	

	[Title]

National Constitution Center
Classroom Ready Resource

[image: image1.jpg]NATIONAL CONSTITUTION CENTER

Classroom Ready Resource

Fourth of July
Author:
National Constitution Center staff

About this Lesson
This lesson, which includes a pre-lesson and post-lesson, is intended to be used in conjunction with the National Constitution Center’s Fourth of July program. Together, they provide students with first-hand experience about the Fourth of July, the writing of the Declaration of Independence, and the reasons why the 13 colonies broke free of British rule.
In this lesson, students become familiar with the Declaration of Independence by learning about how and why it was written, writing a class translation of the document, and staging a public reading of their translation.
After the program, students return to the classroom to research the major events that led to the writing of the Declaration of Independence and create illustrated timelines in order to understand the full chronology.

Designed for students in grades 3-5, this lesson takes approximately four to six class periods from beginning to end.

Background
Ask most Americans to free associate when they hear the words “Fourth of July” and they might say one or more of the following: fireworks, barbecues, parades, red-white-and-blue, a day off, and independence. Young or old, most Americans know that the Fourth of July celebrates the nation’s birthday, or its successful struggle to declare independence from Great Britain in the late 18th century.

On July 4, 1776, the full text of the Declaration of Independence was adopted by the Continental Congress. Drafted by Thomas Jefferson, the Declaration established that the thirteen colonies were breaking free of British rule. Jefferson began by summarizing certain natural rights that human beings should enjoy, including those described in the document’s most well-known sentence: “We hold these truths to be self-evident, that all men are created equal, that they are endowed by their Creator with certain unalienable Rights, that among these are Life, Liberty and the pursuit of Happiness.”

The majority of the Declaration enumerated the grievances against King George III of England that inspired the colonists to declare independence. These grievances included the fact that colonists were taxed on items like paper and liquor without consent, that the British cut off colonists’ trade with other parts of the world, and that the British dismantled the colonial legislative bodies.
At the close of the document, the colonists formally established their independence from Great Britain, declaring that they now had the power to trade with other countries, levy war, form alliances, and conduct themselves as free and independent states.
Beginning on July 8, the Declaration was read publicly and debated in cities like Philadelphia and New York. Although it was signed by 56 members of Congress on August 2, including John Hancock, Benjamin Franklin, and John Adams, the colonies did not achieve sovereignty until 1783 when they defeated Great Britain in the Revolutionary War.

Objectives
Students will:
· Understand how and why the Declaration of Independence was written and ratified;

· Translate the Declaration of Independence into more accessible language;

· Stage a public reading of their translation;
· Research the major events that led to the writing of the Declaration of Independence; and
· Create an illustrated timeline of the events.
Standards
5.1.3.C: Define the principles and ideals shaping local government.
· Liberty / Freedom
· Democracy
· Justice
· Equality
5.1.3.D: Identify key ideas about government found in significant documents:

· Declaration of Independence

· United States Constitution

· Bill of Rights

· Pennsylvania Constitution
8.3.3.B: Identify and describe historical documents, artifacts, and places critical to United States history.

Activity
Pre-Lesson

1. Begin the pre-lesson by asking students why people young and old celebrate birthdays. After students have shared their ideas, explain that, just as a person celebrates a birthday to commemorate the day when he or she was born, the United States celebrates its “birthday” on the Fourth of July. Ask students why the Fourth of July is considered to be the country’s birthday. Explain that the Fourth of July commemorates the day when the U.S. started to become its own country. Share the following information with students:

· Americans celebrate the Fourth of July to commemorate one of the most important dates in American history: July 4, 1776, the day when the full text of the Declaration of Independence was adopted by the Continental Congress.

· The purpose of the Declaration of Independence was to establish the 13 colonies’ independence from Great Britain. It was drafted by Thomas Jefferson.

· The Declaration of Independence consists of several sections, including the following: a preamble (which explained why the Declaration was written); beliefs (which explained the philosophical ideals of equality that the colonists held dear); complaints (which enumerated the many grievances the colonists had about how they were treated); attempts to address complaints (which summarized how the colonists had tried but failed to address these grievances); declaration of independence (which stated that the colonists were breaking free of the British government); and signatures (of 56 members of the Continental Congress).
· Beginning on July 8, the Declaration was read publicly and debated in cities like Philadelphia and New York.
· On August 2, the Declaration was signed by 56 members of Congress, including John Hancock, Benjamin Franklin, and John Adams.
· The colonies did not achieve sovereignty (freedom from external control) until 1783 when they defeated Great Britain in the Revolutionary War.
2. Explain to students that the purpose of holding public readings of the Declaration of Independence was to allow as many people as possible to understand why the colonies were breaking free of British rule. The readings took place not only in cities like Philadelphia and New York but also in smaller towns like Savannah, Georgia, and Newport, Rhode Island. They were often joyous occasions accompanied by the ringing of bells, firing of muskets and tearing down of British emblems.
Tell students to imagine the following scenario: You are in Philadelphia at the first public reading of the Declaration. The date is July 8, 1776, and the reader is Colonel John Nixon. Nixon has just finished reading the full text of the Declaration, and people in attendance are excited. They are ringing bells and firing their muskets into the air. But many of the people in the crowd are also confused. The document’s language is sophisticated, and not everyone understands it. Given how important this moment in history is, Thomas Jefferson decides that the Declaration will need to be translated into easier language before it is read the next day in New York. He asks for your help.
Distribute copies of the Declaration of Independence to all students. The full text can be found at the end of the lesson plan. Provide students with dictionaries because some of the vocabulary (for example: quartering, obstructed, prudence, etc.) will be unfamiliar to them.

Working together as a class, have students write a translation of the Declaration, one section at a time. Many students may be familiar with the preamble, or the most famous section of the document, but the other sections will likely be unfamiliar to them. In order to maximize student interest and involvement, consider having them only translate some of the 27 complaints. A suggested selection is provided below.

· He has called together legislative bodies at places unusual, uncomfortable, and distant from the depository of their public Records, for the sole purpose of fatiguing them into compliance with his measures

· He has dissolved Representative Houses repeatedly, for opposing with manly firmness his invasions on the rights of the people

· He has kept among us, in times of peace, Standing Armies without the Consent of our legislatures

· For cutting off our Trade with all parts of the world

· For imposing Taxes on us without our Consent

· For depriving us in many cases, of the benefits of Trial by Jury

· For transporting us beyond Seas to be tried for pretended offences

3. After students have completed the translation, stage a public reading of their work. Divide the translation into the sections listed above (except for signatures) and have a different student volunteer read each section. Encourage the remaining students to respond as the colonists did during the public readings in 1776 – with shouts of excitement and agreement (but not by firing muskets!).
4. Conclude the pre-lesson by telling students that they will be learning more about the history of the Fourth of July during the NCC show. If time permits, have students work in groups of 3-4 on the Fourth of July Timeline Scramble worksheet provided at the end of the lesson plan. In this activity, students work together to unscramble eight events associated with the Fourth of July, such as the year when the first hot dog eating contest was held on the Fourth of July and the year when it became a federal holiday. Students will get the correct answers – and an overview of the Fourth of July throughout history – during the NCC show.
Post-Lesson

1. After the NCC program, explain to students that many events led to the fateful summer of 1776 and the writing of the Declaration of Independence. Divide students into 10 mixed-ability groups, and assign each group one of the following events: Quartering Act (1765), Stamp Act (1765), Townshend Acts (1767), Boston Massacre (1770), Tea Act (1773), Boston Tea Party (1773), Intolerable Acts (1774), Meeting of First Continental Congress (1774), Meeting of Second Continental Congress (1775), and Publication of Common Sense (1776).
2. Provide students with enough time to research their assigned events using print and online resources. Once students have completed their research, they should prepare a brief (~5-minute) presentation about the event for the class.

3. Have each group give its presentation. As students listen to the presentations, they should take notes on the other nine events.

4. Have students return to their groups and create illustrated timelines of the 10 events. The timelines should show that the events culminated in the writing of the Declaration of Independence and include the following for each event:

· The date of the event (year and, if possible, exact date);

· A paragraph explaining what happened during the event; and

· A visual image that captures what happened during the event.
5. As an alternative to creating illustrated timelines, consider having students return to their groups to create brief skits that depict their assigned events. Groups could then present their skits to the class in chronological order so that students understand the progression of events.

The Declaration of Independence
The unanimous Declaration of the thirteen united States of America,
When in the Course of human events, it becomes necessary for one people to dissolve the political bands which have connected them with another, and to assume among the powers of the earth, the separate and equal station to which the Laws of Nature and of Nature's God entitle them, a decent respect to the opinions of mankind requires that they should declare the causes which impel them to the separation.

We hold these truths to be self-evident, that all men are created equal, that they are endowed by their Creator with certain unalienable Rights, that among these are Life, Liberty and the pursuit of Happiness.--That to secure these rights, Governments are instituted among Men, deriving their just powers from the consent of the governed, --That whenever any Form of Government becomes destructive of these ends, it is the Right of the People to alter or to abolish it, and to institute new Government, laying its foundation on such principles and organizing its powers in such form, as to them shall seem most likely to effect their Safety and Happiness. Prudence, indeed, will dictate that Governments long established should not be changed for light and transient causes; and accordingly all experience hath shewn, that mankind are more disposed to suffer, while evils are sufferable, than to right themselves by abolishing the forms to which they are accustomed. But when a long train of abuses and usurpations, pursuing invariably the same Object evinces a design to reduce them under absolute Despotism, it is their right, it is their duty, to throw off such Government, and to provide new Guards for their future security.--Such has been the patient sufferance of these Colonies; and such is now the necessity which constrains them to alter their former Systems of Government. The history of the present King of Great Britain is a history of repeated injuries and usurpations, all having in direct object the establishment of an absolute Tyranny over these States. To prove this, let Facts be submitted to a candid world.

He has refused his Assent to Laws, the most wholesome and necessary for the public good.
He has forbidden his Governors to pass Laws of immediate and pressing importance, unless suspended in their operation till his Assent should be obtained; and when so suspended, he has utterly neglected to attend to them.
He has refused to pass other Laws for the accommodation of large districts of people, unless those people would relinquish the right of Representation in the Legislature, a right inestimable to them and formidable to tyrants only.
He has called together legislative bodies at places unusual, uncomfortable, and distant from the depository of their public Records, for the sole purpose of fatiguing them into compliance with his measures.
He has dissolved Representative Houses repeatedly, for opposing with manly firmness his invasions on the rights of the people.
He has refused for a long time, after such dissolutions, to cause others to be elected; whereby the Legislative powers, incapable of Annihilation, have returned to the People at large for their exercise; the State remaining in the mean time exposed to all the dangers of invasion from without, and convulsions within.
He has endeavoured to prevent the population of these States; for that purpose obstructing the Laws for Naturalization of Foreigners; refusing to pass others to encourage their migrations hither, and raising the conditions of new Appropriations of Lands.
He has obstructed the Administration of Justice, by refusing his Assent to Laws for establishing Judiciary powers.
He has made Judges dependent on his Will alone, for the tenure of their offices, and the amount and payment of their salaries.
He has erected a multitude of New Offices, and sent hither swarms of Officers to harrass our people, and eat out their substance.
He has kept among us, in times of peace, Standing Armies without the Consent of our legislatures.
He has affected to render the Military independent of and superior to the Civil power.
He has combined with others to subject us to a jurisdiction foreign to our constitution, and unacknowledged by our laws; giving his Assent to their Acts of pretended Legislation:
For Quartering large bodies of armed troops among us:
For protecting them, by a mock Trial, from punishment for any Murders which they should commit on the Inhabitants of these States:
For cutting off our Trade with all parts of the world:
For imposing Taxes on us without our Consent:
For depriving us in many cases, of the benefits of Trial by Jury:
For transporting us beyond Seas to be tried for pretended offences
For abolishing the free System of English Laws in a neighbouring Province, establishing therein an Arbitrary government, and enlarging its Boundaries so as to render it at once an example and fit instrument for introducing the same absolute rule into these Colonies:
For taking away our Charters, abolishing our most valuable Laws, and altering fundamentally the Forms of our Governments:
For suspending our own Legislatures, and declaring themselves invested with power to legislate for us in all cases whatsoever.
He has abdicated Government here, by declaring us out of his Protection and waging War against us.
He has plundered our seas, ravaged our Coasts, burnt our towns, and destroyed the lives of our people.
He is at this time transporting large Armies of foreign Mercenaries to compleat the works of death, desolation and tyranny, already begun with circumstances of Cruelty & perfidy scarcely paralleled in the most barbarous ages, and totally unworthy the Head of a civilized nation.
He has constrained our fellow Citizens taken Captive on the high Seas to bear Arms against their Country, to become the executioners of their friends and Brethren, or to fall themselves by their Hands.
He has excited domestic insurrections amongst us, and has endeavoured to bring on the inhabitants of our frontiers, the merciless Indian Savages, whose known rule of warfare, is an undistinguished destruction of all ages, sexes and conditions.

In every stage of these Oppressions We have Petitioned for Redress in the most humble terms: Our repeated Petitions have been answered only by repeated injury. A Prince whose character is thus marked by every act which may define a Tyrant, is unfit to be the ruler of a free people.

Nor have We been wanting in attentions to our Brittish brethren. We have warned them from time to time of attempts by their legislature to extend an unwarrantable jurisdiction over us. We have reminded them of the circumstances of our emigration and settlement here. We have appealed to their native justice and magnanimity, and we have conjured them by the ties of our common kindred to disavow these usurpations, which, would inevitably interrupt our connections and correspondence. They too have been deaf to the voice of justice and of consanguinity. We must, therefore, acquiesce in the necessity, which denounces our Separation, and hold them, as we hold the rest of mankind, Enemies in War, in Peace Friends.

We, therefore, the Representatives of the united States of America, in General Congress, Assembled, appealing to the Supreme Judge of the world for the rectitude of our intentions, do, in the Name, and by Authority of the good People of these Colonies, solemnly publish and declare, That these United Colonies are, and of Right ought to be Free and Independent States; that they are Absolved from all Allegiance to the British Crown, and that all political connection between them and the State of Great Britain, is and ought to be totally dissolved; and that as Free and Independent States, they have full Power to levy War, conclude Peace, contract Alliances, establish Commerce, and to do all other Acts and Things which Independent States may of right do. And for the support of this Declaration, with a firm reliance on the protection of divine Providence, we mutually pledge to each other our Lives, our Fortunes and our sacred Honor.

Source: http://www.archives.gov/exhibits/charters/declaration_transcript.html
Fourth of July Timeline Scramble
Directions: Unscramble the events listed below by putting them in correct chronological order. Then, match each event to the correct year, using the answer bank at the bottom to help you. An example has been done for you.
Scrambled:
Congress reaffirms the Fourth of July as a federal holiday with full pay for federal employees.
The French formally present the Statue of Liberty to American citizens in a small ceremony in Paris.

Susan B. Anthony organizes a protest for women’s rights.

Former presidents Thomas Jefferson and John Adams die.

The first hot dog eating contest takes place in Coney Island.

A large fireworks celebration takes place in New York City to celebrate the Fourth of July’s bicentennial.

Frederick Douglass delivers a famous abolitionist (anti-slavery) speech about slaves’ rights on July 5.

For the first time, the Fourth of July celebrates a ratified Constitution. People celebrate with bells, bonfires, and a 13-gun salute.

Unscrambled:

______ Event #1: __
______ Event #2: __

______ Event #3: __

______ Event #4: __

______ Event #5: __

______ Event #6: __

______ Event #7: __

1976 Event #8: A large fireworks celebration takes place in New York City to celebrate the Fourth of July’s bicentennial.

Grade(s) Level

3-5

Classroom Time

Two or three 45-minute class periods (pre-lesson)

Two or three 45-minute periods (post-lesson)

Handouts

The Declaration of Independence

Fourth of July Timeline Scramble student worksheet

Constitutional Connections

Declaration of Independence

Further Resources

� HYPERLINK "http://www.ushistory.org/DECLARATION/" �http://www.ushistory.org/DECLARATION/� (History of the Declaration of Independence and full text of document)

� HYPERLINK "http://www.archives.gov/exhibits/charters/declaration.html" �http://www.archives.gov/exhibits/charters/declaration.html� (History of the Declaration of Independence and full text of document)

1884 		 1976 1788 1852

 1938	 1876 1826 1916

©2006 National Constitution Center

