

CE 3

P1. Vocabulary

P2. Notes

P3 Notes

P4 Guided Reading/Vocabulary Activity

P5 Content Quiz

Vocabulary 3a/b

- 1. 1st amendment- Freedom rights
- 2. Freedom of Religion- Freedom to practice any religion one should choose.
- 3. Freedom of the Press- freedom to print anything you choose.
- 4. Freedom of Assembly- freedom to gather in a specific place.
- 5. Freedom of Speech- Freedom to express verbally opinions and beliefs.
- 6. Freedom of Petition- freedom to have opinions and views know to public officials.
- 7. Due Process- all citizens must be treated fairly
- 8. 14th Amendment- defines citizenship, and extends due process protection to the actions of states.
- 9. 5th Amendment- extends due process protection to the actions of the national government.
- 10. Citizenship- legally recognized as a citizen of a country.
- 11. Naturalization- the legal process by which an alien may become a citizen.
- 12. Immigration- to come from another country.

Vocabulary Activity

- 1. _____ - legally recognized as a citizen of a country.
- 2. _____ - Freedom to practice any religion one should choose.
- 3 _____ - to come from another country.
- 4. _____ - freedom to have opinions and views know to public officials.
- 5. _____ - Freedom to express verbally opinions and beliefs.
- 6 _____ - defines citizenship, and extends due process protection to the actions of states.
- 7. _____ - freedom to gather in a specific place.
- 8. _____ - extends due process protection to the actions of the national government.
- 9. _____ - all citizens must be treated fairly
- 10. _____ - freedom to print anything you choose.
- 11 _____ - the legal process by which an alien may become a citizen.
- 12. _____ - Freedom rights

3a Notes

- The Fourteenth Amendment to the Constitution of the United States of America defines citizenship as follows: “All persons born or naturalized in the United States, and subject to the jurisdiction thereof, are citizens of the United States and the state wherein they reside.”

» Means of obtaining citizenship

- By birth
 - By naturalization
-
- Immigration and naturalization, particularly in the twentieth century, have led to an increasingly diverse society.
 - To become a citizen through naturalization, a person must demonstrate knowledge of American history and principles and the ability to read, speak, and write words in ordinary usage in the English language.

3b Notes

» **First Amendment freedoms**

- Religion: Government may not establish an official religion, endorse an official religion, or unduly interfere with the free exercise of religion.
- Speech: Individuals are free to express their opinions and beliefs.
- Press: The press has the right to gather and publish information, including that which criticizes the government.
- Assembly: Individuals may peacefully gather.
- Petition: Individuals have the right to make their views known to public officials.

» **Fourteenth Amendment**

- Extends the due process protection to actions of the states

Fifth Amendment

Extends due process protection to actions of the states

Guided Reading

- Read pgs. 47-49 and write and answer questions 1-7.
- Copy Chart from page 47
- Complete 3a/b Vocabulary Activity from worksheet.