
[image: image1.wmf][image: image2.wmf]
[image: image3.wmf]
Course: What is an American?

Unit: The Great Experiment

[image: image4.wmf]Lesson: Independence

Yesterday, the greatest question was decided which ever was debated in America; and a greater perhaps never was, nor will be, decided among men. A resolution was passed without one dissenting colony, that those United Colonies are, and of right ought to be, free and independent States.

John Adams (Letter to Mrs. Adams, July 4, 1776)

Competency Objectives:
Learners will be familiar with the American Revolution..

Suggested Criteria for Success:
Learners will identify the connection of the French and Indian War to the American Revolution.

Learners will identify important causes, people, places, and documents of the American Revolution.

Learners will be familiar with two basic principles of the Declaration of Independence.

Learners will explain the two symbols (flag, great seal) of the America.

Learners will identify the strengths and weaknesses of the Articles of Confederation.

Suggested Vocabulary:

Thomas Jefferson

taxation without representation

Patrick Henry

Boston Tea Party

Betsy Ross

consent of the governed

boycott

life, liberty, and the pursuit of happiness

George Washington
red, white, and blue

stars

field

stripes

eagle

arrows

olive branch

Suggested Materials:
pens or pencils and paper and scissors

world map or globe

U.S. map

handouts

(1) Revolution and Independence pages, included at the end of this lesson

(2) American flag picture

(3) Great Seal of the United States picture

an American Flag (A computer and a data projector are good with some of the online flag sites in the Suggested Resources.)

Suggested Resources:
Explore the many resources in the following two sites. Be sure to type The 100 Questions in the Search box of either site. Choose the result titled 100 Civics Questions and Answers (English version).

· http://www.uscis.gov/portal/site/uscis/citizenship Citizenship Resource Center for the United States Citizenship and Immigration Services (USCIS).

· http://www.uscis.gov/portal/site/uscis Homepage USCIS. Explore all the resources.

http://www.united-states-flag.com/evolution-of-the-american-flag.html Evolution of the American Flag.
http://www.usatoday.com/news/nation/Dynamic-US-flag-200-years-of-change.htm Star Power: 200 Years of Change.

http://www.law.ou.edu/hist/flags/fedflag.shtml Historic American Flags
http://www.brownielocks.com/flag.html It’s a Grand Ol’ Flag!
http://www.ushistory.org/betsy/flagpics.html Flag Picture Gallery
http://www.legion.org Put your cursor on What We Do (top of screen), then click on Flag Advocacy in the drop-down menu. On the left side of your screen, click on Flag Folding Procedures.
http://www.ushistory.org/betsy/ This site has a wealth of flag information. Scroll down and click on Step-by-step directions to cut a 5-pointed star in one snip for a good activity to use for practice in following directions.

http://www.everythingesl.net/lessons/american_celebration.php?ty=print Happy Birthday America, an ESL lesson on the American Flag Click on The U.S. Flag Fact Sheet. Also click on five-pointed star.
http://www.ericdigests.org/2003-4/independence.html Teaching the Declaration of Independence. ERIC Digest. John J. Patrick.

http://www.lexrex.com/enlightened/AmericanIdeal The American Ideal of 1776 by Hamilton Albert Long, (1976.
http://www.eastconn.org/tah/DeclarationIndependenceLessonMaterials.pdf Interpretation of the Declaration of Independence from the Teaching American History Project.
http://www.greatseal.com/ The Great Seal of the United States. Explore the links in this site.

http://www.enchantedlearning.com/crafts/books/julyfourth/Greatseal.shtml The Great Seal of the United States (1782). Can be colored. This is an inexpensive membership site that gives ad-free printing to members.

http://www.baldeagleinfo.com/eagle/eagle9.html The Bald Eagle: An American Emblem

http://www.kathimitchell.com/revolt.htm Revolutionary War resource list.

http://lcweb2.loc.gov/ammem/today/jul04.html Independence Day.

http://www.enchantedlearning.com/crafts/books/julyfourth/Flag.shtml The Flag of the USA (1777 and 1960). Can be colored. This inexpensive membership site gives ad-free printing to members.

http://www.pbs.org/americaresponds/theamericanflag.html The American Flag.

http://www.americanheritage.org/index.html Click on lesson plans (right of screen) for America’s Heritage: An Adventure in Liberty.
http://www.usflag.org/flag.day.html The history of Flag Day.

Suggested Methods:
Lecture/Discussion, Time Line, Field Trip, Following Directions, Journal Work

Some Suggested Steps

History of the Period. Use the attached reading on Revolution and Independence to cover the history of the period. Some approaches you may want to use are

· read small sections of the material all the way through

· let the students read silently and identify unknown words

· discuss and define the words

· read aloud again

· read aloud together

· pair students and let them read to one another

· let the students answer the questions on the reading

· check answers, make changes, discuss the reasons for the correct answers

Visit a Revolutionary War site. If you have a Revolutionary War historical site nearby, plan a field trip. Consult http://www.welcometonc.com/category/Revolutionary/ , http://www.revwar.com/battles/sites.html. or http://ncpedia.org/history/usrevolution/overview . You can also use your favorite browser to search for Revolutionary War sites in (the name of your county).
The American Flag. The emerging country needed a flag. Using your choices of the suggested resources, show learners the progression of the flag from the Betsy Ross flag to the present. Explain the meaning of the stars, stripes, and colors. Folding the flag is a good exercise in following directions. (Begin at http://www.legion.org and see Suggested Resources above.) An exercise in following directions is cutting a five point star at http://www.ushistory.org/betsy/. Also at http://www.ushistory.org/betsy/ click on flag rules for instructions on folding the flag and on displaying the flag.
Independence Day. Historically, the Declaration of Independence was voted on and adopted July 2, 1776.

It was sent to the printers, who completed it and dated it July 4, 1776, and that is the date we recognize. The people of Philadelphia marked the first anniversary of American independence with a spontaneous celebration. You may teach about this holiday within the context of this lesson, or separately, probably at the appropriate calendar date.

Flag Day. Flag Day is June 14. At http://www.usflag.org/flag.day.html you will find The History of Flag Day. Flag Day is not an official U.S. holiday. You may decide to teach about flag day within the context of this lesson or at the appropriate calendar date.

The Great Seal of the United States. The Great Seal, designed over a period of years (1776-1782), communicates the founding principles of the United States and is a good way to teach those principles. Some points to share are included on the following page:

The Obverse Side.

· The American bald eagle was chosen June 20, 1782 as the emblem of the United States of America, because of its long life, great strength and majestic looks, and also because it was then believed to exist only on this continent. (http://www.baldeagleinfo.com/eagle/eagle9.html)

· The eagle carries symbols representing the power of peace (the olive branch) and war (the arrows). The power of peace and war is exclusively vested in Congress. The bundle of arrows also suggests the power of unity.

· The eagle faces the olive branch of peace.

· Ask your students to count the leaves on the olive branch. There are 13 leaves on the olive branch.

· Ask your students to count the arrows the eagle carries. There are 13 arrows in the bundle.

· There are 13 red and white stripes beneath a blue Chief. The shield illustrates the motto E Pluribus Unum, which is Latin for Out of Many, One. The stripes support the Chief. The Chief keeps the stripes closely united.

· Shields of Heraldry typically are supported on each side by a figure. The American Shield is borne on the breast of an eagle without any other supporters. This denotes that the United States of America is self-reliant.

· The colors of the shield are those of the flag. Red signifies hardiness and valor. White signifies purity and innocence. Blue signifies vigilance, perseverance, and justice.

· Over the eagle’s head is a golden Glory breaking through a cloud and surrounding 13 stars forming a constellation. The Constellation denotes a new State taking its place and rank among other sovereign powers. The stars are in the shape of a hexagram (two intersecting triangles that point in opposite directions). The hexagram suggests a union of celestial and terrestrial forces.

The Reverse Side.

· The back of the Great Seal has an unfinished pyramid. The pyramid signifies strength and duration. The unfinished pyramid can be understood from Thomas Jefferson’s statement, “The generation which commences a revolution rarely completes it.” The unfinished pyramid can be interpreted as One Nation Under Construction..

· In the zenith of the pyramid is an Eye, symbol for deity, and the Latin words “Annuit Coeptis,” translated, “It (the eye of providence) has favored our undertakings.”

· The motto beneath the pyramid is Novus ordo seclorum, translated “a new order for the ages.”

Journal Work: Choose one of the following quotations and write your reaction to it. Try to explain the meaning of freedom.

1) “Freedom is like air. You don’t miss it until you don’t have it.”

2)
“Freedom has the power to change human lives and revitalize entire societies.”

Revolution and Independence

The French and Indian War (1754-1763). England and France were already at war when, in 1754, they began to fight in America over an unsettled piece of land. The French were helped by the Indians, and the British were helped by their American colonies. England won, and France lost all her American colonies.

Taxation without Representation. War had been expensive. To help pay for it, England passed new taxes in the colonies, made new land settlement policies, and made the colonists house and feed British soldiers in America. (This was called quartering.) A tax on tea made the colonists so angry that some of them—dressed as Indians—boarded a British ship in Boston harbor and threw all the tea in the sea. This uprising was called the Boston Tea Party.

The Start of the American Revolution. The colonists held the First Continental Congress in Philadelphia, Pennsylvania. Here they wrote a Declaration of Rights. They were willing to fight for what they believed. A representative named Patrick Henry became famous for saying, “Give me liberty or give me death.”

The British did not agree to the colonists’ demands and the first shot of the American Revolution (1775-1783) was fired at Lexington, Massachusetts. America was at war with England for her freedom.



Check your reading. Use the following questions for class discussion

1. Who fought in the French and Indian War?

2. Name at least two new policies the British made for the colonies after the war.

3. How did the colonists protest the new policies?

4. What does “taxation without representation” mean?

5. What was the Boston Tea Party?

6. What was the Continental Congress?

7. What did Patrick Henry mean when he said, “Give me liberty or give me death”?

8. What county did America fight in the American Revolution?

The Declaration of Independence. We celebrate July 4, 1996 as the date the Second Continental Congress adopted the Declaration of Independence. It had two basic principles

1. All people have “certain unalienable rights” including “life, liberty, and the pursuit of happiness.

2. A government exists only by consent of the governed.

Thomas Jefferson, a representative from Virginia, was the main author of the Declaration of Independence.

The American Revolution. George Washington led the colonial troops in the American Revolution. In 1781 at Yorktown, Virginia , the English, under General Cornwallis, surrendered to the colonials.

The war formally ended in 1783 with the Treaty of Paris. America was free. The new country stretched from the Atlantic Ocean to the Mississippi River, from the Great Lakes to Florida. Florida still belonged to Spain.



Check your reading. Match the following.

(Some answers may come from your first page of reading.)
	____ Thomas Jefferson
	1. July 4, 1776

	____ Patrick Henry
	2. document giving the colonies their freedom

	____ Declaration of Independence
	3. wrote the Declaration of Independence

	____ Treaty of Paris
	4. freedom to vote

	____ Lexington, Massachusetts
	5. British General who surrendered at Yorktown

	____ consent of the governed
	6. said “Give me liberty or give me death.”

	____ Charles Cornwallis
	7. led American troops in the Revolution

	____ George Washington
	8. start of the American Revolution

Discussion Questions.

1. What does “fired the shot heard ‘round the world” mean?

2. What are “unalienable rights”?

America the Free. The first American form of government was known as the Articles of Confederation. The Articles of Confederation united the colonies but gave little power to a central government. The government

· could not establish courts to settle disputes or control trade

· could not recruit troops or tax citizens to pay for defense of the country

· did not have an executive such as a President

· could print money but could not stop the states from also printing money

· could pass laws only if 9 of the 13 states agreed

· could not change the Articles without agreement from all 13 states

The good points about the Articles of Confederation were that

· the country was united in difficult times

· the colonists were able to negotiate a favorable treaty to end the Revolution

· the western territory was open to peaceful settlement



Check your reading.

What was the first form of American government called?

Discussion Questions.

1. At the end of the Revolution were the colonies
13 sovereign states, each acting as an independent country or
13 mutually dependent states acting as one united country

2. Why would it cause a problem if a government could not tax citizens?

3. Why would it cause a problem if a government did not have an executive office like the President?

4. Why would it cause a problem if a government could not recruit troops?

5. How could American solve the problems in questions 2-4 above?

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

1
2
Independence

_1107241939

_1110181227

