Kimberly Bentley
[bookmark: _GoBack]7100: Spring 2012

Unit and Unit Outcomes
12th grade American Government
Subunit 1: Constitution and Government
* The student will explain the purpose of government. 
*The students will explain the developmental process of the constitution and the U.S. government. 
*The student will identify key players in the writing of the constitution. 
* The students will analyze the impact of constitutional rights and responsibilities
* The student will identify and explain constitution amendments. 	
* The student will identify and explain the major roles and powers of the President within the Executive branch. 
* The student will analyze and explain the structures and workings of the Federal Judiciary system. 
* The student will explain the process that the legislative branch carries out in order to create new laws. 
* The student will identify laws that have recently been passed and analyze how they impact their lives. 
* The student will analyze and explain how the American bicameral Legislative process works. 

Subunit 2: Right and Responsibilities	
* The student will identify and describe major viewpoints of political parties. 
* The student will analyze the election process in American Government. 
* The student will explain the significance of citizen participation in the democratic process. 
* The student will describe major civil rights and responsibilities given to American citizens. 
* The student will explain and analyze the law making process at different levels. 
* The student will identify responsibilities of local, state and federal government. 
* The student will explain the rule of law within a government. 	
* The student will identify and explain branches of military and duties. 
* The student will compare and contrast different paths to citizenship for aliens, such as naturalization and political asylum. 
* The student will analyze major events that occurred during the civil right movement. 

Subunit 3: International Relations
* The student will define foreign policy.	
* The student will explain how the government creates foreign policy. 
* The student will describe the role of the executive branch in foreign policy. 
* The student will analyze current national interest in regards to foreign policy. 
* The student will compare and contrast the terms international politics and foreign policy. 
* The student will define foreign policy as it refers to a global, state and individual level. 
* The student will explain the government’s main objective concerning foreign policy. 
* The student will analyze how a country’s leadership affects its foreign policy. 
* The student will define geopolitical location and explain how this affects the United States’ foreign policy. 
* The student will explain and analyze the role of the United Nations

