From Revolution to Democracy: The Complex Fight for Freedom. (Expeditionary Learning/Student Achievement Partners)

Unit 2: Post-Revolution: The Critical Period 1781 - 1787

From Revolution to Democracy: The Complex Fight for Freedom

Grades 9-10 Social Studies Module

Unit 2: Post-Revolution: The Critical Period 1781 - 1787
This unit is comprised of nine 90-minute sessions.
Module Overview: This historical module, aligned with the Common Core Literacy in History Standards, is the second of two units that serve as “bookends” to the study of the American Revolution. Unit 1, The Road to Revolution, spans the pre-Revolutionary period (1754-1776) and emphasizes the close reading of primary and secondary sources to understand the conditions leading to the American Revolution. It is assumed that teachers will follow Unit 1 with their own materials for teaching the American Revolution in the interim. Unit 2 is intended to immediately follow teacher-generated curriculum on the American Revolution. Unit 2, Post-Revolution: The Critical Period (1781 – 1787), focuses on the post-war period and on various stakeholders unhappy with early attempts to build a new federal government.

Module Big Ideas

· In many historical eras, people facing oppressive conditions have chosen to revolt in order to change society.
· A variety of political and economic forces contributed to the American Revolution.

Unit Overview: By studying what some historians believe was “The Critical Period” (1781-1787) between the end of the American Revolution and the adoption of the United States Constitution, students will explore how political, economic, and social factors combined to affect how significant stakeholder groups perceived the ideals fought for in the Revolution. Students will engage with the Articles of Confederation in order to analyze the difficulty of governing a loosely-derived group of states under their first attempt at a Constitution. Students will then hone in on a specific flashpoint during The Critical Period: Shays’ Rebellion. Students read and analyze secondary resources and primary source texts, gathering evidence from different perspectives of people who experienced Shays’ Rebellion. After building this working knowledge about the time period, students will use speaking and listening skills by participating in a Socratic Seminar, in which they will orally express their evidence for supporting a position on the focusing question for their writing assessment. The comprehensive summative assessment in the form of an opinion editorial based on the Literacy Design Collaborative Task 1 will require students to argue how well the ideals expressed in the Declaration of Independence were upheld during the years known as The Critical Period (1781-1787?
Unit 2 Guiding Questions:
· How well were the ideals expressed in the Declaration of Independence upheld during the years known as The Critical Period (1781-1787)?
· What political, economic, and social factors contributed to instability during The Critical Period?

· What were the lessons learned during the post-Revolutionary Period?

Summative Assessment Writing Prompt (based on Literacy Design Collaborative (LDC) Writing Task 1)
:
After researching primary and secondary sources on the post-Revolutionary Period, write an opinion editorial that argues how well the ideals expressed in the Declaration of Independence were upheld during the years known as The Critical Period (1781-1787). Support your position with evidence from your research. Be sure to acknowledge competing views. Give examples from political, economic, and social factors to illustrate and clarify your position.
Unit 2 Lessons

· Lesson 1: After Independence: Stakeholders in the new United States
· Lesson 2: Study and Simulation: The Articles of Confederation

· Lessons 3-5: Was Shays’ Rebellion a “flashpoint”?

· Lesson 6: Oral Processing: A Socratic Seminar on The Critical Period
· Lessons 7-9: Planning, Drafting, and Revising a Written Argument

This unit addresses the following grades 9-10 Common Core English Language Arts and Literacy standards in History/Social Studies and specific content standards drawn from the Massachusetts History and Social Studies Curriculum Frameworks (MCF). The historical themes are drawn from the National Council for the Social Studies (NCSS).
	Common Core State Standards
	Historical Thinking and Literacy Skills:
	Disciplinary Core Ideas and Standards

	RH.9-10. 1. Cite specific textual evidence to support analysis of primary and secondary sources, attending to such features as the date and origin of the information.

RH.9-10.2: Determine the central ideas or information of a primary or secondary source; provide an accurate summary of how key events or ideas develop over the course of the text.

RH.9-10.4. Determine the meaning of words and phrases as they are used in a text, including vocabulary describing political, social, or economic aspects of history/social studies.

RH.9-10.5: Analyze how a text uses structure to emphasize key points or advance an explanation or analysis.

RH.9-10.6: Compare the point of view of two or more authors for how they treat the same or similar topics, including which details they include and emphasize in their respective accounts.

[RH.9-10.7: Integrate quantitative or technical analysis (e.g., charts, research data) with qualitative analysis in print or digital text]
WH.9-10.1: Write arguments focused on discipline-specific objectives.

WH.9-10.5: Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience.
WH.9-10.9: Draw evidence from informational texts to support analysis, reflection, and research.

	Identifying central ideas in a primary source
Analyzing the text for the purpose of categorizing social, economic, and political factors in the lives of stakeholders

Using evidence to explain effects and draw conclusions
Listening and taking notes from a video presentation
Paraphrasing information found in complex text

Examining and drawing inferences from quantitative data

Close reading and recording information from primary source documents
Engaging in collaborative discussions with peers

Composing a constructed response using evidence from the text to support claims made

Reviewing and analyzing a model argument (opinion editorial)

Developing a claim

Outlining evidence to support the claim

Drafting the argument

Conferring with peers on revisions

Revising for claim, evidence, word choice, and conventions
	HSS Standard (MCF): USI.6 Explain the reasons for the adoption of the Articles of Confederation in 1781, including why its drafters created a weak central government; analyze the shortcomings of the national government under the Articles and describe the crucial events (e.g., Shays’ Rebellion) leading to the Constitutional Convention.

Unit 2 Central Texts

· Zell, Fran. A Multi-Cultural Portrait of the American Revolution. New York: Benchmark Books, 1996.
· Zinn, Howard. A Young People’s History of the United States. Seven Stories Press, 2007
· Heroes of the Revolution React to Shays’ Rebellion http://www.calliope.org/shays/shays2.html
· Signers of the Declaration of Independence http://www.ushistory.org/declaration/signers/
· Outline and Summary of the Articles of Confederation http://www.sonoma.edu
· Shays’ Rebellion texts and resources available at Springfield Technical Community College

http://shaysrebellion.stcc.edu/shaysapp/artifacts/home.do
· Letters and diaries: http://shaysrebellion.stcc.edu/shaysapp/artifact/category.do?ID=5
· *David Hoyt to his Father, Regarding Shays' Rebellion (from a young man defending the Springfield Armory)
· *Excerpts from the Journal of Park Holland (who served under General Lincoln in pursuing Shays)
· *William Shepard to James Bowdoin Regarding Events at the Arsenal – January 26, 1787

· Excerpts from the Journal of Sarah Howe, volume 1

· Ebenezer Mattoon to Thomas Cushing Regarding Henry McCulloch

· George Washington to Benj. Lincoln Regarding "these commotions" – February 7, 1787

· Henry Knox to Jeremiah Wadsworth Regarding the "Insurgency"
· Official documents: http://shaysrebellion.stcc.edu/shaysapp/artifact/category.do?ID=4
· Governor’s Proclamation of September 2, 1786
· Order for execution of Job Shattuck - May 28, 1787
· Proclamation to apprehend Daniel Shays and others – February 9, 1787
· Proclamation of John Hancock -- June 1787
· Commendation for William Shepard – February 5, 1787
· Henry McCulloch Death Warrant – April 9, 1787

· Books newspapers, periodicals: http://shaysrebellion.stcc.edu/shaysapp/artifact/category.do?ID=2
· An Address to the People by Daniel Gray of Pelham
· Extract of a Letter Urging Stern Measures Against Rebels
· Gazette Report on Militia and Regulator Movements – January 24, 1787

Unit 2 Routines

· Reading: Close reading of complex text
· Writing: Written response to Literacy Design Collaborative (LDC) tasks (summative assessment)

· Writing: Use of textual evidence in writing
· Speaking and Listening: Students frequently work in pairs. While the lesson agendas provide some suggestions for specific protocols to use to pair students, consider frequently using this pair work as an opportunity for movement and variation. This will increase engagement and provide a necessary movement break to students as they engage in the demanding close reading tasks in this module.
· Speaking and Listening: Students participate in a “Fishbowl” protocol (see appendix), which is a basic discussion structure in which an inner circle of students have a text-based discussion while an outer circle of students listen, observe, and take notes. The two groups then switch.
· Language: Vocabulary routines that encourage students to practice using context and word parts to make meaning of those words and to develop the habit of annotating their texts to indicate the meaning of those words. Students work with a Vocabulary Terms Organizer throughout the unit (see appendix).

Unit 2 Central Vocabulary

Domain-Specific: anarchy, appropriate (v), confederation, colonialism, privateer, covenant, alliance (ally, allies), ratify (ratification), treason, insurgent, anarchy, militia, arsenal, habeus corpus, jurisdiction, republic, radicalism, sovereignty, regulate (regulator, regulation), debtor, emissary, indemnify, regressive, disenfranchise (-ment), escalate, perspective

	Lesson 1: After Independence: Stakeholders in the new United States (one 90-minute lesson)

Rationale: This lesson begins by re-introducing the ideas of the Declaration of Independence, with students looking at equality and security, “life, liberty, and the pursuit of happiness” in terms of political, economic, and social factors. Students read about the lives of the men who signed the DOI and contrast those lives with those of significant stakeholders -- the Native Americans, slaves, women, and the poor -- who were excluded from the benefits of freedom.

These lessons address the following skills and activities to develop facility with the targeted standards:

· Identifying central ideas in a primary source

· Analyzing the text for the purpose of categorizing social, economic, and political factors in the lives of stakeholders

· Using evidence to explain effects and draw conclusions
Informal Assessment Options

Student work or evidence of learning that teachers may use to informally gauge class progress.
Formal Student Assessment Options

Students’ more formal, individual written assessments that teachers may collect

 to more formally assess based on mastery of learning objectives above.
Collaborative work on Stakeholders recording form

Exit ticket paragraph: review for evidence of student understanding of the social, economical, and political factor

Group Frayer Model: revolution

	Lesson 1 - After Independence: Stakeholders in the New United States

Teaching Notes

· Students will need to keep all the materials generated in class for use as evidence on the argument writing assessment, so they will need a notebook for in-class organizers, notes, and writing. When students collaborate in a group on an organizer, students are encouraged to make a copy or notes for their own reference.

· Heterogeneous groups of three are recommended for most group work unless otherwise specified (e.g., “state” groups). Assign a topic or task to more than one group, rather than having larger groups, where all students might not have the opportunity for equitable participation.

Lesson 1 Materials

· Zell, Fran. A Multi-Cultural Portrait of the American Revolution. New York: Benchmark Books, 1996. Excerpt, p. 63-73.
· Zinn, Howard. A Young People’s History of the United States.
· Unit 2 Vocabulary Terms Organizer

· Stakeholders Recording Form

Lesson 1 Agenda

1. Entry Task (10 min)
· Distribute Unit 2 Vocabulary Terms Organizer. Pronounce terms for students and they repeat (optional). (2 min)

· Have students individually fill in as many terms as they know. Pair-share. (6 min)

· Tell students that they will be expected to incorporate vocabulary terms meaningfully and appropriately into their argument writing assessment. (2 min)

2. Opening (5 min)
A. Present the Guiding Questions for Unit 2. Explain that in the next nine lessons you will be working toward understanding the unit’s Big Ideas and will use the Guiding Questions to help use toward that understanding. (2 min)

B. Remind students of useful strategies for reading complex text (support students to gain independence). These strategies will help you make sense of the information you are reading. (3 min)

These strategies include:
· Multiple re-readings

· Reading for the gist

· Using context and resources to define unfamiliar words

· Paraphrasing.

Note that students will use the reading strategies discussed in this lesson and that you will rotate to groups as well to support them.

3. Work Time (70 min)
A. Revisiting the DOI: How well were the ideals expressed in the Declaration of Independence upheld during the years known as The Critical Period (1881-1787)? (10 min)

· Students silently re-read the opening of paragraph 2 of the DOI and circle the ideals expressed (text below).

“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 abolish it, and to institute new Government…” (4 min)
Read aloud the Howard Zinn excerpt, “Whose Independence?” (1 min)
· Teacher asks, “What kind of government would be necessary to ensure that the ideals of equality and ‘life, liberty, and the pursuit of happiness’ are upheld?” Think/Write-Pair-Share. (5 min)

B. Small group work: Who were the signers of the DOI? (15 min)

· Form 13 small groups and assign each group one of the original states (larger states – Virginia, Massachusetts, Pennsylvania -- may be assigned to more than one group).

· Distribute the Stakeholders Recording Form to “states.” Project or distribute copies of one biography from website to serve as a model. Think out loud as you demonstrate selecting and sorting information from the biography into social, economic, and political factors.

· Each group visits US History.org. http://www.ushistory.org/declaration/signers/, picks at least two signers of the DOI from “their” state, and records notes in the columns on the Stakeholders Recording Form.
· Ask groups to look at their notes and record any generalizations they can make.

· Debrief whole class: What generalizations can we make about the signers of the DOI?

C. Building Background Knowledge about Stakeholders: Zell, Fran. A Multi-Cultural Portrait of the American Revolution (35 min)

· Teacher reads aloud the first two sections, pp. 63-64, stopping after each paragraph to paraphrase the gist.

· Teacher poses the question to the class, “What social, economic, or political factors do you see in conflict in this section?”

· Students draw a line on Perspectives Organizer to mark new section. As they reread each paragraph, students record social, economic, and political factors affecting both the British and the slaves at the end of the war. Pair-Share. Cold call on a few students to share.
· Groups read sections on Blacks/Slaves, Indians, women, and the poor and record political, economic, and social factors for that group on the Stakeholders Recording Form.

· Teacher rotates to each group to first listen to their reading and, as needed, read with and guide the group.

4. Closing and Assessment
A. Exit Ticket: (5 min)

· Based on your reading and group work today, write a paragraph answering the following questions with evidence:

1) How were the lives of the signers of the DOI affected by political, economic, and social factors? How was your stakeholder group affected by these same factors?

2) What lessons about developing a democracy can be pulled from both these experiences?

· Encourage students to plan their paragraphs by using an organizer, such as a Venn diagram or chart/list, for evidence.
5. Homework

A. Read “The Changing Map” (Zell 74) and summarize its central idea in your notes. (Note: Page 74 is not included in the appendix. Teachers will need to make copies from Zell’s book itself.)

B. Reread your stakeholder section and review and revise your recordings/notes for L2 discussion.

C. Find definitions and create memory cues for Vocabulary Terms Organizer from resources (peers, family, online or text resources).

	Lesson 2: Study and Simulation: Articles of Confederation (one 90-minute lesson)
Rationale: In Lesson 2, students begin to think about lessons learned during the period of American history from the end of the Revolutionary War to the adoption of the Constitution, also known as “The Critical Period.” Teacher and the class will co-create and add to a Lessons Learned anchor chart. The students will learn about the rules (and their implications) adopted by the new states under the Articles of Confederation. Students will participate in a voting simulation designed to demonstrate the document’s flaws.

These lessons address the following skills and activities to develop facility with the targeted standards:
· Listening and taking notes from a video presentation
Informal Assessment Options

Student work or evidence of learning that teachers may use to informally gauge class progress.
Individual Student Assessment Options

Students’ more formal, individual written assessments that teachers may collect to more formally assess based on mastery of learning objectives above.
Vocabulary terms work

Collaborating with group to read AOC summary and mark with “red flags” to designate anticipated governance problems

Video Recording Form responses for video on AOC

	Lesson 2 - Study and Simulation: The Articles of Confederation
Teaching Notes:

· Before class read Exit Tickets from Lesson 1 and record lessons learned from students on a new Lessons Learned anchor chart (see agenda for guidance on anchor charts).

· For the Articles of Confederation (AOC) simulation, teachers should have also prepared “state voting” cards for each of the 13 original states. Each card should have a list of issues and how the state would likely vote. The teacher will be prepared to act as the moderator in the voting process. List of issues: raising taxes to pay off debts incurred by states for militias to quell disturbances, signing the Treaty of Paris (too many absent to approve), Northwest Ordinance for creation of territories in the western lands (only one more than nine states agreed to), abolition of slavery, admitting Canada to the United States of America, allowing states to make their own trade agreements with other countries, and guaranteed basic rights (eight states agreed to). Teachers will create voting scenarios in which none of these issues – except the NW Ordinance – has the approval of at least nine states.
Lesson 2 Materials

· Articles of Confederation (AOC) original copy to be projected http://memory.loc.gov/rbc/rbpe/rbpe17/rbpe178/17802600/001dr.jpg

· Video from Council of Foreign Relations: http://www.youtube.com/watch?v=1lj2UpUVqzE

· Outline and Summary of AOC

· Visual timeline entry for AOC March 5, 1781

· Lessons Learned anchor chart (teacher created)

· State cards with issues and likely voting stance for each one (teacher created)

· Video/Presentation Recording Form
· Vocabulary Terms Organizer
Lesson 2 Agenda

1. Entry Task (5 min)

A. Entrance Ticket: Pair-share homework and collaborate on statement of central idea of “The Changing Map” (that some of the social, economic, and political trends that we notice today had their roots in The Critical Period).
2. Opening (5 min)

A. Briefly review the agenda (1 min)

B. Point out Lessons Learned Anchor Chart and read aloud the lessons learned (4 min)
3. Work Time (35 min)
A. Locate the Articles of Confederation on the Visual Timeline and note date for class: March 5, 1781: What do you notice about the AOC and its relation to other events on the timeline? What do you wonder? Think/Write-Pair-Share. (5 min)
B. Project image of cover page of AOC. Point out information found on this page. With whole class, discuss: What are “Articles” in this context? What does “Confederation” mean (look at word parts)? What does “Perpetual Union” mean in this context? (5 min)

C. Reading a Summary of AOC (25 min)

· Distribute Summary of AOC. Explain: “We are not governed by the AOC today, and we know it was replaced by the United States Constitution. We will be reading a summary of the AOC first to understand the gist of the document. On your second read, identify political and economic factors. Then ask yourselves, ‘What factors in the AOC – economic and political – might have contributed to its ineffectiveness?’ (Note: Social factors were not included in the AOC.)

· In small groups students read the AOC Summary in sections for gist, re-read each section and place “red flags” where they wonder if there was a potential problem with a provision in the article. [NOTE: Red flags can be sticky notes or red stars marked in ink or marker.)

· Use strategic circulation to support engagement and focus and address patterns of strength and challenge during work time.

D. Each group reports out one red flag and questions about its implications. Go round once. Tell students that they will have an opportunity to test their findings out in the simulation.

E. Simulation of the AOC in action. (30 min)

· Note: the point of the simulation is not strict historical accuracy but on how unworkable the AOC turned out to be in reality.

· Form state groups, one group per state with more students in more populous states as delegates to the Continental Congress. Each state receives an Issues Card with a list of issues to be voted upon. (See Teaching Notes for issues.) Each issue has “yea,” ‘nay,” or “absent” for how the delegates should vote.

· Teacher acts as moderator of Continental Congress sessions to direct the voting until it becomes obvious that under the provisions of the AOC, particularly the nine-state rule, very little could be accomplished to solve the problems of the new country and to move it forward.

4. Closing and Assessment (15 min)
A. Frame the task: Explain to students that the video, “Lessons Learned from the AOC” produced by the Council of Foreign Relations, is packed with information, just as complex text tends to be. Students will view the video twice: using the Video Recording Form to record initial impression from the first viewing and details and central ideas from the second viewing.

B. Project Video from Council of Foreign Relations on the Lessons Learned from the AOC (4 min)

C. Students write their initial impression on Video Recording Form. (1 min)

D. Project video a second time and students record details and central ideas. (10 min)

E. Collect and review for understanding of the central ideas of the video. Central ideas might include that the AOC failed because of a distrust of federal government, no regulation of trade, no power to levy taxes to pay for debt, no executive branch. Lesson learned: that it is not easy to write a constitution to govern a country; the U.S. did not get it right the first time and had to amend the second many times.
5. Homework

A. Students complete Vocabulary Terms Organizer, filling in all blanks through whatever resources available.

	Lessons 3 – 5: Was Shays’ Rebellion a “flashpoint”? (three 90-minute lessons)
Rationale: These three lessons center on Shays’ Rebellion as a flash point of The Critical Period. In Lesson 3, students acquire background on the historical event through a lecture burst on Shays’ Rebellion and work together to create a gist statement capturing the main ideas. Teacher models the close reading of primary sources using a sample document from Shays’ Rebellion, and then, students follow the teacher’s process in small groups. In Lesson 4, through close reading of primary source accounts, students analyze the perspectives of multiple people to create a shared understanding of perspectives on the Rebellion. Students will use multiple readings and the Historical Thinking text-dependent questions to demonstrate their understanding. By Lesson 5, students read primary sources independently or in pairs as a gradual release of responsibility to the students.

These lessons address the following skills and activities to develop facility with the targeted standards:

· Paraphrasing information found in complex text

· Examining and drawing inferences from quantitative data

· Close reading and recording information from primary source documents
· Engaging in collaborative discussions with peers

· Composing a constructed response using evidence from the text to support claims made

Informal Assessment Options

Student work or evidence of learning that teachers may use to informally gauge class progress.
Individual Student Assessment Options

Students’ more formal, individual written assessments that teachers may collect to more formally assess based on mastery of learning objectives above.
Paraphrases of quotes about Shays’ from Washington, Adams, and Jefferson (Lesson 3)

Speaking and active listening participation during pair and group activities

Exit ticker on whether or not Shays’ Rebeliion was a flash point (Lesson 3)
Written responses on connections between stakeholders group, trend data, and Shays’ Rebellion (homework assigned for Lesson 4)

Student responses to text-dependent questions on Shays’ primary source(s) read in class

	Lesson 3 - Comparing Secondary Sources: Was Shays’ Rebellion a “flashpoint”?
Teaching Notes

It will be important for teachers to review student responses from Lesson 2 on the video on the AOC Video Recording form prior to class, so that she can have a sense of student strengths and needs in taking notes from an oral presentation (video) before they view the lecture burst on Shays’ Rebellion. The teacher will need to compile a list of common note-taking errors when watching a presentation (e.g., trying to capture every word someone is saying, etc.).

Lesson 3 Materials
· Note-taking videos: http://www.youtube.com/watch?v=UAhRf3U50lM or http://www.youtube.com/watch?v=cZ-jvsCkR1U
· Heroes from the Revolution React to Shays’ Rebellion
· Lessons Learned Anchor Chart (teacher created)
· Primary Source Close Reading Guide (for teacher reference)
· Charts for Trends during The Critical Period

· Note-taking anchor chart

· Shays’ Rebellion lecture burst

· Capturing the Gist recording form

Lesson 3 Agenda
1. Entry Task (5 min)
A. Students begin making flash cards for all terms with definition and memory cue on one side and word on the other.

2. Opening (15 min)

A. Briefly review the agenda. (1 min)

B. Distribute Video Recording Form from Lesson 2 and address common problems in note-taking from a presentation (video) by giving helpful suggestions for improvement. Create a Note-Taking Anchor Chart if necessary. (14 min)

· Possible videos include: http://www.youtube.com/watch?v=UAhRf3U50lM or http://www.youtube.com/watch?v=cZ-jvsCkR1U
· Prompt the students, “Read your own list of central ideas. Then think about political, economic, and social factors for any ideas listed. Re-read your list, coding each idea as a political (P), an economic (E), or a social (S) factor” (some ideas may have overlapping factors).

· Ask, “Do any of the factors you have coded contribute to a Lesson Learned?” Invite students to contribute lessons learned and add to Anchor Chart after reaching classroom consensus on their applicability.

3. Work Time
A. Analyzing Quantitative Data of Political and Economic Trends. (20 min.)

· Distribute Charts with Trend Data relevant to Unit study.

· Explain, “Examining quantitative historical data is similar to how you approach complex text – what do you have to do to make sense of the charts? Your group will work with the charts one at a time. First, take a look at the title and the headings of each column and row. What do you expect to learn about? Then, take a closer look at the numbers in the chart and talk with your group about what you see.

· Write observations with evidence for each chart; for example, on the Change in Voter Qualifications Chart all the states listed who were admitted to statehood following the Revolution, granted voting rights to all adult males.”

· Debrief: Cold call on individuals for each chart. What draft conclusions can be drawn from your observations? (For example, perhaps the states which joined the union later had residents with less history -- and land -- in the state.)
 B. Shay’s Rebellion Lecture Burst

· Add Shays’ Rebellion to the Visual Timeline.

· Clarify spelling of Shays’ and give reason for apostrophe (his last name was Shays –with an –s, so the apostrophe should come after to show “ownership,” as in Shays’ musket, Shays’ Rebellion). (5 min)

· Review Lecture Burst format and briefly discuss anticipated differences in capturing the gist from a video or Powerpoint presentation. Add any new tips to Note-Taking Anchor Chart. (5 min)

· Lecture burst on Shays’ Rebellion: Students record details on Capturing the Gist recording form (25 min)

· Establish the purposes for viewing

· This presentation will provide background so that students will be able to understand primary sources in Lesson 4.
· Say, “As with the Boston Massacre, Shays’ Rebellion could be considered a flash point for The Critical Period, that is, ‘a spark that causes a strong reaction.’ Keep this idea of a flash point in your mind, as we will consider this question at the end of the lesson.”

· Use Heroes from the Revolution React to Shays’ Rebellion to examine perspectives on Shays’ Rebellion.
· Students read and paraphrase the thoughts of each man. Write-Pair-Share. Ask for volunteers to read each quote. Ask whole class after each, “What tone do you infer from each man’s words?” (10 min)

.
4. Closing and Assessment (5 min)

A. Exit Ticket: Based on what you know, would you consider Shays’ Rebellion to be a flash point of The Critical Period? Use evidence to support your claim.

5. Homework

A. Students respond in a paragraph: What connections can you make between the stakeholder group you studied in Lesson 1 (Native Americans, slaves, women, and the poor), the trend data you saw on the charts, and the information about Shays’ Rebellion?

	Lesson 4 - Close Reading of Shays’ Primary Sources
Teaching Notes
· The Primary Source Close Reading Guide (see appendix) provides the instructional reading basis for these lessons on Shays’ Rebellion.

· In small groups, students read closely a range of primary source texts for perspective and information about Shays’ Rebellion. Each website link contains “About this Artifact,” which provides necessary background, author, and date; this should be the first thing students read. The primary source can be viewed as original text and plain text, which can be printed out and copied. The texts vary in length and difficulty.

· The primary source texts on the website are grouped as letters and diaries, official documents, and periodicals.

· Consider making packets or piles for students to choose to read in small groups. The discussion of the texts within the groups builds on speaking and listening skills. In Lesson 5, there will be more of a release of responsibility to the students, as they read in pairs or individually.
· For this lesson, groups must read one of the first three accounts under letters and diaries: David Hoyt’s letter is from the perspective of a soldier defending the Springfield Armory during the attack by Shays’ men; Park Holland’s journal describes his perspective and information as part of militia under General Lincoln pursuing Shays and his men; and the account of General William Shepard, commander of the troops at the Springfield Armory was written for Governor James Bowdoin.
Lesson 4 Materials

· Tackling Complex Text anchor chart (teacher created; see Strategies for Tackling Complex Text Protocol in appendix)

· Primary Source Close Reading Guide

· Shays’ Rebellion Close Reading Recording Form

· Shays’ Rebellion Close Reading Recording Form Annotated (for teacher reference)

· An Address to the People by Daniel Gray of Pelham (to be used as a model of close reading) http://shaysrebellion.stcc.edu/shaysapp/artifact.do?shortName=gazette_dg27dec86
· Shays’ Rebellion texts and resources available at Springfield Technical Community College

http://shaysrebellion.stcc.edu/shaysapp/artifacts/home.do
· Letters and diaries: http://shaysrebellion.stcc.edu/shaysapp/artifact/category.do?ID=5
· *David Hoyt to his Father, Regarding Shays' Rebellion (from a young man defending the Springfield Armory)
· *Excerpts from the Journal of Park Holland (who served under General Lincoln in pursuing Shays)
· *William Shepard to James Bowdoin Regarding Events at the Arsenal – January 26, 1787

· Excerpts from the Journal of Sarah Howe, volume 1

· Ebenezer Mattoon to Thomas Cushing Regarding Henry McCulloch

· George Washington to Benj. Lincoln Regarding "these commotions" – February 7, 1787

· Henry Knox to Jeremiah Wadsworth Regarding the "Insurgency"
· Official documents: http://shaysrebellion.stcc.edu/shaysapp/artifact/category.do?ID=4
· Governor’s Proclamation of September 2, 1786
· Order for execution of Job Shattuck - May 28, 1787
· Proclamation to apprehend Daniel Shays and others – February 9, 1787
· Proclamation of John Hancock -- June 1787
· Commendation for William Shepard – February 5, 1787
· Henry McCulloch Death Warrant – April 9, 1787

· Books newspapers, periodicals: http://shaysrebellion.stcc.edu/shaysapp/artifact/category.do?ID=2
· An Address to the People by Daniel Gray of Pelham
· Extract of a Letter Urging Stern Measures Against Rebels
· Gazette Report on Militia and Regulator Movements – January 24, 1787

Lesson 4 Agenda
1. Entry Task (5 min)
A. Vocabulary – Write sentences for 5 of your vocabulary terms. Share with peers for feedback and provide feedback to others.
2. Work Time (80 min)
A. Model Primary Source Close Reading, using “An Address to the People by Daniel Gray of Pelham” (20 min)
http://shaysrebellion.stcc.edu/shaysapp/artifact.do?shortName=gazette_dg27dec86
· The purpose of the modeling is to demonstrate the thinking aloud as teacher reads the source three times: once for initial impression/understanding, second for recording vocabulary, details and central ideas, and a third time for responding to text- dependent questions based on Historical Thinking Concepts.

· Project the Daniel Gray text using the web address. Point out the features of this resource: the date, the background context, the original text, and the transcribed copy.

· First Read: read the text aloud while students follow along. Write in an initial impression on the Shays’ close reading recording form.

· Think out loud: “I am thinking that Daniel Gray is a rebel who wants to explain their cause to other townspeople. This looks like a speech or a sign he might have posted.”

· Write this or something similar under “Initial Impression” on the primary source recording form.

· Define “habeus corpus” (students should have this on a vocabulary term flash card) and “viz” (meaning, namely).

· Second Read: Read aloud again, stopping after each section to record vocabulary, details, and central ideas on the recording form.

· Finally, while consulting with others in the class, model answers to the Historical Thinking questions on the back of the recording form (to simulate their group work).

B. Primary Source Close Reading (45 min)
· Review the Shays’ Close Reading recording form.
· Give instructions regarding texts: In small groups or pairs, students must read one of the following primary source account of Shays’ Rebellion to gather evidence to determine political, economic, and social forces:

· David Hoyt to his Father, Regarding Shays' Rebellion (from a young man defending the Springfield Armory)
· Excerpts from the Journal of Park Holland (who served under General Lincoln in pursuing Shays)
· William Shepard to James Bowdoin Regarding Events at the Arsenal – January 26, 1787

· Give instructions regarding flow of read throughs and work in general

· First read: One student in each group reads text aloud, while others follow along. Students add Initial Impression to the Shays’ close reading recording form. Group-Share.
· Second Read: A second student in each group re-reads text aloud, and individuals record details, central ideas, and vocabulary on recording form.
· Third Read: As a group, students respond to text-dependent questions on recording form.
· Strategically circulate to monitor student progress and needs. Provide students with guidance or model strategies from the Tackling Complex Text anchor chart (see Strategies for Tackling Complex Text Protocol in appendix) as needed.

· Following their work on one of the above-mentioned texts, students should try to read two additional texts, although some texts are lengthier than others. Time will be provided for further independent reading of Shays’ primary sources in Lesson 5.

· Students should use a separate recording form for each source.

C. Discussion of Group Reading (15 min - 5 min per text)

· Teacher asks the following for each of the three required texts (Hoyt to his father, Holland’s journal, and Shepard to Bowdoin), “What perspective and information did you learn about Shays’ Rebellion from this particular source?” Cold call on pairs or groups to share perspectives and information with class.
3. Closing and Assessment (5 min)

A. Exit ticket: What questions do you still have for continuing primary source reading about Shays’ Rebellion?

4. Homework

A. Write sentences using another 10 of your vocabulary terms in a meaningful sentence.

	Lesson 5 - Reading Primary Sources: Perspectives on Shays’ Rebellion

Teaching Notes

· By this lesson, students will have more experience with reading complex text. The goal is for students to be able to read and engage with these kinds of texts on a more independent level as they move through the unit. Students who need more support can work in pairs or as a group of 3, but this should be used as a stepping stone to independent reading and processing of the text.
Lesson 5 Materials
· Tackling Complex Text anchor chart (teacher created; see Strategies for Tackling Complex Text Protocol in appendix)

· Shays’ Rebellion Close Reading Recording Form

· Shays’ Rebellion primary source documents (see Lesson 4 materials)

Lesson 5 Agenda
1. Entry task (5 min)
A. Pairs or threes exchange sentences with vocabulary terms; receive and provide feedback on sentences.

2. Opening (10 min)

A. Exit Tickets from Lesson 4: Cold call on students to share questions they have about Shays’ Rebellion after reading in Lesson 4. Use these questions as the basis for selecting primary sources to read (see B below). (5 min)

B. Discuss the differences between letters/diaries, official documents, periodicals for the kinds of political, economic, and social evidence they might contain. (5 min)

C. Gradual release: explain that today students will continue reading primary sources from Shays’ Rebellion, only this time they are encouraged to select sources to close read individually or in partners as needed. (Note: Teachers should approve pairings based on their understanding of student need before students are allowed to begin working.)

3. Work Time (65 min)
A. Primary Source Close Reading: (30 min)
· Review the Shays’ Close Reading Recording Form.
· Give instructions: Individually or in pairs, students read a primary source account of Shays’ Rebellion to gather evidence to determine political, economic, and social factors.
· First read: Students read for Initial Impression and record on the Shays’ close reading recording form.
· Second Read: Students reread their text and record details, central ideas, and vocabulary on recording form.

· Third Read: Students respond to text-dependent questions on back of recording form.
· Strategically circulate to monitor student progress and needs. Provide students with guidance or model strategies from the Tackling Complex Text anchor chart (see Strategies for Tackling Complex Text Protocol in appendix) as needed.

· Students should use a separate recording form for each source.

B. Collaborative discussion focused on Shays’ Rebellion. (20 min)

· Students should be facing each other as much as possible

· Teacher asks, “What further perspective and information did you learn about Shays’ Rebellion from the primary sources you read?”

· Explain that the discussion will be divided into three, 5-minute parts: primary source letters and diaries; official documents; and books, newspaper, and periodicals. For each document, it will be important to consider the type of document and the writer’s/narrator’s perspective on the events surrounding Shays’ Rebellion.

· During a discussion by others, students take notes on important ideas.

C. Prepare for Socratic Seminar in Lesson 6. (15 min)
· Discuss Socratic Seminar process and expectations with students (see appendix for protocol).

· Explain, “A Socratic Seminar allows you to orally process (rehearse) the words you will use in your argument writing. It has a second purpose of hearing other students’ perspectives on the information and sources we have been studying and adding those to your own evidence.”

· Remind students of the focusing question for the writing argument: “How well were the ideals expressed in the DOI upheld during the Critical Period (1781-1787)?”

· Say, “You will need to decide how you stand on that question, but not until after you have had a chance to weigh all the evidence -- that is, the political, economic, and social factors during The Critical Period following the Revolution.”

· Individual students review and organize all class work and notes according to political, economic, and social factors that will provide evidence for the argument.
4. Closing and Assessment (10 min)
A. Exit Ticket
· “How well were the ideals expressed in the DOI upheld during the Critical Period (1781-1787)?” You are given 4 choices: Strongly upheld, mostly upheld, sometimes upheld, not upheld.
· Write a draft claim (what you believe you can argue at this point) and support that claim with 3 pieces of evidence from your stakeholder group, AOC work, and Shays’ rebellion reading.
5. Homework:

A. Continue to review and organize all class work and notes in preparation for Socratic Seminar.

	Lesson 6: Oral Processing: A Socratic Seminar on The Critical Period (one 90-minute lesson)

Rationale: As rehearsal for their seminar and writing, students first declare their draft claim (Lesson 5 Exit Ticket) by standing in the corner labeled as one of four on a continuum of agreement with the focusing question and speak with other individuals of the same and different level of agreement. Students then prepare for and participate in a Socratic Seminar to synthesize their learning about the Big Idea of the unit, “How well were the ideals expressed in the Declaration of Independence upheld in The Critical Period (1781-1787)?” Students collaboratively discuss economic, political, and social factors as evidence they will use in their writing to support their claim. Students refine/revise their claims as needed.
These lessons address the following skills and activities to develop facility with the targeted standards:

· Preparing for and participating effectively with peers in a discussions

· Using evidence from the text to support claims made

Informal Assessment Options

Student work or evidence of learning that teachers may use to informally gauge class progress.
Individual Student Assessment Options

Students’ more formal, individual written assessments that teachers may collect to more formally assess based on mastery of learning objectives above.
Participation tracker (for teacher reference)

	Lesson 6 - Oral Processing: A Socratic Seminar on The Critical Period

Teaching Notes

· Teachers may wish to use the Socratic Seminar tracking sheet during the seminar to record individual participation responses. This document can also be used for feedback on individual participation that can be compared to the student’s own reflection.
· Depending on the class size, students may be divided into two groups, rather than three (with social factors being included in both political and economic discussions). The ideal size for each discussion group would be 8-10 students.
Lesson 6 Materials
· Student notes and unit texts from Lessons 1-5
· Socratic Seminar Participant Responsibilities
· Socratic Seminar Tracking Sheet (for teacher reference)

Lesson 6 Agenda

1. Entry Task (10 min)
A. Entrance Ticket: Four Corners Activity
· Post the focusing question for writing: “How well were the ideals expressed in the DOI upheld during the Critical Period (1781-18787)?”

· Label the corners of the room with the claims: Strongly upheld the ideals, mostly upheld the ideals, sometimes upheld the ideals, or did not uphold the ideals. Make clear to students that they will have a chance to revise their claim after participating and active listening during the Socratic Seminar.

· Each student goes to stand in the corner that most closely expresses his or her claim and talks to at least two others in the same corner about their evidence.
· After two minutes, half the students in each corner switch to another corner and talks to at least two others in that new corner about the evidence to support their claim.
2. Opening (15 min)
A. In small groups (same as for Shays’ reading or new groups), students review and discuss political, economic, and social factors during The Critical Period they have gathered as evidence during the Four Corners activity. (11 min)
B. Pass out or post the Socratic Seminar Participant Responsibilities and discuss what each of the behaviors looks like/sounds like for students to review. (4 min)

· The Socratic Seminar will be guided by the assessment question for this unit, “How well were the ideals expressed in the Declaration of Independence upheld during the Critical Period (1781-1787)?”

· Randomly assign students into two groups: one to discuss political factors and another to discuss economic factors, with social factors considered during both.

3. Work Time (55 min)

A. Socratic Seminar Part 1: Political Factors (15 minutes)

· Divide students into 3 groups and set up the protocol in fishbowl format for three 10-minute discussions.

· Follow the Socratic Seminar Protocol (see Appendices), allowing 15 minutes to discuss Guiding Question #1: Political factors that affected how well the political and social ideals expressed in the DOI upheld during The Critical Period.

· Teachers may track participation on the Socratic Seminar Tracking Sheet (see appendices) or otherwise customize the process.

· Stop at least once during the protocol for the outer circle to identify strong contributions and collaborative behaviors. Repeat this assessment at the end of the first discussion. (5 min)
B. Repeat steps for Socratic Seminar Part 2 and 10-minute discussion on economic factors (15 min)
C. Repeat steps for Socratic Seminar Part 3 and 10-minute discussion on social factors. (15 min)
D. Wrap-Up: Students self-assess their participation in Socratic Seminar (using -------------) and reflect on benefits. (10 min)

4. Closing and Assessment (10 min)

A. Below students’ entrance ticket paragraphs, they revise their claim as needed and note specific places where their thinking has changed and why.

	Lesson 7-9: Planning, Drafting, and Revising a Written Argument (three 90-minute lesson)

Rationale: Lessons 7-9 combine to scaffold the process for the writing argument assessment that involves 1) reviewing and analyzing a model argument, 2) developing a claim, 3) outlining the evidence to support the claim, 4) drafting, and 5) revising. Students build knowledge collaboratively, but the drafting of the argument is an independent activity.

These lessons address the following skills and activities to develop facility with the targeted standards:

· Reviewing and analyzing a model argument (opinion editorial)

· Developing a claim

· Outlining evidence to support the claim

· Drafting the argument

· Conferring with peers on revisions

· Revising for claim, evidence, word choice, and conventions

Informal Assessment Options

Student work or evidence of learning that teachers may use to informally gauge class progress.
Individual Student Assessment Options

Students’ more formal, individual written assessments that teachers may collect to more formally assess based on mastery of learning objectives above.
Teacher conferences with students throughout the writing process

Evidence of students following the writing process: claim,

introduction, outline, and draft
Argumentative essay

	Lesson 7 - Planning, Drafting, and Revising a Written Argument

Teaching Notes

· Teachers may wish to use the Socratic Seminar tracking sheet during the seminar to record individual participation responses. This document can also be used for feedback on individual participation that can be compared to the student’s own reflection.
· Depending on the class size, students may be divided into two groups, rather than three (with social factors being included in both political and economic discussions). The ideal size for each discussion group would be 8-10 students.
Lesson 7 Materials

· Model Argumentative Essay: “A Betrayal of Liberty”

· Model Argumentative Essay Annotated (for teacher reference)

Lesson 7 Agenda

1. Entry Task (1 min)

A. Briefly review the agenda

2. Opening (14 min)

A. Four Corners Activity- (14 min)

· Post each corner of the room with signs that say “Strongly upheld the ideals,” “Mostly upheld the ideals,” “Sometimes upheld the ideals,” or “Did not uphold the ideals.”
· Direct students to read the claims posted in the Four Corners of the room and go to the corner that best defines their position on the focusing question.

· Students in each corner talk to others about the strongest reasons for position. After 5 minutes, students switch to another corner (or not), so there is a mix of positions at each corner. Discussion: students in each corner should talk to 2-3 others who hold different positions.

· Remind all students that as they gather their evidence, it is still possible that their position will change.

3. Work Time

A. Examining a Model Argument: “A Betrayal of Liberty” (30 min)

· Define opinion editorial as an essay by a writer, not of the newspaper staff, which expresses opinion supported by information/evidence. Herbert Bayard Swope of the New York Evening World, founder of the modern opinion editorial page, said, “… nothing is more interesting than opinion when opinion is interesting …”

· Ground rules: students will be expressing an opinion but will do it without using “I”.

· Explain that the model has a similarly phrased question to the question they will be responding to. The situation in the model is related but different.

· Project “A Betrayal of Liberty” and annotate with the students as they work with it on multiple reads.

· First read: Read aloud the model, including the prompt and title. Ask: How does the title set a tone for the opinion editorial?

· Second read: students read silently, underlining the claim and labeling evidence. Pair-Share.

· Third read: highlight transition words and vocabulary terms used. Ask whole class, What is the function of the introduction? What is the function of the conclusion?

B. Drafting a Claim (10 min)
· Students reread the claim in the model and note words that express the opinion without using “I”: However, false promises, total destruction.

· Students write a draft claim. They exchange claim with at least two other students for shared feedback and revise as needed.
· Circulate to listen to student discussion of claims.
C. Writing Introduction (15 min)
· Students ask themselves, Who is the audience for their opinion editorial? What background/context does their audience need to know to understand the claim that is being made? [NOTE: Defining, restating, and/or quoting the ideals of the DOI would most likely be considered necessary context.]

· Students draft introductions. Collect introductions for review and feedback.

D. Outlining the Evidence (15 min)
· Explain to students that their evidence must address political, economic, and social factors. These might be topics for paragraph organization. Other ways to organize might be to include by stakeholders or events, but students still must address political, economic, and social factors.

· Students may choose to use traditional outline form, boxes, a web, or other organizer.

· Circulate while students are writing outlines to provide feedback on organization and evidence.

4. Closing and Assessment
A. Exit Ticket: Students write next steps to be ready for drafting opinion editorial in Lesson 7. (5 min)
5. Homework

A. Finish outline for entry task in Lesson 8

Lesson 8 - Planning, Drafting, and Revising a Written Argument

Teaching Notes

· It is essential that teachers review the draft introductions collected in Lesson 7 and provide feedback that will move students forward in their writing.

· Teachers should circulate throughout the drafting process and hold short conferences with students: How have you organized your writing? What is the claim? What evidence will you use to support your ideas? How will you conclude it – what implications have you found?
· As teachers circulate and find students that are having common problems, stop and conduct small mini-lessons as needed (e.g., evidence, word choice, transitions, etc.)

Lesson 8 Materials
· Student introductions, outlines, and notes for essay

· All texts and organizers

Lesson 8 Agenda

1. Entry Task (8 min)

A. Review feedback on introductions and revise accordingly. (8 min)

2. Opening (2 min)
A. Review the agenda and learning objectives. (2 min)

3. Work Time (70 min)
A. Drafting the Essay
· Review the wording of the writing task. Remind students that they have been studying the Critical Period and have a lot of information on the subject so it will need to be organized.

· Invite students to share their outlines with you before they begin writing.
· Writing time: As teacher circulates to “check in” with students, she looks at their outlines and reads what they are working on to diagnose and intervene to prevent problems.

4. Closing and Assessment (10 min)
A. Students silently read what they have written and determine next steps.

5. Homework
A. Students complete/prepare drafts for revision in Lesson 9.
Lesson 9 - Planning, Drafting, and Revising a Written Argument

Teaching Notes

· Teach may want to project format for proper citations
Lesson 9 Materials
· Student introductions, outlines, and notes for essay

· All texts and organizers

Lesson 9 Agenda

1. Entry Task (4 min)

A. Review vocabulary terms and look at drafts to see where terms could be used to improve word choices.
2. Opening (1 min)

A. Congratulate students for having completed drafts and remind them that the goal for today’s lesson is to revise their written argument so it reflects their best work.
3. Work Time (80 min)
A. Revising with peer feedback (40 min)
· Teacher provides instructions for revision process: Students partner with each other (or in groups of three) and take turns reading their drafts to each other.

· Students should ask these questions in their conferences with each other:

· Does the introduction provide background and include the claim?

· Analyze the evidence for the claim - Is it relevant? Is there enough to fully support the claim?

· Does the conclusion contain implications of the information?

· What word choices could be improved?

· What grammar or usage errors need to be corrected?
· Have the sources used been cited correctly?

B. Finalizing the drafts – students make revisions and complete their drafts. (40 min)

· If word processors are available, students should use them to finalize their writing.

4. Closing and Assessment (5 min)

A. Students hand in revised drafts.

� Literacydesigncollaborative.org

