[image: image2.png]Aspire

LEARN MORE. EARN MORE.

	Program Information
	[Lesson Title]
Causes of the American Revolution:

Interpreting Political Cartoons

	TEACHER NAME

Julie Thumann
	PROGRAM NAME
Cincinnati Public Schools

	
	[Unit Title]
U.S. History: Revolutionary War Through the Depression
	NRS EFL(s)
4 – 6
	TIME FRAME
80 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
	

	
	Key Ideas and Details
	R.4.1

R.5.1
R.4.3
R.5.3

R.6.2
	Production and Distribution of Writing
	
	Presentation of Knowledge and Ideas
	
	Knowledge of Language
	

	
	Craft and Structure
	R.3.8
	Research to Build and Present Knowledge
	
	
	Vocabulary Acquisition and Use
	L.4.4
L.4.5

	
	Integration of Knowledge and Ideas
	R.1.9

R.2.11

R.3.14

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)

· Students will understand the causes and effects of the American Revolution through interpreting political cartoons.
	ASSESSMENT TOOLS/METHODS

· Tic-Tac-Toe Vocabulary Template (attached)
· Cube Template

	
	LEARNER PRIOR KNOWLEDGE
· Understand and identify cause and effect relationships

· Completed Lesson 2.2 “Revolution and a New Nation” from Common Core Basics: Building Essential Test Readiness Skills: Social Studies

	
	INSTRUCTIONAL ACTIVITIES
1. “Warm-up” activity – Review Vocabulary Tic-Tac-Toe
a. Allow students a few minutes to review vocab from the previous lesson, and supply students w/ a vocab list if absent last class.

b. Pass out Tic-Tac-Toe template. Write or display nine vocabulary words on the board and ask students to randomly (remind students that everyone’s word placement should be different) write the vocab words in the nine squares – boycott, revolution, political cartoons, independence, irony, Stamp Act, consent, British Parliament, and patriots.
c. Now, read a definition of one of the nine words and students place a paper square over the vocab word. Remember the order of your words, so when a student has three in a row you can display the definitions on the board to check for correct matches. Three in a row wins!
d. Play until you get through all of the vocab words. Review the definitions at the end of the game if necessary.

2. Cooperative Group Cubing Activity

a. Arrange students in groups of 2-4.
b. Pass out the Causes of the American Revolution: Interpreting Political Cartoons Cubing Handout and a cube to each group.
a. Each cube should have these questions written on the sides:

i. Whose opinions are expressed in the cartoon?

ii. What does the snake represent?

iii. Why did the artist choose this caption?

iv. When did this take place?

v. Where did people view the cartoon?

vi. How would you explain the message from this cartoon?

c. Ask a student to read the Historical Background from the handout.
d. Then, ask a group to roll the cube to determine a question. Collectively discuss and answer the first question. Then, students will continue to roll and answer the questions in their small groups. Teacher may need to aid in generating original questions
3. Lesson Summary Questions

a. How does analyzing the elements in a political cartoon add to your understanding of the issue?

b. What should you do if there are elements in the cartoon that you cannot understand or interpret?
4. Lesson Conclusion: 3-2-1 Strategy

a. 3 – things you learned

b. 2 – things you want to know more about

c. 1 – question

	RESOURCES
Laptop

Projector

Whiteboard/Blackboard

Common core basics: Building essential test readiness skills Social Studies). (2015). Columbus, OH: McGraw-Hill Education.

Tic-Tac-Toe Vocabulary Template (attached)

Causes of the American Revolution: Interpreting Political Cartoons Cubing Handout (attached)
Causes of the American Revolution: Interpreting Political Cartoons Cubing Handout Answer Key (attached)
Cube Creator. (n.d.). Retrieved from http://www.readwritethink.org/files/resources/interactives/cube_creator/
Additional resources:

How to Analyze Political Cartoons (2/27). (n.d.). Retrieved from https://www.youtube.com/watch?v=hO4nIT7ScIk

	
	DIFFERENTIATION

· If students need further clarification, additional political cartoons and questions will be provided for students to analyze and the teacher will discuss corrections.
· Assign Lesson 2.4 from the Common Core Basics Social Studies Book.

· If working in a cooperative learning environment is challenging for students, ask them to write a summary regarding the message from the political cartoon.

	Reflection
	TEACHER REFLECTION/LESSON EVALUATION

	
	ADDITIONAL INFORMATION

Causes of the American Revolution: Interpreting Political Cartoons

[image: image1.jpg]

This political cartoon first appeared in Benjamin Franklin’s Pennsylvania Gazette in 1754 and was widely printed. The pieces of the snake represent several colonies and the region of New England. At first the cartoon referred to an early plan for uniting British colonies in North America. Franklin thought the unified colonies could help Britain win the conflict with France over land west of the British colonies. Like the snake cut into pieces, the colonies risked “death” of remaining separate. At the same time, many people believed a popular superstition that putting the pieces of a snake back together before sunset would bring the snake back to life. Later, after the Stamp Act and other events leading to the American Revolution, patriot’s revived the cartoon to support the cause of independence.

In your group, roll the cube to display a question and then discuss possible answers to the questions and record your answers.
Whose opinions are expressed in the cartoon?
What does the snake represent?
Why did the artist choose this caption?
When did this take place?
Where did people view the cartoon?
How would you explain the message from this cartoon?
How were political cartoons used to stir up anti-British sentiment among the colonists?
Bonus question:

What do Americans do today to show they do not agree with their government’s actions?

Causes of the American Revolution: Interpreting Political Cartoons

Tic-Tac-Toe Social Studies Vocabulary

1. Boycott – the refusal to use a service or product

2. Revolution – the removal of one government or ruler and replace it with another

3. Political cartoon – a drawing that expresses the artist’s opinion by showing the subject in a humorous or ironic way

4. Independence – freedom of outside control

5. Irony – the use of words to describe the opposite of reality

6. Stamp Act - an act of the British Parliament in 1756 that exacted revenue from the American colonies by imposing a stamp duty on newspapers and legal and commercial documents. Colonial opposition led to the act's repeal in 1766 and helped encourage the revolutionary movement against the British Crown.

7. British Parliament – the highest law-making branch in England

8. Consent – agreement

9. Patriots – a person who vigorously supports their country and is prepared to defend it against enemies

Cubing “Join or Die” Handout:

In your group, roll the cube to answer the questions and record your answers.

1. Whose opinions are expressed in the cartoon?

2. What does the snake represent? _____the 13 colonies__________________________________
3. Why did the artist choose this caption? ___the colonists must unite together to be strong or they will perish___
4. When was this published? __Between 1754-1766 before the American Revolution__
5. Where does Britain fit into this cartoon? Britain is who the colonists are uniting against__
6. How would you explain the message from this cartoon? ____united we stand and divided we fall__

	Tic-Tac-Toe Vocabulary

	
	
	

	
	
	

	
	
	

Ohio Aspire Lesson Plan – Causes of the American Revolution: Interpreting Political Cartoons

2 of 9

[image: image2.png]