Constitution 

Teacher’s Scholarly Knowledge

Constitution

· Constitution Day: Constitution Day (or Citizenship Day) is an American, federal holiday that recognizes the ratification of the U.S. Constitution. It is observed on September 17, the day it was signed by the Constitutional Convention in Philadelphia, Pennsylvania. The law establishing the holiday was created in 2004 with the passage of an amendment by Senator Robert Byrd to the Omnibus spending bill of 2004. The act mandates that all publicly funded educational institutions provide educational programming on the American Constitution on that day. In May 2005, the United States Department of Education announced the enactment of this law and noted that it applied to any school receiving federal funds of any kind. 
· The United States Constitution: The United States Constitution is the supreme law of the United States of America. The Constitution consists of a preamble, seven articles, twenty-seven amendments, and a paragraph certifying its enactment by the constitutional convention. The Preamble is a statement of purpose. The Preamble, especially the first three words (“We the people”), is one of the most quoted sections of the Constitution. These three words denote that the Constitution did not come from a king or an emperor, but from the people themselves. Article One establishes the legislative branch of government: the U.S. Congress, including the House of Representatives and the Senate. The Article establishes the manner of election and qualifications of members of each House. In addition, it outlines legislative procedure and indicates the powers of the legislative branch. Article Two describes the presidency (the executive branch): procedures for his/her selection, qualifications for office, the oath of office, and the powers and duties of the office. It also provides for the office of vice president of the United States and specifies that the vice president succeeds to the presidency if the president is incapacitated, dies, or resigns. Article Three describes the court system (the judicial branch), including the Supreme Court. The article requires that there be one court called the Supreme Court; Congress can create lower courts whose judgments are reviewable by the Supreme Court. Article Three also requires trial by jury in all criminal cases, defines the crime of treason, and charges Congress with providing for a punishment for it. Article Four describes the relationship between the states and the Federal government, and among the states. For instance, it requires states to give “full faith and credit” to the public acts and court proceedings of the other states. It also establishes extradition between the states, as well as laying down a legal basis for freedom of movement and travel among the states. Article Four also provides for the creation and admission of new states. Article Five describes the process necessary to amend the Constitution. It establishes two methods of proposing amendments: by Congress or by a national convention requested by the states. As of 2007, only the first method (proposal by Congress) has been used. Article Six establishes the Constitution, and the laws and treaties of the United States made in accordance with it, to be the supreme law of the land, and that “the judges in every state shall be bound thereby, anything in the laws or constitutions of any state notwithstanding.” Article Seven sets forth the requirements for ratification of the Constitution. The Constitution would not take effect until at least nine states had ratified the Constitution in state conventions specially convened for that purpose. 
· History of the Constitution
: The Articles of Confederation was the first form of government for the United States. It established a firm league for friendship. But, there were problems: states could be asked to contribute to the country’s needs, debts, or wars, but they did not have to comply. Their president had no definite powers, nor was there any overall legal system. In 1786, George Washington, Alexander Hamilton, and others suggested a Grand Convention to improve the Articles. The meeting took place from May 14 to September 17 of 1787. In all, 55 delegates attended, though they came and went over the summer. The delegates elected George Washington president of the Convention. Then, they decided to keep the proceedings secret. Although the summer was blistering hot, the delegates met behind closed windows and locked doors, guarded by sentries. Delegates were sensitive to the notion of a national government, so they called it the federal government, which gave power to the states and to the central government. Edmund Randolph, governor of Virginia, proposed the Virginia Plan, which eventually was selected as our government’s organization. The plan identified three branches of government, the executive, the legislative, and the judicial, which checked and balanced each other. A major debate took place over state representation in Congress. Large and small states sought equal representation for their interests. In the Great Compromise, delegates decided that all states, large or small, would have two representatives in the Senate, while the House of Representatives would reflect the number of inhabitants in a state. The practice of slavery also was a very troubling issue. Delegates argued over how slaves would be counted in a state’s population. Slaves could swell a state’s population, or, not be counted at all. In the Three-Fifths Compromise, delegates decided to count five slaves the same as three, free white men. Further, the Northern states wanted to end slavery, but in order to achieve a federal government, they compromised yet again. They allowed the slave trade to continue for 20 years, until 1808. Of the 55 delegates, 39 delegates, from 12 states, signed the Constitution, and three abstained. The Constitution was sent to the states, which held conventions to consider it. By June 1788, nine states had ratified the Constitution, officially making the United States a nation. Many of the original framers were troubled that the Constitution did not include a description of individual rights. In 1791, Americans added a list of rights to the Constitution. The first ten amendments, known as the Bill of Rights, were ratified in 1791. 

Teaching Resources 
Children’s Literature: 

· Allen, K. (2006). The U.S. Constitution. Mankato, MN: Pebble Plus, Capstone Press. This simply written, large-format book introduces the U.S. Constitution: what it is, when and why it was written, what it does, and why it is important. The book is very brief (150 words), but it is well illustrated and suitable for use with primary age children. 
· Fritz, J. (1987). Shh! We’re writing the Constitution. New York: G. P. Putnam’s Sons. This readable, engaging book provides a detailed explanation of the Constitutional Convention, including the major debates among delegates. It is 44 pages in length, and more suitable to upper than lower elementary. It probably should be read in several sittings.

· Kennedy, E. M. (2006). My Senator and Me: A Dog’s Eye View of Washington, D.C. New York: Scholastic Press. This whimsical book provides a glimpse of the workday of a senator, from the point of view of his trusty dog! The story is very accessible to children, who can learn a great deal about Washington, D.C. and Congress by following Splash, Senator Kennedy’s dog—and, oh, following the senator, too. 

· Maestro, B. (1990). A More Perfect Union: The Story of Our Constitution. New York: Collins. This simple, attractive, informative book covers the birth of the Constitution from the initial decision to hold the convention, through the summer meetings in Philadelphia, the ratification struggle, the first election, and the adoption of the Bill of Rights. The book is marketed to a 9–12 audience, but should be accessible to primary children as well. 
· Pearl, N. (2004). The U.S. Constitution (American Symbols). Mankato MN: Picture Window Books. This book begins with James Madison introducing himself and asking the question: “What is the U.S. Constitution?” The book oversimplifies the answer, condensing the Constitution’s history into 24 pages. But, children should be drawn in by the attractive illustrations, and the book should be suitable to primary grades. 
· Travis, C. (2001). Constitution Translated for Kids. Dayton, OH: Oakwood Publishing. This book translates each section of the Constitution into everyday language for kids.
Internet Sites:

Since mandated observance of Constitution Day went into effect, an abundance of internet websites have been developed that offer teachers a wealth of primary sources, lesson plans, and interactive games for students. Several major sites, which provide links to many others, include:

· National Constitution Center: www.constitutioncenter.org
· EdSITEment, National Endowment for the Humanities: www.edsitement.neh/gov/
· The National Archives: www.archives.gov/national-archives-experience
· Democracy Kids, Center on Congress: www.democracykids.org
· Ben’s Gide to Government for Kids: http://bensguide.gpo.gov/
Illustrations:

· First page of the Constitution: We the people: http://www.archives.gov/education/lessons/constitution-day/
Teach!

Become Informed

Focus In: A More Perfect Union: The Story of our Constitution by Betsy Maestro 

Hook: On September 17, host a birthday party for the United States, cupcakes, balloons, streamers, and all. Figure out how old the United States is: subtract 1787 from the current date. Ask students what happened to make the United States a nation on this day. List their ideas. Ask students what a Constitution is. Tell them they will find out more about these questions today. 

Focus Activity: Write four to five key facts from the story on sentence strips or a chart. Before reading, ask students to decide if the statements are true or false (or yes/no):
1. A Constitution is a plan how a government will work. 

2. The United States Constitution is so old that no one pays attention to it anymore.

3. The United States Constitution is the most important law of our land.

4. The Constitution turned 13 states into a nation.

Reading: Read aloud A More Perfect Union by Betsy Maestro.

After reading: Return to the Focus Activity. Discuss each statement: Were we right or wrong? Why? Why not?
Teach for Ideas: What is the Constitution? 

Hook: Display the Preamble and its translation for kids (See Cathy Travis, Constitution Translated for Kids.) Ask students: Why did American’s want to write a Constitution? What does it mean to say that “We the People” wrote the Constitution? Who does the government belong to? Raise essential question (EQ): What is the Constitution?


[image: image1.emf]The Preamble (Introduction) to the United States Constitution

WE THE PEOPLE of the United States, in Order to form a more perfect Union, establish Justice, insure domestic Tranquility, provide for the common defense, promote the general Welfare, and secure the Blessings of Liberty to ourselves and our Posterity, do ordain and establish this Constitution for the United States of America. Translation for Kids: 

WE THE PEOPLE of the United States 

–so that we can make a country, get along fairly, stay safe, defend ourselves, take care of each other, and make sure we and our children stay free –now write the highest, most supreme law of the United States in this Constitution.


Preamble to the Constitution

Example #1: View image of Constitution online at the National Archives website. Note the larger print for We the People. Provide students with actual copies of the Constitution (See http://www.archives.gov/exhibits/charters/charters.html).Walk-through each article, like a chapter about: how the Congress works, what the president does, what the Supreme Court is, etc. 

Example #2: See Ben’s Guide to Government for Kids www.bensguide.gpo.gov : Click on Historical Documents, then on Constitution (About the Constitution) and, then on Bill of Rights. Read information at each site. Next, click on Branches of Government for a good graphic on the three different aspects of government. 

Example #3: Listen to Facts of Congress/First Congress at one of the websites hosted by the Center on Congress: www.democracykids.org. Facts of Congress are 30-second, cartoon-like, descriptions of Congressional activities. First Congress explains the writing of the Constitution. 

Nonexample #1: Read: The 500 Hats of Bartholomew Cubbins by Dr. Seuss (1938/1989, New York: Random House). A young boy goes to town to sell cranberries and has to face an angry king. Bartholomew did not remove his hat in the presence of the king, as was the rule. The king wants him punished; Bartholomew barely gets away with his head! Following the changeable rules of a king is a good contrast to following rules made by “we the people” in order to serve our own good. 
Nonexample #2: Examine the parent’s guide for your school. The school guide is similar to, but different from, the U.S. Constitution. Both are plans that guide complicated organizations. Students should compare and contrast the two. Each will identify the leader for the organization, as well as his/her closest assistant (i.e., principal, assistant principal or president, vice president). Each will set a mission for the organization (i.e., mission statement or preamble). Each will have a form of organization (i.e., graded classrooms or branches of government). Each will have a set of rules for conduct (i.e., discipline code or Congressional ethics). 

Assessment: Create a Connecting Web. This graphic is a conceptual mapping that compares examples to nonexamples. For example: Rule by Constitution can be compared to Rule by King. Two opposing pictures or photos anchor each side. Ideas that connect each are written in the middle. Opposing facts or ideas extend from each side. 


[image: image2.emf]What is democracy?

AutocracyDemocracy

Forms of governmentWays of making decisions


Connecting Web

Teach for Inquiry: Who is qualified to be president?

	Hook: Post a graphic display of Article II, Section One of the Constitution, alongside its translation for kids (from Cathy Travis, Constitution Translated for Kids). Explain to students that qualifications for the president of the United States were a major concern for delegates to the Constitutional Convention. Ask them to consider: what kind of person should occupy the highest elective office in our land? Read the qualifications from the Constitution. Ask: What did delegates think was important then? Are these the same things we might find important now? Let’s figure it out! Ask the EQ: Who is qualified to be president?


	Article II, Section 1
	Article II, Section 1 Translated for Kids

	No Person except a natural born Citizen, or a Citizen of the United States, at the time of the Adoption of this Constitution, shall be eligible to the Office of President; neither shall any person be eligible to that Office who shall not have attained the Age of thirty-five Years, and been fourteen Years a Resident within the United States. 
	The President must be born a United States citizen, be 35 years old, and have lived in the United States for 14 years. 


Who Is Qualified to be President?
Hypotheses: List student’s suggestions for contemporary qualifications.

Clue #1: March 1, 1790—A Census Act was passed by Congress. The average age of white Americans was under 16 years old. Today, 2010 census figures show that the average age of Americans is 40 years old. (http://www.historyplace.com/). Revise hypotheses. 

Clue #2: In 1790, Caucasian Americans made up 81% of the population. African Americans made up 19% of the population, with 90% living in the South. American Indians were not counted. In 2010, whites made up 72% of the population, Blacks 12%, Hispanic Americans 16%, and Asian Americans 5%. Twenty percent of Americans speak a language other than English in the home. (Source: www.census.gov) Revise hypotheses.
Clue #3: In small groups, study the profiles of six famous Americans (past and present). Decide who is most and least qualified to be president. Be ready to provide your reasons. Probes: should college attendance, religion, marital status, or age matter?
	Candidate #1

· College: Morehouse College, Crozer Theological Seminary, University of Pennsylvania, Boston University, Harvard University

· Career: Minister, Teacher of Philosophy at Harvard, President of Civil Rights 

· Organization, Nobel Prize Winner

· Religion: Protestant 

· Married: four children

· Age: 39
	Candidate #4

· College: City College of New York

· Career: Soldier for 35 years, Infantry officer, 4 star general, Presidential Assistant for National Security

· Religion: Protestant

· Married: three children

· Age: 63

	Candidate #2

· College: none

· Career: Teacher, Journalist, Member of a labor union, U.S. delegate to United Nations, Chairman of United Nations Commission on Human Rights, Public Speaker

· Religion: Protestant

· Married: six children

· Age: 61
	Candidate #5

· College: Wellesley College, Yale Law School

· Career: Lawyer, U.S. Senator

· Religion: Protestant

· Married: one child

· Age: 59


	Candidate #3

· College: none

· Career: Postmaster, Lawyer, U.S. Representative, Store owner, State Congressman, Captain in US Army, Public Speaker

· Religion: no specific denomination

· Married: 4 children

· Age: 56
	Candidate #6

· College: Yale University, Harvard Business School

· Career: Business man, State Governor

· Religion: Protestant 

· Married: two children

· Age: 60


Answer Key: #1: Martin Luther King, #2: Eleanor Roosevelt, #3 Abraham Lincoln, #4 Colin Powell, #5 Hilary Rodham Clinton, #6 George W. Bush. Age: at height of public service.
Clue #4: Provide data about the candidates’ ethnicity and gender. Ask students if this additional information changed their minds. Why? Why not?

Candidate #1: African American, male

Candidate #2: European American, female

Candidate #3: European American, male

Candidate #4: African American, male

Candidate #5: European American, female

Candidate #6: European American, male
Conclusions: Decide who among this group is most qualified to be president.
Assessment: Make a new list of qualifications for president.
Teach for Inquiry: What do members of Congress do?
Hook: Exhibit the graphic of Three Branches of Government (from Ben’s Guide to Government: www.bensguide.gov ). Ask the EQ: What do members of Congress do?

Hypotheses: List students’ initial hypotheses (good guesses) on the board.

Clue #1: Refer to the website for Democracy Kids: www.democracykids.org. Click on: Facts of Congress. Then, click on: What does Congress do? Three tasks for Congress are presented, along with relevant examples: (1) Congress passes laws, (2) Congress decides how to spend money, and (3) Congress shapes foreign policy (while this last task can be challenging for children to grasp, plenty of examples are provided). Revise hypotheses.

Clue #2: Refer to the website for Democracy Kids: www.democracykids.org. Click on: What do legislators do? This selection provides information about a Congressperson does on an hourly basis as: “A Day in Congress,” or “Back Home.” Revise hypotheses.
Clue #3: Read aloud: My Senator and Me: A Dog’s-eye View of Washington, D.C. by Senator Edward Kennedy. Ask students to listen for three things the senator does each day. Make a list of students’ recollections after the reading. Revise hypotheses.

Conclusions: Answer the EQ: What do members of Congress do?
Think It Through

Teach through Drama: Constitutional Convention 

Hook: Examine a mural, which depicts delegates to the Constitutional Convention: www.archives.gov. Over several days, read aloud: Shh! We’re Writing the Constitution by Jean Fritz. Note the convention’s setting, central characters, and major debates. 
Roles: 
· For biographical sketches of the delegates see: http://www.archives.gov/exhibits/charters/constitution_founding_fathers.html
· For primary-age students, keep roles simple: George Washington, convention president, James Madison, scribe, Benjamin Franklin, oldest delegate, and other delegates identified only by state.

· For intermediate students, re-examine the mural above. Select a representative from each state by name. Those highlighted in the book by Jean Fritz include:

Edmund Randolph: Virginia

John Dickinson: Delaware

Luther Martin: Maryland

George Washington: Virginia

Benjamin Franklin: Pennsylvania

James Madison: Virginia

Alexander Hamilton: New York

Elbridge Gerry: Massachusetts

William Patterson: New Jersey

Oliver Ellsworth: Connecticut

Create a role card for each delegate. Note things he probably would have said at the convention. Review the role cards with students. (We like to secure cards with string to hang around student’s necks as part of their “costume.”) 

Role play: 

· Set the scene. Create a raised platform for George Washington. Cover tables with green cloth. Close window blinds, and shut the door. Make a thermometer that shows 90 degrees.

· Discuss possible actions, feelings, and dialogue. Consider what delegates might say and do. Review the major debates. Practice George Washington’s stern look. Practice jumping up to speak in excitement, and the like.

· Invite students to play out their roles.

· Stop and “freeze frame” in the midst of the play. Ask students to share how their character is feeling right at that moment.

· Switch roles and do the play again. Freeze frame several times.
Assessment:

· Recall the actions and feelings of the characters. Consider why they acted as they did.

· Ask students to share what they learned from participation in the role play. 
Teach for Deliberation: Count Me In!

Hook: Review the Three Branches of Government chart (above). Ask students: What does it mean to represent a state in Congress? Help them think through the idea of “representation.” The student council is a good example. If necessary, conduct a mini–role play on representation in which a couple of students “represent” the wishes of your classroom at a school meeting.

Seminar (Prepare to Talk): 

Example #1: Study the website: www.congress.org: Identify the Congressional representation for your state and district. If you click on the names of senators or members of the House of Representatives, photographs, political, and biographic information will appear. Place the photos on a map of your state to illustrate your Congressional representation.

Example #2: Examine the U.S. Census website: www.census.gov. Look for the Population Finder. Identify your state and click on “go.” The population of your state will appear. Ask students: What does population have to do with the representation of our state in Congress? 
Example #3: Use this same website to find the population of neighboring states. 

Discussion Web (Time to Talk): 
Ask an EQ: Should large states and small states be represented equally in Congress? Write the EQ on the board. On either side write: Yes or No. Above the question write: Reasons, below it, write: Conclusions. Ask students to answer the question silently and think of a reason for their answer. Ask students to share their thinking. Write student’s names and reasons on the board under Yes or No columns.

Readings/Discussions: Read Yes or No readings, according to their initial responses.

	Yes

	No

	· In the past, the votes of all the states, no matter what their population, counted the same.
· All people might not be educated enough to make good decisions about their government. The same number of educated people should be selected from each state to make decisions.
· The Congress should be small, just one house or group. It should have several executives or leaders at its head.
· If small states do not have equal representation, large states will gang up on them.
	· The larger states have more people, so they should get more votes in the Congress.
· The national government should be more concerned with all the people instead of each state. A certain number of people should have a representative in Congress.
· There should be one person in Congress for every 30,000 people.
· The larger states do not have any reasons to gang up on the smaller states. We will be one nation. We must decide for the good of all. 


· Switch readings, so that all students read both sides. 
· Mix student groups: include Yes and No views in the same group. Ask students to share their views and reasons for holding them. 

· Add a new reading for the mixed group. Provide the opposing plans considered by the Constitutional Convention: the Virginia Plan (favored by large states) and the New Jersey Plan (favored by small states). Ask students to consider why each made sense to delegates from larger or smaller states.

	The New Jersey Plan
	The Virginia Plan

	· The government should be a federation of states, as it is now.

· Each state should have an equal vote.

· The government should be one legislative body with several leaders.

· The government should be small.
	· There will be three branches of government.

· The executive branch is the head and is responsible for running the government.

· The legislative branch will be made up of two houses that will make laws.

· The House of Representatives will be elected directly by the people.

· The Senate will be smaller. It will be elected by the House of Representatives. 

· The third branch will be the judicial branch. It will make sure that laws are constitutional and obeyed.


Conclusions: Ask students to rethink the EQ. Determine if anyone changed his/her mind, and, if so, why? If not, why not? Outline the Great Compromise that ensured the passage of the Constitution: the Senate has two members with two votes for every state; the House of Representatives has representatives according to the state’s population. 
	
	


Civic Action: 

Make a Classroom Constitution
Hook: Invite students to participate in making a plan for a democratic classroom. Explain democracy as a plan to take part in operating the classroom for the benefit of all. In small groups, ask students to describe their ideal for an equal, fair, and respectful classroom. Create a T-chart from students’ responses.
Step 1: Recall the Preamble to the U.S. Constitution. Assist students in writing a Preamble for their Classroom Constitution that addresses their visions for a democratic classroom.

Step 2: Review the parts of the U.S. Constitution. Recall that the Constitution establishes responsibilities, qualifications, and selection processes for three groups: the President, Congress, and Supreme Court. The classroom constitution, similarly, should set rules and roles for the teacher, students, aides, parents, and other parties to the classroom. 

Step 3: The development of the class constitution is dependent on your age group. For younger children, it can simply focus on policies for teachers and students, for older children, it can replicate the Articles of the U.S. Constitution. Given this developmental variance, we provide activities suitable for primary and intermediate levels. 
Primary Level: Provide three spaces to write and revise rules and roles for teachers, students, and parents. We like to use large pieces of butcher-block paper because it seems more as if we are creating a document, rather than just writing on the white or black board. We have found it useful to organize the discussion around the consideration of “Responsibilities” and “Rights.” The youngest students can understand notions of “Jobs” and “Promises” for each group. This activity can be done in the group as a whole, or for students with a bit more intellectual maturity, in cooperative groups. 

Intermediate Level: Translate the purpose of each Article in the U.S. Constitution for the students. Then, work slowly through each one, establishing rules, rights, and responsibilities for each area as appropriate to your class. Here are a few ideas to help you begin.

· Article I: establishes Congress, which makes laws. Describes qualifications of, election to, and terms for office. For your classroom, help students think through the creation of a Student Council that will work with you to make classroom policy. Or, as is our preference, help students grasp ways to participate directly in democracy, through class meetings. A class, which is much smaller than a nation, can include everyone in decision-making, determining class policies and settling common problems. The class constitution should set guidelines for organizing a student council or for holding class meetings, as well as specify the types of decisions in which students can participate. 
· Article II: establishes the executive power as vested in the office of the president. Describes qualifications of, election to, and terms for office. Of course, you and your students can create the office of Class President and Class Vice President. You can elect children to these offices, or provide a means for all to take turns serving in these roles. If teaching the voting process is relevant to your situation, the making of this constitution offers a meaningful way to discuss majority rule. Or, you can identify yourself as the permanent class leader, inviting students to help you consider wise, democratic leadership. Additionally, your group can select a temporary, rotating class leader to assist with class meetings and other, limited, democratic activities. 

· Article III: establishes the Supreme Court as the supreme law of the land and requires trial by jury in criminal cases. Judicial review, as evaluation of the actions of one’s peers, is likely to be fraught with difficulty. However, consideration of problematic situations via class meetings can be instructive. If your school utilizes Conflict Resolution as part of a Peaceable School plan, you can establish peer mediation as an aspect of your classroom constitution. 
· Article IV: requires each state to honor the others’ public acts, records, and legal reports. According to the intentions of this article, your classroom policies should relate to and reinforce your school policies. A powerful possibility is to invite your school administrator to “ratify” your classroom constitution, working with him/her to amend the constitution as needed to align with school goals and guidelines. At the very least, your classroom constitution should not conflict with school policies. However, given the predominance of Character Education, along with its aims for personally responsible citizenship, constitutional classroom governance is likely to prompt a more participatory stance. 

· Article V: describes the process utilized to amend the Constitution. A classroom constitution should be a living, breathing, flexible plan—not one set in stone. Therefore, regardless of students’ level of intellectual maturity, a process for amendment should be included. The U.S. Constitution can be amended by a two-thirds vote of the representatives and senators, which is a feasible classroom option. A strong sense of consensus among students is practical, too.

· Article VI: establishes the U.S. Constitution as the absolute law of the land. It binds Congress people and judges, by their word, to support it. For a classroom constitution, all students, regardless of age group, should sign the final document, indicating their support for it.

· Article VII: outlines the procedure for ratification of the Constitution. For a classroom constitution, regardless of age group, parents should “ratify” or approve the document. 

Step 4: Give students the opportunity to sign the constitution. Work hard to obtain all the signatures, modifying the document if necessary to resolve student’s concerns.

Step 5: Send copies of the document home for “ratification” by parents. This is an opportunity to inform parents of your plan for classroom governance. 
� We encourage you to read: A History of Us: From Colonies to Country by Joy Hakim for a lively, intriguing history of the Constitution that brings the delegates and their debates to life in ways that students will enjoy.


� This lesson was adapted from: Hobin, M. (1974). Clarifying what is important. In A. Kownslar (Ed.), Teaching American History: The quest for relevancy, NCSS 44th Yearbook. Washington, DC: National Council for the Social Studies. 


� This lesson was adapted from “Geographically Speaking,” a plan on the PBS Kids website: www.pbskids.org. 


© 2014 Taylor & Francis 

The Preamble (Introduction) to the United States Constitution

WE THE PEOPLE of the United States, in Order to form a more perfect Union, establish Justice, insure domestic Tranquility, provide for the common defense, promote the general Welfare, and secure the Blessings of Liberty to ourselves and our Posterity, do ordain and establish this Constitution for the United States of America. 

Translation for Kids: 

WE THE PEOPLE of the United States – so that we can make a country, get along fairly, stay safe, defend ourselves, take care of each other, and make sure we and our children stay free – now write the highest, most supreme law of the United States in this Constitution.


1


image1.wmf


The Praamble (introduction) o the United

Statex Constitution


What is democracy?

Autocracy

Democracy

Power to the people

Power to the King

Forms of government

Ways of making decisions

We the kids

You the king


2


Whatis democracy?


