[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 11:

Agency Administration
[image: image10.jpg]

Annotation:
Students will be able to explain the basic purposes of policing in democratic societies. Students will describe the different types of organizational structures in a typical police department.

Grade(s):

	X
	9th

	X
	10th

	X
	11th

	X
	12th

Time:
Eight 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-17
Students will demonstrate a basic understanding of the police mission, operational strategies, and police management and styles.
a)
Discuss the core operational strategies of police departments.

b)
Demonstrate a basic understanding of the policing rank structure.

c)
Apply event management and crisis emergency protocols to a scenario.

d)
Discuss the need for police management and accountability.
GPS Academic Standards:
ELA10RC3
The student acquires new vocabulary in each content area and uses it correctly.

ELA10RC4
The student establishes a context for information acquired by reading across subject areas.

SSCG3

The student will demonstrate knowledge of the United States Constitution.

National / Local Standards / Industry / ISTE:
Law, Public Safety, and Security Career Cluster Law Enforcement Pathway Knowledge and Skill Statements: Practice procedures needed to develop the ability to deal with explosive and hazardous material incidents.

Law, Public Safety, and Security Career Cluster Law Enforcement Pathway Knowledge and Skill Statements: Utilize crowd management skills to control large gatherings.

[image: image3.png]% UNDERSTANDINGS & GOALS

Enduring Understandings:
•
Police departments are organized in a quasi-military structure.

•
Public events require a great deal of planning to ensure safety.
•
Terrorism is now the paramount concern in all police planning.

Essential Questions:
•
How do police respond to threats to the public?
Knowledge from this Unit:
Students will:
•
Diagram a police department organization chart.
•
Evaluate public events to identify areas of concern.
•
Propose how to oversee the police.
Skills from this Unit:
Students will:

•
Create a proposal of recommendations for planning a large public event.

•
Prioritize government response to a mock terrorist attack.
[image: image4.jpg]% ASSESSMENTS

Assessment Method Type:
	
	Pre-test

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

	
	__ Quizzes/Tests

__ Unit test

	x
	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

	
	Subjective assessment/Informal observations

	
	__ Essay tests

__ Observe students working with partners

__ Observe students role playing

	x
	Peer-assessment

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

x 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

	x
	Constructed Responses

	
	__ Chart good reading/writing/listening/speaking habits

x Application of skills to real-life situations/scenarios

	
	Post-test

Assessment Attachments and / or Directions:
There is a combined assessment for the last two units (11 & 12). The assessment for these is located in the lesson plan ILJ_12_UNIT PLAN_Ethics
[image: image5.jpg]% LESSON PLANS

•
LESSON 1: ADMINISTRATION

1.
Identify the standards. Standards should be posted in the classroom.
PS-ILJ-17
Students will demonstrate a basic understanding of the police mission, operational strategies, and police management and styles.
a)
Discuss the core operational strategies of police departments.

b)
Demonstrate a basic understanding of the policing rank structure.

c)
Apply event management and crisis emergency protocols to a scenario.

d)
Discuss the need for police management and accountability.

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

· EQ: How do police respond to threats to the public?

3.
Identify and review the unit vocabulary. Terms may be posted on word wall.

	Soft Target
	Span of Control
	Division of Labor

	Civil Service
	Chain of Command
	Quasi-Military

	Police Reserve
	Three Tour System
	Fixed Tour

	Civilianization
	Boundryless Policing
	

4.
Interest approach – Mental set

Have students collectively create a Venn Diagram on the board comparing the military to police.
5. Discuss the MS PowerPoint for Agency Administration

a. Use guided notes for students to follow along with as you lecture
b. Remember most of this will be tested with the ethics material.
•
LESSON 2: CRISIS MANAGEMENT

1. Make a list on the board of all the public events students have attended in the last six months.

•
Have them describe the security, if any.

•
Have them describe any emergencies that occurred, if any.

•
Have them recall what public safety agency was present, if any.

•
Ask them – think for a moment, what would have happened if a bomb had gone off? What would

you have done? Would you have known where to go? What if when you ran from the first bomb,

a second larger bomb went off in the direction you were headed? Then what would you have

done?

2. Have students read The Future of Terrorism from Discover July 2006 as well as Public Defenders from Popular Mechanics June 2006. Have the students complete the Knowledge Collector List assignment.

3. Group students into teams of 3 to 4. Hand out the Event Management Group Assignment and review. I use large events in our area – it is best if these events are local to ensure student familiarity. Monitor students to ensure they are working. Since students have probably never planned public events you may want to give them hints and ask them questions to think about. Have students complete peer evaluations for a peer grade. I do not do much of a formal assessment of their presentations as my goal is to get them to think about public events from a public safety side. This prepares them for the Culminating Task.
•
ATTACHMENTS FOR LESSON PLANS

•
ILJ_11_Agency Administration

•
ILJ_11_Assignment Log - Agency Administration & Ethics
•
ILJ_11_CJ Group Evaluation
•
ILJ_11_Daily Outline - Agency Administration
•
ILJ_11_Essential Question - Agency Administration

•
ILJ_11_Event Management Group Assignment.
•
ILJ_11_Instructor Notes - Agency Administration
•
ILJ_11_Knowledge Collector List Terrorism
•
ILJ_11_Public Defenders Popular Mechanics June 2006

•
ILJ_11_Student Notes - Agency Administration
•
ILJ_11_The Future of Terrorism Discover July 2006
•
ILJ_11_Unit Wall Poster - Agency Admin
•
ILJ_11_Word Wall - Agency Administration
•
NOTES & REFLECTION:

This can be one of the most awesome units you teach. The students have no idea where you are going with all the material. This unit is a weird hodge-podge of material which is why I split the test material and put it on the next unit. The Culminating Performance Task really gets the kids thinking!
[image: image6.jpg]% CULMINATING PERFORMANCE TASK

Culminating Unit Performance Task Title:
Mayors Crisis Team
Culminating Unit Performance Task Description/Directions/Differentiated Instruction:
Show the BBC/HBO movie Dirty War (2004). Use the MPAA rating to determine the appropriateness for classroom use. It is a compelling and unsettling movie about how vulnerable we are to terrorist attack. It also teaches students about terrorism. Once the first dirty bomb is detonated, stop the movie. The students will protest because the movie is so engaging.
Put up this slide:

· You are on the Mayors Crisis Team

· You have 30 minutes to come up with a plan to respond to the situation in the movie

· Write a summary of suggestions

· Anticipate where your major problems are going to be!

Start them off brainstorming alone. Even though the slide tells them 30 minutes, pair them up after 15 minutes to brainstorm in a group of two. After some time, pair them up with another pair to do a small group brainstorm. Finally brainstorm as a class. Once they have all shared – ask them probing questions on things they all missed. Usually they fail to anticipate the surge of medical care needed. Also have them do some math to estimate the rate of how many people can be decontaminated in an hour at each decon station. Have them look at other analytical issues such as how many police does it take to barricade one city block? 10 city blocks? 100 city blocks?
Then show the rest of the movie. Once the movie ends you will probably have one of the most involved class discussions of the year as you debrief about how their plans measured up to the problems faced by the mayors staff.

I rarely even grade their work in this task. Usually the students get so involved in the scenario that they all work diligently. Since they have no formal training in public events planning and crisis management I don’t feel it fair to critique their brainstorming ideas. In this unit my kids learn more that in any other unit.

[image: image7.jpg]% UNIT RESOURCES

Web Resources:
•
en.wikipedia.org/wiki/Dirty_War_(film)
•
www.fema.gov/emergency/nims
•
www.dhs.gov
•
www.centennialpark.com/events/fjuly.html
•
atlantapride.org – while you may think a Pride Parade controversial, it is one of the largest events in Atlanta every year and now has become a large community event with family and friends coming to events. It is also a high risk target for an Eric Rudolph type lone wolf terrorist.
•
www.atlantatrackclub.org
Materials & Equipment:
•
Computer
•
Projector/TV
•
VHS/DVD for media
21st Century Technology Used:
	x
	Slide Show Software
	
	Graphing Software
	
	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 Health

	CTAE Resource Network
	Introduction to Law and Justice • Grades 9-12 • Unit 11
	Page 6 of 6

