[image: image1.png]


[image: image2.jpg]


[image: image3.png]


Criminal Justice Curriculum

Fall of 2013

[image: image4.png]


Belleville High School

Law Related Education Program
Submitted by:

Gerard V. Ross

May 2013

Belleville High School

Law Related Education Program
Criminal Justice Curriculum

Unit 1
Criminal Law 

Unit 2
Law Enforcement

Unit 3
Adjudication: Federal Court System and the U.S. Supreme Court

Unit 4 
Adjudication: The Court System of the State of New Jersey 

Unit 5 
Corrections

	Title of Unit:
	Criminal Law 
	Grade Level:
	10-12

	Curriculum Area:
	Criminal Justice/Law Related Education
	Time Frame:
	Full Year

	Developed By:
	Gerard V. Ross

	Desired Results (Stage 1)

	Established Goals

	Established Goals (G): Common Core State Standards/Technology Standards 

	RH. 11-12.9
	Integrate information from diverse sources, both primary and secondary, into a coherent understanding of an idea or event, noting discrepancies among sources.

	RH.9-10.1
	Cite specific textual evidence to support analysis of primary and secondary sources, attending to such features as the date and origin of the information.

	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/social science.

	WHST.11-12.1
	Write arguments focused on discipline-specific content.

	WHST.11-12.9
	Draw evidence from informational texts to support analysis, reflection, and research.

	SL.11-12.1
	Initiate and participate effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grades 11–12 topics, texts, and issues, building on others’ ideas and expressing their own clearly and persuasively.

	SL.11-12.1a
	Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well-reasoned exchange of ideas.

	SL.11-12.1b
	Work with peers to promote civil, democratic discussions and decision-making, set clear goals and deadlines, and establish individual roles as needed.

	SL.11-12.1c
	Propel conversations by posing and responding to questions that probe reasoning and evidence; ensure a hearing for a full range of positions on a topic or issue; clarify, verify, or challenge ideas and conclusions; and promote divergent and creative perspectives.

	Primary Interdisciplinary Connections

	9.1.12.A.1
	Apply critical thinking and problem-solving strategies during structured learning experiences.

	9.1.12.B.1
	Present resources and data in a format that effectively communicates the meaning of the data and its implications for solving problems, using multiple perspectives.

	9.1.12.C.4
	Demonstrate leadership and collaborative skills when participating in structured learning experiences.  

	9.1.12.C.5
	Assume a leadership position by guiding the thinking of peers in a direction that leads to successful completion of a challenging task or project. 

	9.1.12.F.2
	Demonstrate a positive work ethic in various settings, including the classroom and during structured learning experiences.   

	21st Century Interdisciplinary Themes:

	
	X
	Global Awareness
	X
	Financial, economic, business, and entrepreneurial literacy

	
	X
	Civic Literacy
	
	Health Literacy


	Criminal Law

	Meaning 

	Understandings
	Essential Questions

	Students will understand …
	Students will keep considering…

	U1
	Elements present in all crimes.
	Q1
	What is the rule of law?

	U2
	Differences between felonies and misdemeanors.
	Q2
	What is the purpose of law?

	U3
	Different classification of crimes and criminal conduct.
	Q3
	When are we justified in violating the law?

	U4
	The rights of person when subject to arrest.
	Q4
	What are the rights of the accused?

	U5
	Due process and individual rights.
	Q5
	When can someone be held responsible for the criminal conduct of another?

	U6
	Vicarious criminal liability.
	Q6
	How does the law evolve with society?

	U7
	Justification and other common defenses to criminal charges.
	Q7
	The power of the state and federal government to punish criminal conduct.

	U8
	The rule of law and the history of criminal law in the U.S.
	
	

	U9
	Punishment for criminal behavior and accepting responsibility.
	
	

	Acquisition

	Knowledge/Skills

Students will be able to…

	K/S1. Identify the elements of criminal conduct and specific crimes.

K/S2. Explain the differences between felonies and misdemeanors. 

K/S3. Explain and diagram the process from arrest to adjudication.

K/S4. Identify and explain justification and other defenses to criminal charges. 

K/S5. Explain when an individual’s due process rights are being violated.

K/S6. Explain the reasoning behind punishment for criminal behavior.

K/S7. Justify and explain the need for plea bargaining.


	
	
	
	

	Criminal Law


	Evidence (Stage 2)

	Checks for Alignment
	Evaluation Criteria
	Assessment Evidence

	
	Performance is judged in terms of…
	

	Q 1-7/KS 1-7
	-Blooms Taxonomy Rubric

-NJSBF and BHS Law Related Education Mock Trial Rubrics
	Transfer Task(s)

	
	
	

	
	
	Formative:

	
	
	Review Questions, Summary Questions, Vocabulary, Cooperative structured learning activities, problem-solving activities, Do-Now activities.

	
	
	

	
	
	Summative:

	
	
	(used at the end of identified topics to assess learning)

	
	
	Quizzes, Tests, Projects, Presentations, Reaction Paper, Mock Trial


	Learning Plan (Stage 3)

	Summary of Key Learning Events and Instruction

The teaching and learning needed to achieve the unit goals.

	-Reaction Papers

-Oral Presentations

-Mock Trial
	-Text: Pearson/Prentice Hall Criminal Justice Today 2011

-SmartBoard

-Internet Access


	Title of Unit:
	Law Enforcement 
	Grade Level:
	10-12

	Curriculum Area:
	Criminal Justice/Law Related Education
	Time Frame:
	Full Year

	Developed By:
	Gerard V. Ross

	Desired Results (Stage 1)

	Established Goals

	Established Goals (G): Common Core State Standards/Technology Standards 

	RH. 11-12.9
	Integrate information from diverse sources, both primary and secondary, into a coherent understanding of an idea or event, noting discrepancies among sources.

	RH.9-10.1
	Cite specific textual evidence to support analysis of primary and secondary sources, attending to such features as the date and origin of the information.

	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/social science.

	WHST.11-12.1
	Write arguments focused on discipline-specific content.

	WHST.11-12.9
	Draw evidence from informational texts to support analysis, reflection, and research.

	SL.11-12.1
	Initiate and participate effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grades 11–12 topics, texts, and issues, building on others’ ideas and expressing their own clearly and persuasively.

	SL.11-12.1a
	Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well-reasoned exchange of ideas.

	SL.11-12.1b
	Work with peers to promote civil, democratic discussions and decision-making, set clear goals and deadlines, and establish individual roles as needed.

	SL.11-12.1c
	Propel conversations by posing and responding to questions that probe reasoning and evidence; ensure a hearing for a full range of positions on a topic or issue; clarify, verify, or challenge ideas and conclusions; and promote divergent and creative perspectives.

	Primary Interdisciplinary Connections

	9.1.12.A.1
	Apply critical thinking and problem-solving strategies during structured learning experiences.

	9.1.12.B.1
	Present resources and data in a format that effectively communicates the meaning of the data and its implications for solving problems, using multiple perspectives.

	9.1.12.C.4
	Demonstrate leadership and collaborative skills when participating in structured learning experiences.  

	9.1.12.C.5
	Assume a leadership position by guiding the thinking of peers in a direction that leads to successful completion of a challenging task or project. 

	9.1.12.F.2
	Demonstrate a positive work ethic in various settings, including the classroom and during structured learning experiences.   

	21st Century Interdisciplinary Themes:

	
	X
	Global Awareness
	X
	Financial, economic, business, and entrepreneurial literacy

	
	X
	Civic Literacy
	
	Health Literacy


	Law Enforcement

	Meaning 

	Understandings
	Essential Questions

	Students will understand …
	Students will keep considering…

	U1
	The right against unreasonable searches.
	Q1
	How do the rights contained in the 4th Amendment change evolve with the advancement of technology?

	U2
	The right against unreasonable arrest.
	Q2
	What limits should be placed on law enforcement with respect to arrest and seizure of property?

	U3
	The right against unreasonable seizures of property.
	Q3
	How can law enforcement and citizens prevent crime?

	U4
	The right to fair questioning by law enforcement.
	Q4
	Should juveniles who commit felonies be treated differently?

	U5
	The legal process from police investigation, to arrest, to adjudication.
	Q5
	Ways to correct juvenile criminal behavior.

	U7
	The history and evolution of juvenile justice.
	
	

	Acquisition

	Knowledge/Skills

Students will be able to…

	K/S1. Explain the rights contained in the 4th Amendment relating to unreasonable searches and seizures.

K/S2. Identify and diagram the process from arrest through adjudication.

K/S3. Explain the rights of a person accused of a crime.

K/S4. Distinguish between the juvenile and adult criminal justice process.

K/S5. Explain when and why juvenile offenders could be treated as adults.

K/S6. Identify ways crime can be prevented.

K/S7. Explain the legal aspects of juvenile’s rights in the criminal justice system.


	
	
	
	

	Law Enforcement


	Evidence (Stage 2)

	Checks for Alignment
	Evaluation Criteria
	Assessment Evidence

	
	Performance is judged in terms of…
	

	Q 1-5/KS 1-7
	-Blooms Taxonomy Rubric

-NJSBF and BHS Law Related Education Mock Trial Rubrics
	Transfer Task(s)

	
	
	

	
	
	Formative:

	
	
	Review Questions, Summary Questions, Vocabulary, Cooperative structured learning activities, problem-solving activities, Do-Now activities.

	
	
	

	
	
	Summative:

	
	
	(used at the end of identified topics to assess learning)

	
	
	Quizzes, Tests, Projects, Presentations, Reaction Paper, Mock Trial


	Learning Plan (Stage 3)

	Summary of Key Learning Events and Instruction

The teaching and learning needed to achieve the unit goals.

	Required Activities
	Required Resources

	-Reaction Papers

-Oral Presentations

-Mock Trial 
	-Text: Pearson/Prentice Hall Criminal Justice Today 2011

-SmartBoard

-Internet Access


	Title of Unit:
	Adjudication: The Federal Court System and The United States Supreme Court 
	Grade Level:
	10-12

	Curriculum Area:
	Criminal Justice/Law Related Education
	Time Frame:
	Full Year

	Developed By:
	Gerard V. Ross

	Desired Results (Stage 1)

	Established Goals

	Established Goals (G): Common Core State Standards/Technology Standards 

	RH.11-12.7.
	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.

	RH.9-10.1
	Cite specific textual evidence to support analysis of primary and secondary sources, attending to such features as the date and origin of the information.

	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/social science.

	WHST.11-12.1
	Write arguments focused on discipline-specific content.

	SL.11-12.1
	Initiate and participate effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grades 11–12 topics, texts, and issues, building on others’ ideas and expressing their own clearly and persuasively.

	SL.11-12.1a
	Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well-reasoned exchange of ideas.

	SL.11-12.1b
	Work with peers to promote civil, democratic discussions and decision-making, set clear goals and deadlines, and establish individual roles as needed.

	SL.11-12.1c
	Propel conversations by posing and responding to questions that probe reasoning and evidence; ensure a hearing for a full range of positions on a topic or issue; clarify, verify, or challenge ideas and conclusions; and promote divergent and creative perspectives.

	Primary Interdisciplinary Connections

	9.1.12.A.1
	Apply critical thinking and problem-solving strategies during structured learning experiences.

	9.1.12.B.1
	Present resources and data in a format that effectively communicates the meaning of the data and its implications for solving problems, using multiple perspectives.

	9.1.12.C.4
	Demonstrate leadership and collaborative skills when participating in structured learning experiences.  

	9.1.12.C.5
	Assume a leadership position by guiding the thinking of peers in a direction that leads to successful completion of a challenging task or project. 

	9.1.12.F.2
	Demonstrate a positive work ethic in various settings, including the classroom and during structured learning experiences.   

	21st Century Interdisciplinary Themes:

	
	X
	Global Awareness
	X
	Financial, economic, business, and entrepreneurial literacy

	
	X
	Civic Literacy
	
	Health Literacy


	Adjudication: The Federal Court System and The United States Supreme Court

	Meaning 

	Understandings
	Essential Questions

	Students will understand that…
	Students will keep considering…

	U1.
	The legal system must serve its people as a foundation of reason and faimess when rectifying injustice.
	Q1.
	Why is our judicial system such an important component of preserving democracy?

	U2.
	The United States court system has been developed as a means of effectively addressing issues of the people.
	Q2.
	What is the most important obligation of the state and federal courts?

	U3.
	State and federal courts are varied in their areas of jurisdiction.
	Q3.
	Should the Constitution be a "living document"?

	U4.
	Society and courts have driven changes to the Constitution.
	Q4.
	What is the origin of the U.S. court system? 

	U5.
	The court system plays an important role in shaping and interpreting the law.
	Q5.
	Where do the U.S. Supreme Court, Federal Courts and State Courts derive their power?

	
	
	Q.6
	What is the process by which Justices are nominated and confirmed?

	Acquisition

	Knowledge/Skills

Students will be able to…

	K/S1. Identify Article 3 of the U.S. Constitution and explain its relationship to establishing the U.S. Supreme Court as well as the lower federal courts and the process by which Justices are nominated and confirmed.

K/S2. Explain the significance and role of the U.S. Supreme Court in establishing law and legal precedent. 

K/S3. Explain the process for granting or denying certiorari.

K/S4. Compare and contrast appellate and original jurisdiction. 

K/S5. Define the following types of opinions: Majority; Minority; Dissenting; Concurring.

K/S6 Analyze and execute the components advocacy and the Appellate process

K/S7 Identify the role of the justices and explain the significance of impartiality.


	Adjudication: The Federal Court System and The United States Supreme Court


	Evidence (Stage 2)

	Checks for Alignment
	Evaluation Criteria
	Assessment Evidence

	
	Performance is judged in terms of…
	

	Q 1-5/KS 1-7
	-Blooms Taxonomy Rubric

-NJSBF and BHS Law Related Education Mock Trial Rubrics
	Transfer Task(s)

	
	
	

	
	
	Formative:

	
	
	Review Questions, Summary Questions, Vocabulary, Cooperative activities, problem-solving activities, Do-Now activities.

	
	
	Summative:

	
	
	(used at the end of identified topics to assess learning)

	
	
	Quizzes, Tests, Projects, Presentations, Reaction Paper, Mock Trial


	Learning Plan (Stage 3)

	Summary of Key Learning Events and Instruction

The teaching and learning needed to achieve the unit goals.

	Required Activities
	Required Resources

	-Reaction Papers

-Oral Presentations

-Mock Trial 
	-Text: Pearson/Prentice Hall Criminal Justice Today 2011

-SmartBoard

-Internet Access


	Title of Unit:
	Adjudication: State Court Systems and The Court System of the State of New Jersey 
	Grade Level:
	10-12

	Curriculum Area:
	Criminal Justice/Law Related Education
	Time Frame:
	Full Year

	Developed By:
	Gerard V. Ross

	Desired Results (Stage 1)

	Established Goals

	Established Goals (G): Common Core State Standards/Technology Standards 

	RH.11-12.7
	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.

	RH. 11-12.9
	Integrate information from diverse sources, both primary and secondary, into a coherent understanding of an idea or event, noting discrepancies among sources.

	RH.9-10.1
	Cite specific textual evidence to support analysis of primary and secondary sources, attending to such features as the date and origin of the information.

	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/social science.

	WHST.11-12.1
	Write arguments focused on discipline-specific content.

	SL.11-12.1
	Initiate and participate effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grades 11–12 topics, texts, and issues, building on others’ ideas and expressing their own clearly and persuasively.

	SL.11-12.1a
	Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well-reasoned exchange of ideas.

	SL.11-12.1b
	Work with peers to promote civil, democratic discussions and decision-making, set clear goals and deadlines, and establish individual roles as needed.

	SL.11-12.1c
	Propel conversations by posing and responding to questions that probe reasoning and evidence; ensure a hearing for a full range of positions on a topic or issue; clarify, verify, or challenge ideas and conclusions; and promote divergent and creative perspectives.

	Primary Interdisciplinary Connections

	9.1.12.A.1
	Apply critical thinking and problem-solving strategies during structured learning experiences.

	9.1.12.B.1
	Present resources and data in a format that effectively communicates the meaning of the data and its implications for solving problems, using multiple perspectives.

	9.1.12.C.4
	Demonstrate leadership and collaborative skills when participating in structured learning experiences.  

	9.1.12.C.5
	Assume a leadership position by guiding the thinking of peers in a direction that leads to successful completion of a challenging task or project. 

	9.1.12.F.2
	Demonstrate a positive work ethic in various settings, including the classroom and during structured learning experiences.   

	21st Century Interdisciplinary Themes:

	
	X
	Global Awareness
	X
	Financial, economic, business, and entrepreneurial literacy

	
	X
	Civic Literacy
	
	Health Literacy


	Adjudication: State Court Systems and The Court System of the State of New Jersey

	Meaning 

	Understandings
	Essential Questions

	Students will understand …
	Students will keep considering…

	U1
	The legal system has two distinct justice systems, state and federal, working simultaneously to resolve disputes.
	Q1
	What is the role of the Judge and jury in criminal and civil cases?

	U2
	The need for independent and impartial judges.
	Q2
	How does the NJ State Constitution can enhance individual liberties and rights?

	U3
	State and federal courts are varied in their areas of jurisdiction.
	Q3
	How are questions of jurisdiction resolved between federal and state courts?

	U4
	The need for fair and equal treatment for those who use the courts regardless of varied characteristics and differences in socio-economic background.
	Q4
	How can judicial decisions change the law?

	U5
	The differences between civil and criminal cases, identifying characteristics associated with each.
	Q5
	What is the role of the police and prosecutor in criminal cases?

	U6
	The impact of mandatory sentencing guidelines regarding the judge's use of judicial discretion.
	Q6
	What is the role of the defense attorney and public defender?

	U7
	The state appeals process
	
	

	U8
	The significance of the NJ Supreme Court's role in establishing law and legal precedent through its opinions.
	
	

	U9
	Analyze and evaluate the impact and implications of the Fourteenth Amendment.
	
	

	Acquisition

	Knowledge/Skills

Students will be able to…

	K/S1. Diagram the structure of the federal and state court systems.

K/S2. Explain the significance of independent and impartial judges. 

K/S3. Distinguish between state and federal jurisdiction in both criminal and civil cases.

K/S4. Compare and contrast criminal and civil cases. 

K/S5. Navigate and explain the appeals process.

K/S6. Explain the role of precedent in State Supreme Court decisions.

K/S7. Explain the roles of the police, prosecutor, and defense attorney.

K/S8. Comprehend and describe the impact of the 14th Amendment on state courts.

	
	

	Adjudication: State Court Systems and The Court System of the State of New Jersey


	Evidence (Stage 2)

	Checks for Alignment
	Evaluation Criteria
	Assessment Evidence

	
	Performance is judged in terms of…
	

	Q 1-6/KS 1-8
	-Blooms Taxonomy Rubric

-NJSBF and BHS Law Related Education Mock Trial Rubrics
	Transfer Task(s)

	
	
	

	
	
	Formative:

	
	
	Review Questions, Summary Questions, Vocabulary, Cooperative structured learning activities, problem-solving activities, Do-Now activities.

	
	
	

	
	
	Summative:

	
	
	(used at the end of identified topics to assess learning)

	
	
	Quizzes, Tests, Projects, Presentations, Reaction Paper, Mock Trial


	Learning Plan (Stage 3)

	Summary of Key Learning Events and Instruction

The teaching and learning needed to achieve the unit goals.

	Required Activities
	Required Resources

	-Reaction Papers

-Oral Presentations

-Mock Trial 
	-Text: Pearson/Prentice Hall Criminal Justice Today 2011

-SmartBoard

-Internet Access


	Title of Unit:
	Corrections
	Grade Level:
	10-12

	Curriculum Area:
	Criminal Justice/Law Related Education
	Time Frame:
	Full Year

	Developed By:
	Gerard V. Ross

	Desired Results (Stage 1)

	Established Goals

	Established Goals (G): Common Core State Standards/Technology Standards 

	RH. 11-12.9
	Integrate information from diverse sources, both primary and secondary, into a coherent understanding of an idea or event, noting discrepancies among sources.

	RH.9-10.1
	Cite specific textual evidence to support analysis of primary and secondary sources, attending to such features as the date and origin of the information.

	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/social science.

	WHST.11-12.1
	Write arguments focused on discipline-specific content.

	WHST.11-12.9
	Draw evidence from informational texts to support analysis, reflection, and research.

	SL.11-12.1
	Initiate and participate effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grades 11–12 topics, texts, and issues, building on others’ ideas and expressing their own clearly and persuasively.

	SL.11-12.1a
	Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well-reasoned exchange of ideas.

	SL.11-12.1b
	Work with peers to promote civil, democratic discussions and decision-making, set clear goals and deadlines, and establish individual roles as needed.

	SL.11-12.1c
	Propel conversations by posing and responding to questions that probe reasoning and evidence; ensure a hearing for a full range of positions on a topic or issue; clarify, verify, or challenge ideas and conclusions; and promote divergent and creative perspectives.

	Primary Interdisciplinary Connections

	9.1.12.A.1
	Apply critical thinking and problem-solving strategies during structured learning experiences.

	9.1.12.B.1
	Present resources and data in a format that effectively communicates the meaning of the data and its implications for solving problems, using multiple perspectives.

	9.1.12.C.4
	Demonstrate leadership and collaborative skills when participating in structured learning experiences.  

	9.1.12.C.5
	Assume a leadership position by guiding the thinking of peers in a direction that leads to successful completion of a challenging task or project. 

	9.1.12.F.2
	Demonstrate a positive work ethic in various settings, including the classroom and during structured learning experiences.   

	21st Century Interdisciplinary Themes:

	
	X
	Global Awareness
	X
	Financial, economic, business, and entrepreneurial literacy

	
	X
	Civic Literacy
	
	Health Literacy


	Corrections

	Meaning 

	Understandings
	Essential Questions

	Students will understand …
	Students will keep considering…

	U1
	The common law, constitutional, statutory and humanitarian rights of the convicted and imprisoned.
	Q1
	What are the humanitarian and legal rights of the convicted and imprisoned?

	U2
	The 8th Amendment rights against cruel and unusual punishment.
	Q2
	How will society and the courts redefine the 8th Amendment?

	U3
	The history, nature, and purposes of probation and parole
	Q3
	Does our corrections system have a deterrent effect on crime?

	U4
	Comprehend the history of punishment and its impact on the modern philosophy of corrections.
	Q4
	Can our corrections system become more efficient and productive for both the inmate and society?

	U5
	The historical development of prisons.
	
	

	U6
	The major characteristics of today’s prisons and the role of jails in American corrections.
	
	

	U7
	The realities of prison life from the perspective of the corrections officer and the prisoner.
	
	

	U8
	The legal aspects of prisoner’s rights.
	
	

	Acquisition

	Knowledge/Skills

Students will be able to…

	K/S1. Identify and explain the legal rights of the convicted and imprisoned.

K/S2. Explain the 8th Amendment right against cruel and unusual punishment and how that interpretation has changed.

K/S3. Explain the history of punishment and its impact on the modern philosophy of corrections.

K/S4. Explain the historical development of prisons and the major characteristics of today’s prisons. 

K/S5. Explain when an individual’s due process rights are being violated.

K/S6. Identify the issues and problems facing today’s prison inmate.

K/S7. Explain the legal aspects of prisoner’s rights.


	
	
	
	

	Corrections


	Evidence (Stage 2)

	Checks for Alignment
	Evaluation Criteria
	Assessment Evidence

	
	Performance is judged in terms of…
	

	Q 1-4/KS 1-7
	-Blooms Taxonomy Rubric

-NJSBF and BHS Law Related Education Mock Trial Rubrics
	Transfer Task(s)

	
	
	

	
	
	Formative:

	
	
	Review Questions, Summary Questions, Vocabulary, Cooperative structured learning activities, problem-solving activities, Do-Now activities.

	
	
	

	
	
	Summative:

	
	
	(used at the end of identified topics to assess learning)

	
	
	Quizzes, Tests, Projects, Presentations, Reaction Paper, Mock Trial


	Learning Plan (Stage 3)

	Summary of Key Learning Events and Instruction

The teaching and learning needed to achieve the unit goals.

	Required Activities
	Required Resources

	-Reaction Papers

-Oral Presentations

-Mock Trial
	-Text: Pearson/Prentice Hall Criminal Justice Today 2011

-SmartBoard

-Internet Access


