[image: image2.png]

University of Virginia Center for Politics

[image: image3.jpg]JAEEoRT A ComsTiuTon.:
AVENDMENT CUTLAY
FLAG BURNING.

[z

FREEDOM To LNE... FREEDOM
1o SUCCRED..FREEDOM OF
‘SPEFCH... FREEPOM TO...

Amending the Constitution: Why Change?

Purpose: The U.S. Constitution, though it serves as the firm foundation for our system of government, incorporates a process for change and flexibility. This lesson allows students to investigate, analyze and simulate the amendment process that allows the Constitution to remain an evolving document as envisioned by the Framers.
Objectives:

1. Students will interpret and analyze song lyrics about the need for change.

2. Students will identify the methods for proposal and ratification of an amendment.

3. Students will examine how the founding fathers accounted for change in the Constitution.

4. Students will analyze a case study of an actual contemporary proposed constitutional amendment.

5. Students will simulate the process and impact of amending the Constitution.

6. Students will interpret and analyze political cartoons.

Key Words:

amendment

articles

national constitutional convention

delegate

proposal

ratification

Materials:

1. The Times They Are A-Changin’ lyrics

2. Student handout and overhead: The Constitution and the Amendment Process
3. Teacher key: The Constitution and the Amendment Process
4. Student handout: Case Study: The Equal Rights Amendment

5. Simulation directions: A Modern Day National Constitutional Convention

6. Student handout and overhead: Possible Convention Topics

7. List: Proposed Amendments
8. Student handout: Convention Amendment Proposal
9. Student handout: Roberts Rules of Order Summary

10. Rubrics: Committee and Convention Simulation: Primary Trait and the Committee and Convention Simulation

11. Political Cartoons: Flag Burning Amendment, Flag Burning, and Gay Marriage Amendment

12. Student handout: The Amendment Process: What were the Founders thinking?
Procedures:

1. Warm up: School of Rock – Pass out the lyrics and play the song The Times They Are A-Changin’ written and recorded (1964) by Bob Dylan. You may also want to share the following background information to help students put the song and the songwriter in historical context:

Bob Dylan, one of America’s best known songwriters, wrote songs in the 1960s that illuminated the political and social issues of the time (ex: the civil rights movement, women’s rights and the war in Vietnam). The Times They Are A-Changin’, recorded in 1964 “captured the spirit of social and political upheaval that characterized the 1960s.”

Ask students to respond to the following questions:

a. What do you think this song is about i.e. what’s going on in this song? (Hint: you may incorporate background information into your answer).

b. In each verse, Dylan is challenging a certain group to change. Analyze each stanza of the song, and identify who and what needs to change.

c. What do you think is the overall message of the songwriter?

d. When might forces (social, political, or economic) produce interest, debate, and perhaps the necessity to change the U.S. Constitution?

2. The Nuts and Bolts of the Constitutional Amendment Process – Students will investigate and analyze the methods established by the Founders of changing the Constitution.

a. Pass out the student handout The Constitution and the Amendment Process and/or project it as an overhead or PowerPoint. Discuss the overhead with the students, asking questions to check their comprehension.

b. Then pass out the student handout The Amendment Process: What were the Founders thinking? And ask them to work with a partner. They should read and the excerpt from Federalist 43 and translate it into their own words, and discuss the corresponding questions.

3. Case Study: The Equal Rights Amendment – Though members of Congress propose Constitutional amendments each term, the debate sparked by the Equal Rights Amendment has been among the most dramatic in the modern era. If the ERA had passed, it would have increased the scope of the Bill of Rights. Display the overhead of the Equal Rights Amendment and discuss with the class. Ask students to consider the following questions:

a. What rights are protected in the ERA?

b. If the ERA were to be ratified as a constitutional amendment, what changes, if any would occur in American society?

c. Why do you think the ERA has evoked such controversy? Brainstorm several pros and cons for passing the amendment.

d. It is widely believed, even by its supporters, that for an equal rights amendment to be passed today, the original must be scrapped and the process begun anew. Do you think an equal rights amendment is necessary and should be included in the Constitution?

e. What other key issues do you think should be considered as an amendment to the Constitution?

f. As only 27 amendments have been ratified, why is it so difficult to change the Constitution? What are the advantages and disadvantages of this process?

*For a more indepth lesson on the ERA, particularly as it relates to civil liberties, the following websites are excellent resources:

· http://www.law.umkc.edu/faculty/projects/ftrials/conlaw/era.htm (neutral)

· http://www.equalrightsamendment.org/ (pro ERA)

· http://www.eagleforum.org/era/ (against ERA)
4. Simulation: A Modern Day National Constitutional Convention – This activity enables students to participate in a simulation that requires them to debate significant issues of the day, and then navigate the process of amending the Constitution. Before beginning the simulation, review the Constitutional amendment process. Pass out the A Modern Day National Constitutional Convention handouts, and begin the simulation. Note: This version was designed as a culminating activity for a foundations or constitution unit. It can be used as a stand-alone (one class) activity at any point with instructor modification.
5. Wrap Up: Political Cartoons - Project the political cartoons Flag Burning Amendment, Flag Burning, and Gay Marriage Amendment via overhead or PowerPoint. Ask students to interpret the cartoon:

a. Describe what’s going on in the political cartoon. (Who? What? When? Where?)

b. Identify any symbols (ex: an elephant to represent the Republican Party) portrayed in the cartoon and analyze what they represent.

c. What is the artist’s message in the cartoon? What do you think is its purpose?

d. Do you agree or disagree with the cartoonist's message? Explain your answer.

e. What does this cartoon tell us about American politics and culture?

f. What does this cartoon say about the process for amending the constitution?

Appendix: Amendment PowerPoint – a resource for teachers that includes many of the important content elements of the lesson. You can find the PowerPoint online in our Lesson Plans section. Click "View All" and then click on the unit titled "The Constitution."
Extension Activities

1. Using Primary Sources: The Amendment Process: What were the Founders Thinking? – Students will analyze primary sources to study the actual amendment process and analyze Federalist 43 to evaluate the founders’ intent.

a. Review the constitutional amendment process with students.

b. Pass out the student handout The Amendment Process: What were the Founders thinking? Ask students to work with a partner. They should read and the excerpt from Federalist 43 and translate it into their own words, and discuss the corresponding questions.

2. Writing an Editorial: Ask students to write an editorial for a local newspaper explaining in detail the amendment from the convention simulation that they believe would have the biggest impact on today’s society. Describe several specific circumstances that would illustrate the impact of the amendment.
*This lesson developed in cooperation with Walt Addie, Government teacher, Westfield High School, Fairfax County, VA, July, 2005.
The Times They Are A-Changin'

(music & lyrics by Bob Dylan, 1964)

Come gather 'round people

 Wherever you roam

 And admit that the waters

 Around you have grown

 And accept it that soon

 You'll be drenched to the bone.

 If your time to you

 Is worth savin'

 Then you better start swimmin'

 Or you'll sink like a stone

 For the times they are a-changin'.

 Come writers and critics

 Who prophesize with your pen

 And keep your eyes wide

 The chance won't come again

 And don't speak too soon

 For the wheel's still in spin

 And there's no tellin' who

 That it's namin'.

 For the loser now

 Will be later to win

 For the times they are a-changin'.

 Come senators, congressmen

 Please heed the call

 Don't stand in the doorway

 Don't block up the hall

 For he that gets hurt

 Will be he who has stalled

There's a battle outside

 And it is ragin'.

 It'll soon shake your windows

 And rattle your walls

 For the times they are a-changin'.

Come mothers and fathers

 Throughout the land

 And don't criticize

 What you can't understand

 Your sons and your daughters

 Are beyond your command

 Your old road is

 Rapidly agin'.

 Please get out of the new one

 If you can't lend your hand

 For the times they are a-changin'.

 The line it is drawn

 The curse it is cast

 The slow one now

 Will later be fast

 As the present now

 Will later be past

 The order is

 Rapidly fadin'.

 And the first one now

 Will later be last

 For the times they are a-changin'.
[image: image4.jpg]

[image: image5.jpg]THE HAPPY COURLE WILL NOW QUT THE CAKE =<~

B A K S 56
BL o, o\

[image: image6.jpg]

Teacher Key

In 1789, the first Congress of the United States established the existence of specific individual rights by creating a Bill of Rights to be amended to the Constitution. In each session of Congress, a number of constitutional amendments have been proposed, but few are passed to be ratified by the states (only 27 amendments total). In 1972, Congress passed the Equal Rights Amendment, but by 1982, it fell three states short of ratification. ERA supporters have re-introduced the amendment in every term since 1982 without success. Still the simple words embodied in the amendment are both powerful and controversial:

Equality of rights under the law shall not be denied or abridged

by the United States or by any state on account of sex.

Questions to consider:

1. What rights are protected in the ERA?

2. If the ERA were to be ratified as a constitutional amendment, what changes, if any would occur in American society?

3. Why do you think the ERA has evoked such controversy? Brainstorm several pro’s and con’s for passing the amendment.

4. It is widely believed - even by its supporters- that for an equal rights amendment to be passed today, the original must be scrapped and the process begun anew. Do you think an equal rights amendment is necessary and should be included in the Constitution?

5. What other key issues do you think should be considered as an amendment to the Constitution?

A Modern Day National Constitutional Convention
Simulation: Amending the Constitution

Purpose: This lesson enables students to actively participate in a simulation of the Constitutional procedures required to amend the Constitution using the national convention method.

Simulation Setting: The simulation’s setting is contemporary America in a tumultuous period that has included a tragic terrorist attack, two bitterly fought presidential elections, continuing war in the Middle East, and an intense “culture war” fought between social conservatives and liberals. This political and social upheaval has precipitated a national movement to amend the constitution. In an extraordinary move, Congress, at the request of two-thirds of the state legislatures, has authorized a national constitutional convention to consider changes to the Constitution. Note that there has not been a national constitutional convention since the founding fathers met in Philadelphia in the summer of 1787. The Constitution is usually amended by a 2/3 vote by both houses of Congress and ratified by ¾ of the state legislatures. This modern day convention will take place in Washington, DC during the summer of the current year.

Directions and Roles: The class will organize itself as a convention to consider changes to the Constitution. The role play will simulate the proposal stage of the amendment process. The class will be divided into groups of four, five or six depending on class size. These groups will serve as convention committees whose task is to debate and then draft an amendment on a chosen topic or issue. Each student will play the role of a delegate chosen to represent their state at the national constitutional convention.

Simulation Roles

1. Delegates - Students select a state they will represent as a delegate to the Constitutional Convention.
2. Committee Chairpersons – Each committee selects a chair who will call the meeting to order, recognize committee members to speak, and provide general leadership during committee sessions.
3. Committee Recorders - Writes the committees’ decisions on the appropriate form.
4. President of the Convention – Elected by the class, the president serves as the presiding officer of the convention floor debate using Robert's Rules of Order (see www.robertsrules.org).
Simulation: National Constitutional Convention

Stage 1: Pre-Convention [about 30 minutes during class before convention begins]

· Students declare the state they represent.

· Class elects the President of the Convention.

· Students (or teacher in advance) choose 4-6 topics/issues, depending on the size of the class, to be debated and then drafted as proposed amendments. [See Possible Convention Topics handout/overhead, or class may select its own issues.]
· Class is divided into 4-6 committees, each committee is given a topic or issue [teachers may have students choose their topics, draw them out of a hat, etc.].

· Each committee selects a chair.

· For homework, each student is asked to jot down a rough draft of an amendment on their topic. Students may consult the Proposed Amendments list to see how a number of actual proposed amendments were written. [Teachers may wish to do this as an in-class assignment].

Stage 2: Committee Work [20-30 minutes]

· Students submit their amendment drafts to their committees for consideration.
· The committee chairs lead discussion or debate of the topic/issue as the committee strives to reach a consensus on the position and language of an amendment. If disagreement, the committee chair will call for a vote, and the amendment will be written by the majority.

· The recorder writes the official wording of the amendment on the Convention Amendment Proposal sheet. [Teachers may also want students to write their proposals on poster board to be used as a clear visual during floor debate.]

· Committee members select a delegate(s) to present the proposed amendment during floor debate.

Stage 3: Convention Floor Debate [30-45 minutes]

· Students rearrange the desks and into semi-circle rows facing the President of the Convention’s podium.
· Distribute the class set of Robert's Rules of Order Summary sheet (or the teacher’s own version), and briefly go over the rules for floor debate.
· Set the total time to debate each proposal with the option to extend (ex.: 5 minutes per proposal).
· The President of the Convention will keep time, recognize speakers and count votes during the floor debate.
· Begin the floor debate phase by recognizing one of the committee chairpersons to rise and read their committee’s proposal and rationale.
· The President will then open the floor for debate. Delegates can be recognized by the President to rise and speak for or against the proposal or for a point of information to the sponsor or President by standing or raising their hand.
· When debate is ended by motion or time expiring, the President will call for a vote and record the results. The President will then move to the next proposal following the same procedure until all proposals are completed.
Stage 4: Simulation Debriefing – full class discussion [10 minutes]

At the end of the simulation, ask students to step out of their roles to discuss the following:
· What was realistic about this simulation and what was not?

· How do you think the amendments would fair in a real life constitutional convention, in Congress, or in state legislatures?

· Do you think it is likely that a national constitutional convention would ever be convened in modern times? Explain your answers.

· How does the amendment process protect the rights of the people?

Assessment: Grades will be assigned to each delegate using the Committee and Convention Simulation: Primary Trait Rubric or the Committee and Convention Simulation Rubric.

Suggested Amendment Topics

1. Flag burning or flag desicration

2. Allow non-natural born citizens to become President (Schwarzenegger Amendment?)

3. Official language(s) of the United States
4. Definition of marriage
5. Prayer in School
6. Balanced budget (federal government)
7. Eliminate or modify the Electoral College

8. Term limits on U.S. Representatives and Senators

9. Access to medical care for all citizens

10. Death penalty
11. Age limits on judges (Supreme Court Justices in particular)
NOTE: Convention committees are free to take whatever stand they desire regarding the issue
Proposed Amendments

102nd to the 109th Terms of Congress (1991-2006)

1. To specifically permit prayer at school meetings and ceremonies

2. To allow non-natural born citizens to become President if they have been a citizen for 20 years

3. To specifically allow Congress to regulate the amount of personal funds a candidate to public office can expend in a campaign

4. To ensure that apportionment of Representatives be set by counting only citizens

5. To make the filibuster in the Senate a part of the Constitution

6. To provide for continuity of government in case of a catastrophic event

7. To lower the age restriction on Representatives and Senators from 30 and 25 respectively to 21

8. To ensure that citizens of U.S. territories and commonwealths can vote in presidential elections

9. To guarantee the right to use the word "God" in the Pledge of Allegiance and the national motto

10. To restrict marriage in all states to be between a man and a woman

11. To remove any protection any court may find for child pornography

12. To allow Congress to pass laws for emergency replenishment of its membership should more than a quarter of either house be killed

13. To place Presidential nominees immediately into position, providing the Senate with 120 days to reject the nominee before the appointment is automatically permanent

14. Calling for the repeal of the 8th Amendment and its replacement with wording prohibiting incarceration for minor traffic offenses

15. To specify that progressive income taxes must be used

16. To specify a right to "equal high quality" health care

17. To limit pardons granted between October 1 and January 21 of any presidential election year

18. To require a balanced budget without use of Social Security Trust Fund monies

19. To allow for any person who has been a citizen of the United States for twenty years or more to be eligible for the Presidency

20. To force the members of Congress and the President to forfeit their salary, on a per diem basis, for every day past the end of the fiscal year that a budget for that year is not approved.

21. To provide a new method for proposing amendments to the Constitution, where two-thirds of all state legislatures could start the process

22. To allow Congress to enact campaign spending limits on federal elections

23. To allow Congress to enact campaign spending limits on state elections

24. To declare that life begins at conception and that the 5th and 14th amendments apply to unborn children

25. To prohibit courts from instructing any state or lower government to levy or raise taxes

26. To force a national referendum for any deficit spending

27. To provide for the reconfirmation of federal judges every 12 years

28. To prohibit the early release of convicted criminals

29. To define the legal effect of international treaties

30. To clarify that the Constitution neither prohibits nor requires school prayer

31. To establish judicial terms of office

32. To clarify the meaning of the 2nd Amendment

33. To provide for the reconfirmation of federal judges every 6 years

34. To force a two-thirds vote for any bill that raises taxes

35. To repeal the 16th Amendment and specifically prohibit an income tax

36. To permit the States to set term limits for their Representatives and Senators

37. To allow a Presidential pardon of an individual only after said individual has been tried and convicted of a crime

38. To allow Congress to pass legislation to allow the Supreme Court to remove federal judges from office

39. To provide for the reconfirmation of federal judges every 10 years

40. To provide for the recall of Representatives and Senators

41. To remove automatic citizenship of children born in the U.S. to non-resident parents

42. To enable or repeal laws by popular vote

43. To define a process to allow amendments to the Constitution be proposed by a popular ("grass-roots") effort

44. To force a three-fifths vote for any bill that raises taxes

45. To prohibit retroactive taxation

46. To provide for run-off Presidential elections if no one candidate receives more than 50% of the vote

47. To prohibit abortion

48. To bar imposition on the States of unfunded federal mandates

49. To disallow the desecration of the U.S. Flag

50. To allow a line-item veto in appropriations bills

51. To expand the term of Representatives to four years

52. To provide for direct election of the President and Vice-President (eliminating the Electoral College)

53. To force a balanced budget

54. To prohibit involuntary bussing of students

55. To make English the official language of the United States

56. To set term limits on Representatives and Senators

57. To repeal the 22nd Amendment (removing Presidential term limits)

58. To guarantee a right to employment opportunity for all citizens

59. To grant protections to unborn children

60. To provide for "moments of silence" in public schools

61. To allow Congress to regulate expenditures for and contributions to political campaigns

62. To provide for the rights of crime victims

63. To provide for access to medical care for all citizens

64. To repeal the 2nd Amendment (right to bear arms)

65. To prohibit the death penalty

66. To repeal the 26th Amendment (granting the vote to 18-year olds) and granting the right to vote to 16-year olds

67. To provide equal rights to men and women

	Delegate Names
	State:

	1.
	4.

	2.
	5.

	3.
	6.

Resolution

Resolved by this committee and convention,, That the following article is proposed as an amendment to the Constitution of the United States, which shall be valid to all intents and purposes as part of the Constitution when ratified by the legislatures of three-fourths of the several States within seven years after the date of its submission for ratification or by state ratifying conventions in three-fourths of the states.

	Amendment:

	

	

	

	

	

	Rationale:

	

	

	

	

	

Robert’s Rules of Order Summary
Parliamentary Procedure

[image: image1.wmf]
The following chart contains a list of some motions you might make, how to make them, and what to expect from the rules:

	To ask this:
	Say this:

	Can it be amended?
	What vote is needed?
	Can it be reconsidered?
	May you interrupt the speaker?
	Is a second needed?
	Is it debatable?

	Motions listed in order of precedence:

	1. Adjourn Meeting
	“I move that we adjourn.”

	No
	Majority
	No
	No
	Yes
	No

	2. Call for an intermission
	“I move that we recess for…”

	Majority
	No
	No
	Yes
	No
	Yes

	3. Complain about heat, noise, etc.
	“I rise to a question of privilege.”

	No
	No vote
	No (usually)
	Yes
	No
	No

	4. Temporarily suspend consideration of an issue
	“I move to table the motion”

	Majority
	No
	No
	Yes
	No
	No

	5. End debate and amendments
	“I move to the previous question.”

	2/3
	No (*1)
	No
	Yes
	No
	No

	6. Postpone question for a certain time
	“I move to postpone the discussion until…”

	Majority
	Yes
	No
	Yes
	Yes
	Yes

	7. Give closer study of something
	“I move to refer the matter to committee.”

	Majority
	Yes (*2)
	No
	Yes
	Yes
	Yes

	8. Amend a motion
	“I move to amend the motion by…”

	Majority
	Yes
	No
	Yes
	Yes (*3)
	Yes

	9. Introduce Business
	“I move that…”

	Majority
	Yes
	No
	Yes
	Yes
	Yes

	Motions listed without regard to precedence:

	10. Protest breach of rules or contract
	“I rise to a point of order.”

	No
	No
	No vote (*4)
	No
	Yes
	No

	11. Vote on a ruling of the Chair
	“I appeal from the Chair’s decision.”

	Yes
	No
	Majority (*5)
	Yes
	Yes
	Yes

	12. Suspend rules temporarily
	“I move to suspend the rules so that…”

	No
	No
	2/3
	No
	No
	Yes

	13. Avoid considering an improper matter
	“I object to consideration of this motion.”

	No
	No
	2/3 (*6)
	*7
	Yes
	No

	14. Verify a voice vote by having members stand
	“I call for a division.” or “Division!”

	No
	No
	No vote
	No
	Yes
	No

	To ask this:
	Say this:

	Can it be amended?
	What vote is needed?
	Can it be reconsidered?
	May you interrupt the speaker?
	Is a second needed?
	Is it debatable?

	15. Request information
	“Point of information to…”

	No
	No
	No vote
	No
	Yes
	no

	16. Take up a matter previously tabled
	“I move to take from the table…”

	No
	No
	Majority
	No
	No
	Yes

	17. Reconsider a hasty action
	“I move to reconsider the vote on…”

	*8
	No
	Majority
	No
	Yes
	Yes

	

	Notes:

*1. Unless vote in question is not yet taken

*2. Unless the committee has already taken up the subject

*3. Only if the motion to be amended is debatable

*4. Except in doubtful cases

*5. A majority vote in negative needed to reverse ruling of Chair

*6. A 2/3 vote in negative needed to prevent consideration of main motion

*7. Only if the main question or motion was not, in fact, considered

*8. Only if the motion to be considered is debatable

Assessment 1
Committee and Convention Simulation: Primary Trait Rubric

Purpose: To enhance classroom instruction through a role-playing activity that allows practical application of important factual knowledge.

Student Objectives: The student will be able to:
· integrate factual knowledge of an area of the Constitution through role playing.

· use outside resources and analysis to develop the role.

· display skills appropriate to the role played.

· actively contribute to the simulation through role-playing.

Assessment:

5
Participation of delegate in role-play demonstrates thorough understanding of objectives and procedures of the simulation. Participation of delegate also shows mastery of knowledge of the subject area. Participation of delegate shows evidence of extensive outside research and analysis. Role-play depicts skillful use of language and speech techniques appropriate to procedures. Participant is present for entire simulation and demonstrates appropriate behavior

4
Participation of delegate in role-play demonstrates an understanding of the objectives and procedures of the simulation. Participation of the delegate shows good command of knowledge of the subject area. Participation of delegate shows evidence of outside research and analysis. Role-play depicts good use of language and speech techniques appropriate to procedures. Participant is present for the entire simulation and demonstrates appropriate behavior.

3
Participation of delegate in role-play demonstrates a familiarity with the objectives and procedures of the simulation. Participation of the delegate shows some knowledge of the subject area. Participation of delegate shows some evidence of outside research and analysis. Role-play depicts fair use of language and speech techniques and marginal use of factual content and appropriate procedures. Participant is present for most of the simulation and demonstrates appropriate behavior.

2
Participation of delegate in role-play demonstrates some familiarity with the objectives of the simulation. Participation of the delegate reflects an incomplete knowledge of the subject area. Participation of delegate shows little evidence of outside research and analysis. Role-play depicts marginal use of language and speech techniques and little use of factual content and appropriate procedures. Participant is present for some of the simulation and demonstrates appropriate behavior.

1
Delegate shows little or no interest in the activity. Participation of delegate in role-play demonstrates no familiarity with the objectives of the simulation and little knowledge of the subject area. Participation of delegate shows no evidence of outside research and analysis. Role-play depicts poor use of language and speech techniques and no use of factual content and appropriate procedures, or participant’s absence had a negative impact on the simulation.

Assessment 2

Committee and Convention Simulation: Analytic Rubric

Purpose: To enhance classroom instruction through a role-playing activity that allows practical application of important factual knowledge.

Student Objectives: The student will be able to:
· integrate factual knowledge of an area of government through role playing.

· use outside resources and analysis to develop the role.

· display skills appropriate to the role played.

· actively contribute to the simulation through role-playing.

Scoring Guide: Each category is rated 1 (lowest) to 5 (highest).
Factual Accuracy
___ out of 5
5
Participation of delegate in role-play shows mastery of knowledge of subject area

4
Participation of delegate in role-play shows good command of knowledge of subject area.

3
Participation of delegate in role-play shows some knowledge of subject area.

2
Participation of delegate in role-play shows inaccurate knowledge of subject area.

1
Participation of delegate in role-play shows no knowledge of subject area.

Use of Resources
___ out of 5
5
Participation of delegate shows evidence of extensive outside research and analysis.

4
Participation of delegate shows evidence of outside research and analysis.

3
Participation of delegate shows an attempt to provide evidence of outside research and analysis.

2
Participation of delegate shows little evidence of outside research and analysis.

1
Participation of delegate shows no evidence of outside research and analysis.

Use of Skills
___ out of 5
5
Participation of delegate displays mastery of language and speech techniques appropriate to procedures.

4
Participation of delegate displays skillful use of language and speech techniques appropriate to procedures.

3
Participation of delegate displays good use of language and speech techniques appropriate to procedures.

2
Participation of delegate displays a marginal use of language and speech techniques appropriate to procedures.

1
Participation of delegate displays no use of language and speech techniques appropriate to procedures.

Participation
___ out of 5

5
Participant is present for entire simulation, demonstrates appropriate behavior, and shows extensive involvement in all phases of the simulation.

4
Participant is present for entire simulation, demonstrates appropriate behavior, and shows good involvement in all phases of the simulation.

3
Participant is present for most of the simulation, demonstrates appropriate behavior, and shows some involvement in all phases of the simulation.

2
Participant is absent for most of the simulation, demonstrates appropriate behavior some of the time and shows little involvement in all phases of the simulation.

1
Participant’s absence and/or presence had a negative impact on the simulation, did not demonstrate appropriate behavior, and shows no involvement in any of the phases of the simulation.

Total ________ out of 20

Political Cartoon #1

Title: Flag Burning Amendment

Gary Markstein, Wisconsin, The Milwaukee Journal-Sentinel , July 18, 2005 ,http://www.politicalcartoons.com
Questions for Discussion:

1. Describe what’s going on in the political cartoon. (Who? What? When? Where?)

2. Identify any symbols (ex: an elephant to represent the Republican Party) portrayed in the cartoon and analyze what they represent.

3. What is the artist’s message in the cartoon? What do you think is its purpose?

4. Do you agree or disagree with the cartoonist's message? Explain your answer.

5. What does this cartoon tell us about American politics and culture?

6. What does this cartoon say about constitutional amendments?

Political Cartoon #2

Title: Flag Burning

Steve Breen, The San Diego Union-Tribune, July 25, 2005
http://www.politicalcartoons.com
Questions for Discussion:

1. Describe what’s going on in the political cartoon. (Who? What? When? Where?)

2. Identify any symbols (ex: an elephant to represent the Republican Party) portrayed in the cartoon and analyze what they represent.

3. What is the artist’s message in the cartoon? What do you think is its purpose?

4. Do you agree or disagree with the cartoonist's message? Explain your answer.

5. What does this cartoon tell us about American politics and culture?

6. What does this cartoon say about constitutional amendments?

Political Cartoon #3

Title: Gay Marriage Amendment

Mike Lane, Cagle Cartoons. Feb. 26, 2004 http://www.politicalcartoons.com
Questions for Discussion:

1. Describe what’s going on in the political cartoon. (Who? What? When? Where?)

2. Identify any symbols (ex: an elephant to represent the Republican Party) portrayed in the cartoon and analyze what they represent.

3. What is the artist’s message in the cartoon? What do you think is its purpose?

4. Do you agree or disagree with the cartoonist's message? Explain your answer.

5. What does this cartoon tell us about American politics and culture?

6. What does this cartoon say about constitutional amendments?

Student Handout

The Amendment Process: What were the Founders thinking?

Introduction: At the Constitutional Convention in 1787, the founding fathers created a rather difficult process for amending the Constitution. So difficult that in more than two hundred years since, only 27 amendments have been added to the Constitution. Your task is interpret and then evaluate the founders’ rational for this arduous process of changing the Constitution.

1. The Federalist Papers, published in 1788 and written by James Madison, Alexander Hamilton and John Jay, were intended to explain the new Constitution, and convince residents of New York to vote for its ratification. In Federalist #43, James Madison provides a defense of the amendment process. Read the excerpt below and interpret it in your own words:

That useful alterations will be suggested by experience, could not but be foreseen. It was requisite, therefore, that a mode for introducing them should be provided. The mode preferred by the convention seems to be stamped with every mark of propriety. It guards equally against that extreme facility, which would render the Constitution too mutable; and that extreme difficulty, which might perpetuate its discovered faults. It, moreover, equally enables the general and the State governments to originate the amendment of errors, as they may be pointed out by the experience on one side, or on the other.

2. Madison believed that the amendments guard against the Constitution being changed too often and not changed enough. Do you believe this is true? Why or why not?

3. Why was it important that the founding fathers to provide a constitutional process for change?

4. How does the amendment process protect the rights of the people? Provide specific examples.

5. D you think there is still a need for a strenuous process to amend the Constitution today? Defend your answer.

Or

Or

Method 2

Questions for Discussion

What is a constitutional amendment?

Why do you think the Founders built in the amendment process into the Constitution?

Since the Constitution’s ratification in 1788, there have only been twenty-seven amendments added to the original document. Why is it so difficult to change the Constitution?

Do you think the constitutional amendment process needs to be changed? Explain why or why not.

Usual Method

Method 1

Method 1

Methods of Proposal

Methods of Ratification

Your interpretation:

The Constitution and the Amendment Process

Method 2

Method 2

Ratified through conventions in ¾ of the states.

[Only been used once to ratify the 21st Amendment]

Or

Or

Method 2

 By national constitutional convention called by Congress at the request of 2/3 of the state legislatures

[This method has never been used]

Questions for Discussion

What is a constitutional amendment? An amendment is the process of formally altering or adding to a document or record. Article V of the United States Constitution specifies how amendments can be added to the Constitution.

Why do you think the Founders built the amendment process into the Constitution? The Founders believed that the Constitution should be flexible enough to adapt to changing times.

Since the Constitution’s ratification in 1788, there have only been twenty-seven amendments added to the original document. Why is it so difficult to change the Constitution? Though more than 7,000 amendments have been proposed over the last 200 years, very few have passed the mustard of ratification. The Founders purposely made the process difficult because they were committed to establishing stability and security through a respect for the rule of law.

Do you think the constitutional amendment process needs to be changed? Explain why or why not.

Usual Method

Method 1

By 2/3 vote in both the House and the Senate

[most common method of proposing an amendment]

Method 1

By legislatures in ¾ of the states

[in all but one case, this is how amendments have been ratified]

Methods of Proposal

Methods of Ratification

The Constitution and the Amendment Process

Convention Amendment Proposal	

Topic: ___________________________________

Student Handout: Simulation Directions

www.youthleadership.net

www.youthleadership.net

