

The American Village: Teaching Youth America's Legacy of Liberty

Lesson Title: Threatened Rights: A Simulation in Causes Leading to the American Revolution

This lesson provides firsthand experience to students in a simulation that leads students to the same breaking point at the American colonists of the 18th century. It encourages students to take action and create solutions to the situation.

Objectives:

In this lesson, students will:

Gain an understanding of the events leading up to the American Revolution.

Gain insight into how the American colonists must have felt and why they behaved the way they did in response to the actions taken by the British before 1776.

Materials and Resources:

Background information – Various acts taken by Britain from 1650 – 1776.

Examples: Navigation Acts; Writs of Assistance; Stamp Act, Quartering Act, and Intolerable Act "List of Complaints against the King of England" adapted from The Declaration of Independence Web site:

http://www.historyforkids.org/learn/northamerica/after1500/government/declaration.htm

Memo to Parents: Changes in School Handbooks (This may be changed to fit different age groups and situations.)

Student/Colonist Graphic Organizer

Strategy:

- 1. New school regulations are delivered and read to the class by a school administrator or coworker.
- 2. Students react and write a list of solutions/actions in response to the new rules. Stress that it is a time to think about what they want to do about it, not just complain about the unfairness of the new rules.
- 3. List these ideas on the board or overhead.
- 4. Ask how many students are willing to obey the "new rules?" Some students may be willing to do so (Loyalists vs. Patriots).
- 5. Have students write a letter to the superintendent or principal explaining why they think the rules are unfair or unjust, and /or the steps they plan to follow in response to the to the "new rules."
- 6. When the students have completed their letters, take them up and write the following question on the board: Do you think you can now understand how the American Colonists must have felt prior to the Revolutionary War? Let them know that this has all been a learning simulation.
- 7. Students will compare the acts put on the American colonists with the rules they were given in the simulation.
- 8. Students will discuss reasons the colonists fought for their liberties in the Revolutionary War.
- 9. Divide students into small groups. Assign each group a rule and act. Complete the graphic organizer School Rule/British Rule/Reactions.
- 10. Have each group report and compare how their "rule" and the British "acts" were alike.
- 11. Teacher may stimulate the discussion by asking the following:
 - O What angered you most about the "new rules?"
 - O Why do you think some of the Colonists went along with the British Acts?
 - O Why were some of you willing to follow the new school "fake rules?"
 - What kinds of things do people do when they feel they are being treated unfairly?
 - O Why do you think Britain felt their laws were "fair?"
 - Even though the Colonists were breaking the laws, why didn't they consider it a serious violation? (civil disobedience)
 - o Can you think of any boycotts going on today?
 - Do you know of any areas of the world today where people are rebelling against their governments? What are their reasons?

Assessment:

Formal & Informal

• Students' expository writing will be assessed using the Writing Assessment Rubric.

- Students will compare the acts put on the American colonists with the rules they were given in the simulation.
- Students will discuss reasons the colonists fought for their liberties in the Revolutionary War.

Lesson Extension:

• Open class discussion regarding revolutions/protests; actions people take when they feel things are not fair; rights of people; responsibilities of governments; civil disobedience, etc.

Letter and Form courtesy of Martha Bakula. Used with permission.

Memo

To: Pa	arents of	
From:		
Date:		
Re: C	hanges in School Handbooks effective	
1.	Because on increases in absences this winter and to stress the importance of consistent school attendance, students will be required to pay a fine of one dollar for each absence from school. This fine will be expected upon return of the student to school.	
2.	Due to increased theft in schools, desks will be searched at any time by principals, assistant principals, or teachers, without prior warning to the student. This includes searches of clothing, purses, gym bags and lockers, storage tubs, or back packs.	
3.	Due to the general lack of participation in school lunch programs and financial losses as a result of a cutback in federal funds, all lunches to be eaten in the school must be purchased from the school lunch program beginning No one will be allowed to consume lunches brought from home.	
4.	In order to bring in further school revenues, all school supplies must be bought from the school store beginning on the Monday after Spring Break. Teachers will require that all study materials including paper, pencils, folders, binders, or any other classroom items will be bought from this store. If the school does not have a school supply store then one will be established immediately. A label with School's stamp on it will be placed on all supplies so that the teacher/ monitors will be able to easily identify these approved items. Unauthorized materials will be confiscated.	
5.	The student councils in each school will be expected to assist in carrying out these new regulations without question.	
Sign a	and Return	
	read the above regulations and understand that failure to sign, showing my agreement to comply, sult in my child losing school credit.	
Parent Signature		
Studen	t Signature	

School Rule British Rule Student Reaction Colonial Reaction How Are They the Same?

Sinceroly Sample student letter.

Dear our Dearest Enemy Sample student letter.

<u>Imagine yourself in this situation:</u>

You are a citizen living in Boston, Massachusetts. It is the spring of 1775 (just before the battles of Lexington and Concord). You own a small inn in Boston and depend on the business to support your family. Your customers include Patriots, Loyalists, British soldiers, and British officers. As you serve food and drink, you often hear conversations, information, and angry debate about the growing tensions between the American colonies and England.

Instructions:

Write a letter to your cousin who lives on the western frontier and doesn't know what is going on in the colonies. In your letter, discuss these things:

- What are the problems in Boston at this time? <u>Include three facts.</u>
- Do you support the colonies becoming a new country, or staying with England? Why?
- How is this conflict affecting your life?
 - How does this make you <u>feel</u>? Why?
 - What sacrifices have you made or expect to make?
 - What <u>risks</u> are you willing to take?

Vame	Date

Who's Who in Liberty and Self-Government

Who were the persons with whom the Colonists were angry? Who led the Sons of Who was the Colonel Liberty meeting? What who trained soldiers for was their mission? the Continental Army? LIBERTY! Who was/is the most Who served as the influential person you clerk/moderator at know that motivates the Virginia you to preserve the Convention? "sacred fire of **Who was George** liberty"? Washington's granddaughter?

Liberty!

Writing Assessment Evaluation Rubric

Student	Score =	/ 15

	CATEGORY	3	2	1	0	SCORE
A	Personalization and Emotional Content	Many statements personalized; strong emotional content.	Some personalization and emotional content.	Limited personalizing, lacks emotional content.	No statements are personalized.	
В	Understanding Of Setting and Situation	Strong awareness of setting and situation.	General awareness of setting and situation.	Awareness of setting unclear.	Not relevant to setting or situation.	
С	Number of Facts	At least three accurate facts about the topic.	Contains two accurate facts about the topic.	Contains <u>one</u> accurate fact about the topic	Contains no accurate facts about the topic.	
D	Personal Position and Why On issue(s) of American independence	Personal position on issue(s) stated. Reasoning shows high level thinking and thorough understanding.	Personal position on issue(s) stated. Reason is stated but not in depth.	Personal position on issue(s) stated. Reason is not given or does not match position.	Personal position on issue(s) not stated.	
E	Risks and Sacrifices Made for American independence	More than two clear examples of risk or sacrifice.	Two examples of risk or sacrifice.	One example of a risk or sacrifice.	Example of risk or sacrifice not given or unclear.	

Meaning of Terms:

- A Personalizing Specific to the innkeeper scenario, personal feelings
- **B Setting/Situation –** Events in Boston and the colonies

Name		Date
Matchin	ement below, write in the letter beside the person's name or place that it matches. g People	PEOPLE
1.	Made the statement "Give me liberty or give me death!" and also helped create the Virginia Convention's "Resolves for Independence"	A. George Washington B. James Madison C. Benjamin Franklin
2.	Took notes during the Constitutional Convention and is also called the "Father of the Constitution"	D. Crispus Attucks E. Patrick Henry
3.	The General in the American Revolution who later was elected President of the Constitutional Convention	
4.	The black man who was killed along with other colonists when British so on them during the "Boston Massacre"	oldiers fired shots
5.	A delegate to the Constitutional Convention who compared the United S	tates to a "rising sun"
Matchin	g Places	PLACES
6.	The first shots of The American Revolution were fired here on April 19, 1775	A. Concord & Lexington B. Philadelphia C. Williamsburg
7.	The 1775 capital of Virginia where the Virginia Convention adopted the "Resolves for Independence"	D. Yorktown E. Boston
8.	City where a "Tea Party" was held to protest British taxes	
9.	The city where the Declaration of Independence was adopted in 1776, an Convention met in 1787	d where the Constitutional
10.	The place where the British General Cornwallis surrendered to American	forces
Multiple	Choice – Choose the <u>best</u> answer	
11.	Which of the following were <u>not</u> taxed as part of the Stamp Act? A. Playing cards B. Marriage licenses C. Sugar and molasses	
12.	Why is the word <u>united</u> so important in the name of our country, the Unit A. So we will not have any disagreements B. Because people in our country always get along together C. Because states are stronger together than each state by itself	ted States of America?

13.	Which document describes <u>how</u> our government works?	
	A. The Constitution of the United States	
	B. The Declaration of Independence	
	C. The Articles of Confederation	
14.	Which of the following does <u>not</u> describe a major principle of how our go	vernment works?
	A. The people are the source of all political power.	, <u> </u>
	B. Government is divided into three branches to check and balance power	•
	C. The President is the source of all political power.	
15.	The Constitution divides power among which three branches?	
	A. FBI, Military, CIA	
	B. Legislative, Executive, and Judicial	
	C. States, Counties, Cities	
16.	Generally the right to vote in colonial times was restricted to which groups	;?
	A. People given permission to vote by the King	
	B. White males who were 21 years old and owned property	
	C. Members of the Continental Congress	
17.	Which document set forth the principles on which the American Revolution	n was fought?
	A. The Mayflower Compact	
	B. The Declaration of Independence	
	C. The Articles of Confederation	
18.	Which document begins with the words "We the People?"	
	A. The Articles of Confederation	
	B. The Magna Carta	
	C. The United States Constitution	
Matchin	the Duties – Match the part or branch of our government to its main power.	
		POWERS
19.	The United States Congress	
		A. The power to carry out
20.	The Supreme Court	or execute the laws
		B. The power to legislate
21.	The President of the United States.	or create laws
		C. The power to interpret
Participa	ting in Government	or review laws
22	Why does our American system of self-government depend on citizens to	take part in it?
	A. To protect our liberties	1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1.
	B. So that we elect leaders who will do what the people want	
	C. So there will be no taxation without representation	
	D. All of the above	

23. <u>List three</u> ways Americans can participate in self-government.