

explain major political ideas in history, including the laws of nature and nature's God, unalienable rights, divine right of kings, social contract theory, and the rights of resistance to illegitimate government.[USG.1A]

identify major intellectual, philosophical, political, and religious traditions that informed the American founding, including Judeo-Christian (especially biblical law), English common law and constitutionalism, Enlightenment, and republicanism, as they address issues of liberty, rights, and responsibilities of individuals.[USG.1B]

identify the individuals whose principles of laws and government institutions informed the American founding documents, including those of Moses, William Blackstone, John Locke, and Charles de Montesquieu.[USG.1C]

identify the contributions of the political philosophies of the Founding Fathers, including John Adams, Alexander Hamilton, Thomas Jefferson, James Madison, John Jay, George Mason, Roger Sherman, and James Wilson, on the development of the U.S. government.[USG.1D]

examine debates and
compromises that impacted
the creation of the founding
documents.[USG.1E]

identify significant individuals in the field of government and politics, including George Washington, Thomas Jefferson, John Marshall, Andrew Jackson, Abraham Lincoln, Theodore Roosevelt, Franklin D. Roosevelt, and Ronald Reagan.[USG.1F]

give examples of the
processes used by individuals,
political parties, interest
groups, or the media to affect
public policy.[USG.2A]

analyze the impact of political changes brought about by individuals, political parties, interest groups, or the media, past and present.[USG.2B]

understand how population
shifts affect voting
patterns.[USG.3A]

examine political boundaries to
make inferences regarding the
distribution of political
power.[USG.3B]

explain how political divisions
are crafted and how they are
affected by Supreme Court
decisions such as Baker v.
Carr.[USG.3C]

identify the significance to
the United States of the
location and key natural
resources of selected global
places or regions.[USG.4A]

analyze how U.S. foreign policy
affects selected places and
regions.[USG.4B]

explain how government fiscal,
monetary, and regulatory
policies influence the economy
at the local, state, and
national levels.[USG.5A]

identify the sources of
revenue and expenditures of
the U. S. government and
analyze their impact on the
U.S. economy.[USG.5B]

compare the role of
government in the U.S. free
enterprise system and other
economic systems.[USG.5C]

understand how government
taxation and regulation can
serve as restrictions to
private enterprise.[USG.5D]

examine how the U.S.
government uses economic
resources in foreign
policy.[USG.6A]

understand the roles of the
executive and legislative
branches in setting
international trade and fiscal
policies.[USG.6B]

explain the importance of a
written constitution.[USG.7A]

evaluate how the federal
government serves the
purposes set forth in the
Preamble to the U.S.
Constitution.[USG.7B]

analyze how the Federalist Papers such as Number 10, Number 39, and Number 51 explain the principles of the American constitutional system of government.[USG.7C]

evaluate constitutional provisions for limiting the role of government, including republicanism, checks and balances, federalism, separation of powers, popular sovereignty, and individual rights.[USG.7D]

describe the constitutionally prescribed procedures by which the U.S. Constitution can be changed and analyze the role of the amendment process in a constitutional government.[USG.7E]

identify how the American beliefs and principles reflected in the Declaration of Independence and the U.S. Constitution contribute to both a national identity and federal identity and are embodied in the United States today.[USG.7F]

examine the reasons the Founding Fathers protected religious freedom in America and guaranteed its free exercise by saying that "Congress shall make no law respecting an establishment of religion, or prohibiting the free exercise thereof, " and compare and contrast this to the phrase, "separation of church and state." [USG.7G]

analyze the structure and functions of the legislative branch of government, including the bicameral structure of Congress, the role of committees, and the procedure for enacting laws.[USG.8A]

analyze the structure and functions of the executive branch of government, including the constitutional powers of the president, the growth of presidential power, and the role of the Cabinet and executive departments.[USG.8B]

analyze the structure and functions of the judicial branch of government, including the federal court system, types of jurisdiction, and judicial review.[USG.8C]

identify the purpose of selected independent executive agencies, including the National Aeronautics and Space Administration (NASA), and regulatory commissions, including the Environmental Protection Agency (EPA), Occupational Safety and Health Administration (OSHA), Food and Drug Administration (FDA), and Federal Communications Commission (FCC).[USG.8D]

explain how certain provisions
of the U.S. Constitution
provide for checks and
balances among the three
branches of
government.[USG.8E]

analyze selected issues raised
by judicial activism and
judicial restraint.[USG.8F]

explain the major responsibilities of the federal government for domestic and foreign policy such as national defense.[USG.8G]

compare the structures,
functions, and processes of
national, state, and local
governments in the U.S.
federal system.[USG.8H]

explain why the Founding Fathers created a distinctly new form of federalism and adopted a federal system of government instead of a unitary system.[USG.9A]

categorize government powers
as national, state, or
shared.[USG.9B]

analyze historical and
contemporary conflicts over
the respective roles of
national and state
governments.[USG.9C]

understand the limits on the
national and state
governments in the U.S.
federal system of
government.[USG.9D]

compare different methods of filling public offices, including elected and appointed offices at the local, state, and national levels.[USG.10A]

explain the process of electing
the president of the United
States and analyze the
Electoral College.[USG.10B]

analyze the impact of the
passage of the 17th
Amendment.[USG.10C]

analyze the functions of
political parties and their role
in the electoral process at
local, state, and national
levels.[USG.11A]

explain the two-party system
and evaluate the role of third
parties in the United
States.[USG.11B]

identify opportunities for
citizens to participate in
political party activities at
local, state, and national
levels.[USG.11C]

compare the U.S. constitutional republic to historical and contemporary forms of government such as monarchy, a classical republic, authoritarian, socialist, direct democracy, theocracy, tribal, and other republics.[USG.12A]

analyze advantages and
disadvantages of federal,
confederate, and unitary
systems of
government.[USG.12B]

analyze advantages and
disadvantages of presidential
and parliamentary systems of
government.[USG.12C]

understand the roles of
limited government and the
rule of law in the protection
of individual rights.[USG.13A]

identify and define the
unalienable rights.[USG.13B]

identify the freedoms and
rights guaranteed by each
amendment in the Bill of
Rights.[USG.13C]

analyze U.S. Supreme Court interpretations of rights guaranteed by the U.S. Constitution in selected cases, including Engel v. Vitale, Schenck v. United States, Texas v. Johnson, Miranda v. Arizona, Gideon v. Wainwright, Mapp v. Ohio, and Roe v. Wade.[USG.13D]

explain the importance of due
process rights to the
protection of individual rights
and in limiting the powers of
government.[USG.13E]

recall the conditions that produced the 14th Amendment and describe subsequent efforts to selectively extend some of the Bill of Rights to the states, including the Blaine Amendment and U.S. Supreme Court rulings, and analyze the impact on the scope of fundamental rights and federalism.[USG.13F]

explain the difference
between personal and civic
responsibilities.[USG.14A]

evaluate whether and / or
when the obligation of
citizenship requires that
personal desires and interests
be subordinated to the public
good.[USG.14B]

understand the responsibilities,
duties, and obligations of citizenship
such as being well informed about
civic affairs, serving in the military,
voting, serving on a jury, observing
the laws, paying taxes, and serving
the public good.[USG.14C]

understand the voter
registration process and the
criteria for voting in
elections.[USG.14D]

analyze the effectiveness of
various methods of
participation in the political
process at local, state, and
national levels.[USG.15A]

analyze historical and
contemporary examples of
citizen movements to bring
about political change or to
maintain continuity.[USG.15B]

understand the factors that
influence an individual's
political attitudes and
actions.[USG.15C]

examine different points of view of political parties and interest groups such as the League of United Latin American Citizens (LULAC), the National Rifle Association (NRA), and the National Association for the Advancement of Colored People (NAACP) on important contemporary issues.[USG.16A]

analyze the importance of the
First Amendment rights of
petition, assembly, speech, and
press and the Second
Amendment right to keep and
bear arms.[USG.16B]

evaluate a U.S. government policy or court decision that has affected a particular racial, ethnic, or religious group such as the Civil Rights Act of 1964 and the U.S. Supreme Court cases of *Hernandez v. Texas* and *Grutter v. Bollinger*. [USG.17A]

explain changes in American culture brought about by government policies such as voting rights, the Servicemen's Readjustment Act of 1944 (GI Bill of Rights), the Immigration and Nationality Act of 1965, the Immigration Reform and Control Act of 1986, affirmative action, and racial integration.[USG.17B]

understand how U.S.
constitutional protections
such as patents have fostered
competition and
entrepreneurship.[USG.18A]

identify examples of government-assisted research that, when shared with the private sector, have resulted in improved consumer products such as computer and communication technologies.[USG.18B]

understand the potential
impact on society of recent
scientific discoveries and
technological
innovations.[USG.19A]

evaluate the impact of the
Internet and other electronic
information on the political
process.[USG.19B]