Buford High School CURRICULUM CALENDAR 2018-2019
	
COURSE: American Government
	
SEMESTER: Fall 2018 – SPRING 2019

	
TEACHER(S): Callie Shoemaker, Neal Auer, and Cheryl Whigham

[bookmark: _GoBack]
	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 1
	Thursday, 8/2
	Rules and
Regulations

	Familiarize students with daily routines. Review syllabus.

	EQ: What is the purpose of government?
Introductions
Syllabus and Expectations
Explain notebook organization and checks
	SSCG1-2

	
	Friday, 8/3
	Ch. 1 Purposes of
Government
	Discuss the purpose of
Government as related to ideologies.

	E.Q. 5 question individual response on Purposes of Government; What are the 4 purposes of government?
-Foundations Vocabulary
-Lecture/PP-FWS (What is Government)

	SSCG1 a-d

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 2

	Monday, 8/6
	Ch. 1 People and
Government
	Evaluate the pros and
cons of different types of government.

	E.Q.-What are the different types of government and what are the pros/cons/examples of each?
-CHART ON TYPES OF GOV.
	SSCG1a-d

	
	Tuesday, 8/7
	Political philosophies
	Key idea of limited government and rule of law in Magna Carta, Petition of right, and English Bill of rights

	EQ: Who and what influenced American government?
Philosophers and Documents PP
Comparison Chart
	SSCG2a, b

	
	Wednesday, 8/8
	Political Philosophies

	How political philosophies influenced the Declaration of Independence
	EQ: How did the four philosophers influence our concepts of government?
Analyze Break-Up letter.
PPT – Declaration of Independence

	SSCG2c

	
	Thursday, 8/09
	Application of standards SSCG1 and SSCG2
	Create a country and government

	EQ: Explain the difference between the executive president and parliamentary systems of government

Project: Create a Government

	SSCG1, SSCG2

	
	Friday, 8/10
	Application of standards SSCG1 and SSCG2
	Create a country and government

	EQ: Explain the pros and cons of a democracy.

Project: Create a Government

	SSCG1, SSCG2

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 3
	Monday, 8/13
	Application of standards SSCG1 and SSCG2
	Create a country and government

	EQ: Explain the pros and cons of an oligarchy.

Project: Create a Government
	SSCG1, SSCG2

	
	Tuesday, 8/14
	Application of standards SSCG1 and SSCG2
	Create a country and government

	EQ: Explain the pros and cons of an Autocracy.

Project: Presentation Day!
	SSCG1, SSCG2

	
	Wednesday, 8/15
	Synthesis of Unit 1 standards
	Overview of Unit 1
	EQ: What was the most difficult part of creating a country and a government? What was the easiest part?

Writing Assignment (20pt.)- Project Reflection
Begin Study Guide
	

	
	Thursday, 8/16
	Review Unit 1
	Foundations of American Government
	EQ: Explain the differences between the Magna Carta, English Bill of Rights and Petition of Rights.
Study Guide questions
Review for Unit 1 Test- Review Game
	SSCG1, SSCG2, and SSCG3

	
	Friday, 8/17
	Unit 1 Test
	Unit 1 Test
	EQ: Questions??
Unit 1 Test
After test, Intro to the Constitution
Complete Vocabulary Activity 3 (The Constitution)

	SSCG1, SSCG2, and SSCG3

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 4

	Monday, 8/20
	Begin Unit 2: The Constitution

Articles of Confederation
	 Weaknesses of Articles of Confederation and why it failed.

	EQ: What was the Articles of Confederation? What was its purpose?
Go over test- reteach if necessary
PPT – Articles of Confederation
Discuss Weaknesses of Articles of Confederation
Activity – Political Cartoon: The Constitution

	SSCG3

	
	Tuesday, 8/21
	Constitutional Convention
	The student will analyze the Constitutional Convention and compare the process to that of the Articles of Confederation.
	EQ: List at least four weaknesses of the Articles of Confederation and explain why they are considered “weak.”

Constitutional Convention PPT and interactive notes

	SSCG3

	
	Wednesday, 8/22
	Ratification of the Constitution

	Explain the differences between the Federalists and the Anti-Federalists.
	EQ: Explain the difference in the Federalists and the Anti-Federalists.

PPT – Federalist vs Anti-Federalists
Ratification Process
How constitution is Ratified/Amended (PPT)

	SSCG3

	
	Thursday, 8/23
	The Constitution

	The student will Identify components of the U.S. Constitution.

	EQ: Compare the Constitution and the Articles of Confederation. What made the Constitution a document that could withstand time but also provide sufficient structure?

Constitution Scavenger Hunt
Constitution PPT
Checks and Balances

	SSCG3, SSCG4, SSCG5

	
	Friday, 8/24
	Fundamental Principles of the U.S. Constitution

	Explain separation of powers, federalism, checks and balances.

	EQ: What is the difference between separation of powers and checks and balances?
PPT – Separation of Powers vs. Checks and Balances
Political Cartoon –The Federal System
	SSCG3, SSCG4, SSCG5

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 5
	Monday, 8/27*
Essay – English
	Bill of Rights

	Analyze meaning and Importance of rights guaranteed under the Bill of Rights

	EQ: What is the purpose of the Bill of Rights?
Explain the Bill of Rights Activity: Drawings

	SSCG3, SSCG4, SSCG5, SSCG6, SSCG7

	
	Tuesday, 8/28
	Review Unit 2
	Review Unit 2
	EQ: How did the Constitution change America as a whole?
Study Guide
Review questions
	SSCG3, SSCG4, SSCG5, SSCG6

	
	Wednesday, 8/29
	Unit 2: Constitution Test
	Unit 2: Constitution Test
	Test
When finish Constitution Test, Complete Vocabulary Sheet – Chapter 5
	SSCE3, 4, 5, 7, and 6SSCG8

	
	Thursday, 8/30
	Begin Unit 3:
Legislative Brach
	The students will be able to explain the purpose of the Legislative Branch
	EQ: What is the purpose of the Legislative Branch?
Legislative Branch PPT
Check and Balances – how the Legislative branch checks the other two branches of government
Qualifications for representatives and senators
Election Process
	SSCG8

	
	Friday, 8/31
	Legislative Branch

	Compare and contrast the powers of each chamber of Congress

	EQ: What is a bicameral legislature?
Congress in a Flash! Overview
The Organization of Congress – Vocabulary ch. 5
	SSCG8

*NO OTHER MAJOR ASSESSMENTS ON MONDAY, AUGUST 27.

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 6

	Monday, 9/3
	LABOR DAY HOLIDAY

	
	Tuesday, 9/4
	Legislative Branch

	The student will be able to explain how the two houses of Congress function.
	EQ: What are the two houses of Congress? Explain each.
Legislative Branch Scavenger Hunt

	SSCG8

	
	Wednesday, 9/5
	The Legislative Process
	The student will be able to explain how a bill becomes a law.
	EQ: What is a bill? How does a bill become a law?
Video – School House Rock
How a Bill Becomes a Law diagram
Go over Diagram
Distribute Benchmark 1 Study Guide

	SSCG8

	
	Thursday, 9/6
	Congressional Committees
	The student will analyze leadership positions and committees within the Legislature.

	EQ: What is a congressional committee? What is the purpose of committees?
Committees in congress – PPT
Guided reading – activity 5-4
Go over Guided Reading
	SSCG8

	
	Friday, 9/7
	Compare and Contrast Powers of Congress

	The student will understand the powers of Congress.

	EQ: Where in the Constitution does it lay out specific powers of Congress?
Re-teaching Activity – Chapter 6 – Development of Congressional Powers
Impeachment and Removal Process

	SSCG8

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 7*

	Monday, 9/10
Benchmark #1 –
ENGLISH
	Chapter 7 – Section 3 Influencing Congress

	Analyze the positive and negative role lobbyists play in the Legislative Process

	EQ: In what ways do you think members of congress are influenced?
Influencing Congress – Guided Reading Activity 7-3
Go over Activity
Political Cartoon Activity-6

	SSCG8

	
	Tuesday, 9/11
Benchmark #1 –
SCIENCE
	Quiz over Legislative Branch
	Knowledge check: Legislative Branch
	EQ: Set up the Legislative Branch in picture format.
Quiz over Legislative Branch
After quiz, students begin working on Benchmark Study Guide
	SSCG8

	
	Wednesday, 9/12
Benchmark #1 –
ELECTIVES
	Review for Benchmark
	Benchmark Review

	EQ: Explain the major themes of Units 1, 2 and 3.
Study Guide/Review/Questions

	SSCG8

	
	Thursday, 9/13
Benchmark #1 –
MATH
	Review for Benchmark
	Benchmark Review

	EQ: Explain the major themes of Units 1, 2 and 3.
Study Guide/Review/Questions

	SSCG8

	
	Friday, 9/14
Benchmark #1 –
SOCIAL STUDIES
	SS Benchmark #1
	SS Benchmark #1
	SS Benchmark #1
	SSCG 1-9

*NO OTHER MAJOR ASSESSMENTS MAY BE GIVEN THIS WEEK.

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 8

	Monday, 9/17
	Go over Benchmark 1
	Go over Benchmark 1/The Executive Branch

	EQ: TBD based on BM scores/standards missed
Executive branch vocabulary & chart
	SSCG9

	
	Tuesday, 9/18
	The Executive Branch

	Formal and informal qualifications of the Executive Branch

	EQ: Who is a part of the Executive Branch?
Executive Branch PPT
Finish Executive Branch worksheet
Guided Reading activity 8-1

	SSCG9

	
	Wednesday, 9/10
	Roles of the President

	Distinguish between the different roles of the President

	EQ: What are the roles of the President?
Guided Reading/Activity 9-1 Jigsaw method?

	SSCG10

	
	Thursday, 9/20
	Introduction of Presidential Research Project
	The students will research their assigned U.S. President.
	EQ: How many presidents have we had in the United States?

Give instructions for President research project.
	SSCG10

	
	Friday, 9/21
	Writing Workshop and Presidential Project
	Hold a writing workshop to prepare for the Performance Essay on Monday
	Writing Workshop in preparation for Performance Essay
Give essay documents out to students
Allow students to work on Presidential Project when they understand the documents given
	SSCG10

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 9
	Monday, 9/24*
Essay – Social Studies
	Performance Essay
	Performance Essay
	Performance Essay
Continue working on Presidential Research Project after Essay
	Performance Essay

	
	Tuesday, 9/25
	Presidential Research Project
	The students will research their assigned U.S. President.
	EQ: How does the Executive Branch check the other two branches of government? How is the Executive Branch checked?

Presidential research project
	SSCG10

	
	Wednesday, 9/26
	Presidential Research Project
	The students will research their assigned U.S. President.
	EQ: Based on the information you have found, would you vote for your assigned president? Why or why not?
Formative Assessment
	SSCG10

	
	Thursday, 9/27
	Presidential Research Project
	The students will research their assigned U.S. President.
	EQ: What system is used to elect the U.S. President?
Last day to work on Presidential Research Project
	SSCG10

	
	Friday, 9/28
Friday, 10/13
Early Release
Homecoming
	Presidential Research Project PRESENTATIONS
	The students will present their assigned U.S. President
	EQ: What is significant about the 22nd and 25th amendments?
	SSCG10

*NO OTHER MAJOR ASSESSMENTS ON MONDAY, SEPTEMBER 24.

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 10

	Monday, 10/1*
Essay – Science
	Presidential Research Project PRESENTATIONS
	The students will present their assigned U.S. President
	EQ: TBD based on formative – re-teaching opportunity
	SSCG10

	
	Tuesday, 10/2
	Overview of the Executive Branch
	The students will combine the learned content and the research that they did individually to review the Executive Branch as a whole
	EQ: What is the main purpose of the Executive Branch and who is involved?

Jigsaw Activity: Overview of the Executive Branch
	SSCG10

	
	Wednesday, 10/3
	Review for Unit 4: Executive Branch Test
	The students will Review for the Unit 4 test.
	EQ: What are the qualifications to run for President? What are the major roles of the President?

Study Guide
	SSCG10

	
	Thursday, 10/4
	Unit 4: Executive Branch Test
	Unit 4: Executive Branch Test
	Unit 4: Executive Branch Test
Government Bureaucracies Vocabulary
	SSCG9,10

	
	Friday, 10/5
	FACULTY AND STAFF PROFESSIONAL LEARNING DAY / STUDENT HOLIDAY

*NO OTHER MAJOR ASSESSMENTS ON MONDAY, OCTOBER 1.

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 11

	Monday, 10/8
	FALL HOLIDAY!

	
	Tuesday, 10/9
	Foreign Policy

	The student will be able to explain foreign policy, diplomacy and treaties.

	EQ: What is foreign policy? How are we affected by it?
Foreign Policy Activity
Begin Current Event project

	SSCG11

	
	Wednesday, 10/10
PSAT
College & Career Fair
	Federal Bureaucracies and Foreign Policy

	Current Event Writing Assignment

	EQ: How do federal bureaucracies and foreign policy impact American citizens?
Quiz
Current Event Project: Based on research, students will write a newspaper article (20 pt. writing assignment)

	SSCG11,12

	
	Thursday, 10/11
	Federal Bureaucracies and Foreign Policy

	Presentations

	EQ: Based on your research, how did your chosen current event relate to federal bureaucracies or foreign policy?

Presentations – quiz grade
	

	
	Friday, 10/12
	Federal Bureaucracies and Foreign Policy

	Presentations

	EQ: Based on your research, how did your chosen current event impact American lives?

Presentations – quiz grade
	

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 12
	Monday, 10/15*
Essay – Math
	Unit 6: Judicial Branch

	The students will analyze law in America.

	EQ: What is the purpose of the Judicial Branch?

Complete vocabulary Activity 15
Judicial Branch PP

	SSCG13

	
	Tuesday, 10/16
	Judicial Branch and Supreme Court
	The students will analyze the Supreme Court and understand its jurisdiction.
	EQ: What is the Supreme Court? What is its purpose? What is Judicial Review?

Finish Vocabulary
Supreme Court Notes
Marbury vs. Madison
	SSCG13

	
	Wednesday, 10/17
	Judicial Activism vs. Judicial Restraint

	The students will analyze court cases.

	EQ: What is judicial activism and judicial restraint?

Create a definition for the two terms as a class
Identifying court cases as they relate judicial activism vs. judicial restraint

	SSCG13

	
	Thursday, 10/18
	Criminal Justice Process
	The students will explain the criminal justice process.
	EQ: What are the steps taken when a person is arrested to when they appear at court?
Due Process
Amendments 4, 5, 6 and 14(analyze)

	SSCG14

	
	Friday, 10/19
	Synthesizing the Judicial Branch
	The students will apply the knowledge gained on the Judicial Branch.
	EQ: What does “jurisdiction?” Why is this a vital part of the Judicial Branch?
	SSCG14

*NO OTHER MAJOR ASSESSMENTS ON MONDAY, OCTOBER 15.

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 13

	Monday, 10/22
	10 Court Cases Every Teenager Should Know
	The students will analyze 10 court cases that every teenager should know.
	EQ: Why are supreme court cases important for all U.S. Citizens to know about?

Jigsaw Activity: 10 Supreme Court Cases Every Teenager Should Know
	SSCG13

	
	Tuesday, 10/23
	Socratic Seminar
	The students will use their knowledge of the Supreme Court Cases to participate in a Socratic Seminar with the class.
	EQ: Which Supreme Court case surprised you the most?

Socratic Seminar
	SSCG13

	
	Wednesday, 10/24
	Review for Unit 6 Test
	The students will synthesize their knowledge of the Judicial Branch to prepare for the Unit Test.
	EQ: What is the main purpose of the Judicial Branch? Explain the hierarchy of court systems.

Review for Test
	SSCG13, 14

	
	Thursday, 10/25
	Unit 6 Test
	The students will synthesize their knowledge of the Judicial Branch and apply it to the Unit Test.
	EQ: Judicial Branch questions or concerns

Unit 6 Test
	SSCG13, 14

	
	Friday, 10/26
	Go over Judicial Branch Test

	Go over Judicial Branch Test

	EQ: TBD (most missed questions on test)

Go over Judicial Branch Test
Begin Unit 7
	SSCG13, 14

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 14*

	Monday, 10/29
Benchmark #2 –
SCIENCE
	Foundations of Government and 3 branches of the United States Government
	The students will synthesize their knowledge of the 3 branches of government.
	EQ: What is the purpose of each branch of government? Why is separation of powers and checks and balances necessary?

Timeline of the founding of the U.S.
Review 3 Branches as a class- Draw out charts for each
	

	
	Tuesday, 10/30
Benchmark #2 –
ENGLISH
	Review for Benchmark 2
	The students will complete a study guide for Benchmark 2.
	EQ: What is a democracy? How effective has this been in our country?

Study Guide and Designated Question/Answer Time
Students submit any confusing concepts
	

	
	Wednesday, 10/31
Benchmark #2 –
ELECTIVES
	Review for Benchmark 2
	The students will ask any lingering questions and play a review game to prepare for the Benchmark.
	EQ: TBDStudent-given

Review Game
	

	
	Thursday, 11/01
Benchmark #2 –
SOCIAL STUDIES
	Benchmark #2
	
	
	

	
	Friday, 11/02
Benchmark #2 –
MATH
	Go over Benchmark and begin Unit 7
	Go over Benchmark, ask any clarifying questions. Begin Unit 7.
	EQ: What questions do you have about the Benchmark from yesterday?

Go over BM2
Begin Unit 7: Elections, Political Parties, and Civic Duties
	

*NO OTHER MAJOR ASSESSMENTS MAY BE GIVEN THIS WEEK.

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 15

	Monday, 11/5
	Demonstrate knowledge of local, state, and national elections
	The student will be able to describe political parties
	EQ: What is the purpose of political parties?
Development of Parties = guided reading 16-1Party Organizations Guided reading 16-2
“What Political Party Am I?” Quiz
	SSCG 15

	
	Tuesday, 11/6
	Describe the nomination and election process

	The student will be able to describe the nomination and election process

	EQ: Explain the nomination and election process.
Create campaign budget
Campaign Posters

	SSCG 15

	
	Wednesday, 11/7
	Describe the nomination and election process

	The student will be able to describe the nomination and election process

	EQ: What is your platform for your campaign posters? What are you spending the most money on?

Complete campaign budget and posters.

	SSCG 15

	
	Thursday, 11/8
	Political media

	Analyze the influence of media coverage on elections
	EQ: How does news media use TV and social media to influence elections and voters?

Students will be given different news stories dealing with campaigns and will be given questions to answer as they read.

	SSCG 15

	
	Friday, 11/9
	Quiz over Elections
	The students will apply their knowledge of elections by completing a quiz.
	Quiz over standard SSCG15
When finished, do Civic Duty Vocabulary
	SSCG 15

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 16
	Monday, 11/12*
Essay - Electives
	Civic duties and responsibilities
	The students will understand their civic duties and responsibilities as an American.
	EQ: What is the difference between civic duties and civic responsibilities?
Ch. 16 Vocabulary
PowerPoint and Notes
Voter Registration
Video
	

	
	Tuesday, 11/13
	Civic duties and responsibilities
	The students will understand their civic duties and responsibilities as an American.
	EQ: In your opinion, why do many Americans ignore their civic duties and responsibilities?

Finish PowerPoint
Voter Registration
Video
	

	
	Wednesday, 11/14
	Who represents you?
	The students will research their local, state, and national representatives.
	EQ: Who are your local and state representatives?

Representative PowerPoint
Representatives Research
	

	
	Thursday, 11/15
	Who represents you?
	The students will research their local, state, and national representatives.
	EQ: Why is it important to know who your local and state representatives?

Continue research and prepare to present it to the class.
Unit 7 Study Guide
	

	
	Friday, 11/16
	Unit 7 Test
	
	
	

	THANKSGIVING BREAK!
11/19 11/23

*NO OTHER MAJOR ASSESSMENTS ON MONDAY, NOVEMBER 12.

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 17
	Monday, 11/26
	State and Local Government
	The students will analyze their state and local government.
	EQ: What do you know about Georgia’s government?

Introduction to Georgia government
Analyze the Georgia Constitution
State and Local Vocabulary
	SSCG17

	
	Tuesday, 11/27
	State and Local Government
	The student will compare State government with federal government
	EQ: How is Georgia’s government structure and the federal government’s structure similar and different?

PowerPoint and guided notes
Compare and Contrast State and Local Governments using comparison charts.

	SSCG17

	
	Wednesday, 11/28
	Sources of Revenue by local governments and where tax dollars are spent
	The student will explain the services provided by state and local governments.

	EQ: Where do you think most of Georgia’s revenue (income) comes from?

State Government Revenue reading activity
	SSCG17

	
	Thursday, 11/29
	Begin Georgia Government Research Activity

	The students will begin their Georgia Government Research Activity and research the details of Georgia’s government.

	EQ: What is the supremacy clause? How does that limit state power?

Go over guidelines for Georgia Government Research Activity and begin

	SSCG17

	
	Friday, 11/30
	Georgia Government Research Activity
	The students will work on their State Project and research the details of Georgia’s government.

	EQ: How is Georgia’s government set up?

Continue working on Georgia Government Research Activity
	SSCG17

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 18
	Monday, 12/3
	Georgia Government Research Activity
	The students will work on their State Project and research the details of Georgia’s government.
	EQ: What big change just occurred in Georgia’s government system? Hint: in November

Continue working on Georgia Government Research Activity

	SSCG17

	
	Tuesday, 12/4
	Civil Rights
	Students will explain the evolution of civil rights in America
	EQ: What does “Civil Rights” mean to you?
Writing Assignment
Civil Rights definition brainstorm activity
Evolution of Civil Rights Timeline/Notes
	

	
	Wednesday, 12/5
	Civil Rights vs. Human Rights
	Students will compare civil rights and human rights.
	EQ: What is the difference between human rights and civil rights?
Video on human rights
Primary source documents activity- Bill of Rights and the Universal Bill of Rights analysis
	

	
	Thursday, 12/6
	Civil Rights: Current Event
	Students will research a news stories dealing with civil rights today.
	EQ: What recent news stories deal with Civil Rights?

Give instructions for Civil Rights Research assignment- give out guided research sheet

I will present an example for clarity.
	

	
	Friday, 12/7
	Civil Rights: Current Event
	Students will research a news stories dealing with civil rights today.
	EQ: What are some examples of Civil Rights being promoted or taken away today?

Civil Rights Research assignment
	

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(CCGPS, GPS, AP)

	Week 19

	Monday, 12/10
	Civil Rights: Current Event
	Presentations and Discussions
	Presentations and Discussions
	

	
	Tuesday, 12/11
	Civil Rights: Current Event
	 Presentations and Discussions
	Presentations and Discussions
	

	
	Wednesday, 12/12
	BM3 Review: Foundations, Constitution
	The students will review the founding of the country in preparation for the final exam.
	EQ: What made the founding of the United States of America so unique?

Pass out BM3 Study Guide
BM3 Review: Foundations, Constitution
	

	
	Thursday, 12/13
	BM3 Review:
3 branches of government
	The students will review the 3 branches of government in preparation for the final exam.
	EQ: What are the 3 branches of the United State’s government? What is the purpose of each?

BM3: 3 branches of government
Continue working on study guide
	

	
	Friday, 12/14
	BM3 Review:
Elections, Civic Duties, Civil Rights
	The students will review the Elections, Civic Duties, and Civil Rights in preparation for the final exam.
	EQ: What is the difference between rights, duties and responsibilities?

BM3 Review: Elections, Civic Duties, Civil Rights
Continue working on study guide

	

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(CCGPS, GPS, AP)

	Week 20

	Monday, 12/17
	Review for Benchmark 3
	Review for Benchmark 3
	EQ: Final questions from study guide
BM3 Review Game
	

	
	Tuesday, 12/18
	Benchmark #3 – SEMESTER EXAMS

	
	Wednesday, 12/19
	

	
	Thursday, 12/20
	

	
	Friday, 12/21
	

End 1st Semester

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 1
	Monday, 1/7
	FACULTY AND STAFF PROFESSIONAL LEARNING DAY / STUDENT HOLIDAY

	
	Tuesday, 1/8
	

	
	Wednesday, 1/9
	Rules and
Regulations

	Familiarize students with daily routines. Review syllabus.

	EQ: What is the purpose of government?
Introductions
Syllabus and Expectations
Google Classroom Enrollment
Explain notebook organization and checks
	SSCG1-2

	
	Thursday, 1/10
	Pre-Test
	Pre-Test
	Pre-Test
Begin Ch.1 Vocabulary
	SSCG1 a-d

	
	Friday, 1/11
	Ch. 1 Purposes of
Government
	Discuss the purpose of
Government as related to ideologies.

	E.Q. 5 question individual response on Purposes of Government; What are the 4 purposes of government?
-Foundations Vocabulary
-Lecture/PP-FWS (What is Government)

	SSCG1 a-d

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 2
	Monday, 1/14
	Ch. 1 People and
Government
	Evaluate the pros and
cons of different types of government.

	E.Q.-What are the different types of government and what are the pros/cons/examples of each?
-CHART ON TYPES OF GOV.
	SSCG1a-d

	
	Tuesday, 1/15
	Political philosophies
	Key idea of limited government and rule of law in Magna Carta, Petition of right, and English Bill of rights

	EQ: Who and what influenced American government?
Philosophers and Documents PP
Comparison Chart
	SSCG2a, b

	
	Wednesday, 1/16
	Political Philosophies

	How political philosophies influenced the Declaration of Independence
	EQ: How did the four philosophers influence our concepts of government?
Analyze Break-Up letter.
PPT – Declaration of Independence

	SSCG2c

	
	Thursday, 1/17
	Application of standards SSCG1 and SSCG2
	Create a country and government

	EQ: Explain the difference between the executive president and parliamentary systems of government

Project: Create a Government

	SSCG1, SSCG2

	
	Friday, 1/18
	Application of standards SSCG1 and SSCG2
	Create a country and government

	EQ: Explain the pros and cons of a democracy.

Project: Create a Government

	SSCG1, SSCG2

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 3
	Monday, 1/21
	MLK HOLIDAY

	
	Tuesday, 1/22
	Application of standards SSCG1 and SSCG2
	Create a country and government

	EQ: Explain the pros and cons of an oligarchy.

Project: Create a Government
	SSCG1, SSCG2

	
	Wednesday, 1/23
	Application of standards SSCG1 and SSCG2
	Create a country and government

	EQ: Explain the pros and cons of an Autocracy.

Project: Presentation Day!
	SSCG1, SSCG2

	
	Thursday, 1/24
	Application of standards SSCG1 and SSCG2
	Create a country and government

	EQ: Explain the pros and cons of an Autocracy.

Project: Presentation Day!
	SSCG1, SSCG2

	
	Friday, 1/25
	Synthesis of Unit 1 standards
	Overview of Unit 1
	EQ: What was the most difficult part of creating a country and a government? What was the easiest part?

Writing Assignment (20pt.)- Project Reflection
Begin Study Guide
	SSCG1, SSCG2

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 4

	Monday, 1/28*
Essay - ENGLISH
	
	
	
	

	
	Tuesday, 1/29
	Review Unit 1
	Foundations of American Government
	EQ: Explain the differences between the Magna Carta, English Bill of Rights and Petition of Rights.
Study Guide questions
Review for Unit 1 Test- Review Game
	SSCG1, SSCG2, and SSCG3

	
	Wednesday, 1/30
	Unit 1 Test
	Unit 1 Test
	EQ: Questions??
Unit 1 Test
After test, Intro to the Constitution
Complete Vocabulary Activity 3 (The Constitution)

	SSCG1, SSCG2, and SSCG3

	
	Thursday, 1/31
	Begin Unit 2: The Constitution

Articles of Confederation
	 Weaknesses of Articles of Confederation and why it failed.

	EQ: What was the Articles of Confederation? What was its purpose?
Go over test- reteach if necessary
PPT – Articles of Confederation
Discuss Weaknesses of Articles of Confederation
Activity – Political Cartoon: The Constitution

	SSCG3

	
	Friday, 2/1
	Constitutional Convention
	The student will analyze the Constitutional Convention and compare the process to that of the Articles of Confederation.
	EQ: List at least four weaknesses of the Articles of Confederation and explain why they are considered “weak.”

Constitutional Convention PPT and interactive notes

	SSCG3

*NO OTHER MAJOR ASSESSMENTS ON MONDAY, JANUARY 28.

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 5

	Monday, 2/4
	Ratification of the Constitution

	Explain the differences between the Federalists and the Anti-Federalists.
	EQ: Explain the difference in the Federalists and the Anti-Federalists.

PPT – Federalist vs Anti-Federalists
Ratification Process
How constitution is Ratified/Amended (PPT)

	SSCG3

	
	Tuesday, 2/5
	The Constitution

	The student will Identify components of the U.S. Constitution.

	EQ: Compare the Constitution and the Articles of Confederation. What made the Constitution a document that could withstand time but also provide sufficient structure?

Constitution Scavenger Hunt
Constitution PPT
Checks and Balances
Distribute Benchmark 1 Study Guide

	SSCG3, SSCG4, SSCG5

	
	Wednesday, 2/6
	Fundamental Principles of the U.S. Constitution

	Explain separation of powers, federalism, checks and balances.

	EQ: What is the difference between separation of powers and checks and balances?
PPT – Separation of Powers vs. Checks and Balances
Political Cartoon –The Federal System
	SSCG3, SSCG4, SSCG5

	
	Thursday, 2/7
	Bill of Rights

	Analyze meaning and Importance of rights guaranteed under the Bill of Rights

	EQ: What is the purpose of the Bill of Rights?
Explain the Bill of Rights Activity: Drawings

	SSCG3, SSCG4, SSCG5, SSCG6, SSCG7

	
	Friday, 2/8
	Review Unit 2
	Review Unit 2
	EQ: How did the Constitution change America as a whole?
Study Guide
Review questions
CONSTITUTION QUIZ
	SSCG3, SSCG4, SSCG5, SSCG6

*NO OTHER MAJOR ASSESSMENTS ON MONDAY, JANUARY 29.

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 6*
	Monday, 2/11
Benchmark #1 –
MATH
	BM1 REVIEW
	BM1 REVIEW
	BM1 REVIEW
	SSCG1-6

	
	Tuesday, 2/12
Benchmark #1 –
SOCIAL STUDIES
	BENCHMARK 1
	BENCHMARK 1
	BENCHMARK 1
	SSCG1-6

	
	Wednesday, 2/13
Benchmark #1 –
ELECTIVES
	Review BM1
	Review BM1
Begin Unit 3
	Go over BM1
Re-Teach commonly missed questions
Begin Unit 3
Complete Vocabulary Sheet – Chapter 5
	

	
	Thursday, 2/14
Benchmark #1 –
ENGLISH
	Begin Unit 3:
Legislative Brach
	The students will be able to explain the purpose of the Legislative Branch
	EQ: What is the purpose of the Legislative Branch?
Legislative Branch PPT
Check and Balances – how the Legislative branch checks the other two branches of government
Qualifications for representatives and senators
Election Process
	SSCG8

	
	Friday, 2/15
Benchmark #1 –
SCIENCE
	Legislative Branch

	Compare and contrast the powers of each chamber of Congress

	EQ: What is a bicameral legislature?
Congress in a Flash! Overview
The Organization of Congress – Vocabulary ch. 5
	SSCG8

*NO OTHER MAJOR ASSESSMENTS THIS WEEK.

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 7
	Monday, 2/18
	FACULTY AND STAFF PROFESSIONAL LEARNING DAYS
STUDENT HOLIDAY

	
	Tuesday, 2/19
	

	
	Wednesday, 2/20
	
WINTER HOLIDAYS (Inclement Weather Make-Up Days)

	
	Thursday, 2/21
	

	
	Friday, 2/22
	

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 8
	Monday, 2/25
	Legislative Branch

	The student will be able to explain how the two houses of Congress function.
	EQ: What are the two houses of Congress? Explain each.
Legislative Branch Scavenger Hunt

	SSCG8

	
	Tuesday, 2/26
	The Legislative Process
	The student will be able to explain how a bill becomes a law.
	EQ: What is a bill? How does a bill become a law?
Video – School House Rock
How a Bill Becomes a Law diagram
Go over Diagram

	SSCG8

	
	Wednesday, 2/27
	Congressional Committees
	The student will analyze leadership positions and committees within the Legislature.

	EQ: What is a congressional committee? What is the purpose of committees?
Committees in congress – PPT
Guided reading – activity 5-4
Go over Guided Reading
	SSCG8

	
	Thursday, 2/28
	Compare and Contrast Powers of Congress

	The student will understand the powers of Congress.

	EQ: Where in the Constitution does it lay out specific powers of Congress?
Re-teaching Activity – Chapter 6 – Development of Congressional Powers
Impeachment and Removal Process

	SSCG8

	
	Friday, 3/1
	Performance Essay Writing Workshop
	Performance Essay Writing Workshop
	Performance Essay Writing Workshop
	

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 9
	Monday, 3/4*
Essay – SOCIAL STUDIES
	Performance Essay
	Performance Essay
	Performance Essay
	

	
	Tuesday, 3/5
	Chapter 7 – Section 3 Influencing Congress

	Analyze the positive and negative role lobbyists play in the Legislative Process

	EQ: In what ways do you think members of congress are influenced?
Influencing Congress – Guided Reading Activity 7-3
Go over Activity
Political Cartoon Activity-6

	SSCG8

	
	Wednesday, 3/6
	Review Legislative Branch
	Review Legislative Branch
	Review Legislative Branch
	

	
	Thursday, 3/7
	Legislative Branch TEST
	Legislative Branch TEST
	Legislative Branch TEST
Executive branch vocabulary & chart
	

	
	Friday, 3/8
	The Executive Branch

	Formal and informal qualifications of the Executive Branch

	EQ: Who is a part of the Executive Branch?
Executive Branch PPT
Finish Executive Branch worksheet
Guided Reading activity 8-1

	SSCG9

*NO OTHER MAJOR ASSESSMENTS ON MONDAY, MARCH 4.

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 10

	Monday, 3/11*
Essay - SCIENCE
	Roles of the President

	Distinguish between the different roles of the President

	EQ: What are the roles of the President?
Guided Reading/Activity 9-1 Jigsaw method?

	SSCG10

	
	Tuesday, 3/12
	Introduction of Presidential Research Project
	The students will research their assigned U.S. President.
	EQ: How many presidents have we had in the United States?

Give instructions for President research project.
	SSCG10

	
	Wednesday, 3/13
	Presidential Research Project
	The students will research their assigned U.S. President.
	EQ: How does the Executive Branch check the other two branches of government? How is the Executive Branch checked?

Presidential research project
	SSCG10

	
	Thursday, 3/14
	Presidential Research Project
	The students will research their assigned U.S. President.
	EQ: What system is used to elect the U.S. President?
Last day to work on Presidential Research Project
	SSCG10

	
	Friday, 3/15
	Presidential Research Project PRESENTATIONS
	The students will present their assigned U.S. President
	EQ: What is significant about the 22nd and 25th amendments?
	SSCG10

*NO OTHER MAJOR ASSESSMENTS ON MONDAY, MARCH 11.

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 11

	Monday, 3/18
	FACULTY AND STAFF PROFESSIONAL LEARNING DAY / STUDENT HOLIDAY

	
	Tuesday, 3/19
	Presidential Research Project PRESENTATIONS
	The students will present their assigned U.S. President
	EQ: TBD based on formative – re-teaching opportunity
	SSCG10

	
	Wednesday, 3/20
	Overview of the Executive Branch
	The students will combine the learned content and the research that they did individually to review the Executive Branch as a whole
	EQ: What is the main purpose of the Executive Branch and who is involved?

Jigsaw Activity: Overview of the Executive Branch
	SSCG10

	
	Thursday, 3/21
	Review for Unit 4: Executive Branch Test
	The students will Review for the Unit 4 test.
	EQ: What are the qualifications to run for President? What are the major roles of the President?

Study Guide
	SSCG10

	
	Friday, 3/22
	Unit 4: Executive Branch Test
	Unit 4: Executive Branch Test
	Unit 4: Executive Branch Test
Government Bureaucracies Vocabulary
	SSCG9,10

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 12
	Monday, 3/25*
Essay - MATH
	Foreign Policy

	The student will be able to explain foreign policy, diplomacy and treaties.

	EQ: What is foreign policy? How are we affected by it? ‘
Brief Notes of Foreign Policy
Foreign Policy Activity
Begin Current Event project

	SSCG11

	
	Tuesday, 3/26
	Federal Bureaucracies and Foreign Policy

	Current Event Writing Assignment

	EQ: How do federal bureaucracies and foreign policy impact American citizens?
Current Event Project: Based on research, students will write a newspaper article (20 pt. writing assignment)

	SSCG11,12

	
	Wednesday, 3/27
	Federal Bureaucracies and Foreign Policy

	Current Event Writing Assignment

	EQ: How do federal bureaucracies and foreign policy impact American citizens?
Current Event Project: Based on research, students will write a newspaper article (20 pt. writing assignment)

	SSCG11,12

	
	Thursday, 3/28
	Federal Bureaucracies and Foreign Policy

	Presentations

	EQ: Based on your research, how did your chosen current event relate to federal bureaucracies or foreign policy?

Presentations – quiz grade
	

	
	Friday, 3/29
	Federal Bureaucracies and Foreign Policy

	Presentations

	EQ: Based on your research, how did your chosen current event impact American lives?

Presentations – quiz grade
	

	SPRING BREAK!
Monday, 4/1 Friday, 4/5

*NO OTHER MAJOR ASSESSMENTS ON MONDAY, MARCH 25.

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 13

	Monday, 4/8
	Foundations of Government and 3 branches of the United States Government
	The students will synthesize their knowledge of the 3 branches of government.
	EQ: What is the purpose of each branch of government? Why is separation of powers and checks and balances necessary?

Timeline of the founding of the U.S.
Review 3 Branches as a class- Draw out charts for each
	

	
	Tuesday, 4/9
	Foreign Policy + Bureaucracy
	The students will synthesize their knowledge of the U.S. Foreign Policy and the Federal Bureaucracy
	EQ: 1. Describe U.S. Foreign Policy.
2. What is Federal Bureaucracy?

Review sheet over Unit 4 + 5
	

	
	Wednesday, 4/10
	Review for Benchmark 2
	The students will complete a study guide for Benchmark 2.
	EQ: What is a democracy? How effective has this been in our country?

Study Guide and Designated Question/Answer Time
Students submit any confusing concepts
	

	
	Thursday, 4/11
	Review for Benchmark 2
	BM2 Review
	Major terms and IDs activity
Students work together to create questions for review game
	

	
	Friday, 4/12
	Review for Benchmark 2
	BM2 Review
	Review game
	

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 14*

	Monday, 4/15
Benchmark #2 –
SOCIAL STUDIES
	BENCHMARK 2
	BENCHMARK 2
	BENCHMARK 2
	

	
	Tuesday, 4/16
Benchmark #2 –
MATH
	Unit 6: Judicial Branch

	The students will analyze law in America.

	Go over BM2

EQ: What is the purpose of the Judicial Branch?

Complete vocabulary Activity 15
Judicial Branch PP

	SSCG13

	
	Wednesday, 4/17
Benchmark #2 –
ELECTIVES
	Judicial Branch and Supreme Court
	The students will analyze the Supreme Court and understand its jurisdiction.
	EQ: What is the Supreme Court? What is its purpose? What is Judicial Review?

Finish Vocabulary
Supreme Court Notes
Marbury vs. Madison
	SSCG13

	
	Thursday, 4/18
Benchmark #2 –
SCIENCE
	Judicial Activism vs. Judicial Restraint

	The students will analyze court cases.

	EQ: What is judicial activism and judicial restraint?

Create a definition for the two terms as a class
Identifying court cases as they relate judicial activism vs. judicial restraint

	SSCG13

	
	Friday, 4/19
Benchmark #2 –
ENGLISH
	Criminal Justice Process
	The students will explain the criminal justice process.
	EQ: What are the steps taken when a person is arrested to when they appear at court?
Due Process
Amendments 4, 5, 6 and 14(analyze)

	SSCG14

*NO OTHER MAJOR ASSESSMENTS THIS WEEK.

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 15

	Monday, 4/22
	Synthesizing the Judicial Branch
	The students will apply the knowledge gained on the Judicial Branch.
	EQ: What does “jurisdiction?” Why is this a vital part of the Judicial Branch?
	SSCG14

	
	Tuesday, 4/23
	10 Court Cases Every Teenager Should Know
	The students will analyze 10 court cases that every teenager should know.
	EQ: Why are supreme court cases important for all U.S. Citizens to know about?

Jigsaw Activity: 10 Supreme Court Cases Every Teenager Should Know
	SSCG13

	
	Wednesday, 4/24
	Socratic Seminar
	The students will use their knowledge of the Supreme Court Cases to participate in a Socratic Seminar with the class.
	EQ: Which Supreme Court case surprised you the most?

Socratic Seminar
	SSCG13

	
	Thursday, 4/25
	Review for Unit 6 Test
	The students will synthesize their knowledge of the Judicial Branch to prepare for the Unit Test.
	EQ: What is the main purpose of the Judicial Branch? Explain the hierarchy of court systems.

Review for Test
	SSCG13, 14

	
	Friday, 4/26
	Unit 6 Test
	The students will synthesize their knowledge of the Judicial Branch and apply it to the Unit Test.
	EQ: Judicial Branch questions or concerns

Unit 6 Test
	SSCG13, 14

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 16
	Monday, 4/29*
Essay - ELECTIVES
	Go over Judicial Branch Test

	Go over Judicial Branch Test

	EQ: TBD (most missed questions on test)

Go over Judicial Branch Test
Begin Unit 7
	SSCG13, 14

	
	Tuesday, 4/30
	Demonstrate knowledge of local, state, and national elections
	The student will be able to describe political parties
	EQ: What is the purpose of political parties?
Development of Parties = guided reading 16-1Party Organizations Guided reading 16-2
“What Political Party Am I?” Quiz
	SSCG 15

	
	Wednesday, 5/1
	Describe the nomination and election process

	The student will be able to describe the nomination and election process

	EQ: Explain the nomination and election process.
Create campaign budget
Campaign Posters

	SSCG 15

	
	Thursday, 5/2
	Civil Rights
	Students will explain the evolution of civil rights in America
	EQ: What does “Civil Rights” mean to you?
Writing Assignment
Civil Rights definition brainstorm activity
Evolution of Civil Rights Timeline/Notes
	SSCG 15

	
	Friday, 5/3
	Civil Rights vs. Human Rights
	Students will compare civil rights and human rights.
	EQ: What is the difference between human rights and civil rights?
Video on human rights
Primary source documents activity- Bill of Rights and the Universal Bill of Rights analysis
	SSCG 15

*NO OTHER MAJOR ASSESSMENTS ON MONDAY, APRIL 29.

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 17
	Monday, 5/6
	Civil Rights: Current Event
	Students will research a news stories dealing with civil rights today.
	EQ: What recent news stories deal with Civil Rights?

Give instructions for Civil Rights Research assignment- give out guided research sheet

I will present an example for clarity.
	SSCG 15

	
	Tuesday, 5/7
	Civic duties and responsibilities
	The students will understand their civic duties and responsibilities as an American.
	EQ: What is the difference between civic duties and civic responsibilities?
Ch. 16 Vocabulary
PowerPoint and Notes
Voter Registration
Video
	

	
	Wednesday, 5/8
	Civic duties and responsibilities
	The students will understand their civic duties and responsibilities as an American.
	EQ: In your opinion, why do many Americans ignore their civic duties and responsibilities?

Finish PowerPoint
Voter Registration
Video
	

	
	Thursday, 5/9
	Who represents you?
	The students will research their local, state, and national representatives.
	EQ: Who are your local and state representatives?

Representative PowerPoint
Representatives Research
Unit 7 Study Guide
	

	
	Friday, 5/10
	Unit 7 Test
	Unit 7 Test
	Unit 7 Test
	

	AP Exams
Monday, May 6 – Government (AM), Environmental Science (PM)
Tuesday, May 7 – Spanish (AM)
Wednesday, May 8 – English Literature (AM)
Thursday, May 9 – Chemistry (AM), Psychology (PM)
Friday, May 10 – US History (AM), Art (PM)
	Milestones
TBD

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 18
	Monday, 5/13
	State and Local Government
	The students will analyze their state and local government.
	EQ: What do you know about Georgia’s government?

Introduction to Georgia government
Analyze the Georgia Constitution
State and Local Vocabulary
	SSCG17

	
	Tuesday, 5/14
	State and Local Government
	The student will compare State government with federal government
	EQ: How is Georgia’s government structure and the federal government’s structure similar and different?

PowerPoint and guided notes
Compare and Contrast State and Local Governments using comparison charts.

	SSCG17

	
	Wednesday, 5/15
	Begin Georgia Government WEBQUEST

	The students will begin their Georgia Government Web quest Activity.

	EQ: What is the supremacy clause? How does that limit state power?

Go over guidelines for Georgia Government Webquest Activity and begin

	

	
	Thursday, 5/16
	Begin Georgia Government WEBQUEST

	The students will begin their Georgia Government Web quest Activity.

	EQ: What is the supremacy clause? How does that limit state power?
Go over guidelines for Georgia Government Webquest Activity and begin

	

	
	Friday, 5/17
	
	
	FINAL EXAM REVIEW
	

	AP Exams
Monday, May 13 – Biology (AM)
Tuesday, May 14 – Calculus (AM), Human Geography (PM)
Wednesday, May 15 – English Language (AM), Macroeconomics (PM)
Thursday, May 16 – World History (AM), Statistics (PM)
Friday, May 17 – Computer Science (PM)
	Milestones
TBD

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 19

	Monday, 5/21
	FINAL EXAM REVIEW

	
	Tuesday, 5/22
	Benchmark #3 – SEMESTER EXAMS

	
	Wednesday, 5/23
	

	
	Thursday, 5/24
	

	
	Friday, 5/25
	

1

