Ohio Department of Education Benchmark Standards

Although each lesson plan includes student objectives, the chart below connects and aligns each lesson plan to ODE eighth grade social studies standards and to anchor standards across the curriculum for your use. The OSBF’s 2010 Fellows Project, moreover, can be adapted to different grades and different grade level standards as you see fit.

	ACADEMIC STANDARDS
	ACTIVITIES

	Explain how the Constitution has provided for the protection of rights and the long-term future of a growing democracy
	Brainstorming Benefits (p. 34)

Whose Job Is It? (p. 104)

Teach to the Test (p. 105)

Today’s Citizen (p. 113)

A Survey- A Vote (p. 116)

Your State- Your Vote (p. 118)

Voting History (p. 120)

Behind Executive Powers (p. 127)

A Life of Its Own (p. 129)

Finally a Law about Executive Privilege (p. 130)

	Show the relationship between civic participation and attainment of civic and public goals
	Let’s Talk (p. 90)

Today’s Citizen (p. 113)

A Survey- A Vote (p. 116)

Your State- Your Vote (p. 118)

Voting History (p. 120)

Individual Voting Histories (p. 121)

Anybody for Repeal? (p. 122)

Don’t Like That Law (p. 123)

You Write the Law (p. 139)

	Identify historical origins that influenced the rights U.S. citizens have today
	Brainstorming Benefits (p. 33)

What Are You Thinking? (p. 61)

Your Call/Your Policy (p. 89)

Teach to the Test (p. 105)

Today’s Citizen (p. 113)

A Survey- A Vote (p. 116)

Your State- Your Vote (p. 118)

Voting History (p. 120)

Individual Voting Histories (p. 121)

Review Judicial Review (p. 133)

Today’s Supreme Decisions (p. 135)

	Explain the political concepts expressed in the U.S. Constitution: representative democracy; federalism; bicameralism; separation of powers; checks and balance
	Whose Job Is It? (p. 104)

Teach to the Test (p. 105)

Become an Expert (p. 110)

A Survey- A Vote (p. 116)

A Democratic Classroom (p. 119)

Branching Out (p. 126)

Behind Executive Power (p. 127)

A Life of Its Own (p. 129)

Finally a Law about Executive Privilege (p. 130)

Today’s Supreme Decisions (p. 135)

	Explain how the U.C. Constitution protects the rights of citizens, regulates the use of territory, manages conflict and establishes order and security
	Free Speech or Think Again (p. 17)

Defining the Limits (p. 21)

Brainstorming Benefits (p. 33)

Religious Differences (p. 34)

What’s in Your Backpack? (p. 55)

New Twists-Same Questions (p. 80)

Your Call/Your Policy (p. 89)

Whose Job Is It? (p. 104)

Teach to the Test (p. 105)

Become an Expert (p. 110)

A Survey- A Vote (p. 116)

	Explain how specific provisions of the U.S. Constitution, including the Bill of Rights, limit the powers of government in order to protect the rights of individuals with emphasis on: freedom of religion, speech, press, assembly, and petition; right to trial by jury and the right to counsel; due process and equal protection of the laws
	Free Speech or Think Again (p. 17)

Defining the Limits (p. 21)

Brainstorming Benefits (p. 33)

Religious Differences (p. 34)

What’s in Your Backpack? (p. 55)

New Twists- Same Questions (p. 80)

Your Call/Your Policy (p. 89)

Whose Job Is It? (p. 104)

A Survey- A Vote (p. 116)

	Describe the process by which a bill becomes a law
	Become an

Expert (p. 110)

Please Amaze Me (p. 111)

Finally a Law about Executive Privilege (p. 130)

	Show connections between the rights and responsibilities of citizenship including: voting and staying informed on issues and having rights and respecting the rights of others
	Let’s Talk (p. 90)

A Survey- A Vote (p. 116)

Your State-Your Vote (p. 118)

Voting History (p. 120)

Individual Voting Histories (p. 120)

Anybody for Repeal? (p. 122)

Don’t Like That Law (p. 123)

You Write the Law (p. 139)

	SOCIAL STUDIES SKILLS AND METHODS
	

	Analyze different perspective on a topic obtained from a variety of sources
	Religious Differences (p. 34)

Bill Me (p. 112)

Individual Voting Histories (p. 121)

Anybody for Repeal? (p. 122)

Don’t Like That Law (p. 123)

	Compare accuracy and point of view of nonfiction sources about a particular era or event
	Turn the Other Cheek (p. 32)

What Are You Thinking? (p. 61)

Bill Me (p. 112)

Individual Voting Histories (p. 121)

Anybody for Repeal? (p. 122)
Don’t Like That Law (p. 123)

	Organize historical information in text or graphic format and analyze the information in order to draw conclusions
	To Teach or Not to Teach (p. 29)

Are You Confused Yet? (p. 63)

Your Call/Your Policy (p. 89)

A Democratic Classroom (p. 119)

Voting History (p. 120)

Anybody for Repeal (p. 122)

Don’t Like That Law (p. 123)

Review Judicial Review(p. 133)

	Present a position and support it with evidence and citation of sources
	Defining the Limits (p. 21)

To Teach or Not to Teach (p. 29)

Religious Differences (p. 34)

Bill Me (p. 112)

Finally a Law about Executive Privilege (p. 130)

You Write the Law (p. 139)

	Construct a historical narrative using primary and secondary sources
	Turn the Other Cheek (p. 32)

Religious Differences (p. 34)

A Democratic Classroom (p. 119)

Voting History (p. 120)

Individual Voting Histories (p. 121)

	Write a position paper or give an oral presentation that includes citation of sources
	To Teach or Not to Teach (p. 29)

Voting History (p. 120)

Individual Voting Histories (p. 121)

Anybody for Repeal? (p. 122)

Don’t Like That Law (p. 123)

	Work effectively in a group
	Extreme Choices (p. 27)

To Search or Not to Search (p. 53)

Are You Confused Yet? (p. 63)

Your Call/Your Policy (p. 89)

Let’s Talk (p. 90)

Bill Me (p. 112)

A Democratic Classroom (p. 119)

Finally a Law about Executive Privilege (p. 130)

	ANCHOR STANDARDS ACROSS THE CURRICULUM FOR COLLEGE AND CAREER READINESS
	

	Participate effectively in discussions with diverse partners, building on others’ ideas and expressing your own clearly and persuasively
	All Lesson Plans

	Evaluate a speaker’s point of view, reasoning, and use of evidence and rhetoric
	Turn the Other Cheek (p. 32)

What’s More Important?(p. 58)

Are You Confused Yet? (p. 63)

Your Call/Your Policy (p. 89)

Bill Me (p. 112)

A Democratic Classroom (p. 119)

You Write the Law (p. 139)

	Present information, findings, and supporting evidence such that listeners can follow the line of reasoning, organization, and development
	Cyber bullying and Free Speech (p. 7)

To Teach or Not to Teach (p. 29)

Conflict over the Clause (p. 35)

Let’s Talk (p. 90)

Bill Me (p. 112)

A Democratic Classroom (p. 119)

 Voting History (p. 120)

Individual Voting Histories (p. 121)

Just Some Answers Please (p. 138)

You Write the Law (p. 139)

	Use problem-solving skills to make decisions individually and in a group
	Free Speech or Think Again (p. 17)

 Defining the Limits (p. 21)

Going Deeper (p. 24)

Extreme Choices (p. 27)

Brainstorming Differences (p. 33)

To Search or Not to Search (p. 53)

What’s in Your Backpack? (p. 55)

Are You Confused Yet? (p. 63)

Random Raids (p. 79)

Your Call/Your Policy (p. 89)

Let’s Talk (p. 90)

Bill Me (p. 112)

A Survey-A Vote (p. 116)

A Democratic Classroom (p. 119)

Finally a Law about Executive Privilege (p. 130)

Review Judicial Review (p. 133)

You Write the Law (p. 139)

	Distinguish among fact, opinion, and reasoned judgment in a text
	Conflict over the Clause (p. 35)

Anybody for Repeal? (p. 122)

Don’t Like That Law (p. 123)

Branching Out (p. 126)

	Read closely to determine what the text says explicitly and to make logical references from it
	Defining the Limits (p. 21)

Conflict over the Clause (p. 35)

To Search or Not to Search (p. 53)

What’s in Your Backpack? (p. 55)

What Are You

Thinking? (p. 61)

Random Raids (p. 79)

Bill Me (p. 112)

Today’s Supreme Decisions (p. 135)

Just Some Answers Please (p. 138)

You Write the Law (p. 139)

	Delineate and evaluate the argument and specific claims in a text, including the validity of the reasoning as well as the relevance and sufficiency of the evidence
	Cyber bullying and Free Speech (p. 7)

Going Deeper (p. 24)

Conflict over the Clause (p. 35)

To Search or Not to Search (p. 53)

What’s in Your Backpack? (p. 55)

What Are You Thinking? (p. 61)

	Read and comprehend informational texts independently and proficiently
	Turn the Other Cheek (p. 32)

Religious Differences (p. 34)

Conflict over the Clause (p. 35)

What’s in Your Backpack? (p. 55)

What Are You Thinking? (p. 61)

Bill Me (p. 112)

Voting History (p. 120)

Anybody for a Repeal? (p. 122)

Don’t Like That Law (p. 123)

Branching Out (p. 126)

Today’s Supreme Decisions (p. 135)

Just Some Answers Please (p. 138)

You Write the Law (p. 139)

	Analyze how and why individuals, events, and ideas develop and interact over the course of a text
	Defining the Limits (p. 21)

Conflict over the Clause (p. 35)

To Search or Not to Search (p. 53)

A Democratic Classroom (p. 119)

Voting History (p. 120)

	Analyze a topic and write arguments using valid reasoning and sufficient evidence
	Log On (p. 6)

Cyber bullying and Free Speech (p. 7)

Is Turnabout Fair Play (p. 9)

Pushing the Limits (p. 12)

An Easy Choice (p. 13)

It’s Not Fair (Or Is It?) (p. 16)

To Teach or Not To Teach (p. 29)

To Search or Not to Search (p. 53)

What’s More Important? (p. 58)

Random Raids (p. 79)

Your Call/Your Policy (p. 89)

Let's Talk (p. 90)

Bill Me (p. 112)

	Use technology, including the Internet, to produce and publish writing and to interact and collaborate with others
	Online Quiz (p. 28)

To Teach of Not to Teach (p. 29)

Religious Differences (p. 34)

Bill Me (p. 112)

A Democratic Classroom (p. 119)

Voting History (p. 120)

Anybody for Repeal? (p. 122)

Don’t Like That Law (p. 123)

Branching Out (p. 126)

Today’s Supreme Decisions (p. 135)

Just Some Answers Please (p. 138)

You Write the Law (p. 139)

	Communicate findings orally, visually, and in writing or through multi-media
	It’s Not Fair (Or is It?) (p. 16)

To Teach or Not to Teach (p. 29)

Religious Differences (p. 34)

Conflict over the Clause (p. 35)

To Search or Not to Search (p. 53)

Protest Art (p. 62)

Are You Confused Yet? (p. 63)

Random Raids (p. 79)

Please Amaze Me (p. 111)

Voting History (p. 120)

Individual Voting Histories (p. 121)

Branching Out (p. 126)

Finally a Law about Executive Privilege (p. 130)

Just Some Answers Please (p. 138)

You Write the Law (p. 139)

	Conduct short as well as more sustained research projects
	Cyber bullying and Free Speech (p. 7)

Going Deeper (p. 24)

To Teach or Not to Teach (p. 29)

Conflict over the Clause (p. 35)

Bill Me (p. 112)

Today’s Citizen (p. 113)

Voting History (p. 120)

Individual Voting Histories (p. 121)

Anybody for Repeal? (p. 122)

Don’t Like That Law (p. 123)

Branching Out (p. 126)

Today’s Supreme Decisions (p. 135)

Just Some Answers Please (p. 138)

You Write the Law (p. 139)

PAGE
153

