US Government	Unit 6 Content / Reading	Mr. Ring
Unit 6: Comparative Government: Federal, State, and Local

AG 18: The Ohio Constitution was drafted in 1851 to address difficulties in governing the state of Ohio.

- 18.01 What were some problems with earlier versions of Ohio's constitutions?
- 18.02 What changes have been made in updated versions of the Ohio Constitutions?
(compare 1802, 1851, and 1912)

**

AG 19: As a framework for the state, the Ohio Constitution complements the federal structure of government in the United States.

- AG 19.01 What powers are given to the states in the US Constitution?
- AG 19.02 How do national and state governments work together?
- AG 19.03 How does the Ohio Constitution compare to the United States Constitution?
- AG 19.04 How is the Ohio Constitution organized?
- AG 19.05 Explain the need for the Ohio Constitution to be much longer and more in depth than the United States Constitution.
- AG 19.06 How do citizen created initiatives contribute to the length and depth of the Ohio Constitution?
- AG 19.07 How can local governments be organized?

**

AG 20: Individuals in Ohio have a responsibility to assist state and local governments as they address relevant and often controversial problems that directly affect their communities.

- AG 20.01 For what items and issues are local governments responsible?
- AG 20.02 In what ways can individuals assist local and state government in addressing problems?

**

Unit 6 Reading will include:

McGraw-Hill: Networks; Chapter 11-Lesson 1: The Federal System pp. 316-322
McGraw-Hill: Networks; Chapter 11-Lesson 2: The State Legislative Branch pp. 324-328
McGraw-Hill: Networks; Chapter 11-Lesson 3: State Executive Branch pp. 329-333
McGraw-Hill: Networks; Chapter 11-Lesson 4: State Judicial Branch pp. 334-338
McGraw-Hill: Networks; Chapter 12-Lesson 1: City Governments pp. 346-352
McGraw-Hill: Networks; Chapter 12-Lesson 2: County Governments pp. 354-358
McGraw-Hill: Networks; Chapter 12-Lesson 3: Towns, Townships, and Villages pp. 359-363
McGraw-Hill: Networks; Chapter 13-Lesson 1: How a Community Handles Issues pp. 370-374
McGraw-Hill: Networks; Chapter 13-Lesson 2: Education and Social Issues pp. 375-381
McGraw-Hill: Networks; Chapter 13-Lesson 3: Environmental Issues pp. 382-387
