Mr. Goto

Senior Government

Topic:

THE CONSTITUTION

Unit Lesson #2 – Amending the Constitution (Thurs. 2/12/04)

State Standard:

2SS-P3.
Analyze how and why the Constitution was created by the framers.

Objectives and Expectations for Learning:

Students will understand the four formal different ways and steps to amending the Constitution as well as informal methods through executive action, legislation, and judicial decisions.

Anticipatory Set:

CURRENT EVENTS DUE

Students will answer the question on the board:

What has changed in our country over since the Constitution was created in 1787?
Direct Instruction:

Review information from the Six Basic Constitutional Principles from yesterday. Use attached outline covering the Formal and Informal Amending of the Constitution.

Time permitting, students will pare up and begin to work on their own version of the Bill of Rights. They will first get together and summarize the Constitutional Bill of Rights, then will assigned the task of creating their own with a minimum of 8 amendments, commandments, or laws.

Guided Practice:

Questioned will be addressed as the material is presented as well as review at the end of the lesson.

Closure:

Tomorrow we will begin looking at the Bill of Rights.

Reminder:
Current Events Due TODAY, 2/12

Chapter 2 Test makeup's Friday 7:30 / Tuesday 3:00
Summative Assessment:

Questions asked through the lesson may be collected for credit.

I.
Current Events Due TODAY

Chapter 2 Test Makeup – Friday 7:30, Tuesday 3:00

II.
Six Principles, What are the definitions of each?

Popular Sovereignty

Limited Government

Separation of Powers

Checks and Balances

Judicial Review

Federalism
ACTIVITY:
BOARD QUESTION: What has changed in our country over since the Constitution was created in 1787?
Civil Rights - Slavery, Women's Rights, Voting Privileges, Prohibition, Repeal of Prohibition

III.
FORMALLY Amending the Constitution

Four Methods

What in our country has changed? When society changes do social values and laws change?

Agricultural Society of less then four million in 13 states

Today: over 270 million in 50 states

Is the Constitution the same as it was in 1787?

1791 ratification with 10 Amendments

27 Amendments today, 27th in 1992, Congressional Pay

MADINE'S POCKET CONSTITUTION

Problem with the Articles of Confederation? Not Flexible, 100% of vote

Constitution now has 27 Amendments, what does Amendment mean?

Act of changing, improving for the better.

ATTATCHED PAPER WITH FOUR METHODS TO FORMALLY AMEND

IV.
INFORMALLY Amending the Constitution

Basic Legislation – Congress passing supporting laws

Executive Action – President

Congress must declare war, but President can deploy troops

Ex. Vietnam "War"

Bush labeled "War" on Terror (Afghanistan)

Executive Agreements instead of treaties

Treaties must be approved by the Senate

Court Cases – Judicial interpretation of the Constitution

If someone got in trouble for it, less likely to do it

Party Practices – Political party interpretation of laws
Custom – unwritten ideas or tradition

Ex. Washington refused to run for third term

Unwritten custom to not run for a third time

Franklin Roosevelt ran four times

1951, 22nd Amendment

V.
Bill of Rights (Amendments 1-10) w/ partner, pick out the three most important amendments, tomorrow will assign Bill of Rights activity

VI.
REVIEW
FORMALLY AMENDING THE CONSTITUTION

INFORMALLY AMENDING THE CONSTITUTION

BASIC LEGISLATION

EXECUTIVE ACTION

PARTY PRACTICES

COURT CASES

CUSTOM / TRADITION

FOURTH METHOD

-Proposed NATIONAL CONVENTION called by Congress when requested by 2/3 (34) State Leg.

-Ratified by CONVENTIONS in ¾ (38) of the States

THRID METHOD

-Proposed NATIONAL CONVENTION called by Congress when requested by 2/3 (34) State Leg.

-Ratified by STATE LEG in ¾ (38) of the States

SECOND METHOD

-Proposed by CONGRESS in a 2/3 vote in both houses

-Ratified by CONVENTIONS held in ¾ (38) of the States

21st Amendment added this way

FIRST METHOD

-Proposed by CONGRESS in a 2/3 vote in both houses

-Ratified by STATE Legislature in ¾ (38) of the States

26 of 27 added this way

