Citizenship in the Community, Nation, and the World

Lesson Plans

	Biases Against Immigration…………………………………………...

	 2

	Losing Citizenship………………………………………………..…....

	 5

	First Amendment Rights…………………………………………….…

	11

	City Council………………….………………………………………….

	17

	Civics City……………………………………………………………….

	20

	Our City………………………………………………………………….

	23

	Our City budget…………………………………………………………

	25

	Good Citizens…………………………………….……………………..

	28

	The Benefits of Citizenship……..………………………………….….

	31

	Taxes……………………….……………………………………………

	33

	The Developing Country………………………………………………

	36

	Other World Consultants………………………………………………
	41

	
	

Biases Against Immigration

Scenario:

This exercise helps students understand that they can fit in to American society even when they feel that certain groups of people are against immigrants. Our culture has survived and been enriched by each new wave of immigrants. Students should be aware that these biases have been expressed in each generation, especially when large numbers of immigrants have come to our country.

Objectives:

Students will:

1. Listen to a speech and make inferences about its meaning.

2. Analyze the issues in the speech.

3. Differentiate between fact and opinion.

4. Write a reflective essay based on their interpretation of the speech.

Activities and Procedures:

1. The teacher will read an updated excerpt from a speech written by a famous American (Benjamin Franklin) without identifying the author. Copies of the speech should be provided to each student.

2. The teacher and the students discuss vocabulary and meaning. What can they infer from the speech?

3. Students are asked to guess who made the original speech, when it was made, and what group of people was being discussed.

4. The teacher leads a discussion based on the following questions:

a. "What are the issues involved in the speech?”

b. "What is fact and what is opinion?”

c. "Why is the speaker concerned?”

The teacher or a student volunteer can write the guesses on the board.

5. Students are told that the speech is one by Benjamin Franklin in which the word "they" refers to early German immigrants. Explain who Benjamin Franklin is to the class. Many students will express surprise, as this seems to be a current issue.

6. Ask students to consider the contributions made by immigrants to the United States. Can they give examples of some of these?

7. Ask students to write a reflective essay on the Benjamin Franklin speech.

Materials and Resources:

Excerpt From a Speech by a Famous American (at end of lesson plan)

Evaluation:

Students should be able to voice the concerns of people who do not understand the historical importance of immigration to the development of this country. Students will realize that these concerns are not new. The conversation and reflective essay generated by this lesson will produce evidence of the students’ grasp of the subject.

Excerpt From a Speech by a Famous American

I agree that these people are a matter of great concern to us. I fear that one day, through their mistakes or ours, great troubles may occur. The ones who come here are usually the most stupid of their nation. Few understand our language, so we cannot communicate with them through our newspapers. Their priests and religious leaders seem to have little influence over them. They are not used to freedom and do not know how to use it properly. It has been reported that young men do not believe they are true men until they have shown their manhood by beating their mothers. They do not believe they are truly free unless they also abuse and insult their teachers.

And now they are coming to our country in great numbers. Few of their children know English. They bring in much of their own reading from their homeland and print newspapers in their own language. In some parts of our state, ads, street signs, and even some legal documents are in their own language and allowed in courts.

[image: image1.jpg]

Unless the stream of these people can be turned away from their country to other countries, they will soon outnumber us so that we will not be able to save our language or our government. However, I am not in favor of keeping them out entirely. All that seems necessary is to distribute them more evenly among us and set up more schools that teach English. In this way, we will preserve the true heritage of our country.

Losing Citizenship

Scenario:

Many people mistakenly believe that American citizenship is permanent. Citizenship can be lost under certain circumstances. This lesson will provide students with information to determine the circumstances under which a native born or naturalized citizen can lose the right of American citizenship

Objectives:

1. Students will differentiate between a native born and a naturalized citizen.

2. Students will explain how a person can lose American citizenship.

3. Students will apply information to determine which people might lose American citizenship from a list of people and situations.

Activities and Procedures:

1. Ask the students what they know about citizenship. As an example, ask them if the government can legally take away a person's citizenship. (The answer is “Yes!”). Then ask the students to brainstorm a list of possible reasons that the government might remove citizenship.

2. After the brainstorming activity, provide the students with a copy of Section 349 of the Immigration and Naturalization Act, which lists a number of offenses punishable by loss of citizenship. Compare the list of student responses with the actual information.

3. Discuss the differences between natural born and naturalized citizens. Are there any differences in their rights? (The President of the United States must be a natural born citizen).

4. Create a chart of information that shows the voluntary acts that can cause citizenship to be relinquished.

5. Discuss the concept of “intention” as found in paragraph INA ACT 349 (a). In law, the concept of “intent” does not mean that a person has tried to do something, but merely means that the person can reasonably foresee the consequences of his actions.

6. Provide the students with a list of “people” who may have performed an act that would cause citizenship to be lost. Have the students apply the law as they have interpreted it to determine which of the people in the example would lose their American citizenship.

Materials and Resources:

Copy of IMA: ACT 349 – Loss of Nationality by native born or naturalized citizen. (attached to this lesson)

Short case studies of people who may have committed an act that would be considered grounds for losing their citizenship.

Evaluation:

· Were students able to hypothesize the possible reasons for losing citizenship? Where there were differences, were the students able to differentiate between their guesses and the actual facts?

· Were the students able to compare and contrast the rights of natural born and naturalized citizens?

· Were the students able to create a logically organized chart that shows how citizenship can be lost?

· In the case studies, have the students applied the information from INA ACT 349 logically to the situations presented?

Supplemental Information for “Losing Citizenship”

The following information is available at the Department of Homeland Security website. This site should be checked in advance to see if there have been any changes to the following excerpt:

INA: ACT 349 - LOSS OF NATIONALITY BY NATIVE-BORN OR NATURALIZED CITIZEN

Sec. 349. [8 U.S.C. 1481]

(a) A person who is a national of the United States whether by birth or naturalization, shall lose his nationality by voluntarily performing any of the following acts with the intention of relinquishing United States nationality-

(1) Obtaining naturalization in a foreign state upon his own application or upon an application filed by a duly authorized agent, after having attained the age of eighteen years; or

(2) Taking an oath or making an affirmation or other formal declaration of allegiance to a foreign state or a political subdivision thereof, after having attained the age of eighteen years; or

(3) Entering, or serving in, the armed forces of a foreign state if

(A) Such armed forces are engaged in hostilities against the United States, or

(B) Such persons serve as a commissioned or non-commissioned officer; or

(4)(A) Accepting, serving in, or performing the duties of any office, post, or employment under the government of a foreign state or a political subdivision thereof, after attaining the age of eighteen years if he has or acquires the nationality of such foreign state; or

(B) Accepting, serving in, or performing the duties of any office, post, or employment under the government of a foreign state or a political subdivision thereof, after attaining the age of eighteen years for which office, post, or employment an oath, affirmation, or declaration of allegiance is required; or

(5) Making a formal renunciation of nationality before a diplomatic or consular officer of the United States in a foreign state, in such form as may be prescribed by the Secretary of State; or

(6) Making in the United States a formal written renunciation of nationality in such form as may be prescribed by, and before such officer as may be designated by, the Attorney General, whenever the United States shall be in a state of war and the Attorney General shall approve such renunciation as not contrary to the interests of national defense; or

(7) Committing any act of treason against, or attempting by force to overthrow, or bearing arms against, the United States, violating or conspiring to violate any of the provisions of section 2383 of title 18, United States Code, or willfully performing any act in violation of section 2385 of title 18, United States Code, or violating section 2384 of said title by engaging in a conspiracy to overthrow, put down, or to destroy by force the Government of the United States, or to levy war against them, if and when he is convicted thereof by a court martial or by a court of competent jurisdiction.

(b) Whenever the loss of United States nationality is put in issue in any action or proceeding commenced on or after the enactment of this subsection under, or by virtue of, the provisions of this or any other Act, the burden shall be upon the person or party claiming that such loss occurred, to establish such claim by a preponderance of the evidence. Any person who commits or performs, or who has committed or performed, any act of expatriation under the provisions of this or any other Act shall be presumed to have done so voluntarily, but such presumption may be rebutted upon a showing, by a preponderance of the evidence, that the act or acts committed or performed were not done voluntarily.

Case Studies for “Losing Citizenship”

Case #1

Juan Jimenez, age 22, was born in the United States, but his family is from Argentina. During the war between Argentina and Great Britain, Juan joined the Argentinean Air Force and served as an enlisted man. Has Juan done something that would make him lose his citizenship?

Case #2

Georgina Forewoman, age 35, is an American citizen who speaks fluent Russian. The Russian Embassy in Washington, D.C. advertised for a bilingual administrative officer. Georgina accepted the job and later traveled to Moscow to work there for three years. Has she done something to make her lose her U.S. citizenship?

Case #3

Frank Noble, age 28, has always enjoyed learning about his English heritage. His grandparents were from England, but Frank was born in the United States. Last year, Frank had the opportunity to study in England with a special work/study scholarship. His scholarship required him to promise to be loyal to England because he would be working with sensitive documents. England is a friend of the United States. Has Frank done something to make him lose his citizenship?

Case #4

Jane Doe, age 43, is a member of a radical political group that believes that the United States government is corrupt and should be replaced by a better form of government. She has taken part in a number of protest marches against the government. Has she done something to make her lose her citizenship?

Case #5

Jack Roe, age 47, is a member of Jane’s group. He has been working on building some bombs so that he can blow up some government buildings and he has told people that he wants to kill the president. Has Jack done something to make him lose his citizenship?

Case #6

Sally Smith, age 23, was unhappy on April 16th because she had just paid her income taxes for the year. She was frustrated and in a letter to her sister she wrote, “I don’t want to be an American—we pay high taxes.” Has Sally done something to make her lose her citizenship?

Case #7

Bob Jones, Age 43, was an American reporter and he was working in a war zone. The other side captured him. Instead of killing him, the enemy made him travel with them on patrols and made him take part in raids against American units. If he didn’t do what they told him, they were going to kill him. Bob thinks that he may have killed some Americans when he threw a grenade into a camp. Has Bob done something to make him lose his citizenship?

Case #8

Lily Brown, age 31, married a man from Germany and the couple planned to live overseas. Lily decided to apply for German citizenship without checking first with the American government. Has Lily done something to make her lose her citizenship?

Case #9

Fred Johnson, age 17, was the child of an American father and a French mother. One day, Fred was angry with his father, so he went to the American embassy and formally renounced his American citizenship in writing. Has Fred really lost his citizenship?

First Amendment Rights

Scenario:

The Bill of Rights outlines the rights of individuals in this country. These rights include the freedom of the press and freedom of speech. While these freedoms exist, they are not absolute. Students need to understand the extent of these freedoms. This lesson may be done in segments over a period of time.

Objectives:

Students will:

1. Indicate their initial opinions regarding issues concerning speech and press.

2. Form inferences and conclusions regarding First Amendment Rights based upon scenarios presented.

3. Analyze the meaning of the First Amendment concerning speech and press, and apply that understanding to evaluating whether specific items in the drawing should be protected under the First Amendment.

4. Apply their list of examples of speech to develop general categories of types of speech that are not protected under the First Amendment

Activities and Procedures

Part One: Freedom of The Press

1. Prior to the class, ask students to fill out the Student Survey found at the end of this lesson plan. Collect the surveys.

2. Review with the class the First Amendment guarantee of freedom of the press: "Congress shall make no law...abridging the freedom of speech, or of the press." Ask: Does this cover TV news? What other media are covered? (Movies, documentaries, videos, radio, tabloids, magazines, books, pamphlets, etc.) Ask students what they think a free press really means to them.

3. Have the students identify and list the different freedoms that are found in this amendment.

4. Ask students to discuss the freedom of the press. What does that freedom mean to a person’s privacy? Ask students to think about how freedom of the press affects public figures like George W. Bush, Bill Clinton, Martha Steward, or Michael Jackson. (You may wish to talk about any famous person who is currently in the news).

5. Have students put themselves in the place of the person(s) discussed in the news. How would the students feel if they were in the same position?

Part Two: Freedom of Religion

1. Read the following paragraph to the class:

Until the early 1970s, Wisconsin required children to attend school until they were 16 years old. . Members of the Amish religion did not want their children to attend school beyond the 8th grade. Instead, the Amish people wanted their children to stay in their communities where the children would learn the jobs they would have as adults. When one 15-year-old Amish girl didn’t return to school after finishing the 8th grade, state officials tried to force her parents to send her to school. Since the Amish do not go to court themselves to sue others, another group stepped in to help the Amish fight for their religious rights. What do you think happened?

Ask students to discuss the situation. Should the girl have to attend school? What do they think that the courts would say?

Note: Sometimes courts will intervene in a case that revolves around the freedom of religion, but there needs to be a compelling reason for the government to do that. In the Wisconsin case, the Supreme Court decided that the family’s right to Freedom of Religion meant that the family was entitled to remove their daughter from school since it was a religious practice to remove children from school once they had finished the 8th grade.

Part Three: Freedom of Speech

1. It was Justice Oliver Wendell Holmes who declared in the 1919 case, Schenk v. the United States, that freedom of speech does not "protect a man from falsely shouting fire in a theatre and causing panic." In this decision, the Supreme Court concluded that there are some limitations to free speech. Have students brainstorm about other situations in which freedom of speech is not absolute.

2. Read this quotation from former President Theodore Roosevelt who spoke against President Woodrow Wilson’s crackdown on dissent as the United States entered World War I.
 "To announce that there must be no criticism of the president, or that we are to stand by the president, right or wrong, is not only unpatriotic and servile, but is morally treasonable to the American public."

After going over the vocabulary in the quotation, ask students to voice their own opinions in writing.

3. Have students find examples in the community, in school, and in print (from newspapers and magazines) of people exercising their First Amendment rights. Students can create a classroom bulletin board or other display showing the many ways we see First Amendment rights in action.

Materials and Resources:

First Amendment to the Constitution (with explanations) (attached)

First Amendment Freedoms: What Do You Think? (attached)

Can You Identify Your Rights? (attached)

http://www.firstamendmentcenter.org/ (Information on the First Amendment)

http://www.holycrosslivonia.org/amish/origin.htm (Information on the Amish)

Paper and pencils

Chart paper/board and markers

Evaluation:

Students may be evaluated on their ability to explain the First Amendment in terms of how it affects their daily lives. Do the students have Freedom of Speech? Can they give an example of this freedom? What about Freedom of the Press and Freedom of Religion? Can the students explain how these freedoms affect their daily lives?

FIRST AMENDMENT FREEDOMS

WHAT DO YOU THINK?

NAME _____________________________ DATE _______________

Directions: Read each statement. If you mainly agree with it, write "Agree" on the space before the number. If you mainly disagree with it, write "Disagree" on the space before the number.

_____ 1. There should be limits on our freedom of speech and press.

_____ 2. People should be able to say or print any opinion about the President of the United States.

_____ 3. The government should have complete control over what is printed in the newspaper, not the people.

_____ 4. People who strongly oppose a government policy should be able to legally burn an American flag as a protest.

_____ 5. People should be able to wear protest symbols like peace signs or black armbands in school and at work.

_____ 6. The government should be able to ban pornographic Websites on the Internet to protect children.

_____ 7. There should be laws to ban people from making insulting statements about someone’s gender, race, or religion.

_____ 8. During a war, the government should be allowed to place more restrictions on freedom of speech and press.

_____ 9. The government should ban art, music, or TV shows that encourage illegal behavior such as drug use or violence against police.

_____ 10. The government should make it illegal to take photographs of famous people without their permission.

First Amendment to the U.S. Constitution

Congress shall make no law respecting an establishment of religion, or prohibiting the free exercise thereof; or abridging the freedom of speech, or of the press; or the right of the people peaceably to assemble, and to petition the Government for a redress of grievances.

What do the words of the First Amendment mean?

Freedom of religion

The First Amendment prevents the government from establishing an official religion. Citizens have freedom to attend a church, synagogue, temple or mosque of their choice — or not to attend at all. The First Amendment allows us to practice our religion the way we want to.

Freedom of speech

The First Amendment keeps the government from making laws that might stop us from saying what we think. People have the right to criticize the government and to share their opinions with others.

Freedom of the press

A free press means we can get information from many different sources. The government cannot control what is printed in newspapers and books, broadcast on TV or radio or offered online. Citizens can request time on television to respond to views with which they disagree; they may write letters to newspaper editors and hope those letters will be printed for others to see. They can pass out leaflets that give their opinions. They can have their own Web pages and offer their opinions to others through the many means made available by the Internet.

Freedom of assembly

Citizens can come together in public and private gatherings. They can join groups for political, religious, social or recreational purposes. By organizing to accomplish a common goal, citizens can spread their ideas more effectively.

Right to petition

To petition the government for a redress of grievances” means that citizens can ask for changes in the government. They can do this by collecting signatures and sending them to their elected representatives; they can write, call or e-mail their elected representatives; they can support groups that lobby the government.

Can You Identify Your Rights?

Each of the following situations shows a First Amendment right in an example from everyday life. Read each example. Decide which First Amendment Right is illustrated. The rights are:

	Religion
	Speech
	Assembly
	Petition
	Press

1. Jeannine Jackson operated a newspaper for the African-American community in a large city. In her newspaper, she often criticized the mayor and city council.

2. Ronald Johnson stood in front of an oil company’s office. He held a sign that said “Don’t buy oil from polluters.

3. Thirty high school students met in the park across from school to protest the firing of a favorite teacher.

4. Tameka and John wore black armbands to school to show support for political prisoners in South Africa.

5. Mr. and Mrs. Smith taught their three children at home because their church does not approve of public education.

6. Joyce and Margo refused to bow their heads during the prayer that began a session of the state legislature.

7. Alberto went from door to door, asking people to write letters to the president protesting government policies concerning the homeless.

8. Joseph and Rosanna printed and handed out fliers describing the unfair hiring practices of a local business.

9. Rachel and Samantha used the Internet at their public library to do research for a class assignment on the way the federal government works.

Answers: 1. Press 2. Speech 3. Assembly 4. Speech 5. Religion 6. Religion 7. Petition 8. Press 9. Press

City Council

Scenario:

Many people do not have adequate information about governmental proceedings. Everyone has a right and an obligation to know how the government affects the community. The place to start is with an understanding of local government. In North Carolina, city councils are a common form of local government.

Objectives:

Students will be able to:

1. Determine the types of issues that a City Council may address.

2. Examine the process used to conduct a local city council meeting and relate the process to other forms of government they may have witnessed.

3. Explain the effects of a city council meeting on the workplace and the community.

4. Interpret the Sunshine Law through the creation of a poster project.

Activities and Procedures:

Introduce the idea of local government by asking some of the following questions:

1. Does anyone know how decisions are made in our local area?

2. Who is involved in the decision-making?

3. Have you ever had to ask for a decision from a city or county official?

4. Has anyone ever attended a city council meeting or county commissioner’s meeting?

5. Has anyone ever attended a school board meeting?

6. What is a board or a commission? How do they operate?

7. What is parliamentary procedure? (Robert’s Rules of Order)

Activity #1

1. Get a copy of the agenda for a local city council meeting and tape the meeting. In many communities, the city council meeting will be televised on the Community Channel of the local cable television company.

2. Give the students a copy of the agenda of the meeting and have them take notes on the different items as they watch the tape. Ask students to notice the process of the meeting and what is being discussed. Encourage students to write down some of the items discussed or information that may impact them, their community, or businesses in the area.

3. After watching the tape, discuss the agenda of the meeting and the process followed. Have the class discuss what they observed from the proceedings. Identify the major issues discussed and their outcomes. Have students evaluate how these outcomes could affect their own community and the businesses in their area. Write down the students’ ideas. Discussion guidelines include the following questions:

a. What types of things did you see?

b. Why was a certain protocol followed?

c. What types of problems were discussed?

d. Were decisions made? Why or why not?

e. How could the outcome of this meeting impact you personally?

4. Discuss the importance of understanding local government and its impact on communities and businesses. Have the students identify and discuss concerns that they would like to bring before the city council and why.

Activity #2

Have students attend a City Council meeting as an enrichment assignment. Ask students to get a copy of the agenda for the meeting that they plan to attend. Often the agenda is published in the local newspaper a few days prior to the meeting.

Review the local newspaper for articles regarding the meeting or outcomes resulting from the meeting. Have students compare and contrast their notes from the meeting with what the newspaper has reported.

Activity #3

Local and state boards must be open in their meetings. They must adhere to the “Sunshine Law.” This means that the citizens and the community at large have a right to know what their elected officials are discussing and what decisions are being made.

1. Ask students to discuss why it is important for these types of meetings to be open to the public? What might happen if closed-door meetings were allowed?

2. Assign a research project to the students. They should look on the Internet to find out about the general provisions of the Sunshine Law? Why is it called the “Sunshine” Law? What are the main requirements for a governmental agency to follow? Students should create a poster that demonstrates their understanding of the Sunshine Law.

Materials and Resources:

• Newspapers

• Paper and pencils

• Television/VCR

• Video of City Council Meeting

Evaluation:

To determine if students have learned about the function of City Council, ask them what types of concerns they might bring up at a council meeting. Why would they bring up that concern? Would that be an appropriate concern for City Council? What type of outcome would you want?

Civics City

Scenario: Students need to understand how their town’s government is an important part of their everyday existence. Students need to see how they have influence.

Purpose: This lesson will help students visualize their city’s government as an important part of their daily lives and will show the students how they can influence the community.

Objectives:

1. Students will define the term "citizenship" and be encouraged to become a productive citizen by participating in community service.

2. Students will identify characteristics of a good citizen and learn how community service can benefit their town.

3. Students will recognize the need for rules and government.

Activities and Procedures:

Students will work together to create a bulletin board entitled "Civics City." The lesson may be introduced by talking about the spirit of volunteerism and the value that Americans place on volunteer work.

1. Students will design houses (simple outline) or the instructor will provide a pattern of a house to be used by each student.

2. Students will decorate their houses using symbols that represent their cultures, ideas, dreams, and families. The students need to be able to explain their “decorations” orally or in writing. This part of the activity should not take too much time. Students may wish to decorate their “houses” at home.

3. Students will label their houses with their names and any other information that they feel is important to understanding their “house”.

4. At the bottom of their houses, they will write their own "Good Community Member Promise" explaining a way that they, as students, plan to “give back” to the community through volunteerism.

Examples of community service activities will be given in class and might include:

Cleaning up the neighborhood playground to make it safer for their children.

Expanding household recycling to save money and protect the environment.

Volunteering to pack holiday food baskets at the local food bank.
5. Students should conduct some basic research about their area of community service. For example, if they plan to pack holiday food baskets, students could find out how many families have benefited from the local food bank programs. Students will demonstrate their understanding of community needs by participating in a community project that will reinforce the students' knowledge about their chosen area of civics responsibility (recycling, visiting the elderly, cleaning up a park).

6. As the students complete their “Good Community Member Promises”, their houses should be added to the bulletin board. Student volunteers may choose to add streets and other buildings to the bulletin board to round out the concept of community.

Materials and Resources:

Bulletin Board

Paper (Construction paper if available)

Pencils/Pens

Materials for decorating the houses that the students have drawn—markers, colored pencils, (crayons may be considered childish by some students and are not recommended unless the instructor is certain that the students will not consider this a children’s activity).

Other useful materials are: Newspapers, brochures from Civic or Non-profit organizations, the Internet, and any place where volunteer opportunities are listed.

Evaluation:

Students should be asked to assess themselves and evaluate if they are better citizens because of their community service work. Does participation in community service help students feel more a part of the community? They also could evaluate if they have lived up to their original “Good Community Member Promise” on the bulletin board. The following criteria would also provide a broad overview and evaluation of the project.

Excellent: Student participated in creating the bulletin board. He or she contributed good ideas and carried out classroom directions. The student met deadlines, worked cooperatively, helped others, and readily suggested ideas.

Good: The student participated in creating the bulletin board. He or she contributed ideas and carried out most classroom directions. The student sought information about participation in community service and government, although he or she may have had to seek help. He or she shared this information with others.

Fair: The student participated in creating the bulletin board although his or her ideas were not original. He or she contributed ideas and carried out most classroom directions. He or she sought information about participation in community service and government, although he or she needed continual help and supervision.

Poor: The student may not have participated in creating the bulletin board. He or she didn't contribute ideas, and did not carry out classroom directions. The student sought information about participation in community service and government only with constant supervision and urging. The student did not complete all required work.

Our City

Scenario:

Eventually students will be faced with many choices, including which career to pursue, where to live, and what schools their children should attend. The geography of a city, its government, and the available services may not seem important now, but these will be very important issues as adults. This lesson places students in the future and allows them to choose where to live by examining the city's government, services, and location.

Objectives:

1. Students will use technology skills to create a brochure, read maps and do research using various sources.

2. Students will improve math skills by estimating, measuring, mapping, etc.

3. Students practice creative writing.

4. Students will improve their understanding of city government, services and size and location.

Activities and Procedures:

1. Divide the students into groups of three to four. Ask each group to establish a list of their criteria for a desirable city in which to live. The lists should have at least five characteristics.

2. Write the names of various cities on slips of paper and have students select one at random. Have the students locate the city on a map of the United States. Ask students about that town or area of the country. Do they know anything about it? Would they like to live there?

3. Have students compare their list of criteria for a desirable city to the city that they have selected. Students should discuss the kinds of things that are usually considered: when moving to a new community: educational choices, size of city, availability of work, available real estate, etc.

4. Students will compare the city where they are living to their chosed city. They will make recommendations about which would be a better move for someone.

5. Students should prepare a brochure to advertise the city they have chosen as better—the new city or the city where they live.

6. Look at the basic information about the cities. Have students create a chart and list several city characteristics so that information can be compared easily. Students can gather information on physical features of the town(s), employment opportunities, available and affordable real estate, climate, economic information, population and size. Students may find other variables that they would like to compare. Allow students to research using Internet links, newspapers, television, travel agencies, the Chamber of Commerce and other brochures. Internet search engines will also provide good links to city government Web sites, online realty showcases, weather data and more.

Materials and Resources:

1. Computers with Internet access

2. A map of the U.S. showing major cities

3. Thumbtacks and a blindfold

4. Resources for researching cities (this could include almanacs, newspapers, magazines, travel brochures, Web sites, etc.)

5. Optional: a software program for creating brochures or markers and construction paper for creating brochures without software.

Evaluation:

Excellent: All parts of the project were completed on time and were above average in design. Students found and used appropriate Web sites and information from other media. Information in student brochures, comparison charts and written final analysis was organized clearly and persuasively.

Good:: All parts of the project were completed on time and were above average in design. Students used only the Web sites suggested by the teacher. The brochure and written analysis presented clear opinions, but without much supporting detail.

Average: All parts of the project were completed on time and were average in design. Students did not use all information available.

Below Average: Student group did not complete all parts of the project.

Our City Budget

Scenario:

Students often do not understand the relationship between taxes and the city government. Each city must formulate a budget. That budget is based upon revenues that the city receives and the expenses that the city has to pay.

Objectives:

Students will:

1. Examine where city tax money goes.

2. Discuss problems within the community and offer possible solutions.

3. Think critically about where city tax money goes and where they believe it should go.

4. Create a city budget proposal.

5. Design a pie chart showing their proposed budget allocations.

6. Justify their budget orally or in writing.

Activities and Procedures:

Preparation:

Find a recent article about the City Council budget. If possible, get a budget summary from the City. (The entire budget will be very lengthy).

Step One:

1. Begin by writing, “What does the City Council do?” on the board and then lead the class in a brainstorming or mapping activity. Write the responses on the board. Steer the discussion toward the budget and make certain that students also realize that city council members are elected.

2. Ask the students, “What should the city spend its money on?” List the responses on the board.

Step Two:

1. Ask the students to read the article that you have found about the City Council budget. They should also look at the budget summary.

2. Generate a vocabulary list by writing unfamiliar words on the board.

3. Discuss the following questions:

a. What is the main issue of the article?

b. What are some of the problems that the City Council is having with the budget?

c. What are they discussing?

d. Are they discussing things similar to the things the class talked about earlier (listed on the board)?

e. How are the actual budget and what the students said different?

f. Why are they different?

g. What should the council be talking about?

Step Three:

1. Ask the students to determine which issues are the most important. They should rank the issues in order of importance.

2. Have the students decide how much money should be spent in each area. They should then create a graph showing where they believe the money should go. If possible, you may have students do this on Excel.

Step Four:

1. Have students write a letter to the Mayor to defend their budget.

2. In the letter they should include the 3 most important items in the budget. The letter should answer the following questions:

a. Why do you think these things are important?

b. What problems will they solve?

c. Why should the Mayor support your budget?

Materials and Resources:

Newspaper article about the City Budget

Copy of the City Budget

Blackboard

Computer with Microsoft Excel (optional)

Evaluation:

Learners will express and demonstrate their knowledge of community issues and concerns. They will relate issues and concerns to the money that a city allocates to them in its budget. Learners will also demonstrate the use of fractions, decimals, and percents in graphic form. They will express their civic concerns about the budget in oral and written form.

Good Citizens

Scenario:

When Americans talk about the rights and responsibilities of citizenship, they are not just talking about voting, serving on jury duty, and serving in the Armed Forces. The spirit of volunteerism is alive in America. Students from other countries may not realize how many Americans volunteer in some way.

Objectives:

Students will:

1. Define the concept of a “good citizen”.

2. Generalize about different people in the community to determine if those people meet the definition of “good citizen”.

3. Prepare an awards presentation ceremony.

4. Select criteria for award winners.

5. Tell why certain individuals should receive an award.

6. Evaluate list of candidates to determine award winners.

7. Produce an awards ceremony.

Activities and Procedures:

Preparation:

The teacher needs to find examples of people in the local community who serve as volunteers. Bring clippings from the local newspaper, newsletters, or other publications that tell about volunteers.

First Class

1. Students read the local newspaper to find examples of people in the community who are doing things to help others.

2. Do a brainstorm activity “What is a ‘good citizen’”? Record the students’ answers for comparison during the evaluation phase of this activity.

3. Ask students, “Why do people volunteer?”

4. Make a list of personal characteristics that volunteers seem to share.

5. Ask students to bring in names or people who do volunteer work. These names do not have to be local “celebrities”. They can be the names of fellow students or people in the community who are not often recognized for their contributions.

Second Class

1. Create a “Good Citizen” award.

a. Determine the criteria for the award.

b. Ask students to create a nomination form.

c. Have students nominate people for the award. Depending upon the time available, students may wish to make this a real awards ceremony. If so, the students can accept nominations from people outside of the class.

d. Have students form an awards decision committee. The committee may be selected members of the class, or may include the entire class.

e. Decide the winner(s) of the “Good Citizen” award.

Third Class

1. Plan an awards presentation. (Where & When—Will there be refreshments?)

2. Notify award winners and ensure that they will be present.

3. Invite other classes, instructors, and guests.

4. Prepare Certificates for award winners.

5. Prepare a script for the awards ceremony.

Awards Presentation

Have a student serve as Master of Ceremonies.

Ask students to explain why the winners were selected.

Materials and Resources:

Newspapers

Certificates for “Good Citizens”

Evaluation:

Students should reflect on this experience in writing or in a classroom discussion. How do they define “good citizen” now? How does this compare to the original brainstorming activity?

Students may also be evaluated according to their participation in the activities. What role did each student play in creating the awards presentation ceremony? How involved was each student in the process?

THE BENEFITS OF CITIZENSHIP

Scenario:

Students are unaware of the benefits of citizenship. They do not know why citizenship is important or how the life of a citizen differs from the life of a non-citizen. This lesson provides non-citizen students an opportunity to determine if American citizenship would be beneficial to them. It also provides students an opportunity to examine the rights and responsibilities of citizenship.

Objectives:

Students will:

1. Define American citizenship.

2. Summarize the rights and responsibilities of citizenship.

3. Analyze the potential benefits of citizenship and, if not citizens, will determine if they wish to pursue citizenship as a personal goal.

Activities and Procedures:

1. Invite a recent citizen to talk about the process of becoming an American citizen. Ask the guest speaker to talk about why he/she chose to become a citizen. That person will probably talk about how being a citizen of the United States means becoming part of this nation, something many people value so greatly they will risk their lives for it. The citizen may also mention the process—sometimes frustrating--that it took to become a citizen.

2. Discuss citizenship in its legal sense: the steps in becoming a citizen, taking the citizenship test, talking to recent naturalized citizens in the area.

3. If you have Internet access, students can try the U.S. Bureau of Citizenship and Immigration Services "Naturalization Self-Test" at http://uscis.gov/graphics/exec/natz/natztest.asp. If they are unable to do this in class, perhaps they can do it at home or at the library. Does the test reflect students' original definitions of "citizenship"? Why or why not?

Materials and Resources:

Internet Access

Guest Speaker

Evaluation:

Students should be able to voice the benefits of American citizenship and if they are not citizens, they will determine if they wish to become citizens.

Taxes

Scenario:

“You get what you pay for” is cliché, but it accurately reflects the purpose of the American tax system. When people talk about taxes, they often complain about high tax rates, but do not understand where their tax dollars go. In this lesson, students will be exposed to the federal income tax system so that they can fill out a simple tax form.

*Note: Some students may be concerned about their immigration status and be wary of filing taxes. It is important for students to obtain an ITIN (Individual Taxpayer Identification Number) and use it to file their taxes even if they don’t have a valid social security number. Even if students are paid entirely in cash, they should still report their earnings and file their income tax return.

Objectives:

Students will:

1. Recognize who has to pay taxes.

2. Identify the various forms of taxes.

3. Determine what records need to be kept for tax purposes.

4. Read a W-2 form.

Activities and Procedures:

1. Have the students talk about their experiences paying taxes. Did they pay taxes in their native countries? What types of taxes do they pay here? Why should they pay taxes?

2. Discuss the different types of taxes with students. Have them brainstorm all of the different taxes that they pay. Next have them identify where their taxes go. What services do they have because they pay taxes?

3. Reproduce copies of the W-2 Form Activity Sheet at the end of this lesson. Help students answer the questions on the activity sheet.

4. Obtain copies of the 1040EZ Form. This form can be found on the Internet. Using the W-2 Form Activity Sheet, have the students fill out the form. Using a tax table, help the students find the amount of tax for the person whose W-2 Form they are using.

5. If time allows, create other scenarios for students to allow them to practice filling out the 1040EZ and the 1040A forms.

Materials and Aids

1. W-2 Form Activity Sheet

2. IRS Forms 1040EZ and 1040A

3. Tax Table

4. Calculators

Evaluation

Discuss what services would not exist if taxes were not collected. Have students evaluate whether these services are benefiting their community. Ask the students to write one thing that they have learned. Ask them what else they would like to know.

Taxes

	W-2 Form Activity SheetControl Number:
	0000-0000000
	
	Department of the Treasury – Internal Revenue Service OMB No. 0000-00000

	Employer’s ID

Number: 00000
	Employee’s SSN:

123-45-6789
	Employer’s name and address:

MyWork

123 Oak Street

Anytown, NC 00000
	Wages, tips, and other compensation:

30,000
	Federal income tax withheld:

3,200

	
	
	
	Social Security Wages:

30,000
	Social Security

Tax withheld:

3,750

	
	Employee’s name and address:

Javier Saenz

1001 Main Street

Anytown, NC 00000

	Medicare wages and tips:

30,000

	Medicare tax withheld:

1,100

	
	
	
	Social Security Tips:

Advance EIC payment:
	Allocated tips:

Dependent care benefits:

	State: NC
	Employer’s State ID # 000000000
	State wages, tips, etc.:

30,000
	State income tax:

965.00
	Nonqualified plans:

Local wages, tips, etc.
	Local income tax:

1. What was Javier’s income last year?

2. How much money was withheld for federal income tax?

3. How much money did Javier pay in Social Security taxes?

4. How much money did Javier pay in Medicare taxes?

5. How much money did Javier pay in state income tax?

6. How much total money did Javier pay in taxes?

7. Where does Javier live?

8. Does he have to pay local income taxes?

Bonus Question: What is the EIC? (See bottom for answer)

The EIC is the Earned Income Credit. If you earn money over the year and if you have children, you may be eligible for this credit. It’s worth finding out!
The Developing Country

Scenario:

Nations are faced with numerous options when it comes the distribution of the limited resources. The nations are faced with events that could lead to the successful development or ruin of their country. In this simulation, students will receive the opportunity to make decisions about allocating resources and then consider how those decisions might impact the development of a country.

Objectives:

Students will:

1. Create a list of characteristics for an imaginary country.

2. Design a flag that represents their country's ideals and beliefs.

3. Illustrate their country’s characteristics in a poster presentation.

4. Discuss the importance of agriculture, industry, infrastructure, education, and various social issues to the development of a country.

5. Work as a team, developing, listening and reasoning skills along the way.

6. Predict potential problems in the country’s development and make decisions accordingly.

7. Differentiate between the characteristics of successful and unsuccessful nations.

Activities and Procedures:

1. Divide students into teams of 3-5 students each.

2. Have students develop an imaginary country. They need to select a name, a flag, and a form of government. Do not tell the students anything further at this point.

3. Have each group design a poster for their imaginary country. The groups should present these posters to the class and answer questions about them.

4. After the poster presentations, give each group the activity sheet at the end of this lesson. The students must then create a budget for their country based upon the information in the activity sheet entitled “Planning a Budget for your Newly Wealthy Country”.

5. Once the budget has been created, ask the students to explain their reasons for allocating money to the various areas. Have any of the groups added any new categories? Do the amounts allocated make sense according to the characteristics of the countries? As the groups work, remind them to match funding with needs.

6. Have students prepare a chart showing their budget allocations for their imaginary country. The groups will explain their charts to the rest of the class.

Materials and Resources:

Budget (Activity Sheet)

Poster Paper

Markers/colored pencils

Paper tacks

Pencils

Paper

Evaluation:

At the end of the simulation, the students should discuss what the simulation was about and what they learned from it. How does the simulation relate to the real world? Can the students apply the simulation to their own lives? In more advanced classes, students should write a few paragraphs discussing their reasons for the budgets that they have created.

Planning a Budget for Your Newly Wealthy Country

[image: image2.wmf]Your Situation

Your group is composed of people with degrees in economics and finance. You have formed a consulting firm and your first client has approached you for advice. Your firm will receive a large fee and a great deal of prestige if you are able to assist your new client.

Who is your new client?

Your client is the government of the country whose flag and name you have just developed. It is an underdeveloped country in Asia. It has a population of 2,500,000 people and an area of 25,000 square miles.

For many years, the world has ignored this poor, illiterate country. The situation has recently changed because oil was discovered in your country and oil revenues are projected to be 50 billion dollars for the next year and for each year after that for the next ten years.

The government has asked your firm to decide how much money should be budgeted for each of the programs it wants to undertake. There is a list of proposed programs, but your firm might think of some programs that the government has forgotten.

Your Mission

Decide what percentage of the budget should be given to each of these programs.

Program 1: Military Defense

Your country has an army of just 5,000 men. There are no modern weapons to defend your country from your greedy neighbors who might want to take over your oil fields.

Program 2: Communications

Only the capital city has telephone service. Fewer than 50,000 homes have telephones. There is no cellular service and getting on the Internet is virtually impossible. There are no television stations in your country. A few wealthy people who have traveled out of the country have satellite dishes and can pick up programs, but over 98% of the public has never seen television.

Program 3: Education

Your country has a literacy rate of only 11%. Of the 11% who can read, more than half have only finished the equivalent of sixth grade. Less than 1% of the population has a college degree. There are no universities in your country and the only high schools are in the capital.

Program 4: Transportation

Your country has one major airport and two smaller airports. There is one railroad which links both sides of the country, but the tracks are a different gauge from the neighboring countries. If you want to travel out of the country by rail, you have to get off the train near the border and walk about one mile before you get to the train station at the neighboring country. Most roads are unpaved.

Program 5: Utilities

Electricity is virtually non-existent in the smaller cities and in the rural areas. The only places with electricity in these areas are those that have portable generators. Outside of the capital, only the wealthy people and some hospitals have refrigerators, stoves, or electric lights. Even in the capital, electricity is not always available.

Program 6: Agriculture

Your country’s people suffer from malnutrition. Rice is the main food eaten, but due to a drought, the production of rice is very low this year. (Rice needs a great deal of water to grow). Additionally, chickens and other farm animals have died from the lack of water. Your people don’t understand the basics of a balanced diet. Because of the drought, they are no longer self-sufficient. They need food from other countries. The country can afford to pay for the food, but getting it to the people and helping them understand their nutritional needs are problems.

Problem 7: Tourism

Your country is in a beautiful area of Asia. Despite the drought, there are still many interesting things to attract tourists. Foreign investment could come to your country if enough tourists are attracted to it. However, there is only one hotel in the capital and it is not very attractive. There are few restaurants. Tourism would have to be developed because there is no tourist industry now.

Problem 8: Medical Services

There is only one doctor for every 50,000 people and the hospital in the capital city is not very modern. At least the hospital in the capital is better than the so-called hospital in the rest of the country.

Problem 9: Recreation and Arts

Your country’s citizens have little opportunity to escape the dreariness of their everyday lives. There are no theaters or sports arenas. There are only three movie theaters in the capital and they never show modern releases. Children do not learn about the arts in school because most children do not attend school. The country lacks stimulating activities for its citizens.

 Problem 10: Industry

Your country’s oil will not last forever. Experts believe that the oil supply will dry up within 35 years. Currently there is no industry on which to base its future economy. If industry were attracted to your country, the citizens could learn new skills and get jobs. They would have a future for their country once the oil runs out.

Problem 11: Administration

With only 18,000 people having college degrees, your country really needs to hire outsiders to administer its affairs. The current leader does not understand economics very well, although he is interested in protecting his people and seeing them prosper.

Problem 12: Technology

The only computers in your country are those brought in by visitors or those that the very wealthiest people have. Only the president and a few chosen people have email since Internet access is only possible through an expensive satellite link system. All record keeping, tax collecting, budgeting and other activities that the United States government does by computer is done manually in your country. This takes time and is not always accurate.

Other World Consultants

Scenario:

Sometimes the study of government and the Constitution can be boring. This activity allows students to learn about the American Constitution through a role-play exercise in which the students take the part of consultants to aliens from another world.

Objectives:

Students will:

1. Evaluate the positive and negative aspects of different forms of government.

2. Create a plan for an imaginary government based upon the best aspects of known governments.

3. Present a model for a new government to imaginary clients (peers & instructor).

Activities and Procedures:

1. Provide each student with a copy of the Student Information Sheet.

2. Divide the class into groups of three to five students and ask each group to take on the role of a consulting firm.

3. Have the students decide on a name for their consulting firm.

4. Have the students decide on values that are important for a society and then ask them to create a name for a new society based on those values.

5. Provide information about different forms of government and ask the students to discuss how the leaders are chosen.

6. Provide information about the elements of a constitution. Ask students to outline a basic constitution for a new society.

7. Have students prepare a presentation for the rest of the class. Their final product will be an oral presentation in which they will teach about their nation's government. The oral presentation must be accompanied by a visual: a map, flag, or symbol.
Materials and Resources:

Information Sheet (Other World Consultants)

Information Sheet (Forms of Government)

Poster Paper for presentations

Markers

Evaluation:

You can evaluate students’ presentations using the following three-point rubric:

Three points: provides clear description of new constitution and form of government; identifies and provides details about similarities and differences;

Two points: provides basic description of new constitution and form of government; identifies and provides details about similarities and differences;

One point: lacks basic description of new constitution and form of government; does not identify and provide details about similarities and differences.
Other World Consultants

Student Information Sheet

You and a few of your friends have been hired by a group of space aliens who admire this planet, and the United States in particular. They have taken you to their friendly planet so that you can help them organize their society. At the moment, their government is in chaos and they need your assistance. They really want to have a good government, but aren’t sure how to begin. They value your experience and have asked you to pick the best parts of all of the Earth governments to create a unique government for their world.

Here are your tasks:

1. Decide which values are important for a society to have and then create a name for this world that will reflect its values.

2. Decide what type of leader the government will have.

a. Will there be one leader or more than one leader?

b. What will the leader’s title be?

c. How will the leader be chosen?

3. Write a constitution for the government.

a. How will the government be organized?

b. Who will make the laws?

c. What will happen to people if they break the laws?

4. What rights will the people have? List at least 5 rights and tell why they are important.

5. Present your constitution to the space aliens (your teacher may be one of them) and your fellow classmates. Tell why you think your constitution will work.

Forms of Government

Autocracy - The power and authority to rule are in the hands of a single individual. Sovereignty is in the hands of one - the king, queen, emperor, tsar, dictator, etc.

Absolute Monarchy
1. A king, queen, emperor, or tsar exercises the supreme power of government.

2. Power is usually inherited.

3. The ruler has complete and unlimited power to rule.

Examples:

China during the Dynastic period (until 1911)

Russia until the Communist Revolution, 1917

France until the French Revolution, 1789

Saudi Arabia

Totalitarian Dictatorship

1. A leader exercises authoritarian power over every aspect of human affairs.

2. Power is usually not inherited, but it is acquired by force and often reinforced by propaganda.

3. Suppression of any opposition is often a characteristic of this type of government.

Examples:

Germany under Hitler

Italy under Mussolini

Soviet Union under Stalin

Oligarchy - A small group holds the power to govern. The power is derived from wealth, military power, social position, education, or some combination of these. Sovereignty is in the hands of a few.

Aristocracy

1. Power is derived from virtue, age and experience, wisdom and education, or religious leadership.

Examples:

Ancient Sparta under the rule of the Dorians.

Ancient Rome under the rule of the Patricians.

Military Junta

2. Power is consolidated under military force.

3. A military junta sometimes leads to a totalitarian dictatorship.

Examples:

Haiti after the coup of Aristide

Chile under Pinochet

Greece under Papadopoulos

Sudan

Communist Totalitarianism

1. A small group of government leaders claim to derive power from the people.

2. This small group adopts the Communism as their form of economics.

3. Often these governments have seemingly democratic institutions such as assemblies and elections.

4. All opposition is suppressed.

5. Total control over all aspects of human affairs is exercised and reinforced by propaganda.

Examples:

The former Soviet Union

China

Cuba

Laos

Democracy - A government in which the people hold the power to rule, either directly or through elected officials, i.e., "rule by the ruled." Sovereignty is in the hands of the people.

Direct Democracy

1. Also called a pure democracy.

2. The will of the people is translated into public policy (law) directly by the people themselves in mass meetings.

3. All citizens have the chance to participate.

Examples:

1. Direct democracy does not exist in its pure form as any nation's government today.

2. Town meetings in the U.S. are a form of pure democracy.

Representative Democracy

1. The people elect representatives and give them the power to govern.

2. Agents of the people are responsible for carrying out the will of the people.

3. Depending on the country, elections are either called when needed or at regularly scheduled intervals.

Examples:

Japan

Jamaica

Taiwan

New Zealand

Pakistan

Presidential Democracy
1. President is elected by the people.

2. Legislature is elected by the people.

3. Laws are enacted by legislature and enforced by the president.

Example:

The United States

Parliamentary Democracy

1. Prime Minister is elected by the legislature

2. Legislature is elected by the people.

3. Laws are enacted by the elected representatives.

Examples:

France

India

Canada

Constitutional Monarchy

1. The monarch shares governmental power with elected legislatures or serves as ceremonial leader of government.

2. A constitution, usually written, exists as the rule of law in the state.

Examples:

Great Britain

Jordan

Thailand

Tonga

Norway

Other Forms of Government

Centralism - governmental structure in which administration and power are concentrated in a central institution or group

Despotism - autocratic rule; the ruler maintains absolute power. Government in which the dictator or tyrant may possess oppressive power.

Fascism - one-party system of government with individuals subjected to the control of the state often by secret police, military police, censorship and government control of finance, industry, and commerce.

Federalism - union of several states under a central government, with individual states retaining specific powers under the central government.

Feudalism - a Medieval system in which vassals received land holdings in exchange for military or other service and homage to their lords.

Matriarchy - society ruled by a woman, with descent and succession being traced through the female's line.

Patriarchy - rule of a group by the father or male heir.

Republicanism - a representative democracy. Elected officials exercise power vested in them by sovereign citizens.

Theocracy - government in which the clergy rules or in which a god is the civil ruler.

Totalitarianism - system in which a highly centralized government is controlled exclusively by one party and maintained by political suppression. Other political parties are not tolerated or recognized.

� HYPERLINK "http://images.google.com/imgres?imgurl=bensguide.gpo.gov/images/ben/ben_standing.jpg&imgrefurl=http://bensguide.gpo.gov/benfranklin/&h=253&w=183&prev=/images%3Fq%3Dbenjamin%2Bfranklin%26svnum%3D10%26hl%3Den%26lr%3D%26ie%3DUTF-8%26oe%3DUTF-8" �� INCLUDEPICTURE "http://images.google.com/images?q=tbn:T50YvetsvKsC:bensguide.gpo.gov/images/ben/ben_standing.jpg" * MERGEFORMATINET ����

�

PAGE
56

