

Unit 3: Constitutional Rights

Content Area: **CTE/Business**
Course(s): **Business Law 1**
Time Period: **Sep-Dec**
Length: **20 Days**
Status: **Published**

Title Section

Department of Curriculum and Instruction

Belleville Public Schools

Curriculum Guide

Business Law I

Grades 10-12

Constitutional Rights

Belleville Board of Education

102 Passaic Avenue

Belleville, NJ 07109

Prepared by: Gerard V. Ross, Law Related Education Teacher

Dr. Richard Tomko, Ph.D., M.J., Superintendent of Schools

Ms. LucyAnn Demikoff, Director of Curriculum and Instruction K-12

Ms. Nicole Shanklin, Director of Elementary Education K-8, ESL Coordinator K-12

Mr. George Droste, Director of Secondary Education

Board Approved: September 23, 2019

Unit Overview

Students will discover the origin of U.S. Constitutional Rights by examining our nations founding documents. Students will read the Declaration of Independence, Articles of Confederation, U.S. Constitution, and Bill of Rights and discover the enduring connections these documents have to each other and to our current political and legal systems.

Enduring Understanding

Students will comprehend how the U.S. Constitution protects them and acts as a shield against human rights violations. Students will learn the power of the Constitution to change and reflect the will of the people. Students will research historic events where the Constitution has been challenged and analyze the result. Students will explore the division and balance of power in our government.

Essential Questions

- What are our nations founding documents?
- What are Constitutional Rights?
- What is the Bill of Rights and What is its relation to the U.S. Constitution and the Declaration of Independence?
- What is due process of law?
- How does the U.S. Constitution respond and reflect to changing social and political ideas?
- How do our Constitutional Rights protect us from human rights violations?
- How does the Cnstitution provide for the division and balance of power in our system of government?

Exit Skills

Upon completion of Unit 3 students will be able to;

- Identify and explain our nations founding documents.
- Define Constitutional Rights.
- Identify and explain the Bill of Rights and its relation to the U.S. Constitution and the Declaration of Independence.
- Define due process of law.
- Explain how the U.S. Constitution responds to and reflects changing social and political ideas.
- Explain how our Constitutional Rights protect us from possible human rights violations.
- Describe how the Cnstitution provide for the division and balance of power in our system of government.

New Jersey Student Learning Standards (NJSLs)

12.9.3.LW-LEG	Legal Services
12.9.3.LW-LEG.1	Demonstrate effective communication skills (e.g., writing, speaking, listening and nonverbal communication) in the legal services environment.
12.9.3.LW-LEG.2	Interpret nonverbal communication cues in order to discern facts from fabrication.
12.9.3.LW-LEG.3	Produce written legal materials using writing strategies applicable to the legal services environment.

12.9.3.LW-LEG.4	Apply information technology tools to perform daily tasks assigned to legal services professionals.
12.9.3.LW-LEG.6	Use legal terminology to communicate within the legal services community.
12.9.3.LW-LEG.7	Compare and contrast different career fields in the legal services.
12.9.3.LW-LEG.8	Analyze the influence of the three branches of the U.S. Government (judicial, legislative and executive) on the legal services.
12.9.3.LW-LEG.9	Analyze the impact of the Fourth, Fifth, Sixth and Fourteenth Amendments on the provision of legal services.

Interdisciplinary Connections

LA.RH.9-10.1	Accurately cite strong and thorough textual evidence, to support analysis of primary and secondary sources, attending to such features as the date and origin of the information.
LA.RH.9-10.3	Analyze in detail a series of events described in a text; draw connections between the events, to determine whether earlier events caused later ones or simply preceded them.
LA.RH.9-10.4	Determine the meaning of words and phrases as they are used in a text, including vocabulary describing political, social, or economic aspects of history and the social sciences; analyze the cumulative impact of specific word choices on meaning and tone.
LA.RH.9-10.5	Analyze how a text uses structure to emphasize key points or advance an explanation or analysis.
LA.RH.9-10.9	Compare and contrast treatments of the same topic, or of various perspectives, in several primary and secondary sources; analyze how they relate in terms of themes and significant historical concepts.
LA.WHST.9-10.1	Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant sufficient textual and non-textual evidence.
LA.WHST.9-10.1.B	Develop claim(s) and counterclaims using sound reasoning, supplying data and evidence for each while pointing out the strengths and limitations of both claim(s) and counterclaims in a discipline-appropriate form and in a manner that anticipates the audience's knowledge level and concerns.
LA.WHST.9-10.1.E	Provide a concluding paragraph or section that supports the argument presented.
LA.WHST.9-10.2	Write informative/explanatory texts, including the narration of historical events, scientific procedures/experiments, or technical processes.
SOC.6.1.12	U.S. History: America in the World: All students will acquire the knowledge and skills to think analytically about how past and present interactions of people, cultures, and the environment shape the American heritage. Such knowledge and skills enable students to make informed decisions that reflect fundamental rights and core democratic values as productive citizens in local, national, and global communities.
SOC.6.1.12.A.1	Civics, Government, and Human Rights
SOC.6.1.12.A.1.b	Analyze how gender, property ownership, religion, and legal status affected political rights.
SOC.6.1.12.A.2.a	Assess the importance of the intellectual origins of the Foundational Documents (i.e., Declaration of Independence, the Constitution, and Bill of Rights) and assess their importance on the spread of democracy around the world.
SOC.6.1.12.A.2.b	Compare and contrast state constitutions, including New Jersey's 1776 constitution, with

the United States Constitution, and determine their impact on the development of American constitutional government.

SOC.6.1.12.A.4	Civics, Government, and Human Rights
SOC.6.1.12.D.2.b	Explain why American ideals put forth in the Constitution (i.e., due process, rule of law, and individual rights) have been denied to different groups of people throughout time.
SOC.6.1.12.D.2.d	Analyze arguments for new women’s roles and rights, and explain why 18th-century society limited women’s aspirations.
SOC.6.1.12.D.3.c	Assess how states' rights (i.e., Nullification) and sectional interests influenced party politics and shaped national policies (i.e., the Missouri Compromise and the Compromise of 1850).
SOC.6.1.12.CS2	Revolution and the New Nation: The war for independence was the result of growing ideological, political, geographic, economic, and religious tensions resulting from Britain’s centralization policies and practices. The United States Constitution and Bill of Rights were designed to provide a framework for the American system of government, while also protecting individual rights. Debates about individual rights, states’ rights, and federal power shaped the development of the political institutions and practices of the new Republic.
SOC.6.1.12.CS3	Expansion and Reform: Multiple political, social, and economic factors caused American territorial expansion. The rapid expansion and transformation of the American economy contributed to regional tensions, social reform, political compromises, and an expansion of democratic practices.

Learning Objectives

- Identify and explain our nations founding documents.
- Define and apply Constitutional Rights.
- Identify and explain the historical relation of the Bill of Rights and the Declaration of Independence.
- Define due process of law and identify when due process applies.
- Explain how the U.S. Constitution responds to and reflects changing social and political ideas.
- Explain how our Constitutional Rights protect us from possible human rights violations.
- Describe how the Constitution provide for the division and balance of power in our system of government.

Action Verbs: Below are examples of action verbs associated with each level of the Revised Bloom's Taxonomy.

Remember	Understand	Apply	Analyze	Evaluate	Create
Choose	Classify	Choose	Categorize	Appraise	Combine
Describe	Defend	Dramatize	Classify	Judge	Compose
Define	Demonstrate	Explain	Compare	Criticize	Construct
Label	Distinguish	Generalize	Differentiate	Defend	Design
List	Explain	Judge	Distinguish	Compare	Develop
Locate	Express	Organize	Identify	Assess	Formulate
Match	Extend	Paint	Infer	Conclude	Hypothesize
Memorize	Give Examples	Prepare	Point out	Contrast	Invent
Name	Illustrate	Produce	Select	Critique	Make
Omit	Indicate	Select	Subdivide	Determine	Originate
Recite	Interrelate	Show	Survey	Grade	Organize
Select	Interpret	Sketch	Arrange	Justify	Plan
State	Infer	Solve	Breakdown	Measure	Produce
Count	Match	Use	Combine	Rank	Role Play
Draw	Paraphrase	Add	Detect	Rate	Drive

Outline Point Quote Recall Recognize Repeat Reproduce	Represent Restate Rewrite Select Show Summarize Tell Translate Associate Compute Convert Discuss Estimate Extrapolate Generalize Predict	Calculate Change Classify Complete Compute Discover Divide Examine Graph Interpolate Manipulate Modify Operate Subtract	Diagram Discriminate Illustrate Outline Point out Separate	Support Test	Devise Generate Integrate Prescribe Propose Reconstruct Revise Rewrite Transform
---	---	--	---	-----------------	--

Suggested Activities & Best Practices

- Reading and outlining text

- Teacher oriented class discussion
- Use of PowerPoint to reinforce outlines
- Reaction Papers
- Team debate
- Answering questions
- Vocabulary
- Analyze Real Cases
- Mock Trial Project

Assessment Evidence - Checking for Understanding (CFU)

- Students will create outlines that will be reviewed and revised based on PowerPoint Presentation and class discussion- alternate assessment
- Checklists and Google Classroom will be used to review student work for comprehension and understanding
- Observation during mock trial-summative assessment
- Think, pair, share-formative assessment
- Mock Trial Project-benchmark assessment

- Admit Tickets
- Anticipation Guide
- Common Benchmarks
- Compare & Contrast
- Create a Multimedia Poster
- DBQ's
- Define
- Describe
- Evaluate
- Evaluation rubrics
- Exit Tickets
- Explaining

- Fist- to-Five or Thumb-Ometer
- Illustration
- Journals
- KWL Chart
- Learning Center Activities
- Multimedia Reports
- Newspaper Headline
- Outline
- Question Stems
- Quickwrite
- Quizzes
- Red Light, Green Light
- Self- assessments
- Socratic Seminar
- Study Guide
- Surveys
- Teacher Observation Checklist
- Think, Pair, Share
- Think, Write, Pair, Share
- Top 10 List
- Unit review/Test prep
- Unit tests
- Web-Based Assessments
- Written Reports

Primary Resources & Materials

- Textbook
- internet
- PowerPoint software
- Handouts
- Mock Trial Materials
- Smart T.V.

Ancillary Resources

BHS Courtroom

Technology Infusion

- Internet research on Bill of Rights
- PowerPoint presentations used for lesson delivery
- Smart T.V.
- Chromebooks
- E-Learning Platform (Google Classroom)
- Video/Audio equipment for recording and reviewing courtroom presentations

Alignment to 21st Century Skills & Technology

Mastery and infusion of **21st Century Skills & Technology** and their Alignment to the core content areas is essential to student learning. The core content areas include:

- English Language Arts;
- Mathematics;
- Science and Scientific Inquiry (Next Generation);
- Social Studies, including American History, World History, Geography, Government and Civics, and Economics;
- World languages;
- Technology;
- Visual and Performing Arts.

CRP.K-12.CRP1	Act as a responsible and contributing citizen and employee.
CRP.K-12.CRP2	Apply appropriate academic and technical skills.
CRP.K-12.CRP4	Communicate clearly and effectively and with reason.
CRP.K-12.CRP5	Consider the environmental, social and economic impacts of decisions.
CRP.K-12.CRP6	Demonstrate creativity and innovation.
CRP.K-12.CRP7	Employ valid and reliable research strategies.
CRP.K-12.CRP8	Utilize critical thinking to make sense of problems and persevere in solving them.
CRP.K-12.CRP11	Use technology to enhance productivity.
CAEP.9.2.12.C.2	Modify Personalized Student Learning Plans to support declared career goals.
TECH.8.1.12.A	Technology Operations and Concepts: Students demonstrate a sound understanding of technology concepts, systems and operations.
TECH.8.1.12.A.3	Collaborate in online courses, learning communities, social networks or virtual worlds to discuss a resolution to a problem or issue.
TECH.8.1.12.A.CS1	Understand and use technology systems.
TECH.8.1.12.A.CS2	Select and use applications effectively and productively.
TECH.8.1.12.B	Creativity and Innovation: Students demonstrate creative thinking, construct knowledge and develop innovative products and process using technology.
TECH.8.1.12.B.CS2	Create original works as a means of personal or group expression.
TECH.8.1.12.C	Communication and Collaboration: Students use digital media and environments to communicate and work collaboratively, including at a distance, to support individual learning and contribute to the learning of others.

21st Century Skills/Interdisciplinary Themes

- Communication and Collaboration
- Creativity and Innovation
- Critical thinking and Problem Solving
- ICT (Information, Communications and Technology) Literacy
- Information Literacy
- Life and Career Skills
- Media Literacy

21st Century Skills

- Civic Literacy
- Environmental Literacy
- Financial, Economic, Business and Entrepreneurial Literacy
- Global Awareness
- Health Literacy

Differentiation

- Students will be given additional time for completion of assignments or assessments
- Cooperative grouping to enhance and elevate student productivity during legal research projects such as mock trial hearings
- Use of visual and auditory presentations (i.e. PowerPoint, video clips, pictures) to introduce and support lesson delivery

Differentiations:

- Small group instruction
- Small group assignments
- Extra time to complete assignments
- Pairing oral instruction with visuals
- Repeat directions
- Use manipulatives
- Center-based instruction
- Token economy
- Study guides
- Teacher reads assessments allowed
- Scheduled breaks
- Rephrase written directions
- Multisensory approaches
- Additional time
- Preview vocabulary

- Preview content & concepts
- Story guides
- Behavior management plan
- Highlight text
- Student(s) work with assigned partner
- Visual presentation
- Assistive technology
- Auditory presentations
- Large print edition
- Dictation to scribe
- Small group setting

Hi-Prep Differentiations:

- Alternative formative and summative assessments
- Choice boards
- Games and tournaments
- Group investigations
- Guided Reading
- Independent research and projects
- Interest groups
- Learning contracts
- Leveled rubrics
- Literature circles
- Multiple intelligence options
- Multiple texts
- Personal agendas
- Project-based learning
- Problem-based learning
- Stations/centers
- Think-Tac-Toes
- Tiered activities/assignments
- Tiered products
- Varying organizers for instructions

Lo-Prep Differentiations

- Choice of books or activities
- Cubing activities
- Exploration by interest
- Flexible grouping
- Goal setting with students
- Jigsaw
- Mini workshops to re-teach or extend skills
- Open-ended activities
- Think-Pair-Share
- Reading buddies
- Varied journal prompts
- Varied supplemental materials

Special Education Learning (IEP's & 504's)

- Students will work in co-operative groups to prepare outline of Bill of Rights
- Students will use outline to complete Unit assignments and assessments
- Students will be provided with Unit PowerPoint study guide via Google Classroom

- printed copy of board work/notes provided
- additional time for skill mastery
- assistive technology
- behavior management plan
- Center-Based Instruction
- check work frequently for understanding
- computer or electronic device utilizes
- extended time on tests/ quizzes
- have student repeat directions to check for understanding
- highlighted text visual presentation
- modified assignment format
- modified test content
- modified test format
- modified test length
- multiple test sessions
- multi-sensory presentation
- preferential seating
- preview of content, concepts, and vocabulary
- Provide modifications as dictated in the student's IEP/504 plan
- reduced/shortened reading assignments
- Reduced/shortened written assignments
- secure attention before giving instruction/directions
- shortened assignments
- student working with an assigned partner
- teacher initiated weekly assignment sheet
- Use open book, study guides, test prototypes

English Language Learning (ELL)

- Students will work with a peer tutor to outline an amendment
 - Assignments will be modified to enable students to focus on selected objectives such as legal vocabulary
 - Students and teacher will use translation apps to ensure complete understanding of subject matter
-
- teaching key aspects of a topic. Eliminate nonessential information
 - using videos, illustrations, pictures, and drawings to explain or clarify
 - allowing products (projects, timelines, demonstrations, models, drawings, dioramas, poster boards, charts, graphs, slide shows, videos, etc.) to demonstrate student's learning;
 - allowing students to correct errors (looking for understanding)
 - allowing the use of note cards or open-book during testing
 - decreasing the amount of work presented or required
 - having peers take notes or providing a copy of the teacher's notes
 - modifying tests to reflect selected objectives
 - providing study guides
 - reducing or omitting lengthy outside reading assignments
 - reducing the number of answer choices on a multiple choice test
 - tutoring by peers
 - using computer word processing spell check and grammar check features
 - using true/false, matching, or fill in the blank tests in lieu of essay tests

At Risk

- Students will be provided with Unit PowerPoint study guide
 - Students will be allowed to use study guide/outline on Unit assessments
 - Alternate assessments will be used such as Reaction Papers focusing on civil rights protected by 4th Amendment
-
- allowing students to correct errors (looking for understanding)
 - teaching key aspects of a topic. Eliminate nonessential information
 - allowing products (projects, timelines, demonstrations, models, drawings, dioramas, poster boards, charts, graphs, slide shows, videos, etc.) to demonstrate student's learning
 - allowing students to select from given choices
 - allowing the use of note cards or open-book during testing
 - collaborating (general education teacher and specialist) to modify vocabulary, omit or modify items to reflect objectives for the student, eliminate sections of the test, and determine how the grade will be determined prior to giving the test.
 - decreasing the amount of work presented or required
 - having peers take notes or providing a copy of the teacher's notes

- marking students' correct and acceptable work, not the mistakes
- modifying tests to reflect selected objectives
- providing study guides
- reducing or omitting lengthy outside reading assignments
- reducing the number of answer choices on a multiple choice test
- tutoring by peers
- using authentic assessments with real-life problem-solving
- using true/false, matching, or fill in the blank tests in lieu of essay tests
- using videos, illustrations, pictures, and drawings to explain or clarify

Talented and Gifted Learning (T&G)

- Students will research and debate application of 4th Amendment in specific cases
- Students will work in groups to represent prosecution and defense and present arguments to student jurors during Probable Cause Hearing
- Students will identify civil rights current event issues and present issue and arguments on class web page for other students to participate in a threaded discussion

- Above grade level placement option for qualified students
- Advanced problem-solving
- Allow students to work at a faster pace
- Cluster grouping
- Complete activities aligned with above grade level text using Benchmark results
- Create a blog or social media page about their unit
- Create a plan to solve an issue presented in the class or in a text
- Debate issues with research to support arguments
- Flexible skill grouping within a class or across grade level for rigor
- Higher order, critical & creative thinking skills, and discovery
- Multi-disciplinary unit and/or project
- Teacher-selected instructional strategies that are focused to provide challenge, engagement, and growth opportunities
- Utilize exploratory connections to higher-grade concepts
- Utilize project-based learning for greater depth of knowledge

Sample Lesson

Unit Name:

Chapter 3 Constitutional Rights

NJSLS:

See Link Below

Interdisciplinary Connection:

Critical Thinking

Problem Solving

Reading- Informative text/vocabulary

Writing-analysis/evaluation

Statement of Objective:

SWDAT explain how the power to govern is divided between federal and state governments **by** answering Ch. 3-3 TALC/TCAE Questions. Student will complete the TALC/TCAE Questions with 90% accuracy.

Anticipatory Set/Do Now:

Ch. 3-3 Outline

Learning Activity:

T/O class discussion/PPT; Ch. 3-3 TALC/TCAE.

Student Assessment/CFU's:

See Link Below

Materials:

Textbook

Internet

PowerPoint

21st Century Themes and Skills:

See Link Below

Differentiation:

See Link Below

Integration of Technology:

PowerPoint

Internet

Class Webpage