	STATE OF THE PARTY	
SS:HI:12:1.3: Analyze the roots and application of the federal system of government by examining key documents and events.	SS:HI:1: Political Foundations and Development Students will demonstrate an understanding of the major ideas, issues and events pertaining to the history of governance in our state and nation	4. What were the British origins of American constitutionalism?
		3. What historical developments influenced modern ideas of individual rights?
SS:CV:12:1.4: Explain how in the United States legitimate authority derives from custom, law and consent of the governed. SS:CV:12:2.1: Describe how the fundamental ideals and principles of American government are incorporated in the United States Constitution and the New Hampshire Constitution.	SS:CV:1: The Nature and Purpose of Government Students will demonstrate an understanding of the nature of governments, and the fundamental ideals of government in the United States. SS:CV:2: Structure and Function of United States and New Hampshire Government Students will demonstrate an understanding of major provisions of the United States and New Hampshire Constitutions, and the organization and operation of government at all levels including the legislative, executive, and judicial branches.	2. What ideas about civic life informed the Founding generation?
SS:CV:12:1.4: Explain how in the United States legitimate authority derives from custom, law and consent of the governed	SS:CV:1: The Nature and Purpose of Government Students will demonstrate an understanding of the nature of governments, and the fundamental ideals of government in the United States.	 What did the Founders think about Constitutional government?
N.H. Frameworks Proficiency	N.H. Frameworks Standard	<u>We The People</u> Level III Lesson

<u>We The People</u> Level III Lesson	N.H. Frameworks Standard	N.H. Frameworks Proficiency
5. What basic ideas about rights and constitutional government did colonial Americans hold?	SS:HI:1: Political Foundations and Development Students will demonstrate an understanding of the major ideas, issues and events pertaining to the history of governance in our state and nation.	SS:HI:12:1.3: Analyze the roots and application of the federal system of government by examining key documents and events.
6. Why did American colonists want to free themselves from Great Britain?	SS:WH:1: Political Foundations and Developments Students will demonstrate an understanding of the major ideas, issues and events pertaining to the history of governance.	SS:WH:12:1.1: Describe the development of different political systems.
7. What basic ideas about government and rights did the state constitutions include?		
8. What were the Articles of Confederation and why did some Founders want to change them?	SS:CV:2: Structure and Function of United States and New Hampshire Government Students will demonstrate an understanding of major provisions of the United States and New Hampshire Constitutions, and the organization and operation of government at all levels including the legislative, executive, and judicial branches.	SS:CV:12:2.2: Analyze the evolution of the United States Constitution as a living document.
9. How was the Philadelphia Convention organized?		

	<u>We The People</u> Level III Lesson	N.H. Frameworks Standard	N.H. Frameworks Proficiency
ss:CV:2: Structure and Function of United States and New Hampshire Government Students will demonstrate an understanding			
	10. Why was representation a major issue at the Philadelphia Convention?	SS:CV:2: Structure and Function of United States and New Hampshire Government Students will demonstrate an understanding of major provisions of the United States and New Hampshire Constitutions, and the organization and operation of government at all levels including the legislative, executive, and judicial branches.	SS:CV:12:2.1: Describe how the fundamental ideals and principles of American government are incorporated in the United States Constitution and the New Hampshire Constitution.
11. What questions did the Framers consider in designing the three branches of the national government? SS:CV:2: Structure and Function of United States and principles of American government at all levels including the legislative, executive, and indicial branches.	11. What questions did the Framers consider in designing the three branches of the national government?	SS:CV:2: Structure and Function of United States and New Hampshire Government Students will demonstrate an understanding of major provisions of the United States and New Hampshire Constitutions, and the organization and operation of government at all levels including the legislative, executive, and indicial branches	SS:CV:12:2.1: Describe how the fundamental ideals and principles of American government are incorporated in the United States Constitution and the New Hampshire Constitution.
12. How did the delegates distribute powers between the national and state governments? SS:CV:1: The Nature and Purpose of Government Students will demonstrate an understanding of the nature of government in the United States. SS:HI:1: Political Foundations and Development Students will demonstrate an understanding of the major ideas, issues and events pertaining to the history of governance SS:CV:12:1.1: Identify the structures and functions of government at various levels. SS:HI:12:1.3: Analyze the roots and application of the federal system of government by examining key documents an events.	12. How did the delegates distribute powers between the national and state governments?	SS:CV:1: The Nature and Purpose of Government Students will demonstrate an understanding of the nature of governments, and the fundamental ideals of government in the United States. SS:HI:1: Political Foundations and Development Students will demonstrate an understanding of the major ideas, issues and events pertaining to the history of governance	SS:CV:12:1.1: Identify the structures and functions of government at various levels. SS:HI:12:1.3: Analyze the roots and application of the federal system of government by examining key documents and events.

	in our state and nation.	
SS:HI:12:1.4: Examine the impact of sectionalism on national crises and the United States government policies.	SS:HI:1: Political Foundations and Development Students will demonstrate an understanding of the major ideas, issues and events pertaining to the history of governance	17. How did the Civil War test and transform the American Constitutional system?
SS:HI:12:1.1: Account for the rise and fall of political parties and movements and their impact.	SS:HI:1: Political Foundations and Development Students will demonstrate an understanding of the major ideas, issues and events pertaining to the history of governance in our state and nation.	16. What is the role of political parties in the Constitutional system?
SS:CV:12:2.2: Analyze the evolution of the United States Constitution as a living document. SS:CV:12:2.3: Describe the roles and responsibilities of the United States and New Hampshire judicial systems.	SS:CV:2: Structure and Function of United States and New Hampshire Government Students will demonstrate an understanding of major provisions of the United States and New Hampshire Constitutions, and the organization and operation of government at all levels including the legislative, executive, and judicial branches.	15. How have amendments and judicial review changed the Constitution?
		14. What was the Federalist position in the debate about ratification?
		13. What was the Anti-Federalist position in the debate about ratification?
N.H. Frameworks Proficiency	N.H. Frameworks Standard	<u>We The People</u> Level III Lesson

We The People Level III Lesson	N H Francounty Chandard	NIII Tomanically Dockstoner.
		18:17: (Fallicanding)
18. How has the Due Process Clause of the Fourteenth Amendment changed the Constitution?	SS:CV:2: Structure and Function of United States and New Hampshire Government Students will demonstrate an understanding of major provisions of the United States and	SS:CV:12:2.2: Analyze the evolution of the United States Constitution as a living document.
	New Hampshire Constitutions, and the organization and operation of government at all levels including the legislative, executive, and indicate broaden.	SS:CV:12:2.3: Describe the roles and responsibilities of the United States and New Hampshire judicial systems.
	מות)מנוכום בומוכופט.	SS:CV:12:2.4: Evaluate how individual rights have been extended in the United States.
19. How has the Equal Protection Clause of the Fourteenth Amendment changed the Constitution?	SS:CV:2: Structure and Function of United States and New Hampshire Government Students will demonstrate an understanding of major provisions of the United States and	SS:CV:12:2.2: Analyze the evolution of the United States Constitution as a living document.
	New Hampshire Constitutions, and the organization and operation of government at	SS:CV:12:2.3: Describe the roles and New
	all levels including the legislative, executive, and judicial branches.	Hampshire judicial systems.
		SS:CV:12:2.4: Evaluate how individual rights have been extended in the United States.
20. How has the right to vote been expanded since the adoption of the Constitution?	SS:CV:4: Rights and Responsibilities Students will demonstrate an understanding	SS:CV:12:4.1: Demonstrate responsible practices within the political process.
	and the ability to apply their knowledge of local, state, and national government through the political process and citizen involvement.	SS:CV:12:4.3: Explain why preservation of liberty requires the participation of knowledgeable and engaged citizens.

<u>We The People</u> Level III Lesson	N.H. Frameworks Standard	N.H. Frameworks Proficiency
21. What is the role of Congress in American Constitutional democracy?	SS:CV:2: Structure and Function of United States and New Hampshire Government Students will demonstrate an understanding of major provisions of the United States and New Hampshire Constitutions, and the organization and operation of government at all levels including the legislative, executive, and judicial branches.	SS:CV:12:2.1: Describe how the fundamental ideals and principles of American government are incorporated in the United States Constitution and the New Hampshire Constitution.
22. How does Congress perform its functions in the American Constitutional system?	SS:CV:1: The Nature and Purpose of Government Students will demonstrate an understanding of the nature of governments, and the fundamental ideals of government in the United States. SS:CV:2: Structure and Function of United States and New Hampshire Government Students will demonstrate an understanding of major provisions of the United States and New Hampshire Constitutions, and the organization and operation of government at all levels including the legislative, executive, and judicial branches.	SS:CV:12:1.1: Identify the structures and functions of government at various levels. SS:CV:12:1.2:Examine how institutions and individuals make, apply, and enforce rules and laws. SS:CV:12:2.1: Describe how the fundamental ideals and principles of American government are incorporated in the United States Constitution and the New Hampshire Constitution.

<u>We The People</u> Level III Lesson	N.H. Frameworks Standard	N.H. Frameworks Proficiency
23. What is the role of the President in the American Constitutional system?	SS:CV:1: The Nature and Purpose of Government Students will demonstrate an understanding of the nature of governments, and the fundamental ideals of government in the United States. SS:CV:2: Structure and Function of United States and New Hampshire Government Students will demonstrate an understanding of major provisions of the United States and New Hampshire Constitutions, and the organization and operation of government at all levels including the legislative, executive, and judicial branches.	SS:CV:12:1.1: Identify the structures and functions of government at various levels. SS:CV:12:1.2: Examine how institutions and individuals make, apply, and enforce rules and laws. SS:CV:12:2.1: Describe how the fundamental ideals and principles of American government are incorporated in the United States Constitution and the New Hampshire Constitution.
24. How are national laws administered in the American Constitutional system?	SS:CV:1: The Nature and Purpose of Government Students will demonstrate an understanding of the nature of governments, and the fundamental ideals of government in the United States.	SS:CV:12:1.1: Identify the structures and functions of government at various levels. SS:CV:12:1.2:Examine how institutions and individuals make, apply, and enforce rules and laws.
25. What is the role of the Supreme Court in the American Constitutional system?	SS:CV:2: Structure and Function of United States and New Hampshire Government Students will demonstrate an understanding of major provisions of the United States and New Hampshire Constitutions, and the organization and operation of government at all levels including the legislative, executive, and judicial branches.	SS:CV:12:2.3: Describe the roles and responsibilities of the United States and New Hampshire judicial systems. SS:CV:12:2.4: Evaluate how individual rights have been extended in the United States.

We The People I evel III I esson	N H Frameworks Standard	N H Frameworks Proficiency
26. How does American Federalism work?	SS:CV:1: The Nature and Purpose of Government Students will demonstrate an understanding of the nature of governments, and the fundamental ideals of government in	SS:CV:12:1.1: Identify the structures and functions of government at various levels. SS:HI:12:1.3: Analyze the roots and
	the United States.	application of the federal system of government by examining key documents and
	Development Students will demonstrate an	events.
	understanding of the major ideas, issues and	
	in our state and nation.	
27. What are the Bill of Rights and what kinds of rights does the U.S. Bill of Rights protect?	SS:CV:1: The Nature and Purpose of Government Students will demonstrate an	SS:CV:12:1.1: Identify the structures and functions of government at various levels.
	understanding of the nature of governments, and the fundamental ideals of government in the United States.	ianono o govorimion at various ievers.
28. How does the First Amendment affect the establishment and free exercise of religion?	SS:CV:2; Structure and Function of United States and New Hampshire Government	SS:CV:12:2.3: Describe the roles and responsibilities of the United States and New
	Students will demonstrate an understanding of major provisions of the United States and	Hampshire judicial systems.
	New Hampshire Constitutions, and the organization and operation of government at all levels including the legislative, executive, and judicial branches.	SS:CV:12:2.4: Evaluate how individual rights have been extended in the United States.

We The People Level III Lesson	N.H. Frameworks Standard	N.H. Frameworks Proficiency
29. How does the First Amendment protect free expression?	SS:CV:2: Structure and Function of United States and New Hampshire Government Students will demonstrate an understanding of major provisions of the United States and New Hampshire Constitutions, and the organization and operation of government at all levels including the legislative, executive, and judicial branches.	SS:CV:12:2.3: Describe the roles and responsibilities of the United States and New Hampshire judicial systems. SS:CV:12:2.4: Evaluate how individual rights have been extended in the United States.
30. How does the First Amendment protect freedom to assemble, petition, and associate?	SS:CV:2: Structure and Function of United States and New Hampshire Government Students will demonstrate an understanding of major provisions of the United States and New Hampshire Constitutions, and the organization and operation of government at all levels including the legislative, executive, and judicial branches.	SS:CV:12:2.3: Describe the roles and responsibilities of the United States and New Hampshire judicial systems. SS:CV:12:2.4: Evaluate how individual rights have been extended in the United States.
31. How do the Fourth and Fifth Amendments protect against unreasonable law enforcement procedures?	SS:CV:2: Structure and Function of United States and New Hampshire Government Students will demonstrate an understanding of major provisions of the United States and New Hampshire Constitutions, and the organization and operation of government at all levels including the legislative, executive, and judicial branches.	SS:CV:12:2.3: Describe the roles and responsibilities of the United States and New Hampshire judicial systems. SS:CV:12:2.4: Evaluate how individual rights have been extended in the United States.

<u>We The People</u> Level III Lesson	N.H. Frameworks Standard	N.H. Frameworks Proficiency
32. How do the Fifth, Sixth, and Eighth Amendments protect rights within the Judicial system?	SS:CV:2: Structure and Function of United States and New Hampshire Government Students will demonstrate an understanding	SS:CV:12:2.3: Describe the roles and responsibilities of the United States and New Hampshire judicial systems.
	New Hampshire Constitutions, and the organization and operation of government at all levels including the legislative, executive, and judicial branches.	SS:CV:12:2.4: Evaluate how individual rights have been extended in the United States.
33. What does it mean to be a citizen?	SS:CV:4: Rights and Responsibilities Students will demonstrate an understanding	SS:CV:12:4.1: Demonstrate responsible practices within the political process.
	and the ability to apply their knowledge of local, state, and national government through the political process and citizen involvement.	SS:CV:12:4.2; Investigate how knowledgeable and engaged citizens have acted to preserve and extend their liberties.
		SS:CV:12:4.3: Explain why preservation of liberty requires the participation of knowledgeable and engaged citizens.
34. What is the importance of civic engagement to American Constitutional democracy?	SS:CV:4: Rights and Responsibilities Students will demonstrate an understanding of the rights and responsibilities of citizenship,	SS:CV:12:4.2; Investigate how knowledgeable and engaged citizens have acted to preserve and extend their liberties.
	and the ability to apply their knowledge of local, state, and national government through the political process and citizen involvement.	

•

SS:HI:5: Social/Cultural Students will demonstrate an understanding of the interaction of various social groups in	SS:CV:4: Rights and Responsibilities in fundamental political and social change in the United States? Students will demonstrate an understanding of the rights and responsibilities of citizens and the ability to apply their knowledge of local, state, and national government through the political process and citizen involvemes and Development Students will demonstrate a understanding of the major ideas, issues a events pertaining to the history of governating in our state and nation.	We The People Level III Lesson N.H. Frame
SS:HI:5: Social/Cultural Students will demonstrate an understanding of the interaction of various social groups, including their values bolists and programs.	SS:CV:4: Rights and Responsibilities Students will demonstrate an understanding of the rights and responsibilities of citizenship, and the ability to apply their knowledge of local, state, and national government through the political process and citizen involvement. SS:HI:1: Political Foundations and Development Students will demonstrate an understanding of the major ideas, issues and events pertaining to the history of governance in our state and nation.	N.H. Frameworks Standard
	SS:CV:12:4.2; Investigate how knowledgeable and engaged citizens have acted to preserve and extend their liberties. SS:HI:12:1.4: Examine the impact of sectionalism on national crises and the United States government policies. SS:HI:12:5.1: Explore the tensions between the values of unity and pluralism in defining our national identity.	N.H. Frameworks Proficiency

We The People I evel III I eccon	N H Eramoworks Standard	N. F.
		Total to a month of the state o
36. How have American political ideas and the American Constitutional system influenced	SS:CV:3: The World and the United States'	SS:CV:12:3.3: Discuss the impact of United
other nations?	understanding of the relationship of the United	democracy and representative government on
	States to other countries, and the role of the United States in world affairs.	world affairs.
	SS:HI:3: Contacts Exchanges & International	SS:HI:12:2.3: Decide to what extent
	Relations Students will demonstrate an	empire building have influenced U.S. foreign
	understanding of the events, actions, and policies of our nation in relation to other	policy in events and policies.
***********	peoples and governments over time.	SS:HI:12:2.5: Investigate United States
	SS:HI:3: World Views and Value systems and	and international organizations.
	their Intellectual and Artistic Expressions Students will demonstrate an understanding	SS:HI:12:3.4: Analyze the spread of American
	of conceptions of reality, ideals, guidelines of behavior and forms of expression.	ideas and culture around the world.
37. What key challenges does the United States face in the future?	SS:HI:5: Social/Cultural Students will demonstrate an understanding of the interaction of various social groups, including their values beliefs and practices are their values.	SS:HI:12:5.1: Explore the tensions between the values of unity and pluralism in defining our national identity.
	מוסוו עמושפט, הפוופוט מוזע פומטווספס, טעפו נוווופ.	SS:HI:12:5.2: Evaluate the changing roles of gender in society.
		SS:HI:12:5.3: Explore attitudes toward diversity held by groups and individuals.
		SS:HI:12:5.4: Examine the impact of social class on life in the United States.
		SS:HI:12:5.5: Analyze how religious ideas of morality have impacted social change.

39. What does returning to fundamental principles mean?	We The People Level III Lesson N.H. Frameworks Standard N.H. Frameworks Proficiency SS:CV:12:3.1: Discuss the impact on world affairs? SS:CV:3: The World and the United States' place in it. Students will demonstrate an understanding of the relationship of the United States to other countries, and the role of the United States in world affairs. SS:HI:2: Contacts, Exchanges & International involvement, to isolationism, to exerting power and dominance at different time periods. Peoples and governments over time. N.H. Frameworks Proficiency SS:CV:12:3.1: Discuss the impact on world affairs and the United States' response to environmental, economic and technological issues. SS:HI:12:2.2: Analyze how American foreign policy has varied from periods of international involvement, to isolationism, to exerting power and dominance at different time periods. SS:HI:12:2.5: Investigate United States involvement in and/or conflict with regional and international organizations.
	ne impact on world ates' response to ates' response to and technological riods of internation sm, to exerting pownt time periods. United States of the ates ations.