[image: image1.jpg]nﬁ‘(fn’ﬂ

lllllllllllllllll

LESSON PLAN TEMPLATE

*Top of Form

Please refer to the Pennsylvania Standards Aligned System website: (http://www.pdesas.org/module/sas/curriculumframework/SocialStudiesCF.aspx)

for information on the Pennsylvania Curriculum Framework for Social Studies. You will find much of the information about PA Academic Standards, essential questions, vocabulary, assessments, etc. by navigating through the various components of the Curriculum Framework.
LESSON / UNIT TITLE: Analyzing the Declaration of Independence
Teacher Name(s): Chris Weldy
School District: Athens Area School District
Building: Harlan Rowe Junior High School
Grade Level: 8
Subject: American History/Civics
Time Required: 3-4 class 40 minute periods
Lesson/Unit Summary (2-3 sentence synopsis): This lesson allows students to “analyze” the Declaration o Independence. With guided practice, they will identify both the literal and figurative meanings held within the Dec. of Independence. Students will increase their vocabulary, derive meaning from content, as well as grasp the basic ideals that our Founding Fathers set forth for this nation.
Essential Questions for Lesson/Unit
What were the basic ideas/principles set forth by the Declaration of Independence?
Pennsylvania Academic Standards Addressed in Lesson/Unit
 (Include standards numbers and standards statements.)
PA Academic Standards: Civics and Government (2002), Grade 9

C.5.1.9. Principles and Documents of Government

C.5.1.9.A. Identify and explain the major arguments advanced for the necessity of government.

C.5.1.9.B. Describe historical examples of the importance of the rule of law.

C.5.1.9.B.1 Sources
C.5.1.9.B.2 Purposes

C.5.1.9.B.3 Functions

C.5.1.9.C. Analyze the principles and ideals that shape government.

C.5.1.9.E. Analyze the basic documents shaping the government of the United States.

C.5.1.9.E.5 Declaration of Independence

C.5.1.9.H. Explain and interpret the roles of framers of basic documents of government from a national and Pennsylvania perspective.

C.5.1.9.J. Explain how law protects individual rights and the common good.

C.5.2.9. Rights and Responsibilities of Citizenship

C.5.2.9.A. Contrast the essential rights and responsibilities of citizens in systems of government.

PA Academic Standards: History (2002), Grade 9
H.8.1.9. Historical Analysis and Skills Development
H.8.1.9.B Analyze and interpret historical sources.

H.8.1.9.B.1 Literal meaning of historical passages
H.8.1.9.C Analyze the fundamentals of historical interpretation.

H.8.1.9.C.5 Author or source used to develop historical narratives
 H.8.1.9.D Analyze and interpret historical research.

H.8.1.9.D.4 Primary sources

Lesson/Unit Objectives
1. Students will be able to analyze the wording of the Declaration of Independence for literal meaning.
2. Students will be able to identify the rights of “men”.

3. Students will be able to identify the purpose of purpose of government as outlined by the Founding Fathers.

4. Students will be able to compare the Declaration of Independence to Thomas Paine’s Common Sense.
Vocabulary/Key Terms for Lesson/Unit
The entire lesson is about understanding the wording/vocabulary of the Declaration of Independence. Specific terms that are anticipated to be a challenge to the students are highlighted in the Guided Study worksheet.
Historical Background for Teachers / Research Narrative
(Insert a 2-3 page abstract that details your research on the lesson/unit topic. This is where you get to share your scholarship with your peers. You should provide enough information that a teacher could potentially teach the lesson/unit and answer general questions based on studying your narrative.
The Declaration of Independence
 In April of1775, British troops under the leadership of General Gage encountered local New England militias outside the town of Concord. The ensuing battle and the subsequent battle near Lexington would forever change the face of America and the World. Following these engagements, representatives from the 13 American colonies would meet in Philadelphia on May 10, 1775. This meeting of delegates would become known as the Second Continental Congress. From this assembly and the pen of Thomas Jefferson would emerge one of the most noted documents in history: the Declaration of Independence.

The purpose of the Declaration would be two-fold. The immediate intention was to set forth a notification to Britain and the world of the intended independence of the American colonies. It would establish a justification and causation for the needed revolution that the Americans had already begun. The Declaration provided evidence in the form of the King’s actions to base a claim to the need for independence. Also, it documents the attempts of the Colonies to find peaceful ways to remediate the differences between the British government and the Colonies. This aspect of the Declaration could be viewed as a propaganda piece or persuasive essay in favor of the Americans.

The Declaration of Independence was also a statement of rights of man and purpose of government that would forever leave an impression on the world. The Declaration can be seen as a document extolling the rights of man. It lays groundwork for human rights and the preservation of these rights. Revising and expanding on the work of such intellectuals as Locke, Paine, and other Continental philosophers, Jefferson and other members of the Second Continental Congress not only establish what they view as the basic rights of man, but the purpose of government as well. The Declaration provides clearly defined options for the people to use when dealing with a government that is not completing its basic function.
 The Declaration of Independence has became one of the principal documents used in both defining the rights of man as well as the function and role of government. Although simple and forward in its wording, it has been interpreted and applied by many people and cultures. It serves not only as a statement of independence but as a guide for all mankind.

Sources:

(n.d.). Retrieved November 6, 2011, from archives.gov: http://www.archives.gov/exhibits/charters/declaration.html
Gibson, A. (2009). Interpreting the Founding. University of Kansas.

pages/h656.html. (n.d.). Retrieved November 7, 2011, from www.u-s-history.com: http://www.u-s-history.com/pages/h656.html
Vincent, W. H. (1992). American Civics. Holt, Rinehart, and Winston.

Instructional Prodedures and Activities
(List/describe the step-by-step sequence of procedures and learning activities.)
1. Discussion of “common sense” and the basic ideas of Thomas Paine’s Common Sense prior to this activity.
2. Pre-teach the Second Continental Congress and the Declaration of Independence with the attached narrative.

3. Hand out Source Document Analysis/Interpretation: Declaration of Independence worksheet.

4. Have students brainstorm definitions of the following terms:

a. “source”
b. “document”

c. “analysis”

d. “interpretation”

5. Discuss with students what tools they have to discover the meaning of words. Attempt to draw out the following responses:

a. Brain

b. Dictionary

c. Context clues (Be sure to re-enforce the idea that purpose/audience has a great affect on meaning.)
6. Model “brainstorming” of a phrase with the first phrase: “In the course of human events”
a. Show students how to find meaning of individual words and then combine the meanings together for the phrase.

7. Model using dictionary to find meaning. I usually use the phrase “Endowed by their Creator with certain unalienable rights.”

8. Have students work in their groups to complete the rest of the worksheet.

a. I use groups of three and create groups with differing academic abilities and, if possible, socioeconomic backgrounds.

9. After completion, the class shares their “interpretations”.

a. Take multiple group interpretations

b. Discuss reasons for “misinterpretations” if any group is way off.
Suggested Strategies for Differentiating Instruction
	
	

1. The differentiation starts with the pairings
2. The assessment (depth of understand) varies based up a students cognitive ability,

Assessment of Student Learning (Formative and Summative)
Formative:

1. Teacher observation and assessment of student responses during large and small group discussions.

Summative:

1. The group must take an open-ended assessment. (See attached.)
2. Unit test has questions based on a correct interpretation of the Declaration of Independence.
Materials and Resources
(Include text, supplementary resources, primary source documents, websites, handouts, charts, maps, etc.)

Primary source documents:

Common Sense, Thomas Paine

http://www.ushistory.org/paine/commonsense/
Declaration of Independence (Most U. S. History or Civics/Government texts include a copy. http://www.archives.gov/exhibits/charters/declaration_transcript.html
Dictionary: Either text or online. I don’t like to have them go to computer labs as it defeats the group setting. If you have access to multiple laptops, this works well.

Included supporting resources:

Worksheet with guided questions
Assessment on declaration of Independence source document analysis
Author(s) of Unit/Lesson Plan
Christopher Weldy, Athens Area School District, Harlan Rowe Junior High School
Bottom of Form

7

[image: image1.jpg]