Amy Erdman and Stephanie Slota

12th grade/ Civics and Government
Video Views of the Founding Fathers

Essential "Guiding Question" for Lesson

What were the views of individual Founding Fathers during the Constitutional Convention, and how did the Founding Fathers influence the creation of the Constitution?

Next Generation Sunshine State Standards Addressed in the Lesson

SS.912.C.1.1: Evaluate, take, and defend positions on the founding ideals and principles in American Constitutional government. [image: image1.wmf]

3518

LEARNING OBJECTIVES
· Students will research the ideas and perspectives of a Founding Father.

· Students will understand that the Founding Fathers had opposing views on many issues at the Constitutional Convention.

· Students will create a short persuasive video stating the “platform” of their Founding Father at the Constitutional Convention.

· Students will analyze the video “platforms” of each Founding Father.

· Students will discuss common themes observed in the Constitutional Convention and compare the debates of the Constitutional Convention to debates/ conflicts in our government today.

LESSON CONTENT
In 1787, 55 delegates from each original state, except Rhode Island, met in Philadelphia in order to revise the Articles of Confederation. The men who were present are known as the Founding Fathers, and they created the Constitution, the document that forms the basis for the American democratic government and law.

During the Constitutional Convention, the Founding Fathers debated on exactly what should have been included in the American Constitution. Many of these men had opposing views on important issues, such as whether the legislature should be bicameral and represented proportionately based on population, as laid out by the Virginia Plan which favored large states, or unicameral and represented equally by each state, as laid out by the New Jersey Plan which favored small states. In order to move forward, the Founding Fathers worked toward compromises. The Founding Fathers were able to reach a compromise, called the Great Compromise or the Connecticut Compromise which structured Congress into a bicameral legislature with representation based on proportionate population and equality among states. Another key debate focused on how slaves should be counted for representation status of each state. Obviously, slave states wanted to count their slaves as people in order to receive more representation in Congress, and nonslave states did not want slaves to be represented as people because the slave states did not recognize them as “people,” but rather property. This debate found a compromise in the Three Fifths Compromise. While there were other key debates that took place during the Convention, these two debates will be the substance of this lesson. The differing views of the Founding Fathers and the compromises that the worked toward during the Constitutional Convention will be the focus of this lesson.

STUDENT GROUPING:
The teacher will place students in groups of four for this lesson. Students will be placed into groups that have been pre-determined by the teacher in order to limit off-task behavior. Once the students are in groups, the students themselves will be responsible for dividing the tasks and roles that need to be completed for this activity. Each group is responsible for working together to produce a single video, but each student must turn in a completed “packet.”

METHODS
· Group Research- Students will work together in order to learn about their Founding Father using teacher-provided questions to guide their research. Students must also research the ideas that their Founding Father possessed about issues deliberated upon during the Constitutional Convention, such as the Three/Fifths Compromise and other topics as indicated in the teacher-provided questions. The findings that students collect will be used to create their videos.

· Video Creation- Students will work together to create a short video based on their research which outlines the “platform” of their Founding Father during the Constitutional Convention.

· Video Presentations- Each student-produced video will be shown to the class. As students watch each video, they will make short observations which summarize each Founding Father’s views during the Constitutional Convention.

· Class Discussion- The class will come together to discuss the differing views of the Founding Fathers during the Constitutional Convention. The teacher will guide the discussion to focus on analyzing the effectiveness of each video in presenting that Founding Father’s views. Discussion will also focus on the real-life outcome of the compromises made at the Constitutional Convention, as well as the idea of compromise in today’s government.

ACTIVITIES
Opening:
1. Class begins with a short verbal review about where we finished learning the day before. Students have an understanding of American independence from Britain and that the fledgling county is operating under the Articles of Confederation. Students understand the Articles of Confederation has fundamental flaws and a more useful document needs to be created, which leads us to the Constitutional Convention, held in 1787.

2. Discuss with students how each state sent representatives (delegates) to the Convention. Each of these delegates had a different background, and each held certain values that they believed should be added into the Constitution. So the Founding Fathers had differences in opinion on many topics, and at the Convention, they talked about what ideas should be included in the Constitution. Each Founding Father had a chance to state his case on what he thinks should be included in the Constitution, and he tried to get other Founding Fathers to see it his way.

3. Ask the class: Imagine that you were a Founding Father. Not everyone agrees with your thoughts about what should be included in the Constitution, but you hold strong beliefs. If you were trying to get the other Founding Fathers to see things your way, what would you want to include in your mini-speech? This question serves as a brainstorming session and the teacher writes down ideas on the board. The teacher should guide and add to the brainstorm session and steer students to discovering the possible conflicts that could arise. Possible questions could include:

· What is your view?

· Why do you believe this?

· Why should other Founding Fathers believe this?

· Address opposing argument.

· Is the message truthful?

· How is the message presented? (i.e. friendly, forceful, persuasive)

The teacher should explain that we will be working with the ideas that the students brainstormed during the project that the class is about to start. In addition, at this point it is necessary for the teacher to make sure students understand the benefit of media in today’s debates and conflicts. The teacher should discuss with students how politicians today discuss their views on topics, convince others to believe the same thing, and advertise such beliefs to the public (the votes). Emphasize that the video clips they will be making will serve as the delegate’s opinions on issues at the Constitutional Convention, but they could easily be mirrored in politicians’ political ads today.
Main Activity:

1. Students will be assigned to a specific group and delegate by the teacher. Once students have moved into their group, they will receive the guidelines for the activity and assessment. Students will have all necessary materials provided to them, including a computer work station, a video recorder (or webcam) and Internet access. Using these materials, students may begin to work on their activity and assessment.

2. Students will first “get to know” the delegate that they will be representing by using two provided websites (or any other teacher-approved website) to gather information which will help them complete this task. To organize their information, students are given a chart to input important information. Students may choose to all be using a computer to find as much information as possible, or they may choose to delegate a member of the group to complete this portion of the assignment and then educate the rest of the group afterwards. Whichever way the students choose to complete this part of the task, all students must turn in their own packet full of details and information, which will be part of their final assessment grade.

3. Students will then learn more about the constitutional debates which took place during the Constitutional Convention, in order to gain a better idea of why their delegate would have had a specific opinion about the debate during the Convention. To gather information, students will use the provided website (or another approved website) and a chart to organize their details. The same rule applies for divvying this assignment as the previous assignment; students may choose to each perform this task, or they may choose to delegate and educate later.

4. Students will create a short video clip to present their delegate to the class. Students must follow all guidelines set forth in the rubric and guideline packet they received at the beginning of this activity and consider the questions brought up in the class brainstorming session at the start of the lesson. Students will upload their videos to the class blog website so that all students can view their presentation. As shown in the guideline packet, students must choose jobs for this part of the assignment. Students must ask themselves, who should represent our delegate on film? Should each member play a role in the video? Should we write the script together, or delegate this responsibility to one member? Do we want any props in our video? How should we present our material in the most entertaining way to our audience?

5. Students will individually watch each delegate’s video and answer supplemental questions about the delegate and his feelings toward the presented debates. After the class views each video, the teacher will open a discussion to analyze the message of each video by answering the questions in the brainstorming session that occurred at the beginning of the lesson.
6. Students will individually complete the follow up questions to the videos and begin considering why and how each individual delegate came to the position of each Constitutional conflict.

Closing:

1. Students will use the notes they took from each video, as well as the notes they made about the follow up questions to participate in a class discussion.

Important Questions to Ask:

1. This discussion will center around the following questions: “Why did each delegate feel strongly about their position on the Three Fifths Compromise? Why did the delegate feel strongly about the representation of states in Congress? Why were there varied opinions on these topics? Why would a delegate support the Virginia Plan? Why would a delegate support the New Jersey Plan? What do these debates during the Constitutional Convention show us about the early concept of democracy in our nation? Do we still have similar debates/conflicts in our government, or amongst our people? What do these conflicts show us about current democracy in America? How do we view such debates/conflicts in today’s society…through what media source shows us compromises that are made in government?”

MATERIALS
· Computer

· Webcam or video camera

· Internet websites

· Class website

· Guideline/Rubric Packet

These materials were chosen because they allow students to work collaboratively to achieve an educational goal and they also allow the student to work individually to develop his/her own opinion about the educational topic. In addition, the teacher can teach media literacy and media usage by allowing his/her students to use the internet, computers, video-making software; all of which contributes to students learning in a real-life simulated manner.

EVALUATION
Students will be evaluated using the provided rubric. They will be evaluated by each step of the activity process; Getting to know your delegate, getting to know the compromises, creating a video, recording thoughts and notes throughout the activity, and contributions to the class discussion. Students will turn in their packet as well as post their video on the class website in order to receive a grade for this assessment. By grading each part of this activity, student involvement, engagement, and participation is assured. In addition, students can earn just as many points for actively participating in the class discussion as they can for researching, understanding, and presenting their knowledge.

Video Call Constitutional Convention

The year is 1787 and the Constitutional Convention is in full swing. Five key delegates cannot physically attend the Convention, but they are still responsible for giving their opinions about various issues and compromises concerning the Constitution. Your team is hired by one of these five delegates to organize and conduct a short video which introduces your delegate to the Convention, and describes his position on key issues. Your mission is to create a short video (approximately 5 minutes) which demonstrates your knowledge of your delegate, knowledge of your delegate’s opinions toward certain issues, and the stance your delegate would have taken on various conflicts during the Constitutional Convention. You will be assigned one of the following men to help with their short video:

· George Washington

· Gouverneur Morris

· Benjamin Franklin

· Roger Sherman
Step One: Get to Know Your Delegate

The first step to this assignment is getting to know your delegate. You can “interview” your delegate and find more information about his background, including education, political beliefs, personal beliefs, career, and family by using one of the following websites (or you may use another website if it is approved by the teacher):

· http://teachingamericanhistory.org/convention/
· http://www.archives.gov/exhibits/charters/constitution_founding_fathers.html
To help organize your research, use the following chart:

	What state does your delegate represent? What was the population of that state in 1787?
	

	Where was your delegate educated?
	

	What was your delegates’ career?
	

	Describe your delegates’ family.
	

	Did your delegate own slaves?
	

	What type of government did your delegate favor?
	

Step Two: Get to Know the Constitutional Debates

This next step will help you learn a little more about the main conflicts and debates which occurred during the framing of the Constitution. The debates (and compromises) we will focus on for this assessment are:

· Three Fifths Compromise

· Virginia Plan/New Jersey Plan
You may use any approved website for your research, and you may choose to use the following website: http://teachingamericanhistory.org/convention/themes/
To organize your research, use the following chart:

	What was the Three Fifths Compromise?

What do you think your delegate would have wanted?
	

	What was the Connecticut Compromise?
	

	Which plan would your delegate have supported? The Virginia Plan or the New Jersey Plan?
	

Step Three: Create a Short Video Clip of Your Delegate

Now that you know more about your delegate, and you know about the debates which are happening at the Constitutional Convention, it is time for your delegate to send his video to the Convention.

· Design your video. Do you want your delegate to make an “appearance” in the video…if so you must decide which group member will represent your delegate.

· Be sure to include the following important information:

· Who is your delegate?

· Where is your delegate from?

· How does your delegate feel about the Three Fifths Compromise/debate? WHY does your delegate feel that way?

· How does your delegate feel about the Virginia Plan and the New Jersey Plan? Which one does he support? WHY does he support this plan?
· You may choose any mood for your video. It may be comical or serious, but you must address all of the above questions to get full credit. You must use supporting details and information in order to make your video last at least 5 minutes long. Remember, your delegate cannot attend the Convention, so this is the only time he will have to share his feelings on the framing of the Constitution.

· You must decide amongst your group who will fulfill the necessary roles: camera crew, video script, actors, and video editors. You may assign each person a role or you may take turns fulfilling each role.
Step Four: Watch the Videos!

This next step involves the entire class watching the short videos. While you are watching the video, you will use the provided organizer to take notes. After we have watched all of the videos, you will have time to reflect on the five delegates’ opinions and then we will discuss the videos as a class to simulate the Constitutional Convention discussions.

George Washington:

· What state is he from? ___________________________
· How did he feel about the debate over slave’s representation? ___

· How did he feel about the representation of states in Congress? Which plan did he support: Virginia Plan or New Jersey Plan? ___

Gouverneur Morris:

· What state is he from? ___________________________
· How did he feel about the debate over slave’s representation? ___

· How did he feel about the representation of states in Congress? Which plan did he support: Virginia Plan or New Jersey Plan? ___
Benjamin Franklin:
· What state is he from? ___________________________
· How did he feel about the debate over slave’s representation? ___

· How did he feel about the representation of states in Congress? Which plan did he support: Virginia Plan or New Jersey Plan? ___

Roger Sherman:

· What state is he from? ___________________________
· How did he feel about the debate over slave’s representation? ___

· How did he feel about the representation of states in Congress? Which plan did he support: Virginia Plan or New Jersey Plan? ___

Before we have a class discussion, consider the following questions:

Why was there such a difference of opinion in using slaves as representation for Congress?

Why would people have varied their opinions on such an issue?

Why was there a difference of opinion on the representation of states in Congress? What are the differences in the Virginia Plan and the New Jersey Plan?

Which would you have supported? Which do you think is more fair?

You will turn this entire packet in at the end of this assessment. This packet and your video will determine your grade.
_1369659063.unknown

