[image: image1.png]Aspire

LEARN MORE. EARN MORE.

	Program Information
	[Lesson Title]
Magna Carta

	TEACHER NAME
Rebecca Wolfe
	PROGRAM NAME

Delaware Area Career Center

	
	[Unit Title]
Key Documents of the American Revolution

	NRS EFL(s)
4 – 6
	TIME FRAME
120 – 180 minutes

	Instruction
	ABE/ASE Standards – English Language Arts and Literacy

	
	Reading (R)
	Writing (W)
	Speaking & Listening (S)
	Language (L)

	
	Foundational Skills
	
	Text Types and Purposes
	
	Comprehension and Collaboration
	
	Conventions of Standard English
	L.3.1

	
	Key Ideas and Details
	R.3.3

R.3.4

R.4.1

R.5.1
	Production and Distribution of Writing
	
	Presentation of Knowledge and Ideas
	
	Knowledge of Language
	

	
	Craft and Structure
	R.3.8

R.3.9

	Research to Build and Present Knowledge
	W.3.8

W.4.8

	
	Vocabulary Acquisition and Use
	L.3.4

L.4.4

L.4.5

	
	Integration of Knowledge and Ideas
	R.4.10

	
	
	Benchmarks identified in RED are priority benchmarks. To view a complete list of priority benchmarks and related Ohio Aspire lesson plans, please see the Curriculum Alignments located on the Teacher Resource Center (TRC).

	
	LEARNER OUTCOME(S)
· Understand the historical context and significance of the Magna Carta.

· Read short selections from the document and express the ideas it contains in their own words.

· Explain what is meant by the rule of law and why it is necessary in a free and democratic society.

· Explain what is meant by higher law and the relationship between the Magna Carta and the evolution of constitutional government.

· Describe the role of the Magna Carta in shaping the thinking of American colonists and explain how this document was used to justify independence from Great Britain.

	ASSESSMENT TOOLS/METHODS
· Identify at least 3 differences between the governments of England in 1215 and the United States in the 21st century.
· Completion of Activity 1: Introduction to Magna Carta
· Match 4 ideas originally found in the Magna Carta with the parallel passage from the founding documents of the United States.

	
	LEARNER PRIOR KNOWLEDGE

· History of the American Revolution.

· Specific grievances of the colonists again King George of England.

	
	INSTRUCTIONAL ACTIVITIES

1. Begin by watching the clip Power From the Ground Up. Have students answer the following questions while viewing the clip.

a. What does the speaker accuse the king of?

b. What does the speaker want the king to offer every man?

c. Review student responses and write them on the board.

2. Activating prior knowledge

a. Ask students if there was ever a time in US history when people felt the same way about a king? If yes, when? How did the people respond?

i. Possible answers include: during the time of the American Revolution, when the US was a collection of colonies, the colonists drafted the Declaration of Independence.

3. Making the connection

a. Explain to students that centuries before the drafting of the Declaration of Independence, British citizens drafted the Magna Carta.
b. Provide students with background information on the Magna Carta from Magna Carta: an Introduction

4. Close reading of the Magna Carta

a. Provide each student with a copy of the Magna Carta with Annotations, unabridged and Activity 1: Introduction to Magna Carta
b. Explain to students that the Magna Carta focused on 4 themes:

i. Rule of law

ii. Fairness of the laws and their execution

iii. Commitment to “due process of law”

iv. Respect for economic rights

c. Explain to the students they will be reading the Magna Carta in order to complete Activity 1: Introduction to Magna Carta.
i. Teacher can begin by reading the first sections of the Magna Carta with Annotations, unabridged aloud to demonstrate for students how to find evidence within the text and complete Activity 1: Introduction to Magna Carta.
d. Have students read the Magna Carta with Annotations, unabridged and complete Activity 1: Introduction to Magna Carta.
5. Review

a. When all students have finished completing Activity 1: Introduction to Magna Carta review each of them and the evidence students cited.

b. Establish connections between the themes of the Magna Carta and the founding documents of the United States.

i. To what extent did the principles and provision of the Magna Carta find expression in the US Constitution?

	RESOURCES

Internet access

Projector/ability to project
Robin Hood (8/10) Movie CLIP - Power From the Ground Up (2010) HD. (n.d.). Retrieved from https://www.youtube.com/watch?v=if34bKbBqXI

Breay, C., & Harrison, J. (n.d.). Magna Carta an introduction. Retrieved from http://www.bl.uk/magna-carta/articles/magna-carta-an-introduction

Student copies of Magna Carta with Annotations, unabridged [PDF file]. (n.d.). Retrieved from http://edsitement.neh.gov/sites/edsitement.neh.gov/files/worksheets/Magna_Carta-LaunchPad_chrt737.pdf
Student copies of Activity 1: Introduction to Magna Carta [PDF file]. (n.d.). Retrieved from http://edsitement.neh.gov/sites/edsitement.neh.gov/files/worksheets/Magna_Carta-LaunchPad_chrt737.pdf
Additional resources:
Magna Carta: Cornerstone of the U.S. Constitution | EDSITEment. (n.d.). Retrieved from http://edsitement.neh.gov/lesson-plan/magna-carta-cornerstone-us-constitution

	
	DIFFERENTIATION

	Reflection
	TEACHER REFLECTION/LESSON EVALUATION

	
	ADDITIONAL INFORMATION

Ohio Aspire Lesson Plan – Magna Carta

2 of 4

[image: image1.png]