[image: image1.jpg]% INTRODUCTION

[image: image9.jpg]G E O RG IA PEACH STATE PATHWAYS

Career, Technical, & Agricultural Education

PATHWAY:
Law and Justice
COURSE:

Introduction to Law and Justice
UNIT 10:

Sentencing and Correctional Issues
[image: image10.jpg]

Annotation:
Students will demonstrate an understanding of the sentencing process in a criminal case. Students will debate the philosophical perspectives in American punishment. Additionally, students will discuss the many issues surrounding corrections.

Grade(s):

	X
	9th

	X
	10th

	X
	11th

	X
	12th

Time:
Fifteen 50 minute periods
Author:
Dr. Thomas Washburn
Students with Disabilities:

For students with disabilities, the instructor should refer to the student's IEP to be sure that the accommodations specified are being provided. Instructors should also familiarize themselves with the provisions of Behavior Intervention Plans that may be part of a student's IEP. Frequent consultation with a student's special education instructor will be beneficial in providing appropriate differentiation.
[image: image2.jpg]% FOCUS STANDARDS

GPS Focus Standards:

PS-ILJ-15 Students will explain the various purposes and different types of incarceration sentences.

a)
Identify the general factors influencing a judge’s sentencing decision.

b)
Describe how judges vary sentences to fit the crime and offender.

c)
Explain the three basic types of sentences.

d)
Understand the rationales or justifications for criminal punishment.

e)
Explain the purposes of pre-sentence investigation reports.

f)
Summarize the arguments in support of and in opposition to the Three Strikes Law.

PS-ILJ-16 Students will describe American corrections.

a)
Describe correctional officer duties.

b)
Explain how today’s inmate society differs from those of the past.

c)
Identify prisoners’ rights.

d)
Explain methods of inmate release.

e)
Summarize what recidivism research reveals about the success of the prison in achieving

deterrence and rehabilitation.

f)
Identify the circumstances for which capitol punishment might be applied.

g)
Debate issues related to capital punishment.

GPS Academic Standards:
SSCG16

The student will demonstrate knowledge of the operation of the federal judiciary.

SSCG22

The student will demonstrate knowledge of the criminal justice process.

SSUSH24
The student will analyze the impact of social change movements and organizations of the 1960s.

ELA10RC2
The student participates in discussions related to curricular learning in all subject areas.

ELA12LSV1
The student participates in student-to-teacher, student-to-student, and group verbal interactions.

ELA12W1
The student produces writing that establishes an appropriate organizational structure, sets a context and engages the reader, maintains a coherent focus throughout, and signals a satisfying closure.

ELA12W3
The student uses research and technology to support writing.

ELA12C1
The student demonstrates understanding and control of the rules of the English language, realizing that usage involves the appropriate application of conventions and grammar in both written and spoken formats.

SSCG22

The student will demonstrate knowledge of the criminal justice process
National / Local Standards / Industry / ISTE:
Law, Public Safety, and Security Career Cluster Law Enforcement Pathway Knowledge and Skill Statements: Demonstrate knowledge and understanding of the U.S. legal system and the implications for law enforcement services.
[image: image3.png]% UNDERSTANDINGS & GOALS

Enduring Understandings:
History has profound influence in American Corrections. The death penalty is an expensive and litigious process. There a several common rationales for criminal punishment that justify the way corrections programs are administered.
Essential Questions:
•
What issues affect the courts’ decisions when sentencing defendants?
Knowledge from this Unit:
Students will:

•
Assess factors influencing sentencing by judges.
•
Defend a correctional philosophical rationale.
•
Grade the effectiveness of mandatory sentencing.
•
Recommend correctional programs based upon recidivism research.
Skills from this Unit:
Students will:
•
Formulate arguments in favor or opposition of the death penalty.
•
Critique a government action in a correctional program as it applies to Constitutional standards.
[image: image4.jpg]% ASSESSMENTS

Assessment Method Type:
	
	Pre-test

	x
	Objective assessment - multiple-choice, true- false, etc.

	
	__ Quizzes/Tests

x Unit test

	
	Group project

	x
	Individual project

	
	Self-assessment - May include practice quizzes, games, simulations, checklists, etc.

	
	__ Self-check rubrics

__ Self-check during writing/planning process

__ Journal reflections on concepts, personal experiences and impact on one’s life

__ Reflect on evaluations of work from teachers, business partners, and competition judges

__ Academic prompts

__ Practice quizzes/tests

	x
	Subjective assessment/Informal observations

	
	__ Essay tests

__ Observe students working with partners

__ Observe students role playing

	
	Peer-assessment

	
	__ Peer editing & commentary of products/projects/presentations using rubrics

__ Peer editing and/or critiquing

	x
	Dialogue and Discussion

	
	__ Student/teacher conferences
x Partner and small group discussions

x Whole group discussions
__ Interaction with/feedback from community members/speakers and business partners

	
	Constructed Responses

	
	__ Chart good reading/writing/listening/speaking habits

__ Application of skills to real-life situations/scenarios

	
	Post-test

Assessment Attachments and / or Directions:
Unit test for Sentencing and Correctional Issues: Files included are the keys, reviews, answer sheet and test. The answer sheet is designed to allow the instructor to cut out the correct answers and lay the key over the student submitted sheet. Then using a highlighter the instructor can identify wrong answers. It allows for speedy grading and provides the student with the correct answer on questions they got wrong.

ILJ_9_Test 12 - Sentencing & Corrections

ILJ_9_Test 12 - Sentencing & Corrections– Answer

ILJ_9_Test 12 - Sentencing & Corrections– Answer Key

ILJ_9_Test 12 - Sentencing & Corrections– Key

ILJ_9_Test 12 - Sentencing & Corrections– review

[image: image5.jpg]% LESSON PLANS

•
LESSON 1: SENTENCING AND CORRECTIONS

1.
Identify the standards. Standards should be posted in the classroom.

PS-ILJ-15 Students will explain the various purposes and different types of sentences.

a)
Identify the general factors influencing a judge’s sentencing decision.

b)
Describe how judges vary sentences to fit the crime and offender.

c)
Explain the three basic types of sentences.

d)
Understand the rationales or justifications for criminal punishment.

e)
Explain the purposes of pre-sentence investigation reports.

f)
Summarize the arguments in support of and in opposition to the Three Strikes Law.

PS-ILJ-16 Students will describe American corrections.

a)
Describe correctional officer duties.

b)
Explain how today’s inmate society differs from those of the past.

c)
Identify prisoners’ rights.

d)
Explain methods of inmate release.

e)
Summarize what recidivism research reveals about the success of the prison in achieving

deterrence and rehabilitation.

f)
Identify the circumstances for which capitol punishment might be applied.

g)
Debate issues related to capital punishment.

2.
Review Essential Question(s). Post Essential Questions in the classroom.

EQ: What issues effect the courts’ decisions when sentencing defendants?
3.
Identify and review the unit vocabulary. Terms may be posted on word wall.

	Indeterminate Sentencing
	Just Desserts
	Statutory Provisions

	Deterrence
	Retribution
	Incapacitation

	Pre-Sentence Investigation Reports
	Restoration
	Determinate Sentencing

	Bifurcated Trials
	Pardon
	

4. Interest approach

Show the documentary Angola: The Farm (1998). Show at least through the part where the new inmates are given an orientation lecture from the older inmate. As with all movies, note the MPAA rating to determine the appropriateness for classroom use. Then discuss:

•
Think about being 18 years old and realizing you are going to never leave the walls of Angola.
•
Think about what the older inmates tell the younger guys – that all your friends and family will
slowly fade away – how would that make you feel?

•
What would be the worst thing about prison?

You could show the rest of the video at this point.

5. Assign the Debate/Discussion research on “three strikes” laws and capital punishment found in ILJ_10_Assignment Log - Sentencing & Corrections
6. Assign Reading Notes for relevant chapters in the text. Reading notes were explained in ILJ_2 lesson plans.

7. Lecture from MS PowerPoint for Sentencing and Correctional Issues

a. Use guided notes for students to follow along with as you lecture
8. Debate “three strikes” laws. Have students refer to their research that was assigned. Look for class debate tips in the web links.
9. Debate capital punishment. Have students refer to their research that was assigned.

10. Have students read Machines of Death from Popular Mechanics January 1998. There is a worksheet for them to fill out ILJ_10_Machines of Death. The information is very accurate and de-mystifies the methods used.
11. Arrange a field trip to your local prison. Currently tours are only being done at the Diagnostic Prison at Jackson due to budget cuts. Jackson is a great place to tour as students get to see the death chamber. However, tours are limited and are assigned to first come, first served. Check the correctional department website for details. Currently the state offers reimbursement for the bus driver.
12. Show media that encourages student reflection on jail and prison issues. The 1996 ABC Prime Time Live Judgment at Midnight is outstanding in showing the last days of a condemned man as is still available for purchase. Some of the newer prison reality-type programs are a bit too sensational, but may be useful for your purposes.
•
ATTACHMENTS FOR LESSON PLANS

•
ILJ_10_Assignment Log - Sentencing & Corrections
•
ILJ_10_Daily Outline - Sentencing & Corrections
•
ILJ_10_Essential Question - Sentencing & Corrections
•
ILJ_10_Instructor Notes - Sentencing & Corrections
•
ILJ_10_Machines of Death (MSWord)
•
ILJ_10_Machines of Death (pdf)
•
ILJ_10_Review Game Sentencing (note: this file and the following wav files must be in the same folder for the game show to work properly)
· Lets Play Theme (wav file)

· New Question (wav file)

· Regis Walks In (wav file)

· Value of Next Question (wav file)

· Who Wants to Be a Millionaire (wav file)
•
ILJ_10_Sentencing & Correctional Issues
•
ILJ_10_Sentencing Guidelines
•
ILJ_10_Sentencing Guidelines Manual
•
ILJ_10_Student Notes - Sentencing & Corrections
•
ILJ_10_The Farm-Angola
•
ILJ_10_Unit Wall Poster - Sentencing & Corrections

•
ILJ_10_Word Wall - Sentencing & Corrections
•
NOTES & REFLECTION:

This can be a very interesting unit for the students. It is important to dispel many myths about corrections. Students perceive that prisons are out of control due to portrayals on TV – but in fact prisons in Georgia are run very tightly.
This unit is also a great place to implement cross-curricular integration with reading, debate, research, and other language arts type assignments.
If you can successfully implement a classroom debate in this unit – the rules you establish will serve you for the remaining courses. There is much room in this section for discussion/debate on topics the students should be motivated to form opinions about. It is a great place to teach them how to conduct themselves.
[image: image6.jpg]% CULMINATING PERFORMANCE TASK

Culminating Unit Performance Task Title:
Correctional Issues Think Tank
Culminating Unit Performance Task Description/Directions/Differentiated Instruction:
Group students into groups of three or four. Tell them that they are a correctional think tank (you may need to explain what a think tank is) and that they are to advise the new governor or president (which ever you choose) of the three most critical changes that need to be made to the corrections in our state or nation. They are to substantiate their choices with facts, supporting justification, and be prepared to defend their choices. Then have a classroom “board meeting” where the class considers all the groups suggestions and choose the final three changes the think tank will present to the governor/president.
You can evaluate teams for participation and then have students evaluate each other in a peer evaluation form.
Attachments for Culminating Performance Task:
•
ILJ_10_Think Tank Group Evaluation
•
ILJ_10_Participation Rubric
[image: image7.jpg]% UNIT RESOURCES

Web Resources:
•
www.insideprison.com

•
www.schr.org

•
www.dcor.state.ga.us

•
www.bop.gov

•
www.deathpenaltyinfo.org
•
www.educationworld.com/a_lesson/lesson/lesson304b.shtml
•
www.helium.com/items/1157601-class-debates-tips-on-class-debates-teachers-and-debates-debating-school-debates
· abcnewsstore.go.com/webapp/wcs/stores/servlet/DSIProductDisplay?catalogId=11002&storeId=20051&productId=2010619&langId=-1&categoryId=100024
•
www46.homepage.villanova.edu/john.immerwahr/TP101/lects/participation%20matrix0001.pdf
•
en.wikipedia.org/wiki/The_Farm_(film)

Materials & Equipment:
•
Computer
•
Projector/TV
•
VHS/DVD for media
•
Prizes for winning game show team

21st Century Technology Used:
	x
	Slide Show Software
	
	Graphing Software
	x
	Audio File(s)

	
	Interactive Whiteboard
	
	Calculator
	
	Graphic Organizer

	
	Student Response System
	
	Desktop Publishing
	x
	Image File(s)

	
	Web Design Software
	
	Blog
	x
	Video

	
	Animation Software
	
	Wiki
	
	Electronic Game or Puzzle Maker

	
	Email
	x
	Website
	
	

[image: image8.jpg]

Government & Public Safety

	CTAE Resource Network
	Introduction to Law and Justice • Grades 9-12 • Unit 10
	Page 7 of 7

