Southern York County School District Instructional Plan

Course/Subject: United States Government and Economics
Grade Level: 12

Textbook(s)/Instructional Materials Used:

 Civics in Practice: Principles of Government and Economics; Copyright: 2007; Publisher: Holt, Rinehart, Winston; ISBN # 0-03-042983-8

Dates: August-September Unit Plan: Introduction to Government/Citizenship

Stage 1 - Desired Results

PA Core State Assessments/Standards:

5.1.12.A: Analyze the sources, purposes, functions of law, and how the rule of law protects individual rights and promotes the common good.

5.1.12.B: Employ historical examples and political philosophy to evaluate the major arguments advanced for the necessity of government.

5.1.12.C: Evaluate the application of the principles and ideals in contemporary civic life.

- Liberty / Freedom
- Democracy
- Justice
- Equality
- 5.2.12.D: Evaluate and demonstrate what makes competent and responsible citizens.
- **5.1.12.F:** Evaluate the role of **nationalism** in uniting and dividing **citizens**.
- **5.2.12.B**: Examine the causes of conflicts in society and evaluate techniques to address those conflicts.

CC.8.5.11-12.A: Cite specific textual evidence to support analysis of primary and secondary sources, connecting insights gained from specific details to an understanding of the text as a whole.

CC.8.5.11-12.B: Determine the central ideas or information of a primary or secondary source; provide an accurate summary that makes clear the relationships among the key details and ideas.

CC.8.5.11-12.F: Evaluate authors' differing points of view on the same historical event or issue by assessing the authors' claims, reasoning, and evidence.

CC.8.5.11-12.H: Evaluate an author's premises, claims, and evidence by corroborating or challenging them with other information.

CC.8.6.11-12.A: Write arguments focused on discipline-specific content.

CC.8.6.11-12.E: Use technology, including the Internet, to produce, publish, and update individual or shared writing products in response to ongoing feedback, including new arguments or information.

CC.8.6.11-12.H: Draw evidence from informational texts to support analysis, reflection, and research

Understanding(s):

Students will understand...

- 1. That the study of Civics is vital for every American citizen.
- 2. The core values of citizenship in America has stayed relatively the same since the founding of the nation.
- 3. The current controversies and issues involving citizenship in America.
- 4. The role government plays in our daily lives.
- 5. That people can become citizens in a variety of ways.
- 6. That there are traits and characteristics of a good American citizen.

- To what extent is the study of civics necessary for American citizens?
- To what extent do the foundational values of America compare to those today?
- What are the characteristics of a good citizen?
- To what extent do Americans value citizenship?
- Why is government necessary in our world today?
- To what extent should government be involved in our lives?

- 7. The current controversies and issues involving citizenship in America.
- 8. The role government plays in our daily lives.
- 9. There are varied governmental systems in the world today.
- 10. The amount of individual freedoms a citizen has is dependent upon the type of government.

To what extent should government grant freedoms to citizens?

Learning Objectives: Students will know...

Vocabulary:

- Civics
- Citizenship
- Government
- Immigrants
- Aliens
- Naturalization
- Native-Born
- Refugees
- Census
- Birthrate
- Death rate
- Demographics
- Migration
- Rustbelt
- Sunbelt
- Nationalism
- Characteristics of good citizens.
- Responsibilities of citizens.
- Various systems of government in the world today.
- The naturalization process.
- Requirements to become a citizen.
- Current issues related to immigration.

Students will be able to:

- Identify key values of American citizens.
- Identify everyday traits practiced by American citizens.
- Complete the U.S. citizenship test and evaluate its difficulty.
- Summarize the naturalization process.
- Analyze the current issues of immigration in the United States focusing on illegal immigration.
- Develop solutions to the illegal immigration issue that exists in the U.S.
- Patriotism is a value of citizenship, but extreme patriotism (nationalism) can lead to societal division.
- Differentiate between the different methods an individual can become an American citizen.
- Assess the role that government plays in the lives of American citizens.
- Compare varied systems of government that exist in the world today.
- Explain why government is needed in the world today.
- Evaluate the limits of individual freedoms that exist in varied governmental systems.

Dates: September – October

Unit Plan: Foundations of Government and Founding Documents

Stage 1 - Desired Results

PA Core State Assessments/Standards:

- 5.1.12.A: Analyze the sources, purposes, functions of law, and how the rule of law protects individual rights and promotes the common good.
- 5.1.12.B: Employ historical examples and political philosophy to evaluate the major arguments advanced for the necessity of government.
- 5.1.12.C: Evaluate the application of the principles and ideals in contemporary civic life.
 - Liberty / Freedom
 - Democracy
 - Justice
 - Equality
- 5.2.12.B: Examine the causes of conflicts in society and evaluate techniques to address those conflicts.
- 5.2.12.D: Evaluate and demonstrate what makes competent and responsible citizens.
- CC.8.5.11-12.A: Cite specific textual evidence to support analysis of primary and secondary sources, connecting insights gained from specific details to an understanding of the text as a whole.

- CC.8.5.11-12.B: Determine the central ideas or information of a primary or secondary source; provide an accurate summary that makes clear the relationships among the key details and ideas.
- CC.8.5.11-12.C: Evaluate various explanations for actions or events and determine which explanation best accords with textual evidence, acknowledging where the text leaves matters uncertain.
- CC.8.5.11-12.G: Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g., visually, quantitatively, as well as in words) in order to address a question or solve a problem.
- CC.8.5.11-12.F: Evaluate authors' differing points of view on the same historical event or issue by assessing the authors' claims, reasoning, and evidence.
- CC.8.5.11-12.H: Evaluate an author's premises, claims, and evidence by corroborating or challenging them with other information.
- CC.8.5.11-12.J: By the end of grade 12, read and comprehend history/social studies texts in the grades 11–CCR text complexity band independently and proficiently.
- CC.8.6.11-12.A: Write arguments focused on discipline-specific content.
- CC.8.6.11-12.E: Use technology, including the Internet, to produce, publish, and update individual or shared writing products in response to ongoing feedback, including new arguments or information.
- CC.8.6.11-12.H: Draw evidence from informational texts to support analysis, reflection, and research.

Students will understand...

- 1. The reason why governments exist in the world today.
- 2. The duties that government provides in a society.
- 3. The philosophical foundations of the Social Contract as stated by John Locke, Thomas Hobbes and Jean Jacques Rousseau.
- 4. The tenuous nature that exists between citizens' rights and public safety.
- 5. Fundamental reasons for America's decision to declare its independence from Great Britain.
- 6. The impact that the writings of Thomas Paine had on swaying American opinion in support of the Revolutionary War.
- 7. The political philosophies expounded in the Declaration of Independence and the source of said ideas.
- 8. The structure of the Declaration of Independence and its significance as a model protest document.
- 9. The political structure that was established by the Articles of Confederation.
- 10. The strengths and weaknesses of the Articles of Confederation.
- 11. The impact that Shays' Rebellion had on Americans viewpoints regarding the Articles of Confederation.
- 12. The purpose behind the Constitutional Convention and result of the convention's efforts.
- 13. The conflicts that occurred when writing the Constitution and the resolutions attained through compromise.

Essential Question(s):

- What are the roles of government?
- To what extent should government go to protect the nation and its citizens?
- How did the Enlightenment affect the Founding Fathers ideas concerning government?
- What influence did the publication of Common Sense have on the colonies prior to the American Revolution?
- What fundamental ideals are established in the Declaration of Independence?
- Why did the Articles of Confederation fail as a framework for government?

Learning Objectives: Students will know...

Vocabulary:

- Absolutist government
- Democratic Government
- The Enlightenment
- Social Contract Theory
- Common Sense
- Declaration of Independence
- Articles of Confederation
- Constitution
- Shays' Rebellion
- Mayflower Compact
- Popular Sovereignty
- Federalists
- Anti-Federalists
- New Jersey Plan
- Virginia Plan
- Great Compromise
- 3/5 Compromise
- Federalist Papers
- The role of governments in the world today.
- The role the Enlightenment had on the Founding Fathers.
- The basic structure of protest documents.
- The pros and cons of the Articles of Confederation.
- The Constitution was written to create a more stable government.

- Explain the purpose of governments in the world today.
- Compare the philosophies of absolutist and democratic government.
- Assess the delicate balance between government protection and limiting rights of citizens.
- Evaluate the contributions of Locke, Hobbes and Rousseau on American political philosophy during the American Revolution Era.
- Summarize the writings of Thomas Paine and formulate a theory on his contribution to the Revolutionary War.
- Explain the structure of the Declaration of Independence.
- Compare the ideas expressed in the Declaration of Independence with Enlightenment Era thought.
- Compare the structure of government in the Articles of Confederation with the structure of the Constitution.
- Formulate reasons why the Articles of Confederation was a failed structure for government.
- Illustrate how Shays' Rebellion proved to be an example of the failed structure of the Articles of Confederation.
- Summarize the debate over ratification of the Constitution.
- Summarize the conflicts that arose during the framing of the Constitution and the compromises made by the various factions that existed.

Dates: October Unit Plan: The U.S. Constitution

Stage 1 - Desired Results

PA Core State Assessments/Standards:

5.1.12.C: Evaluate the application of the principles and ideals in contemporary civic life.

- Liberty / Freedom
- Democracy
- Justice
- Equality

5.1.12.D: Evaluate state and federal powers based on significant documents and other critical sources.

- Declaration of Independence
- United States Constitution
- Bill of Rights
- Pennsylvania Constitution

5.2.12.A: Evaluate an individual's civil rights, responsibilities and obligations in various contemporary governments.

5.2.12.B: Examine the causes of conflicts in society and evaluate techniques to address those conflicts.

5.3.12.A: Analyze the changes in power and authority among the three branches of government over time.

- 5.3.12.F: Analyze landmark United States Supreme Court interpretations of the Constitution and its Amendments.
- 5.3.12.J: Evaluate critical issues in various contemporary governments.
- CC.8.5.11-12.A: Cite specific textual evidence to support analysis of primary and secondary sources, connecting insights gained from specific details to an understanding of the text as a whole.
- CC.8.5.11-12.B: Determine the central ideas or information of a primary or secondary source; provide an accurate summary that makes clear the relationships among the key details and ide
- CC.8.5.11-12.D: Determine the meaning of words and phrases as they are used in a text, including analyzing how an author uses and refines the meaning of a key term over the course of a text (e.g., how Madison defines faction in Federalist No. 10).
- CC.8.5.11-12.E: Analyze in detail how a complex primary source is structured, including how key sentences, paragraphs, and larger portions of the text contribute to the whole.
- CC.8.5.11-12.F: Evaluate authors' differing points of view on the same historical event or issue by assessing the authors' claims, reasoning, and evidence.
- CC.8.5.11-12.H: Evaluate an author's premises, claims, and evidence by corroborating or challenging them with other information.

CC.8.5.11-12.J: By the end of grade 12, read and comprehend history/social studies texts in the grades 11-CCR text complexity band independently and proficiently.

CC.8.6.11-12.B: Write informative/explanatory texts, including the narration of historical events, scientific procedures/ experiments, or technical processes.

Understanding(s):

Students will understand...

- 1. The reasons why the Constitutional Convention was held.
- 2. The structural make-up of the Constitution.
- 3. The arguments made by Federalists and Anti-Federalist during the ratification of the Constitution.
- 4. The impact the Federalist Papers had on the ratification process.
- 5. The goals established in the Preamble of the Constitution.
- 6. The main elements of the seven articles in the Constitution.
- 7. The concept of checks and balances and how they prevent one branch from becoming too powerful.
- 8. The major political principles espoused in the Constitution.
- 9. The concept of separation of powers among the three branches of government.
- 10. The Constitution sets up a federal system with powers given to both national and state governments.
- 11. The nature of delegated (expressed), concurrent and reserved powers.
- 12. The provision in the Constitution to allow change to the document through amendments.
- 13. The amendment process that allows flexibility of the document.
- 14. The enduring nature of the Constitution.

Learning Objectives: Students will know...

Vocabulary:

Constitution

Essential Question(s):

- Why were citizens worried the Constitution gave the government too much power?
- How do you have a powerful central government and protect citizen's individual
- How was the United States improved through the goals of the Constitution?
- Have the goals been attained?
- To what degree does the U.S. government establish a government of the people, by the people, for the people?
- How are the powers of the federal government divided?
- Do checks and balances work?
- Under what circumstances should state law trump federal law?
- How do amendments allow the Constitution to grow and change?
- Why has the Constitution been able to last through the test of time?

- Preamble
- Federalist Papers
- Bill of Rights
- Constitutional Article
- Ratification
- Checks and Balances
- Separation of Powers
- Federalism
- Delegated (Expressed) Powers
- Reserved Powers
- Concurrent Powers
- Legislative Branch
- Executive Branch
- Judicial Branch
- Elastic Clause
- Amendment
- Supremacy Clause
- The Constitution was created to remedy the problems associated with the Articles of Confederation.
- The structure of the Constitution.
- Opposing viewpoints during the ratification debate.
- The need for the addition of the Bill of Rights to insure ratification.
- The duties of the Legislative, Executive and Judicial Branches.
- The concepts of separation of powers and checks and balances.
- The elements of a federal system.
- How the ideals expressed in the Constitution are similar to the varied founding documents.
- The method to change the Constitution.
- The Constitution is a living document.

- Explain the need to eliminate the Articles of Confederation and draft a new framework of government.
- Explain the goals of the Constitution as stated in the Preamble.
- Determine if the goals stated in the Preamble have been attained in the United States today.
- Point out the arguments for and against ratification of the Constitution.
- Explain the importance of the Federalist Papers in the ratification process.
- Express the importance of acceptance of the Bill of Rights in the ratification process.
- Classify the seven articles of the Constitution and formulate an idea of which article was most important to the Framers.
- Explain the powers granted to the Legislative, Executive and Judicial branches according to the Constitution.
- Demonstrate how the system of checks and balances prevent one branch of the federal government from becoming too powerful.
- Diagram specific checks that each branch has on the other branches of the federal government.
- Explain the powers granted to the federal government in Article I Section 8 of the Constitution.
- Summarize the importance of the Elastic Clause (Necessary and Proper Clause) in allowing the federal government to stretch its Constitutional power.
- Explain the federal system set up by the Constitution.
- Outline the powers granted to federal and state governments under the federal system.
- Outline the powers shared by both federal and state governments through concurrent powers.
- Compare the political ideals outlined in the Constitutional with the ideals expressed in the founding documents.
- Summarize the amendment process and the methods that allow for a change to the Constitution.
- Express the importance of the amendment process that allows the Constitution to endure.

Dates: November Unit Plan: The Bill of Rights and the Amendments

Stage 1 - Desired Results

PA Core State Assessments/Standards:

5.1.12.A: Analyze the sources, purposes, functions of law, and how the rule of law protects individual rights and promotes the common good.

- 5.1.12.C: Evaluate the application of the principles and ideals in contemporary civic life.
 - Liberty / Freedom
 - Democracy
 - Justice
 - Equality
- 5.1.12.D: Evaluate state and federal powers based on significant documents and other critical sources.
 - Declaration of Independence
 - United States Constitution
 - Bill of Rights
 - Pennsylvania Constitution
- 5.2.12.A: Evaluate an individual's civil rights, responsibilities and obligations in various contemporary governments.
- 5.3.12.F: Analyze landmark United States Supreme Court interpretations of the Constitution and its Amendments.
- CC.8.5.11-12.A: Cite specific textual evidence to support analysis of primary and secondary sources, connecting insights gained from specific details to an understanding of the text as a whole.
- CC.8.5.11-12.B: Determine the central ideas or information of a primary or secondary source; provide an accurate summary that makes clear the relationships among the key details and ide
- CC.8.5.11-12.D: Determine the meaning of words and phrases as they are used in a text, including analyzing how an author uses and refines the meaning of a key term over the course of a text (e.g., how Madison defines faction in Federalist No. 10).
- CC.8.5.11-12.E: Analyze in detail how a complex primary source is structured, including how key sentences, paragraphs, and larger portions of the text contribute to the whole.
- CC.8.5.11-12.F: Evaluate authors' differing points of view on the same historical event or issue by assessing the authors' claims, reasoning, and evidence.
- CC.8.5.11-12.H: Evaluate an author's premises, claims, and evidence by corroborating or challenging them with other information.
- CC.8.6.11-12.B: Write informative/explanatory texts, including the narration of historical events, scientific procedures/ experiments, or technical processes.

Students will understand...

- 1. That the first 10 amendments make up our Bill of Rights.
- 2. The Bill of Rights was important in the ratification of the Constitution.
- 3. Many concepts related to civil rights are protected by the Bill of Rights.
- 4. The most basic civil rights as seen by the Framers of the Constitution are protected in the 1st Amendment.
- 5. The specific rights guaranteed in the Bill of Rights and current issues that relate to the document today.
- 6. Due process is a key element to legal proceedings today.
- 7. Double jeopardy is prohibited as stated in the 5th Amendment.
- 8. The concept of self-incrimination is an important right protected by the 5th Amendment.
- 9. The concept of eminent domain and how it relates to the 5th Amendment.
- Supreme Court rulings helped to shape the Constitutional framework for the Bill of Rights.

- How are citizens protected from government in the United States?
- To what extent is the Constitution a living document?
- How do Supreme Court rulings impact the interpretation of the Bill of Rights and amendments?
- How does the Bill of Rights protect individuals accused of crimes?
- How do the amendments provide for structural change of the Constitution?
- How do the amendments extend voting rights to Americans?
- How do the amendments refine and define the office of the Presidency?
- What is "precedent" and how does it impact the interpretation of the Bill of Rights?

- 11. The Supreme Court is constantly interpreting the Bill of Rights, and changes its opinion from time to time.
- 12. Amendments 11-27 provide additional voting rights, structural changes to the Constitution and clarifications concerning the Executive Branch.

Learning Objectives: Students will know...

Vocabulary:

- Bill of Rights
- Freedoms of Speech, Press, Religion, Assembly, Petition
- Search and Seizure
- Habeas Corpus
- Ex Post Facto
- Indictment
- Double Jeopardy
- Civil Rights
- Gideon v. Wainright
- Miranda v. Arizona
- Roe v. Wade
- Escobedo v. Illinois
- Reserve Clause
- Federalism
- Lame Duck
- Suffrage
- Prohibition
- Cruel and Unusual Punishment
- Eminent Domain
- Grand Jury
- Due Process
- Search Warrant
- The rights protected by the Bill of Rights.
- Landmark Supreme Court cases that helped to further define rights protected by the Bill of Rights.
- Supreme Court interpretations of the Bill of Rights.
- Voting Rights Amendments that expanded suffrage in the United States.
- Amendments that further defined term limits, the lame duck period and presidential succession.
- Amendments that made structural changes to the Constitution itself.

Students will be able to:

- Identify and explain the specific rights protected in the Bill of Rights.
- Examine Supreme Court cases related to the 1st Amendment and interpret Supreme Court rulings related to the amendment.
- Discuss the 2nd Amendment and summarize current opposing viewpoints related to the right to bear arms.
- Analyze Supreme Court cases related to the 4th Amendment.
- Outline the varied rights protected by the 5th Amendment.
- Understand the importance of the 6th Amendment and explain how the Supreme Court's interpretation of the amendment changed over time.
- Formulate an opinion on the concept of "cruel and unusual punishment" and explain the current Supreme Court interpretation of the 8th Amendment.
- Classify certain rights protected by the 9th Amendment.
- Explain the importance of the 10th Amendment as it relates to federalism.
- Predict how the Supreme Court might interpret the Bill of Rights in the future focusing on current issues in society.
- Classify Amendments 11-27 into changes in voting, structural changes or changes to the Presidency.

Dates: December-January

Unit Plan: The Three Branches of the Federal Government

Stage 1 - Desired Results

PA Core State Assessments/Standards:

- 5.1.12.D: Evaluate state and federal powers based on significant documents and other critical sources.
 - Declaration of Independence
 - United States Constitution

- Bill of Rights
- Pennsylvania Constitution
- 5.2.12.C: Evaluate political leadership and public service in a republican form of government.
- 5.3.12.A: Analyze the changes in power and authority among the three branches of government over time.
- 5.3.12.B: Compare and contrast policy-making in various contemporary world governments.
- 5.3.12.C: Evaluate how government agencies create, amend, and enforce regulations.
- 5.3.12.D: Evaluate the roles of political parties, interest groups, and mass media in politics and public policy.
- 5.3.12.E: Evaluate the fairness and effectiveness of the United States electoral processes, including the electoral college.
- 5.3.12.F: Analyze landmark United States Supreme Court interpretations of the Constitution and its Amendments.
- 5.3.12.G: Evaluate the impact of interest groups in developing public policy.
- 5.3.12.H: Evaluate the role of mass media in setting public agenda and influencing political life.
- 5.3.12.J: Evaluate critical issues in various contemporary governments.
- 5.4.12.A: Examine foreign policy perspectives, including realism, idealism, and liberalism.
- 5.4.12.B: Evaluate the effectiveness of foreign policy tools in various current issues confronting the United States (e.g., diplomacy, economic aid, military aid, sanctions, treaties).
- 5.4.12.C: Evaluate the effectiveness of international organizations, both governmental and non-governmental.
- 5.4.12.D: Evaluate the role of mass media in world politics.
- 5.4.12.E: Compare and contrast the politics of various interest groups and evaluate their impact on foreign policy.
- CC.8.5.11-12.A: Cite specific textual evidence to support analysis of primary and secondary sources, connecting insights gained from specific details to an understanding of the text as a whole.
- CC.8.5.11-12.B: Determine the central ideas or information of a primary or secondary source; provide an accurate summary that makes clear the relationships among the key details and ideas.
- CC.8.5.11-12.D: Determine the meaning of words and phrases as they are used in a text, including analyzing how an author uses and refines the meaning of a key term over the course of a text (e.g., how Madison defines faction in Federalist No. 10).
- CC.8.5.11-12.F: Evaluate authors' differing points of view on the same historical event or issue by assessing the authors' claims, reasoning, and evidence.
- CC.8.5.11-12.G: Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g., visually, quantitatively, as well as in words) in order to address a question or solve a problem.
- CC.8.5.11-12.I: Integrate information from diverse sources, both primary and secondary, into a coherent understanding of an idea or event, noting discrepancies among sources.
- CC.8.6.11-12.A: Write arguments focused on discipline-specific content.
- CC.8.6.11-12.C: Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.
- CC.8.6.11-12.D: Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience.
- CC.8.6.11-12.E: Use technology, including the Internet, to produce, publish, and update individual or shared writing products in response to ongoing feedback, including new arguments or information.
- CC.8.6.11-12.F: Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation.
- CC.8.6.11-12.G: Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow

of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation.

CC.8.6.11-12.H: Draw evidence from informational texts to support analysis, reflection, and research. CC.8.6.11-12.I: Write routinely over extended time frames (time for reflection and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.

Understanding(s): Students will understand...

- 1. The Legislative Branch is the lawmaking body of the federal government.
- 2. The Executive Branch is the law enforcing body of the federal government.
- 3. The Judicial Branch interprets the law in the federal government.
- 4. The representation in the House of Representatives is based on population.
- 5. That representation in the Senate is based on equality of states.
- 6. There are varying constitutional qualifications an individual must have to be a Congressman or President.
- 7. There are varying terms of office for a congressman, president or federal judge.
- 8. The Legislative Branch is granted specific powers granted by the Constitution.
- 9. Committees in Congress play a major role in the law making process.
- 10. Political leadership in Congress resides in officers and committee chairpersons.
- 11. The lawmaking process involves many steps from proposed bill to law.
- 12. Writing a bill is a difficult and complex process.
- 13. Lobbyists play a major role in the law making process.
- 14. The President has tremendous influence on public policy.
- 15. The views of varied media outlets can play a major role in policy making and elections.
- 16. The process to become president involves both primaries and general elections.
- 17. The Electoral College vote determines the winner of presidential elections.
- 18. The Executive Branch is the largest branch of the federal government.
- 19. The Cabinet and White House staff advises the President on specific issues related to their executive department.
- 20. The President carries out many different roles while in office.
- 21. The President is granted specific powers granted in Article II of the Constitution.
- 22. The Supreme Court case Marbury v. Madison played a major role developing the concept of judicial review.
- 23. The Supreme Court is an appeals court.

- How is the federal government structured?
- How does a bill become a law?
- How is the President of the United States elected?
- Should the Electoral College be eliminated?
- What role do lobbyists and special interest groups play in making public and foreign policy?
- How did the Supreme Court obtain the authority to rule laws unconstitutional?
- How does the Cabinet and his staff impact the decisions made by the President?
- What roles does the President carry out on a daily basis?
- What cases are heard in federal courts?
- Who has the most power in the House of Representatives and the Senate?
- What role do political parties have in the lawmaking process?
- How can the media influence politics and elections?
- How can the media influence foreign policy?
- Are the three branches actually equal in power?

- 24. The Judicial Branch is made up of several federal courts located throughout the United States.
- 25. There is a distinct difference between civil and criminal law.

Learning Objectives: Students will know...

Vocabulary:

- Legislative Branch
- Congress
- Judicial Branch
- Supreme Court
- Executive Branch
- Presidency
- Original Jurisdiction
- Appellate Jurisdiction
- Executive Privilege
- Elastic Clause
- Veto Power
- Standing Committees
- Censure
- Impeachment
- Judicial Review
- Marbury v. Madison
- Bill of Attainder
- Lobbyist
- Electoral College
- President's Cabinet
- Executive Departments
- Criminal Law
- Civil Law
- Guilt Beyond a Reasonable Doubt
- Preponderance of Evidence
- State of the Union Address
- Diplomacv
- United Nations
- Joint Chiefs of Staff
- Regulatory Commissions
- Bureaucracv
- Concurring Opinion
- Dissenting Opinion
- Primaries
- Open Primary
- Closed Primary
- The duties and powers of each branch of government.
- Constitutional qualifications and terms for congressman, the President and federal judges.
- The lawmaking process.
- How checks and balances affect the lawmaking process.
- The impact that lobbyists have in Washington D.C.
- The importance of standing committees in Congress.

- Compare the Constitutional qualifications of members of the House of Representatives and the Senate?
- Identify the Constitutional qualifications of the President of the United States.
- Explain the qualifications to become a federal judge.
- Summarize the process in which an individual becomes a federal judge.
- Identify the powers of Congress as granted in Article I Section 8 of the Constitution.
- Identify the powers granted to the President in Article II of the Constitution.
- Examine incidents when the President attempts to expand his power focusing on Executive Privilege.
- Identify the powers granted to the Judiciary in Article III of the Constitution.
- Diagram how a bill becomes a law.
- Classify the standing committees in the House of Representatives and Senate.
- Determine how leadership in committees is granted.
- Express the powers committees have on proposed legislation.
- Illustrate how the system of checks and balances can impact proposed or current laws.
- Explain the impact the President has on creating and directing public and foreign policy.
- Explain the impact the President has on creating and directing foreign policy.
- Evaluate how American foreign policy has changed throughout history.
- Examine the role of mass media on public and foreign policy.
- Analyze the role of lobbyists and interest groups play on swaying the opinions of congressmen.
- Identify current important and powerful lobby groups.
- Describe the method in which a President is elected.
- Examine the current issues surrounding the Electoral College focusing on the 2000 election.
- Outline the varied executive departments that make up the President's Cabinet.

- The steps needed to win a presidential election.
- The impact campaign financing has on presidential elections.
- The many roles of the presidency.
- The influence the Cabinet has on presidential decisions.
- The influence of the Joint Chiefs of Staff on presidential decisions.
- The concept of judicial review and its impact on the power of the Supreme Court.
- The differences between civil and criminal law.

- Classify the varied roles the President plays on a daily basis.
- Express the importance of Marbury v.
 Madison in determining the power of the judicial branch.
- Explain how the concept of judicial review extends to federal and state law.
- Compare criminal and civil law citing the major differences of both.

Dates: January – February Unit Plan: Pennsylvania State Government

Stage 1 - Desired Results

PA Core State Assessments/Standards:

5.1.12.B: Employ historical examples and political philosophy to evaluate the major arguments advanced for the necessity of government.

5.1.12.D: Evaluate state and federal powers based on significant documents and other critical sources.

- Declaration of Independence
- United States Constitution
- Bill of Rights
- Pennsylvania Constitution

5.1.12.E: Analyze and assess the rights of people as written in the PA Constitution and the US Constitution.

5.2.12.A: Evaluate an individual's civil rights, responsibilities and obligations in various contemporary governments.

5.2.12.C: Evaluate political leadership and public service in a republican form of government.

5.2.12.D: Evaluate and demonstrate what makes competent and responsible citizens.

5.3.12.A: Analyze the changes in power and authority among the three branches of government over time.

5.3.12.B: Compare and contrast policy-making in various contemporary world governments.

5.3.12.I: Evaluate tax policies of various states and countries.

5.3.12.J: Evaluate critical issues in various contemporary governments.

6.3.12.C: Evaluate the social, political, and economic costs/benefits of potential changes to taxation policies.

8.2.12.A: Evaluate the role groups and individuals from Pennsylvania played in the social, political, cultural and economic development of the US and the world.

8.2.12.B: Evaluate the impact of historical documents, artifacts, and places in Pennsylvania which are critical to U.S. history and the world.

CC.8.5.11-12.A: Cite specific textual evidence to support analysis of primary and secondary sources, connecting insights gained from specific details to an understanding of the text as a whole.

CC.8.5.11-12.A: Cite specific textual evidence to support analysis of primary and secondary sources, connecting insights gained from specific details to an understanding of the text as a whole.

CC.8.5.11-12.B: Determine the central ideas or information of a primary or secondary source; provide an accurate summary that makes clear the relationships among the key details and ideas.

CC.8.5.11-12.F: Evaluate authors' differing points of view on the same historical event or issue by assessing the authors' claims, reasoning, and evidence.

CC.8.5.11-12.H: Evaluate an author's premises, claims, and evidence by corroborating or challenging them with other information.

Students will understand...

- 1. The original Constitution of Pennsylvania was written before the U.S. Constitution.
- 2. The state governments in the United States are granted certain powers through the 10th Amendment (reserved powers).
- 3. The Pennsylvania Declaration of Rights influenced the Constitutional Bill of Rights.
- 4. The structure of the executive, legislative and judicial branches of the Commonwealth compared to the federal government.
- 5. The role of state governments in a federal system.
- 6. State and national governments share similar powers (concurrent powers).
- 7. State laws are subservient to federal laws (supremacy clause).
- 8. Citizens of Pennsylvania influence state government through elections.
- 9. Citizens of Pennsylvania influence state government through active participation and contact with state legislators.
- 10. Pennsylvania has greatly influenced United States history and its government.

Essential Question(s):

- How are the powers between national and state government delegated?
- What impact did the original Pennsylvania Constitution have on the U.S. Constitution?
- To what extent is the structure of the Pennsylvania Constitution similar to the U.S. Constitution?
- What rights are protected in the Pennsylvania Declaration of Rights?
- What Constitutional rights are protected to the citizens of Pennsylvania under the U.S. Bill of Rights?
- How are the powers of Pennsylvania state government related to the federal government?
- To what extent does the state government impact the lives of citizens in the Commonwealth?
- To what extent can citizens of the Commonwealth impact state government public policy?
- How are the citizens of the Commonwealth represented at the state level?
- To what extent has the history and geography of Pennsylvania impacted government in the Commonwealth in the past and today?

Learning Objectives: Students will know...

Vocabulary:

- Pennsylvania Declaration of Rights
- Pennsylvania Constitution
- Reserved Powers
- Concurrent Powers
- Commonwealth
- General Assembly
- Supremacy Clause
- The structural differences between state and federal governments.
- The structure and history of the Pennsylvania Constitution.
- The Pennsylvania Declaration of Rights served as a model for the Bill of Rights.
- Specific powers reserved for state government.
- Specific powers shared by state and federal governments.
- The role of Pennsylvania government in elections.
- Identify and contact their state congressmen.
- The major issues that currently impact the Commonwealth.
- The taxing authority of the Commonwealth and how those revenues are spent.

- Compare similarities and differences between the structure of state and federal governments.
- Analyze the impact that the Pennsylvania Constitution and Declaration of Rights had on the U.S Constitution.
- Differentiate the powers reserved to state governments with powers delegated to the federal government.
- Produce examples of concurrent powers shared by both state and federal government.
- Assess the impact of elections on policy making in the Commonwealth of Pennsylvania.
- Identify and contact state congressman from the local area.
- Evaluate issues that impact the Commonwealth today and construct possible solutions to them.
- Summarize the Supremacy Clause and its impact on Pennsylvania law.
- Evaluate Pennsylvania's historical importance in the development and structure of the United States in the past and today.

Dates: February Unit Plan: Local Government

Stage 1 - Desired Results

PA Core State Assessments/Standards:

5.1.12.B: Employ historical examples and political philosophy to evaluate the major arguments advanced for the necessity of government.

5.2.12.A: Evaluate an individual's civil rights, responsibilities and obligations in various contemporary governments.

5.2.12.C: Evaluate political leadership and public service in a republican form of government.

5.2.12.D: Evaluate and demonstrate what makes competent and responsible citizens.

5.3.12.I: Evaluate tax policies of various states and countries.

5.3.12.J: Evaluate critical issues in various contemporary governments.

6.3.12.C: Evaluate the social, political, and economic costs/benefits of potential changes to taxation policies.

CC.8.5.11-12.A: Cite specific textual evidence to support analysis of primary and secondary sources, connecting insights gained from specific details to an understanding of the text as a whole.

CC.8.5.11-12.B: Determine the central ideas or information of a primary or secondary source; provide an accurate summary that makes clear the relationships among the key details and ideas.

CC.8.5.11-12.F: Evaluate authors' differing points of view on the same historical event or issue by assessing the authors' claims, reasoning, and evidence.

CC.8.5.11-12.H: Evaluate an author's premises, claims, and evidence by corroborating or challenging them with other information.

CC.8.6.11-12.A: Write arguments focused on discipline-specific content.

CC.8.6.11-12.E: Use technology, including the Internet, to produce, publish, and update individual or shared writing products in response to ongoing feedback, including new arguments or information. CC.8.6.11-12.H: Draw evidence from informational texts to support analysis, reflection, and research.

Understanding(s):

Students will understand...

- 1. Separation of powers is not as clearly defined at the local level.
- 2. Local government includes both county and municipal levels.
- 3. Municipal governments are divided between cities, towns, townships and boroughs.
- 4. Elected officials at the local level can be easily contacted.
- 5. Citizens have easier and greater influence on public policies at the local level.
- 6. Local governments share some of the powers of state and federal governments.
- 7. Local issues may have greater impact on citizens' daily lives.
- 8. Citizens have a greater voice on the outcome of local issues.

Essential Question(s):

- To what extent is the structure of local government similar to state and federal governments?
- What are the varied types of local governing authorities in Pennsylvania?
- To what extent does local government impact the daily life of citizens?
- How can citizens impact policy making at the local level?
- How are citizens represented at the local level?

Learning Objectives: Students will know...

Vocabulary:

- Municipality
- Township
- Town
- Boroughs
- City
- Village
- Ordinances

- Compare the different types of local governments in Pennsylvania.
- Identify the type of government the students reside in.
- Identify and contact local elected officials in their area.
- Analyze current issues in local and county government.

- City Council
- Mayor
- Commissions
- Supervisors

Dates: March-April

- The different types of municipalities in Pennsylvania.
- The structure of the municipality in which they reside.
- Identify and contact local government officials of their municipality.
- Identify major issues in their community possible solutions to them.
- Identify the varied local taxes that residents pay and how those revenues are spent.

- Assess current problems in local and county government and formulate solutions to the problems.
- Summarize the powers granted to officials at the county and municipal level.
- Examine the taxing authority of county and local government.

Unit Plan: Economics and the Market Economy

Stage 1 – Desired Results

PA Core State Assessments/Standards:

- 6.1.12.A: Predict the long-term consequences of decisions made because of scarcity.
- 6.1.12.B: Evaluate the economic reasoning behind a choice. Evaluate effective allocation of resources for the production of goods and services.
- 6.1.12.C: Analyze the opportunity cost of decisions made by individuals, businesses, communities, and nations.
- 6.1.12.D: Predict how changes in incentives may affect the choices made by individuals, businesses, communities, and nations.
- 6.2.12.A: Evaluate the flow of goods and services in an international economy.
- 6.2.12.B: Analyze the effect of changes in the level of competition in different markets.
- 6.2.12.C: Predict and evaluate how media affects markets.
- 6.2.12.D: Predict how changes in supply and demand affect equilibrium price and quantity sold.
- 6.2.12.G: Evaluate various economic systems.
- 6.3.12.D: Evaluate the role that governments play in international trade.
- 6.4.12.A: Evaluate the comparative advantage of nations in the production of goods and services.
- 6.4.12.B: Assess the growth and impact of international trade around the world.
- 6.4.12.C: Evaluate the impact of multinational corporations and other non-government organizations.
- 6.4.12.D: Analyze how changes in transportation, communication networks, and technology affect economic interdependence around the world in the 21st century.
- 6.5.12.A: Analyze the factors influencing wages.
- 6.5.12.C: Analyze the costs and benefits of organizing a business as a sole proprietorship, partnership, or corporation.
- 6.5.12.D: Analyze the role of profits and losses in the allocation of resources in a market economy.
- 6.5.12.F: Assess the impact of entrepreneurs on the economy.
- 6.5.12.G: Analyze the risks and returns of various investments.
- CC.8.5.11-12.A: Cite specific textual evidence to support analysis of primary and secondary sources, connecting insights gained from specific details to an understanding of the text as a whole.
- CC.8.5.11-12.B: Determine the central ideas or information of a primary or secondary source; provide an accurate summary that makes clear the relationships among the key details and ideas.
- CC.8.5.11-12.F: Evaluate authors' differing points of view on the same historical event or issue by assessing the authors' claims, reasoning, and evidence.
- CC.8.5.11-12.H: Evaluate an author's premises, claims, and evidence by corroborating or challenging them with other information.
- CC.8.6.11-12.A: Write arguments focused on discipline-specific content.

CC.8.6.11-12.E: Use technology, including the Internet, to produce, publish, and update individual or shared writing products in response to ongoing feedback, including new arguments or information.

CC.8.6.11-12.H: Draw evidence from informational texts to support analysis, reflection, and research.

Understanding(s):

Students will understand...

- 1. Economics focuses on a society's method of satisfying wants and needs.
- 2. Economic systems often determine the type of government implemented in a country.
- 3. Macroeconomic decisions can affect the global economy.
- 4. The United States economy is a mixed economy.
- 5. People make economic decisions to satisfy needs and wants.
- 6. Cite factors that affect the economic choices made by consumers and governments.
- 7. Scarcity of resources has a direct influence on supply and demand.
- 8. The laws of supply and demand drive a market economy.
- 9. Sole proprietorships, partnerships and corporations operate within a market economy.
- 10. There are different advantages and disadvantages for every type of business organization.
- 11. Any business organization utilizes the four factors of production.
- 12. Productions costs help to drive the product price.
- 13. Corporations raise money by issuing stocks.
- 14. Marketing and distribution affect the price of products in a market economy.
- 15. Individual's ideas are protected by copyright and patent laws.

Essential Question(s):

- What is economics?
- Why are economic systems needed?
- What economic systems exist in the world today?
- To what extent do economic systems shape the government of a country?
- What economic systems are implemented in the United States?
- What determines individuals' economic decisions?
- What influences the economic decisions made by governments around the world?
- To what extent does scarcity impact an economy?
- How does supply and demand affect an economy?
- What business organizations exist in a market economy?
- To what extent does the stock market influence market economies?
- How are the factors of production implemented within various business organizations?
- What role does marketing and distribution play in the market system?
- To what extent are individual inventions protected in the United States?
- How do economic decisions of one country influence economic systems throughout the world?

Learning Objectives: Students will know...

Vocabulary:

- Economics
- Economic Systems
- Traditional System
- Command System
- Market System
- Mixed Economy
- Macroeconomics
- Microeconomics
- Law of Supply
- Law of Demand
- Scarcity
- 4 Factors of Production
- Opportunity Cost
- Sole Proprietorship
- Partnership
- Corporation
- Stocks

- Define economics.
- Summarize the importance of economics in our daily lives.
- Compare economic systems that exist in the world today.
- Evaluate the relationship of country's economic system with its government.
- Evaluate the role of the U.S. in a global economy.
- Summarize the relationship the U.S. with other world economies.
- Explain that the majority of countries today operate under a mixed economic system.
- Identify examples of a mixed economy in the United States.
- Assess the importance of supply and demand in a market system.

- Stock Market
- Production Costs
- Copyright
- Patent
- The importance of the economic decisions they make on a daily basis.
- The three types of economic systems that exist in the world today.
- Most countries have mixed economies.
- Supply and demand drive a market economy.
- Changes in supply and demand of a product or service will impact their price.
- Freedom of choice is a key component in a market system.
- Private ownership of business is the hallmark of a market economy.
- The structure, advantages and disadvantages of a sole proprietorship, partnership and corporation.
- The four factors of production.
- Production costs affect the price of goods and services.
- Stocks are shares of ownership in a corporation.
- Corporations raise capital by offering stock.
- The function and operation of stock exchanges.
- The methods in which investors can make money through the purchase of stocks.

- Determine the impact of changes in supply and demand on an economy.
- Compare the types of business organizations that exist in a market economy.
- Describe the methods used by business organizations to acquire land, labor and capital.
- Evaluate the importance of entrepreneurs in a market system.
- Explain how the costs of production affect the price of goods.
- Summarize the role of the stock market in a market economy.
- Create a stock portfolio and evaluate its performance over a three-month period.
- Appraise the importance of copyright and patent laws that protect individual ideas in a market economy.

Dates: April - May Unit Plan: Economic Indicators

Stage 1 - Desired Results

PA Core State Assessments/Standards:

6.2.12.E: Evaluate the health of an economy (local, regional, national, global) using economic indicators.

6.5.12.B: Evaluate how changes in education, incentives, technology, and capital investment alter productivity.

6.5.12.E: Compare distribution of wealth across nations.

6.5.12.G: Analyze the risks and returns of various investments.

CC.8.5.11-12.A: Cite specific textual evidence to support analysis of primary and secondary sources, connecting insights gained from specific details to an understanding of the text as a whole.

CC.8.5.11-12.B: Determine the central ideas or information of a primary or secondary source; provide an accurate summary that makes clear the relationships among the key details and ideas.

CC.8.5.11-12.F: Evaluate authors' differing points of view on the same historical event or issue by assessing the authors' claims, reasoning, and evidence.

CC.8.5.11-12.H: Evaluate an author's premises, claims, and evidence by corroborating or challenging them with other information.

CC.8.6.11-12.A: Write arguments focused on discipline-specific content.

CC.8.6.11-12.E: Use technology, including the Internet, to produce, publish, and update individual or shared writing products in response to ongoing feedback, including new arguments or information. CC.8.6.11-12.H: Draw evidence from informational texts to support analysis, reflection, and research.

Students will understand...

- 1. Economists use many tools to assess the health of an economy?
- 2. The business cycle helps measure various stages, and provides a snapshot of an economy at any given time.
- 3. Changes in the Consumer Price Index help economists evaluate fluctuations in inflation within a specific time period.
- 4. Individuals have to be actively seeking employment to factor into the unemployment rate.
- 5. Gross National Product and Gross National Product Per Capita are important methods to determine a nation's standard of living.
- 6. The performance of the stock market can directly impact the performance of an economy over time.

Essential Question(s):

- How does a nation assess the health of the economy?
- What role does the business cycle play when evaluating the economy?
- How is inflation measured over time?
- What elements of a country's population is measured when calculating unemployment?
- To what extent does the Gross National Product help to determine a country's standard of living?
- To what extent does the Dow Jones Industrial Average and Standard and Poor's ratings determine the health of an economy?

Learning Objectives: Students will know...

Otaucinio Will Kil

Vocabulary:

- Business Cycle
- Peak
- Contraction
- Trough
- Expansion
- Consumer Price Index
- Inflation
- Deflation
- Unemployment Rate
- Gross National Product
- Gross National Product Per Capita
- Dow Jones Industrial Average
- Standard and Poor's
- Chart the four phases of the business cycle.
- Economists use the Consumer Price Index to measure changes in inflation.
- High inflation rates reduce the purchasing power of consumers.
- Economists use the unemployment rate to measure the health of the economy.
- The method used to determine unemployment at any given time.
- That there are both "healthy" and "unhealthy" types of unemployment in the economy.
- Economists use the Gross National Product and Gross National Product Per Capita to determine the health of the economy at any given time.
- Economists cite changes in the Dow Jones Industrial Average and Standard and Poor's rating to determine the health of the economy.

- Locate and describe the four phases of the business cycle.
- Define inflation and explain its role in the economy.
- Analyze historical prices and predict their projected values using the Consumer Price Index.
- Evaluate prices of goods over time using the Consumer Price Index.
- Summarize the role inflation plays on an economy.
- Determine the labor force and calculate a nation's unemployment rate.
- Summarize the various types of unemployment.
- Compare Gross National Product and Gross National Product Per Capita.
- Assess the importance of GNPP when determining standard of living.
- Evaluate the impact the Dow Jones Industrial Average and the Standard and Poor's rating has psychologically on businesses and investors.
- Develop an argument that explains the economic indicator that best measures an economy's health.

Dates: May- June

Unit Plan: The Federal Reserve and Government Influence on the Economy

Stage 1 - Desired Results

PA Core State Assessments/Standards:

6.2.12.F: Evaluate the impact of private economic institutions on the individual, the national and the international economy.

6.3.12.A: Evaluate the costs and benefits of government decisions to provide public goods and services.

6.3.12.B: Assess the government's role in regulating and stabilizing the state and national economy.

6.3.12.C: Evaluate the social, political, and economic costs/benefits of potential changes to taxation policies.

6.4.12.D: Analyze how changes in transportation, communication networks, and technology affect economic interdependence around the world in the 21st century.

6.5.12.H: Evaluate benefits and costs of changes in interest rates for individuals and society.

CC.8.5.11-12.A: Cite specific textual evidence to support analysis of primary and secondary sources, connecting insights gained from specific details to an understanding of the text as a whole.

CC.8.5.11-12.B: Determine the central ideas or information of a primary or secondary source; provide an accurate summary that makes clear the relationships among the key details and ideas.

CC.8.5.11-12.F: Evaluate authors' differing points of view on the same historical event or issue by assessing the authors' claims, reasoning, and evidence.

CC.8.5.11-12.H: Evaluate an author's premises, claims, and evidence by corroborating or challenging them with other information.

CC.8.6.11-12.A: Write arguments focused on discipline-specific content.

CC.8.6.11-12.E: Use technology, including the Internet, to produce, publish, and update individual or shared writing products in response to ongoing feedback, including new arguments or information.

CC.8.6.11-12.H: Draw evidence from informational texts to support analysis, reflection, and research.

Understanding(s):

Students will understand...

- 1. The Federal Reserve impacts the United States economy in many ways.
- 2. The Federal Reserve develops monetary policy, provides and effective payment system and regulates the nation's banks.
- 3. The Federal Reserve was created to help stabilize the nation's economy after a series of economic panics in United States history.
- 4. The Federal Reserve is known as both a public and private institution.
- 5. The Federal Reserve Board of Governors are appointed by the President and confirmed by the Senate.
- 6. The 12 Federal Reserve Banks act as the "banker's bank".
- 7. The money supply in the United States is controlled through the buying and selling of government securities.
- 8. Large fluctuations in the nation's money supply could lead to inflation or recession.
- 9. The value of money is derived by the trust citizens have in its value.
- 10. Government tax policy greatly influences the nation.

- To what extent does the United States government impact the American economy?
- How does a government raise money?
- What are the benefits and drawbacks of taxes?
- How was the Federal Reserve created?
- What is the structure of the Federal Reserve?
- What is the goal of the Federal Reserve?
- What methods does the Federal Reserve utilize in attempts to maintain a healthy economy?
- What gives money value?
- How is money created?
- To what extent does the money supply impact a nation's economy?
- How does the Federal Reserve attempt to control the money supply?
- How does Federal Reserve policy affect the availability credit in the economy?
- Does the Federal Reserve operate effectively?

Learning Objectives: Students will know...

Vocabulary:

- The Federal Reserve
- Monetary Policy
- Fiscal Policy
- Interest Rate
- Prime Rate
- Federal Reserve Banks
- Chairman of the Federal Reserve
- Federal Reserve Board of Governors
- The Federal Reserve was created to prevent banking crises that occurred throughout United States history.
- The three roles of the Federal Reserve are to provide and maintain an effective payments system, supervise and regulate banking operations and conduct monetary policy.
- That the Federal Reserve Board of Governors represents the public sector.
- The 12 member banks of the Federal Reserve represent the private sector.
- The Federal Reserve controls the country's money supply through the
 - sale and purchase of government securities
 - adjustment to the discount rate and reserve requirement
 - acting as a lender to banks.
- Changes in money supply can have a positive or negative effect on the economy.
- The United States monetary system based on trust of the value of its currency.
- Federal Reserve policy directly contributed to the Great Recession of the prior decade.

- Summarize the events that lead to the creation of the Federal Reserve.
- Explain the three roles the Federal Reserve plays in the nation's economy.
- Construct a diagram that depicts the structure of the Federal Reserve.
- Compare the public and private role of the Federal Reserve.
- Explain how the Federal Reserve controls the money supply.
- Discuss how the Federal Reserve is known as the "bankers' bank".
- Analyze the effects of too much or too little money in a nation's economy.
- Describe how the value of money is based on trust.
- Examine the effectiveness of Federal Reserve policy since its creation in 1913.
- Assess the decisions made by the Federal Reserve when dealing with the "Great Recession".