[image: image4.jpg]i

CLASSROOM
LAW PROJECT®

September 26, 2017
THE BASICS
Topic: Colin Kaepernick

Articles

· “Colin Kaepernick Had No Choice but to Kneel” (9/22) (Time)
· “Colin Kaepernick: Hero or Traitor” (9/19) (The Week)
· “A timeline of Colin Kaepernick’s national anthem protest and the athletes who joined him” (9/22) (SB Nation)
· “The NFL’s protest crisis” (opinion) (9/16) (CNN)
· “Ted Cruz: Colin Kaepernick is a ‘rich, spoiled’ athlete, and Obama never should’ve praised him” (9/7) (Business Insider)
Questions to Consider

· Who is Colin Kaepernick? Does his role as a quarterback in the National Football League give him the opportunity to open a dialogue about minorities and law enforcement?

· What is the meaning of Colin Kaepernick’s decision not to stand for the national anthem?

· What grievances is he expressing?

· What grievances do people who are negatively affected by Kaepernick’s refusal to rise when the national anthem is played or the flag is saluted express? What are the arguments against Kaepernick’s protest? What are the arguments in support of Kaepernick’s protest?

· What is the response of his team? What is the response of other athletes? What questions do others have about his action?

· Are there special or different rules for athletes to express their convictions?

· What is the national anthem? What do the words mean? What is the history of the national anthem? How are the words of the national anthem related to the United States in 2016?

· Should we think more deeply about the words of the national anthem and the salute to the flag when we recite them?

· How does a citizen start a “conversation” about a pressing issue of social justice?

· What are the options for expressing disapproval and disagreement with present and past government actions?

· How important is the right to protest in the history of the United States?

· "Patriotism is supporting your country all the time, and your government when it deserves it." - Mark Twain. Do you agree with this definition? What would you include in a definition of patriotism?

· What does it mean to wear a jersey with Colin Kaepernick’s number on it? What does it mean to respond negatively to someone wearing a Colin Kaepernick jersey? Are both attitudes protected as part of the First Amendment? Why does the First Amendment protect symbolic speech?

· Does the right to protest by not standing during the flag salute or singing the national anthem exist in schools? Does the right to protest by not standing for the national anthem exist in the military? Why is this a controversial issue? Is Kaepernick a good or bad example for young people?

· Do the protests against police shootings in Tulsa and Charlotte add meaning to Colin Kaepernick’s decision not to stand for the national anthem? How do peaceful protests become dangerous?

· Is there an issue involving justice, which might prompt you to refuse to stand for the national anthem? How do we understand the power to push for change in a democracy?
THE EXTRAS

Pre-teaching, Extensions & Further Reading
· “Refusing to Stand for the National Anthem: Top 3 Pros and Cons” (9/19) (procon.org)
· “When Colin Kaepernick Sat Inside My Classroom (and Taught Us a Lesson)” (9/19) (Positive Coaching Alliance)
· “Historians disagree on whether the ‘Star-Bangled Banner’ is racist” (8/30) (PRI’s The World)
· “A Brief History of Racial Protest In Sports” (12/2) (Code Switch)
Lesson Plans

· “Article of the Day: ‘Colin Kaepernick’s Anthem Protest Underlines Union of Sports and Patriotism’” (9/1) (The Learning Network)
· “Athletes and Activism” (Anti-Defamation League)
· “What is Symbolic Speech? When Is It Protected?” (Street Law)
What’s the Connection?

Constitutional
· “Here’s hoping Colin Kaepernick’s protest movement can teach schools a lesson in the 1st Amendment” (opinion) (9/17) (LA Times)
· “Colin Kaepernick and a Landmark Supreme Court Case” (9/15) (The New Yorker)
· “Does the United States or other countries compel National Anthem etiquette?” (8/31) (Constitution Daily)
Oregon

· “Diverse America is divided on the flag and anthem” (9/16) (Military Times)
Students
· “’My decision and my right’ – teen has sat out Pledge of Allegiance for years” (9/16) (CNN)
Oregon State Social Science Standards

8.26. Examine a controversial event, issue, or problem from more than one perspective.

HS.33. Explain the role of government in various current events.

HS.35. Examine the pluralistic realities of society (e.g., race, poverty, gender, and age), recognizing issues of equity, and evaluating need for change.

HS.59. Demonstrate the skills and dispositions needed to be a critical consumer of information.

HS.60. Analyze an event, issue, problem, or phenomenon from varied or opposing perspectives or points of view.
CCSS Anchor Standards

2. Determine central ideas or themes of a text and analyze their development; summarize the key supporting details and ideas.
4. Interpret words and phrases as they are used in a text, including determining technical, connotative, and figurative meanings, and analyze how specific word choices shape meaning or tone.

6. Assess how point of view or purpose shapes the content and style of a text.

7. Integrate and evaluate content presented in diverse media and formats, including visually and quantitatively, as well as in words.

8. 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.
We the People Lesson Connections

Middle School, Level 2

· Unit 5, Lesson 23: How does the Constitution protect freedom of expression?

· Unit 6, Lesson 29: What are the rights and responsibilities of citizenship?

· Unit 6, Lesson 30: How might citizens participate in civic affairs?
High School, Level 3

· Unit 5, Lesson 29: How does the First Amendment protect free expression?
· Unit 6, Lesson 37: What key challenges does the United States face in the future?

[image: image1.emf]

