[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 3:

Basic Criminal and Constitutional Law
[image: image10.jpg]

Annotation:
Students will compare and contrast America’s criminal and civil court structures, systems, and processes. Students will be introduced to the American legal system and basic legal concepts.

Grade(s):

	X
	9th

	X
	10th

	X
	11th

	X
	12th

Time:
Twenty-four 50 minute periods
Author:
Tom 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-4
Students will analyze the structure of the government and the court system.
a)
Examine the structure and processes of the criminal justice system

b)
Differentiate between civil law and criminal law
c)
Explore the rights of citizens guaranteed by the United State

d)
Explain the powers granted to the police and the restrictions placed upon them by the respective constitutions and amendments
e)
Explore a range of constitutional and non-constitutional issues facing today’s law enforcement officers
f)
Argue the application of constitutional interpretation to specific cases

PS-ILJ-5
Students will identify criminal laws used frequently in the criminal justice system.
a)
Describe how laws are classified
b)
Describe a crime that includes all ideal elements

c)
Justify selected charges that merit prosecution in given scenarios

GPS Academic Standards:
ELA10RC2
The student participates in discussions related to curricular learning in all subject areas.

SSCG5

The student will demonstrate knowledge of the federal system of government described in the United States Constitution.

SSUSH5

The student will explain specific events and key ideas that brought about the adoption and implementation of the United States Constitution.

SSCG16

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

SSCG17

The student will demonstrate knowledge of the organization and powers of state and local government described in the Georgia Constitution.
ELA10RL5
The student understands and acquires new vocabulary and uses it correctly in reading and writing.

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

ELA12LSV2 The student formulates reasoned judgments about written and oral communication in various media genres. The student delivers focused, coherent, and polished presentations that convey a clear and distinct perspective, demonstrate solid
reasoning, and combine traditional rhetorical strategies of narration, exposition, persuasion, and description.

SSCG21

The student will demonstrate knowledge of criminal activity.

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: Apply constitutional laws and laws of arrest to assure zero errors in performance.

Law, Public Safety, and Security Career Cluster Law Enforcement Pathway Knowledge and Skill Statements: Research appropriate resources to demonstrate the use of the Constitutions’ protection regarding search and seizure.
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:
•
The Constitution has specific protections for citizens.
•
Statutory and common law creates a balance in which our rights are maintained.
•
The Georgia Criminal Code specifies what behavior is criminal.
•
The American court system is a Dual System

•
The United State Supreme Court is the highest legal authority for all issues under law.
Essential Questions:
•
Can I get into trouble for that?

•
Can the police really do that?
Knowledge from this Unit:
•
Students will know how the court system is organized.
•
Students will delineate between civil and criminal law.
•
Students will identify which rights are provided by specific amendments.
•
Students will explain how police powers and personal liberty are balanced.
•
Students will list the ideal elements of a crime.
•
Students will classify laws.
Skills from this Unit:
Students will be able to:
•
Assess legal scenarios and apply case law to determine if actions were legal.
•
Create arguments supporting or challenging actions in case law.
•
Evaluate scenarios to determine if state legal codes were violated.
•
Illustrate the ideal elements of a crime.
•
Debate the use of plea bargaining.
[image: image4.jpg]% ASSESSMENTS

Assessment Method Type:
	
	Pre-test

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

	
	x Quizzes/Tests

x Unit test

	X
	Group project

	
	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

x Observe students working with partners

x 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

	X
	Post-test

Assessment Attachments and / or Directions:
•
Quiz questions embedded in MS PowerPoint: this can be used with a SRS system.
•
Unit test for Basic Constitutional Law: 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-3_Test 3 Basic Constitutional Law

ILJ-3_Test 3 Basic Constitutional Law – Answer Sheet

ILJ-3_Test 3 Basic Constitutional Law – Answer Sheet Key

ILJ-3_Test 3 Basic Constitutional Law – Key

ILJ-3_Test 3 Basic Constitutional Law – Review

•
Detailed later in the lesson plan is the use of scenarios to teach the Constitutional concepts, but they are an assessment and are also mentioned here.
ILJ-3_Case Evaluation Scenarios
ILJ-3_Case Evaluation Scenarios Answer Sheet

•
Unit test for Basic Criminal Law: 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-3_Test 3 Basic Criminal Law

ILJ-3_Test 3 Basic Criminal Law – Answer Sheet

ILJ-3_Test 3 Basic Criminal Law – Answer Sheet Key

ILJ-3_Test 3 Basic Criminal Law – Key

ILJ-3_Test 3 Basic Criminal Law – Review

•
Detailed later in the lesson plan is the use of scenarios to teach the criminal code, but they are an assessment and are also mentioned here.

ILJ-3_Code Scenarios

[image: image5.jpg]% LESSON PLANS

•
LESSON 1: AN INTRODUCTION TO CONSTITUTIONAL LAW

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

PS-ILJ-4
Students will analyze the structure of the government and the court system.
a)
Examine the structure and processes of the criminal justice system.
b)
Differentiate between civil law and criminal law.
c)
Explore the rights of citizens guaranteed by the United States.
d)
Explain the powers granted to the police and the restrictions placed upon them by the respective constitutions and amendments.
e)
Explore a range of constitutional and non-constitutional issues facing today’s law enforcement officers.
f)

Argue the application of constitutional interpretation to specific cases.
2.
Review Essential Question(s). Post Essential Questions in the classroom.

•
Can the police really do that?
3.
Identify and review the unit vocabulary. Terms may be posted on word wall.

	Civil law
	Due process
	Writ of certiorari

	Habeas corpus
	Nolle prosequi
	Tort

	Plea bargain
	Nolo contentre
	Vior dire

	Hung jury
	Preemptory challenge
	

4.
Interest approach

A.
Initially show a documentary like A Case for Innocence about the Innocence Project
•
“How would you feel if you were in prison for 15 years and were innocent?”
•

“How would you feel if you were a juror that sentenced a man to death and you found out after he was executed that he was innocent?”
5.
Assign Reading Notes for relevant chapters in the text.

6.
Distribute Constitutional Law Guided Notes and lecture using the Basic Constitutional Law PowerPoint. SRS questions are included in one of the power points and can be used with or without a SRS set up (you can use them like the old school quizzes).
7.
There are a number of media titles dealing with plea bargaining that you could choose to show.
8.
When you begin to teach the Bill of Rights, use the quote: “Liberty lies in the hearts of men and women; when it dies there, no constitution, no law, no court can save it,” from Judge Learned Hand in the lecture. The questions in the lecture help the students think about the quote. He wrote this quote in response to the passing of the Nazi constitution in the early 1930s. Most kids will guess Founding Fathers or put the quote in the civil rights era. You may want to research the Nazi constitution – it was almost an exact copy of ours. Have the kids think about how America could lose the freedoms we take for granted.
9.
Use a series of mnemonic devices to help the kids remember the criminal rights and match them to the correct amendment. (These tricks are very effective) Take a moment to explain to the students how these techniques can work in all their classes to remember information. The trick is to make them silly or risqué.

10.
Probable Cause is a difficult subject to teach. You can use a story of a boy trying to figure out if a girl likes him. Students can easily relate to this type of scenario. Instead of figuring out if you have enough evidence to arrest someone – they can figure out if they have enough evidence that the girl would like the boy to ask her to Homecoming. The reasoning is very similar. It can even be used to explain why a detective working a case for months is expected to have “more” probable cause than a street cop making a decision to arrest (think about a boy at a party who has to figure out if the girl likes him before her mom picks her up in thirty minutes). The students tend to get a better understanding, after all “probable cause” means “you are most likely right.”
11.
In general, the more you make scenarios relate to room searches by parents and similar common issues for youth – the more the kids will get the basics. Then you can step it up a notch and use more realistic scenarios. Be cautioned not to allow students to digress into endless stories like “the other night I got arrested” for any reason. I tell students I don’t mind listening to the stories and questions – but not during class. I actually spend a moment explaining that interacting with the police as a suspect is not something you should be proud of – but I nonetheless tell them that they can talk to me about it outside of class time. After the bell rings, the sudden urgency of telling you their story rapidly dissipates. The worse part of students using class time to turn all the attention on themselves and their story of “fighting the man” is that usually the story lacks enough detail to be useful to illustrate a single Constitutional point.
12.
Have students predict outcomes to case scenarios in each course you teach. It is critical to every job related to law and justice. At this stage, begin with simple scenarios and give them a guide on how to evaluate cases. They get this guide for the first case scenario evaluation assignment. Have them brainstorm in groups of two, then have the students combine into groups of four on the second or third day after they have been able to go through each. I encourage them to think “out loud” with each other to help model the cognitive processes that it takes. Once all groups have finished we review in a big group. Walk them through the steps (particularly with the first ones). If you do this right –the kids will do well in case law forever.

13.
Review day and game show as usual (refer to ILJ_2_Unit Plan) – time permitting.

14.
After this part of the unit, it is a good time to have a guest speaker from the legal field.
•
LESSON 2: AN INTRODUCTION TO CRIMINAL LAW

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

PS-ILJ-5
Students will identify criminal laws used frequently in the criminal justice system.
a)
Describe how laws are classified.
b)
Describe a crime that includes all ideal elements.

c)
Justify selected charges that merit prosecution in given scenarios.
2.
Review Essential Questions. Post Essential Questions in the classroom.
•
Can I get into trouble for that?

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

	Mala in se
	Aggravated sodomy
	Larceny

	Mala prohibita
	Ex post facto
	Molestation

	Stalking
	Felony murder
	Extortion

	Criminal trespass
	Aggravated assault
	

4.
Interest approach
A.
You can start off with some thought provoking questions, provided the “chemistry” of your class is right.

•
“What makes something illegal?”

•
“Should it be illegal to be rude?”

•
“Why is marijuana illegal in Georgia?”

•
“Do you think there has been a time when rape or murder was lawful?”

5.
Assign Reading Notes for relevant chapters in the text.

6.
Distribute Criminal Law Guided Notes and lecture using the Criminal Law PowerPoint. SRS questions are not included here due to the short PowerPoint length.

7.
There are a number of media titles dealing with insanity that you could choose to show. Russell Weston, who shot the U.S. Capitol PD officers in 1998, is an excellent example.
8.
Be sure to clarify that Georgia Code is not numbered like California (187 for murder from the rap songs) and discuss how Georgia does not use the 1st, 2nd, & 3rd degree notations like other states.

9.
Distribute a review sheet for the test and start at the beginning of the Georgia Criminal Code book. As you cover subjects that are on the test, prompt the students to find the item on the review sheet. Circle the tables and spend several days reviewing the law. Try to keep it to law that we use with some frequency and touch on legal trivia (such as the polygamy statute being passed due to concerns about the Church of Latter Day Saints) and stories – your own or borrowed – about funny criminals. If you run into a stump question (kids are good at that) simply tell them you are not sure – they need to know the law doesn’t always give us all the answers. It is critical not to allow students to devolve into storytelling. Only allow specific questions and you may want to ban stories. It burns your time and provides a platform I don’t encourage. Many of the stories lack enough specifics to allow for you to be able to explain what happened in any event.

10.
I use the criminal law scenarios to help them apply the law. I start by having them work in groups of two with their review sheets and code books. Assign each student five to do, so each pair reviews ten total. Be sure to assign all scenarios to numerous students so there is duplication. After the pairs have had time to complete their scenarios then combine them with students who had other scenarios. Have them review each others work and see if all agree on the charges chosen. Finally review as a class if time permits.

11.
Review day and game show as usual (refer to ILJ_2_Unit Plan) – time permitting. I have not included a review game for this unit as the scenarios work well for a thorough review and I usually am over on time.
•
ATTACHMENTS FOR LESSON PLANS

•
ILJ-3_Assignment Log - Basic Constitutional Law
•
ILJ-3_Basic Constitutional Law
•
ILJ-3_Basic Constitutional Law SRS
•
ILJ-3_Case Evaluation
•
ILJ-3_Constitutional Law Guided Notes
•
ILJ-3_Constitutional Law Instructor Notes

•
ILJ-3_Daily Outline – Law
•
ILJ-3_Essential Question - Basic Constitutional Law
•
ILJ-3_Game Show
•
ILJ-3_Unit Wall Poster
•
ILJ-3_Word Wall - Basic Constitutional Law
•
ILJ-3_Assignment Log - Basic Criminal Law
•
ILJ-3_Criminal Law Guided Notes
•
ILJ-3_Criminal Law Instructor Notes
•
ILJ-3_Criminal Law
•
ILJ-3_Daily Outline - Law
•
ILJ-3_Essential Question - Basic Criminal Law
•
ILJ-3_Unit Wall Poster
•
ILJ-3_Word Wall - Basic Criminal Law

•
NOTES & REFLECTION:

This is the first time you will teach criminal as well as constitutional law. It will be a constant undercurrent for every day you teach after this unit for the next three courses. Your job is to provide a foundation, as solid as possible. Don’t worry if they do not understand the higher-order subjects just yet. For now they need solid vocabulary and an understanding of how law works – particularly statutory and common law. This unit is the basement that you build the rest of the house on for the next 400+ course hours. Assessment is critical to make sure they understand the material. Spending a little time now will make things much easier later on. Use illustrations (I show a battery and a flashlight to explain that battery means “contact”). Even the most limited learner can know that “aggravated” means “really bad.” So break it down and repeat as needed.
[image: image6.jpg]% CULMINATING PERFORMANCE TASK

Culminating Unit Performance Task Title:
Cops Atlanta – Did they make the right choices?
Culminating Unit Performance Task Description/Directions/Differentiated Instruction:
There are a number of Cops episodes from the Atlanta area. There are also a number of “reality” shows that you can choose from as well. Have students analyze the scenario. Have them evaluate the police officers decision to stop someone, ask questions, and/or make an arrest. Additionally, have the students identify the possible charges and decide if they believe the situation warrants legal action. You can encourage students to debate the merits of the officers’ legal choices.

Identify a scenario that may be a little more complicated than the previous ones. Try to find one with a shaky search or other similarly vague legal issue. Have students write their own argument for or against the officer’s actions.
[image: image7.jpg]% UNIT RESOURCES

Web Resources:
•
http://en.wikipedia.org/wiki/United_States_Capitol_shooting_incident_(1998)
•
http://topics.law.cornell.edu/wex/constitutional_law
•
http://crf-usa.org/

•
http://www.lexis-nexis.com/hottopics/gacode/default.asp

•
http://www.insight-media.com/IMGroupDispl.asp
•
http://en.wikipedia.org/wiki/Category:Legal_terms
Materials & Equipment:
•
Textbook
•
Computer
•
Projector/TV
•
Georgia criminal code manuals
•
Search and Seizure Bulletin or similar case law update
•
VHS/DVD on insanity
•
VHS/DVD on plea bargaining
•
Prizes for winning review teams
21st Century Technology Used:
	X
	Slide Show Software
	
	Graphing Software
	
	Audio File(s)

	
	Interactive Whiteboard
	
	Calculator
	
	Graphic Organizer

	X
	Student Response System
	
	Desktop Publishing
	X
	Image File(s)

	
	Web Design Software
	
	Blog
	X
	Video

	
	Animation Software
	
	Wiki
	X
	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 3
	Page 9 of 9

