[image: image1.jpg]nﬁ‘(fn’ﬂ

lllllllllllllllll

LESSON PLAN TEMPLATE

clLesson/Unit Title: (The Constitutional Convention/The Constitution of the United States)

Teacher Name: David M. Dimoff

School District: East Lycoming School District
Building: Hughesville High School
Grade Level: 9th
Subject: Foundations of American Government
Time Required: 2-3 class periods
Lesson/Unit Summary:
In 1787, 55 delegates met in Philadelphia, Pennsylvania. The purpose of the convention was to revise the Articles of Confederation. During the convention, the delegates created a new plan of government, the Constitution of the United States.

Essential Questions for Lesson/Unit
What did the Founding Fathers hope to achieve as they assembled for the Constitutional Convention?

What issues divided the convention?

What did the convention do to reach agreements?

What qualities have made the Constitution a lasting document?
Pennsylvania Academic Standards Addressed in Lesson/Unit
5.1.9. D: Compare and contrast the basic principles and ideals found in significant documents:

5.3.9. A: Examine the process of checks and balances among the three branches of government, including the creation of law.

6.3. U.D: Analyze how conflict and cooperation among groups and organizations have impacted the growth and development of the US.

8.3.8. A: Examine the role groups and individuals played in the social, political, cultural, and economic development of the United States.
Lesson/Unit Objectives
1. Research and explain what the Founding Fathers hoped to achieve as they assembled for the Constitutional Convention.
2. Identify and analyze the issues that divided the convention.
3. Determine what the convention did to reach agreements (compromises).
4. Summarize the qualities that have made the Constitution a lasting document.
Vocabulary/Key Terms for Lesson/Unit
amend

bicameral

checks and balances

Constitutional Convention

Electoral College

federal system of government

Great Compromise

separation of powers

Three-Fifths Compromise

unicameral

United States Constitution

veto
Historical Background for Teachers / Research Narrative
The Constitutional Convention
In 1787, 55 delegates met in Philadelphia, Pennsylvania. The purpose of the convention was to revise the Articles of Confederation. During the convention, the delegates created a new plan of government, the Constitution of the United States.
During the development of the United States Constitution, the framers faced several tough decisions. First, the framers had to decide whether to revise the Articles of Confederation or to create a new plan of government. Although they did not possess the authority, the framers choose to create a new plan of government.
Edmund Randolph introduced the first proposal for the new government. The Virginia Plan proposed that the new government would include a legislative branch, an executive branch, and a judicial branch. The legislative branch would be bicameral. A state’s population would determine representation for the legislative branch. Larger states supported the Virginia Plan, and as a result, it prompted an alternative proposal from smaller states.
William Patterson introduced the alternative proposal. The New Jersey Plan also proposed that the new government would include a legislative branch, an executive branch, and a judicial branch. However, the legislative branch would be unicameral. Each state would have equal representation in the unicameral legislature. Smaller states supported the New Jersey Plan, and as a result, a deadlock ensued.

However, Roger Sherman and Oliver Ellsworth broke the deadlock when they introduced the Connecticut Plan; history refers to this plan as the “Great Compromise”. The Great Compromise proposed a bicameral legislative branch. The Senate would have equal representation from each state, whereas a state’s population would determine representation in the House of Representatives. Although, the Great Compromise resolved the representation issue, another issue remained. When determining a state’s population, should the new government count enslaved individuals.
If enslaved individuals were included, the south would have the advantage in the House of Representatives. However, if enslaved individuals were not included, the south would be at disadvantage in the House of Representatives. The “Three-Fifths Compromise” resolved the issue by stating that the federal government would count three-fifths of a state’s slave population when calculating representation.
On September 17, 1787, the delegates ratified the constitution. The United States Constitution has endured the test of time because, through the years, it has been flexible enough to adapt to political, social, technological, and economic changes.

Instructional Prodedures and Activities
Day 1: (Guided/Independent Practice)
1. Students will read Chapter 5 Section 2 of the textbook: The Constitutional Convention.

2. During their reading, students will identify confusion, main ideas, and supporting details. Student will use different color highlighters to identify confusion, main ideas, and supporting details.

3. Students will define the key terms.

4. Students will answer the Reading Focus/Essential Questions.

5. Students will complete the Learning Focused Schools Main Idea graphic organizers.

6. Students will complete the Learning Focused Schools Venn Diagram graphic organizer.

7. Students will answer the Section 2: Assessment questions.

Day 2: (Student Centered)

1. Students will participate in a student driven exploration.

2. During the exploration, students will review the day one assignments, and they will participate in an activity that will alleviate their confusion.

Day 3: (Teacher/Student Centered)

1. Students will complete the Section 5.2 Power Point Notes.

2. During the notes portion, students will serve as delegates at the Constitutional Convention.

3. Students will be responsible for collaborating with a partner to answer questions dealing with the compromises reached at the Philadelphia convention.

4. Upon completion of the notes, students will complete both the Section 5.2 Power Point quiz, and they will answer a randomly selected essential question on the Hughesville High School Social Studies Department Essential Question Rubric.

Suggested Strategies for Differentiating Instruction
	
	1. Victor Reader: America Pathways to the Present - textbook on CD
2. Accommodated Chapter 5: The Constitution of the United States Power Point Notes

3. Accommodated vocabulary quiz

	
	

Assessment of Student Learning (Formative and Summative)
Formative

· Teacher observation/discussion

· Evaluation of assignment and graphic organizers

· Chapter 5 (The Constitution of the United States) Power Point Quiz
· Vocabulary Quiz
· Social Studies Department Essential Question Rubric Essential Question Rubric
Summative:
· Exam 5: The United States Constitution

· Foundations of American Government Final
Materials and Resources
1. America Pathways to the Present – Prentice Hall 2005
2. Chapter 5: The Constitution of the United States Power Point Notes

3. Chapter 5: The Constitution of the United States Power Point Quiz
4. Hughesville High School Social Studies Department Essential Question Form
5. Hughesville High School Social Studies Department Essential Question Rubric
6. Learning Focus Schools Main Idea Graphic Organizer
7. Learning Focus Schools Venn Diagram Graphic Organizer
Author(s) of Unit/Lesson Plan
David M. Dimoff, East Lycoming School District, Hughesville High School

1

[image: image1.jpg]