[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: British Influence on American Government and Structure
Teacher Name(s): Jennifer R. Beck and Kirk J. Bower
School District: Loyalsock Township School District
Building: Loyalsock High School
Grade Level: 9-12
Subject: Social Studies
Time Required: 90 minutes
Lesson/Unit Summary (2-3 sentence synopsis):
This lesson will exemplify British influence on American government and structure. Focus will be placed on the Magna Carta, English Bill of Rights, Declaration of Independence and the U.S. Constitution.
Essential Questions for Lesson/Unit
1. How are governments structured, maintained and changed?
2. What are the roles and responsibilities of government?
3. How do the functions and structures of government interrelate with its people?
4. Are some cultures more suited to certain kinds of government than others?

Pennsylvania Academic Standards Addressed in Lesson/Unit
8.3.9.B: Compare the impact of historical documents, artifacts, and places which are critical to the U.S.

8.3.C.B: Compare and contrast the basic principles and ideals found in significant documents:

· Declaration of Independence

· United States Constitution

· Bill of Rights (Reference Civics and Government Standard 5.1.9.D.)

8.3.C.C: Analyze the principles and ideals that shape United States government.

· Liberty / Freedom

· Democracy

· Justice

· Equality
Lesson/Unit Objectives
Students will…
1. Analyze the Magna Carta and the English Bill of Rights.

2. Decide which portions of both English documents influenced U.S. government.

3. Analyze the U.S. Constitution and the Declaration of Independence and decide which portions are a direct result of ideas taken from the Magna Carta and the English Bill of Rights.
4. Evaluate why some ideas have been consistent over time while others have faded out of favor.

5. Chart similarities between British and American documents.

Vocabulary/Key Terms for Lesson/Unit
1. Magna Carta
2. English Bill of Rights

3. Petition of Right
4. Mayflower Compact
5. Declaration of Independence

6. Constitution

7. Autocracy

8. Oligarchy

9. Democracy

10. Federation

11. Confederation
Historical Background for Teachers / Research Narrative
British influence on American Government and Structure

The historical documents of the British heritage are documents which build upon one another. The American government is an extension of the famous British documents spanning over 500 years prior to the creation of the United States of America’s Constitution. The documents used for this lesson include the Magna Carta, Petition of Rights, English Bill of Rights, and the Declaration of Independence as documents which led to the Constitution.

Winston Churchill referred to the Magna Carta as “a law which is above the King and which even he must not break. This reaffirmation of a supreme law and its expression in a general charter is the great work of Magna Carta; and this alone justifies the respect in which men have held it” (Magna Carta). Yet, the Magna Carta did not have an easy beginning. It was a document based on a reaction of events.

The Magna Carta was a reaction to King John’s loss at the battle of Bouvines in 1214. “When the defeated John returned from the Continent, he attempted to rebuild his coffers by demanding scutage (a fee paid in lieu of military service) from the barons who had not joined his war with Philip” (American Legacy, p.1). A coalition of barons took advantage of the King’s loss and realized the resources they held for the King in case the north established a full scale rebellion. However, the Magna Carta should not be viewed as a constitution but a charter of liberties (Schama, 161-162).

The Magna Carta was a beginning step towards the British form of government. It is important to understand “the main driving force behind this document was the narrow interests of the barron classes” (Schama, p. 162). Yet, there is much in this document which will find itself in the American form of government. Ideas such as limitations to the ability to raise funds, due process, and the establishing of a Great Council to advise (Magna Carta, 2).

Like the Magna Carta, the Petition of Right of 1628 was a reaction to poor decision- making by a King in a costly military attack. This time the king was King Charles I and the expensive inability to take a French Atlantic fort enraged the House of Lords and the House of Commons (Schama, Vol. II, 73). The major components of the Petition of Right were the consent of both houses of Parliament for taxation, the strengthening of habeas corpus, issues of housing troops, right to a trial of peers, and misuse of martial law during times of peace (“The Petition of Right”).

The famous Petition of Right of 1628 asserted that the Crown had violated the laws of the land by forcing subjects to make loans and pay other levies that Parliament had not authorized, billeting soldiers in private homes, and proceeding in improper ways against persons accused of crimes, and asked all such violations of English “laws and liberties” cease (Maier, 50).

The English Bill of Rights was another example of a king giving concessions on the basis of a war rather than a willingness to give up power. In this case it was King William and King James II conflict for the throne of England (Roberts and Roberts, 414). “In 1689 William accepted a Bill of Rights, which expressed the essential principles of a parliamentary supremacy” (Stevrianos, 431). As the document settles the succession of the British throne, it also establishes a continuation of rights. These rights including legislative power of Parliament, taxation by Parliament, consent of Parliament on issues of a standing army and quartering of the army, free elections of Parliament, the right to petition the actions of the King, freedom of speech in Parliament, trial by jury, no cruel or unusual punishment, and the power of Parliament to amend, strengthen, and preserve laws (“The Spark…” 4-5).

Through the use of primary documents and research, our students will be able to see key components of the British tradition which were incorporated into key American documents such as the Mayflower Compact, Declaration of Independence, and the United States Constitution. Hopefully, this lesson would provide students to see first-hand the progression and growth of a democracy. It is also our intent to illustrate to the students the length of time our democracy has evolved and to this day is still evolving. We as educators will be able to hold open discussion with our students with current events. These discussions may be centered on essential questions such as, what struggles are taking place in Iraq and Afghanistan in establishing a democratic style of government? With the recent events in Tunisia, Egypt, Yemen, Libya, and Morocco, do you see the possibility of democracies being established?

REFERENCES / WORKS CITED
“The Magna Carta.” Featured Documents. 2010. U.S. National Archives and Records Administration. February 20, 2011. www.archives.gov/exhibits/featured_documents/magna carta

“Magna Carta and its American Legacy.” Featured Documents. 2010. U.S. National Archives and Records Administration. February 20, 2011. www.archives.gov/exibits/featured_documents/magna carta>

Maier, Pauline. American Scripture: Making the Declaration of Independence. New York: Knopf, 1997.

“The Petition of Right: 1628.” The Petition of Right. Contitution.org. 2011. Constitution Society. February 20, 2011.

Roberts, Clayton and Roberts, David. A History of England, Volume II, 1688 to the Present. Third Edition. New Jersey: Prentice Hall, 1991.

Schama, Simon. A History of Britain: At the Edge of the World? (3500 B.C.-1603 A.D.). New York: Hyperion, 2001.

---. A History of Britain, Volume II, The Wars of the British (1603-1776). New York: Hyperion, 2001.

The Spark of Independence. New York. History Book Club, 1997.

Stavrianos, L.S. The World Since 1500: A Global History. 8th ed. New Jersey: Prentice Hall, 1999.
Instructional Prodedures and Activities
Bell Ringer:
1. Students will read Magna Carta out loud and establish/underline ideas that are still common today.

2. Discuss with students their findings and establish a few reasons as to why such ideas are still common and in place today.

Activities:

1. Divide class into four groups.
2. Each group is responsible for research one of the four documents:

a. Magna Carta

b. English Bill of Rights

c. Petition of Rights

d. Mayflower Compact

3. Each student is responsible for compiling a presentation on their assigned document and making a mini document including the key components of their assigned document.

4. Students will facilitate their presentations while other students fill in appropriate areas on their guided notes.

5. Instructor will present and discuss components of the Declaration of Independence.

6. Instructor will make a mini document including the key components of the Declaration of Independence.
7. Students will each be assigned a color of highlighter and will go around the room highlighting key components from each mini document that relates to their original group.
Suggested Strategies for Differentiating Instruction
	
	

1. Students may have guided notes that are partially filled in.
2. Students will have guided notes on Declaration of Independence and Magna Carta for better understanding. An abbreviated version may be provided as well.

Assessment of Student Learning (Formative and Summative)
Formative:
 Students will explain in a detailed paragraph why they highlighted specific components.
Materials and Resources
Works cited at conclusion of Historical Background/Research Narrative above
Primary source documents for group research and presentations

Guided Notes
Mini-document format
Author(s) of Unit/Lesson Plan
Jennifer R. Beck, Loyalsock Township High School
Kirk J. Bower, Loyalsock Township High School

Bottom of Form

1

[image: image1.jpg]