Name: Alanna Hibbs and Rebecca Hunt

Subject/Grade Level: Geography/ 7th grade

Title/Topic of Lesson: Bill of Rights and Gun control

Essential "Guiding Question" for Lesson: How does media influence public opinion?

Sunshine State Standards Addressed in the Lesson:

SS.7.C.2.13 Examine multiple perspectives on public and current issues.

SS.7.C.2.11 Analyze media and political communications (bias, symbolism, propaganda).
SS.7.C.1.9: Define the rule of law and recognize its influence on the development of the American legal, political, and governmental systems.
SS.7.C.2.4: Evaluate rights contained in the Bill of Rights and other amendments to the Constitution.
SS.7.C.2.5: Distinguish how the Constitution safeguards and limits individual rights.
LEARNING OBJECTIVES

· Students will learn and understand the Bill of Rights and its implications to American citizens.

· Students will apply their knowledge of the Bill of Rights to various Supreme Court cases throughout American history.

· Students will assess how media can influence public opinion.

· Students will be able to understand the Bill of Rights and how they apply to current public issues.

· Students will be able to present their bias on a current public issue using the Bill of Rights and their own research.

· Students will analyze how interest groups present their viewpoint to the public.

LESSON CONTENT

The Bill of Rights is the first 10 amendments to the U.S. Constitution and applies to the citizens of the United States. They are generally considered to grant freedoms and rights to the American public, which the federal government must protect. However, many times these “rights” come into question and are not upheld when individuals utilize them to create negative, harmful, or violent scenarios. The federal Supreme Court throughout our nation’s history has examined these scenarios. The Supreme Court has varied on their rulings of these cases and, often times, agrees that individuals have “overstepped” their rights as American citizens as they harm the public good. This lesson will also discuss how the Bill of Rights can be up for debate in certain public issues, which are mostly aimed at a particular government policy. The main issue that will be discussed in class is gun control in the United States. Recent battles have taken place in the courts, revolving around fundamentally differing interpretations of the Second Amendment, which reads: "A well regulated Militia, being necessary to the security of a free State, the right of the people to keep and bear Arms, shall not be infringed." Issue ads will also be a focus of this lesson, which are political advertisements that do not specifically call for the election, or defeat of a named candidate but focus on matters of public concern.
STUDENT GROUPING:

· The students be working is several different grouping arrangements. These groupings will consist of individual work, small groups of three and four. With these arrangements students will also be assigned roles to help minimize the likelihood that a student will become uninvolved. Students will be placed in groups of three to carry out the Supreme Court activity. This odd number will allow the students to enter into a simulation of majority ruling of the Supreme Court as they deliberate about the case and its corresponding amendment in consideration.
METHODS

· Cooperative learning/simulation: Students will work in small groups and be presented with cases on which they must rule. This method forces students to make difficult decisions support by logical arguments and practice appropriate dialogue and persuasive speaking.

· Class discussion: At the end of the activity, the teacher will lead a class discussion to wrap-up the day’s topic and talk about what was learned. This method allows students to process any feelings or opinions that they may have about the topic, as well as, use the time to ask any lingering questions they still have.

· Socratic Seminar: Students will participate in a Socratic seminar to discuss gun control. Since this is an issue that does not have a right answer, the students will be able to discuss their own views based two different issue ads shown in class and on readings that will be assigned as homework. By showing specific ads and handing out specific readings, the teacher will ensure that students are prepared for the discussion and have valuable claims to back up their position on the issue. Students will also fill out an “entrance ticket” answering questions relating to the readings. This will ensure that all students read the required material.
· Round Robin: Students will partake in a short round robin style discussion when stating their opinions about the Supreme Court Case.

· Group Work: Students will work in groups during the Supreme Court case activity in order to build discussion and critically analyze the case using their prior knowledge of the Bill of Rights.

ACTIVITIES

· Opening (Bell Ringer Day 1)

· The teacher will have written the quote, “Protecting the rights of even the least individual among us is basically the only excuse the government has for even existing” (Ronald Reagan) on the board.

· Students will read this quote and the teacher will ask them to first define what they think a right is.

· After the correct definition has been established, the teacher will ask the students to brainstorm some rights they think the people of America have or should have that the government should ensure, and to then share these with the class.

· Main Activity or Activities
Day 1 Opening Activity:

· The teacher will give each student a list of the Bill of Rights that is produced in a language for the students to understand.

· The teacher will then explain to the students what each right actually means. i.e. Freedom of Speech allows us to “say whatever we want” and will then ask the students to draw a small symbol next to each right that represents this right.

· The teacher will give an example of a mouth for freedom of speech so the students have a point of reference.

· The teacher will then ask the students, in a short class discussion, if they think the rights should ALWAYS apply to U.S. citizens. The teacher will then give a scenario in which a man incites violence in a city because of his racist remarks against another citizen and ask the students to decide if the man’s freedom of speech should still be protected under such a circumstance.

· The teacher will then explain that sometimes, our rights must be compromised for the greater good of our community and our nation.

Day 1 Main Activity:

· The teacher will split the class into groups of three, giving each class a summary of a different Supreme Court case that deals with the Bill of Rights. This summary will decisively lack the conclusion to the case.

· After the groups have been identified and assembled, the teacher will give directions for the activity.

· The activity will begin with the student with the earliest birthday reading the summary of the court case to the other group members.

· The group members will then decide which amendment the case deals with based on their new knowledge of the Bill of Rights and will be able to reference their list if need be.

· The person to the right of the reader will be the recorder and record the group members’ contributions on a separate piece of paper with their respective names. This will be collected by the teacher at the end of the activity to ensure all members have participated.

· The teacher will also walk around the classroom to ensure full participation in the activity and to help any struggling groups or individual students.

· Each group member will then “become judges of the Supreme Court”, decide with whom they would favor, and make a final ruling on the case.

· The reader will begin with his/her opinion and the discussion will proceed with the student to the right of the reader and continue in a round robin style discussion.

· Each group member must also state WHY he/she has ruled in favor of this person/institution using his/her knowledge of the Bill of Rights and how it applies to citizens.

· The recorder will record these opinions with their respective names on the separate piece of paper.

· After all rulings and opinions have been considered, the group of “judges” will “formalize” its majority ruling and tell the teacher its decision and why it has chosen so.

Day 1 Closing:

· At the end of this activity the teacher will inform students that the next day they will be having a discussion about the public issue of gun control (Deriving from the Second Amendment).
· The teacher will also inform students that they will be watching four different ads for and against gun control. Also, the teacher will explain to students that issue ads are political advertising that does not specifically call for the election or defeat of a named candidate but focuses on matters of public concern.
· Ads FOR Gun control:

· http://www.youtube.com/watch?v=Oqotnv3D46c
· http://www.youtube.com/watch?v=hETNcNdeTnU
· Ads AGAINST Gun Control:

· http://www.youtube.com/watch?v=pn8Pf6kWFDc&feature=endscreen&NR=1
· http://www.youtube.com/watch?v=24RhcgS8SU8
· After watching the ads students will be given two handouts to read and complete for homework that will help to jump start the Socratic Seminar for the following day.

· Required readings (Attached): Will give back ground on the gun control issue and also display differing opinions on the issue.

· Seminar Ticket (Attached): Will ask basic questions from the readings and issue ads shown in class to help students organize their thoughts for the discussion.
· The teacher will explain the instructions for the both handouts and student will be told that they are required to bring this material completed, for the following day’s activity.

Day 2 Opening Activity:
· As students enter class, the teacher will ask them to get out their “Seminar ticket” (which was completed by students for homework) for the seminar.
· As students complete their bell ringer, the teacher will briefly scan their answers to make sure they answered the questions based on the readings.
· The bell ringer will be asking the students to list the 10 Bill of Rights without using their notes. This will be a nice way to enter into discussing gun control.
Day 2 Main Activity:

· Chairs will already be formed in a circle when students come into class, so after their bell ringer and directions, the discussion can begin.
· The teacher will explain shortly the rules for participating in the discussion:
· Be respectful and listen when you are not talking
· Use the issue ads and reading to support your stance on the issue
· Project your voice so that everyone in the Socratic circle is able to hear you.
· Wait until the person before you is done speaking and then raise your hand to give your opinion on the issue.
· The teacher will provide a quick overview of the issue ads and readings that students were required to view and read to help begin the seminar.
· The Socratic seminar will then begin and students will be able to voice their opinion as to whether or not they agree or disagree with religion being allowed in schools.
· The teacher will interfere in the seminar only when necessary.
Day 2 Closing:

· At the end of the Seminar the teacher will summarize the main points that occurred during the discussion and praise the students for their hard work and preparation for the discussion.

· Important Questions to Ask

· What have you learned from the readings?

· How do you feel about gun control?

· How does media influence public opinion?

· Do you understand the Bill of Rights and its implications to American citizens?

MATERIALS

· Required seminar readings

· Seminar tickets

· “What’s your Opinion?” Issue/ Storyboard Worksheet (Summative Assessment/Attached)

· Varying summaries of Supreme Court cases to distribute to the groups.
The seminar readings will ensure students have background knowledge about gun control and to also familiarize students with different viewpoints about the issue. The seminar ticket will ensure that students have organized their thoughts on the issue before the discussion. “What’s your Opinion?” Issue/ Storyboard Worksheet will be apart of the assessment method for this lesson and will provide step-by-step instructions for the assessment and a way to organize their issue ad before filming. The summaries of Supreme Court cases will be decisively chosen to portray to the students how difficult interpreting the Bill of Rights can be when applied to daily life.
EVALUATION (Directions Attached)

A. On the first day, students will be evaluated based on the formative assessment, which assesses their knowledge and understanding of the Bill of Rights as the students engage in the Supreme Court “judges” activity. This formative assessment will be evaluated based on the students’ participation in the activity and his/her valuable contributions to the group.

B. Students will be given one “in class” day to being planning an issue ad for their final evaluation. Students will be broke into groups of three or four depending on class size. Each group will receive a list of different political issues to base their issue add on. Groups will also receive a storyboard worksheet to begin planning their issue ad. Assigned groups will use the storyboard worksheet to help plan an issue-based advertisement advocating their viewpoint on a political issue. Students will be given time to film and edit their video before and after school, groups will be given one week to complete their issue ad. Students will also be required to complete on a separate sheet of paper, a 1 page written summary of your issue ad that includes; the names of the members of your group and their assigned roles, information about the issue, their position/viewpoint, the final timing of the ad. After all of the groups issue ads have been completed one final class day will be utilized to view the student created issue ads. While watching the ads each class member will need to write on a blank sheet of notebook paper at least 4 reasons why this ad reaffirmed the opinion they already had on the issue or swayed their opinion to the other side. Finally, students will attach their summary, printed out sources and notebook paper explaining how the ad affected their opinion to your finalized storyboard worksheet after all ads have been viewed. Students will be graded on all the materials submitted for their issue ads and also their actual issue ad.

C. Students will also be evaluated on their participation during the Socratic Seminar.

Why have you chosen this approach to evaluation?

Students will all feel differently about key public issues, through this approach students will see how the media can influence each individuals view point on these public issues. Students will also be able to become the media and try to influence their classmates on the issue their group has selected to really give each a Birdseye view on how influential media can really be when it comes to public issues. Also, during the Bill of rights activity and the Socratic seminar students will be able to hear and understand others view points on these issues and also how differently they each feel about the restrictions of our individual rights. Evaluating each student for his or her participation helps to guarantee that each student will be fully involved during each activity/discussion.

SEMINAR TICKET

Name: ____________________________________

Topic: Gun Control
Directions: Referring to this week’s issue ads, readings and Bill of Rights activity respond to the following prompts with your thoughts, critiques, and perhaps direct quotes. Also, be sure to mark places in your reading that address these prompts. Remember, you must fill-in this ticket and bring it to class in order to participate in tomorrow’s seminar.

1. In your own words, explain the current status of gun control in the United States.

2. Drawing from the reading, provide one strong argument in favor of gun control in the United States:

3. Drawing from the reading, provide one strong argument against gun control on the United States:

NAME:_______________________ DATE:_______________PERIOD_______

Required Reading

In order to be prepared for the discussion in class, please read the following 3 readings.

· The Opinion Pages NY TIMES: http://www.nytimes.com/2012/04/09/opinion/talking-about-gun-control.html?_r=1
The violent crime perpetrated at a small Christian college in Oakland, Calif., forces us, once again, to consider whether to have a productive dialogue about gun control in this country or to squander the opportunity, as has happened before.

The dialogues on gun control were brief after the Columbine High School massacre in 1999, the horrific violence at Virginia Tech in 2007, and the shooting of Representative Gabrielle Giffords and others in Arizona in 2011. Time and again, we brush off the horror, believing that nothing like that will happen to us or anyone we know.

We have become a nation where politicians have been ensnared by the National Rifle Association lobby, and where citizens seem to care more about their guns than about the lives of their neighbors.

-PATRICIA A. WELLER Emmitsburg, Md., April 3, 2012
· Times Topics (Full Article): http://topics.nytimes.com/top/reference/timestopics/subjects/g/gun_control/index.html
For three decades, the story of gun control was one of notorious crimes and laws passed in response, beginning with the federal law that followed the assassinations of Robert F. Kennedy and Dr. Martin Luther King Jr. in 1968. But after a Democratic-controlled Congress in 1994 passed bills proposed by President Clinton to restrict certain kinds of assault weapons and to create a national system of background checks for gun purchases, the political pendulum began to swing the other way. President Bush's defeat of Al Gore in the 2000 presidential election was attributed in part to the perception among gun owners that Mr. Gore was "anti-gun." In the wake of the shootings in Arizona in January 2011, in which a gunman with a Glock semiautomatic killed six people and wounded 14 wounded, including a congresswoman, polls will likely gauge the public’s support for stricter gun control laws. In Washington, bills were being drafted to step up background checks, create no-gun zones around members of Congress and ban the big-volume magazines that allowed the Tucson gunman to shoot so many bullets so fast. Gun control advocates say they believe the shock of the attack has altered the political atmosphere, in no small part because one of the victims is a member of Congress. ﻿Yet gun rights advocates and lawmakers on both sides of the aisle said that there was little chance the attack would produce significant new legislation or a change in a national culture that has long been accepting of guns. If anything, they said, lawmakers are less receptive than ever to new gun restrictions. Recent battles have taken place in the courts, revolving around fundamentally differing interpretations of the oddly punctuated, often-debated Second Amendment, which reads: "A well regulated Militia, being necessary to the security of a free State, the right of the people to keep and bear Arms, shall not be infringed."
· LA Times Opinion Section (Full Article): http://www.latimes.com/news/opinion/commentary/la-oe-wilson20apr20,0,7286389.story
Let's take a deep breath and think about what we know about gun violence and gun control. First: There is no doubt that the existence of some 260 million guns (of which perhaps 60 million are handguns) increases the death rate in this country. We do not have drive-by poisonings or drive-by knifings, but we do have drive-by shootings. Easy access to guns makes deadly violence more common in drug deals, gang fights and street corner brawls. However, there is no way to extinguish this supply of guns. It would be constitutionally suspect and politically impossible to confiscate hundreds of millions of weapons. You can declare a place gun-free, as Virginia Tech had done, and guns will still be brought there. If we want to guess by how much the U.S. murder rate would fall if civilians had no guns, we should begin by realizing — as criminologists Franklin Zimring and Gordon Hawkins have shown — that the non-gun homicide rate in this country is three times higher than the non-gun homicide rate in England. For historical and cultural reasons, Americans are a more violent people than the English, even when they can't use a gun. This fact sets a floor below which the murder rate won't be reduced even if, by some constitutional or political miracle, we became gun-free. There are federally required background checks on purchasing weapons; many states (including Virginia) limit gun purchases to one a month, and juveniles may not buy them at all. But even if there were even tougher limits, access to guns would remain relatively easy. Not the least because, as is true today, many would be stolen and others would be obtained through straw purchases made by a willing confederate. It is virtually impossible to use new background check or waiting-period laws to prevent dangerous people from getting guns. Those that they cannot buy, they will steal or borrow. It's also important to note that guns play an important role in self-defense. Estimates differ as to how common this is, but the numbers are not trivial. Somewhere between 100,000 and more than 2 million cases of self-defense occur every year.

-JAMES Q. WILSON teaches public policy at Pepperdine University and previously taught at UCLA and Harvard University. He is the author of several books, including "Thinking About Crime.
