laws and practices that	Teachers give students
Interpret historical and	able to paraphrase historical and	interpret the facts of	and practices that have	have removed or limited	documents with information to read about
current	current perspectives	history subjectively which can create	limited individual rights	individual rights Grandfather Clause 	the evolution of voting
perspectives on	on how the principle	differing opinions	Examples of laws and	 Poll taxes 	rights for women in the
the evolution of	of individual rights		practices that have	 Literacy tests 	United States. Based on
individual rights	has evolved in the	People interpret history	disenfranchised people in	Slave codes	the information in the
in America over	United States, from	and contemporary	the United States	Black codes	documents, students
time, including	colonial	events differently		Sundown towns	create a visual
women, tribal,	self-government to	based on their lived	Examples of various laws	Jim Crow laws	representing their
racial, religious,	present-day, paying	experiences, culture,	and practices that have	Marriage laws	interpretation of what


identity, and	specific attention to	and political lens	granted or expanded the	•	Chinese Exclusion	they read. The visual
ability	women, tribal, racial,		rights of marginalized or		Act	representation can be a
	religious, identity,	Interpretations of the	disenfranchised people	•	Redlining	drawing, painting, or
	and ability groups.	evolution of the rights		•	Executive Order 9066	graphic design. The
		of marginalized groups	How rights for women,	•	Plessy v. Ferguson	visual may not include
	Students must be	can lead to multiple	tribal, racial, religious,	•	Dred Scott v. Sanford	any writing only pictures,
	able to study and	and competing	identity, and ability groups	•	Gerrymandering	images, and symbols.
	address examples	narratives of their	have evolved over time	•	18th Amendment	
	across time, in	treatment		•	American Indian	Students are assigned a
	various geographic				reservations	speech that a state or
	regions of the United					national elected official
	States and at			Law	s and practices that	has given about the rights
	various levels of			have	e granted or expanded	of older Americans. After
	government.			indi	vidual rights	reading the speech,
				•	Bill of Rights	students take on the role
	Students must be			•	13th, 14th, 15th	of a person who is asked
	able to examine				Amendments	to give a rebuttal to the
	multiple			•	19th Amendment	speech. In a 2-3
	perspectives			•	Voting Rights Act of	paragraph rebuttal the
	presented in				1965	students will paraphrase
	historical and			•	Indian Civil Rights Act	the speech. The rebuttal
	current competing			•	Obergefell v. Hodges	must include the official's
	narratives as they			•	Americans with	perspective on the
	work to master this				Disabilities Act	evolution of the rights of
	objective.			•	Title VII of Civil	older Americans.
					Rights Act of 1964	
				•	Title IX	Students read three
				•	Older Americans Act	perspectives on the
					1965	evolution of individual
				•	Fair Housing Act	rights for either racial or
				•	FDR Executive Order	tribal groups in the United
					8802	States. One document
				•	Truman Executive	should present a
					Order 9981	perspective prior to 1860,
				•	Kennedy Executive	one should present a
					Order 11118	perspective between
				•	LBJ Executive Order	1860-1945, and one
					11141	should present a


				Religious Freedom Act of 1978	perspective between 1945-1975. Students give their interpretation of what they read in each document by putting the words they read into their creation of a 2-3 minute commercial. Students are assigned a text to read that highlights the evolution of individual rights of people with disabilities. After reading the text, students create a news report paraphrasing the information they read.
Objective	Mastery of the Objective	Students Will Understand	Students Will Know	Example Topics	Examples of Formative Assessment
CL.H.1.4 Explain the impact of social movements and reform efforts on governmental change, both current and in the past	Students must be able to demonstrate their understanding of how changes enacted at various levels of government have resulted from the actions and demands of social movements and reform efforts that have occurred at various times in American history.	Individuals and groups may question and demand change from a government that becomes oppressive and fails to protect the people's rights and freedoms A country's founding principles and past experiences may influence the direction it takes when responding to demands for political and social reform	How social movements have impacted governmental change How reform efforts have impacted governmental change	Social movements/reform efforts Temperance Movements/Reform Abolition Movement Labor Movements/Reform Mental Health Movements/Reform Immigration Reform Elder Rights Movement American Indian Movement Asian American Movement Farm Workers	Students create a poster explaining the impact of the Americans with Disabilities Act (ADA) reform efforts for people with disabilities in the United States. The poster must identify the following: 1) A problem/(s) prior to the passing of the ADA; 2) Any information important to the reform efforts used to inform and address the problem/(s); 3) What the ADA legally requires; and


			Movements/Reform • Civil Rights Movements/Reform • LGBTQ Movement • Equal Rights Amendment Movement Impacts of reform efforts • Farm Workers Alliance • Patient rights • Affordable Care Act • The Health Insurance Portability and Accountability Act of 1996 • Criminal rights • Miranda v. Arizona • Gideon v. Wainwright • Prohibition • Americans With Disabilities Act • Marriage Laws • DACA/Dreamers • Indian Citizenship Act • Civil Rights Acts • Voting Rights Act	4) A clear depiction of the impact the reform efforts have had on governmental change as a result of the ADA. Students create a Public Service Announcement (PSA) highlighting the factors that led to the creation of the Affordable Health Care Act. The PSA should be sure to share how the Affordable Health Care Act impacted governmental change.
--	--	--	---	---


Objective	Mastery of the Objective	Students Will Understand	Students Will Know	Example Topics	Examples of Formative Assessment
Objective CL.H.1.5 Explain how the experiences and achievements of minorities and marginalized peoples have contributed to the protection of individual rights and "equality and justice for all" over time	•		Students Will Know How the experiences or achievements of marginalized people have contributed to the protection of rights, equality, and justice in the United States and North Carolina Examples of actions taken by minority leaders and marginalized groups that have helped protect individual rights in both the United States and North Carolina	Example Topics Experiences/achievements A. Phillip Randolph Rosa Parks James Meredith Adam Clayton Powell, Jr. Martin Luther King, Jr. Greensboro Four John Lewis Elizabeth Cady Stanton Susan B. Anthony Dolores Huerta Cesar Chavez Frederick Douglass Lucretia Mott Harvey Milk Jennifer Keelan-Chaffins Contributions to individual rights, equality, & justice The Equal Rights Amendment Indian Citizenship Act of 1924 (Snyder Act) The Indian Civil Rights Act Religious Freedom Act of 1978 Executive Order 12898 Civil Rights Act of 1965 Voting Rights Act of 1965	-
				 19th Amendment 26th Amendment Title VII of the Civil 	over time in the United States. The class may choose to give the book to


				Rights Act of 1964	classes in local elementary schools.
Objective	Mastery of the Objective	Students Will Understand	Students Will Know	Example Topics	Examples of Formative Assessment
CL.H.1.6 Exemplify ways individuals have demonstrated resistance and resilience to inequities, injustice, and discrimination within the American system of government over time	Students must be able to use material presented to them to come up with appropriate examples of how people have been able to resist and endure inequities, injustice, and discrimination within the American system of government.	The various behaviors and tools people use as strategies of resistance and resilience to oppressive circumstances can alter discriminatory practices that may exist within a nation's systems of government The ability to recognize and resist discriminatory behaviors and practices and positively adapt within the context of adversity can equip individuals to overcome the negative impact of the inequities and injustices that may exist in a society As individuals learn to successfully deal with challenges that result from inequities, injustices, and	Examples of ways individuals have resisted inequities, injustice, and discrimination Examples of ways people have been able to recover from difficulties and challenges that have been the result of discrimination, injustice, and inequities	 Examples of resistance Civil disobedience Rallies/marches Strikes Walkouts Sit-ins Boycotts Voter registration drives & voting Communicating with local, state, and United States elected officials Petitions Letter writing & social media campaigns Examples of resilience Responses to 9/11 attacks Japanese American responses to Executive Order 9066 American Indian responses to Battle of Hayes Pond Responses to natural disasters Surviving the Great Depression American Indian ability to maintain identity and culture 	The teacher gives students three hypothetical scenarios describing a situation involving an inequity, an injustice, and some type of discrimination. Based on the information in each scenario, students come up with their own examples of resistance for each situation. Students explain why their examples of resistance would be effective. Students are given a chart with the following historical events that occurred in North Carolina: 1) Durham resident Doris Lyon refuses to move to a seat in the back of a city bus 1943; 2) Adkin High School Walkout 1951; 3) Holy Week Fast, March 1964; and 4) UNC Cafeteria Workers Strike 1969. Students propose new examples of resistance different from


may be a overcom conseque political, and soci	e the negative ences of the economic, al disparities nalization and	despite efforts of assimilation Holocaust survivors African American response to Tulsa Race Massacre	those described about each event.
---	---	---	--------------------------------------

