[image:]

 Curricula for K-12 Civics Education

Lesson Plan: The Power of the Press

Context of the unit:
This unit is designed to focus on the fifth grade standards in Social Science and Visual Art. These include: student learning, analysis, and understanding of historical documents (The Constitution and Bill of Rights). Students begin to understand the significance of events and historical figures (as seen through case law studies) in shaping what we have as a government today. Students will also learn about, experiment with, and critique visual art skills related to historical documentation, media persuasion, and how art can be both a catalyst and a reflection of our society.

Context of the lesson within the unit:
This standards-based lesson is one of several on the Constitution and the Bill of Rights in fifth grade. Students will understand our rights and how the legal system functions through the lens of an actual historical trial, The Haymarket Case of 1886 that showcases the different checks and balances with the system. Students will understand how the media influenced public opinion and influenced the court’s decision.

Standards Addressed: History Social Science
3. Understand the fundamental principles of American constitutional democracy, including how the government derives its power from the people and the primacy of individual liberty.
4. Understand how the constitution is designed to secure our liberty by both empowering and limiting central government and compare the powers granted to citizens, congress, the president, and the Supreme Court with those reserved to the states.
5. Discuss the meaning of the American creed that calls on citizens to safeguard the liberty of individual Americans within a unified nation, to respect the rule of law, and to preserve the Constitution.

Standards Addressed: Visual Art
2.7 Communicate values, opinions, or personal insights through an original work of art.

4.1 Identify how selected principles of design are used in a work of art and how they affect personal responses to and evaluation of the work of art.

Common Core State Standards for ENGLISH LANGUAGE ARTS & Literacy in History/Social Studies, Science, and Technical Subjects K-5

College and Career Readiness Anchor Standards for Writing K-5

Text Types and Purposes
[bookmark: _GoBack]1. Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.

Objective(s):
Students will deepen their understanding of integral historical events, persons, and documents in shaping our rights and freedoms as citizens today.

Students will deepen understanding of how the branches of government and media influence our liberty.

Students will begin to develop and apply skills in using visual arts as a form of communication.

Lesson Plan: The Power of the Press
Big Idea(s):
· The political process involves participation; understanding requires student engagement. (Integration and application of new learning in multiple learning modalities helps students deepen understanding).

· The strength of a democracy is equal to the strength of its citizens. (We must understand, participate in, and further develop our system of government to ensure democracy).

· E Pluribus Unum: out of many, one. (From a variety of sources and experiences, we 	have developed a successful government and legal system).

Essential Questions/Issues:
1. What does it mean to be an American citizen?

2. Is citizenship a right or a responsibility?

3. Does social capital strengthen a republic?

Higher Order Thinking Questions:
· Do you think the media influences court cases too much today? (Evaluation, Synthesis)

· Do you believe it is possible for the judicial system to maintain its independence from political views, public pressure, and the media? Why or why not? (Evaluation, Synthesis)

· How do court cases affect the strength of our democracy? (Synthesis, Analysis)

Lesson Plan: The Power of the Press

Assessment:	Students will be evaluated through informal checks for understanding, teacher observation, self-reflections, and performing an authentic task (GRASP) evaluated by a rubric. (See rubric and GRASP)
GRASPS:
	
	GRASP: Your Mission

	GOAL
	Your mission is to create and present a political cartoon of one defendant from The Haymarket Case with either a bias toward a pro-labor or an anti-labor’s perspective.

	Role
	You are a cartoonist working for either a pro-labor or anti-labor publication in 1886.

	Audience
	Jury of your peers

	Situation
	You will present your cartoon with an explanation (see rubric) to a jury of your peers (fellow cartoonists).

	Performance
	Your performance will be evaluated using the scoring rubric/guide listed below.
· You will have 1 minute to convince the audience that your cartoon is most effective in portraying this personage from the trial
· You must have a caption to your work.
· You may include other elements or symbols that represent the case in a favorable light for your mission.
· You must have a point of emphasis in your work that reflects your understanding of the art elements used effectively.

Quality Criteria: 	Teacher/Peer Scoring Guide/Rubric
Necessary Components of Strong Political Cartoons
Setting
What is the time and place?
Characters
Are all characters easily identifiable?
Caption
Does your caption give the reader a clue about the meaning?
Cartoon Images
Do your images give the reader a clue about the meaning?
Emphasis
Do your images vary in size and importance to help you send the message you want to send?
Assessment Scoring Rubric
	
	4
Advanced
	3
Proficient
	2
Approaching
	1
Naïve

	Context
	Cartoon clearly and effectively shows either a pro-labor or anti-labor perspective.

Cartoon clearly identifies a specific defendant in either a positive or negative way with metaphorical images and creative labeling.
	Cartoon clearly shows either a pro-labor or anti-labor perspective.

Cartoon identifies a specific defendant in either a positive or negative way through labels and images.
	Cartoon shows to some degree a pro-labor or anti-labor perspective.

Cartoon identifies a specific defendant in either a positive or negative way through either a label or image.
	Can’t tell what perspective is taken.

Defendant is missing or not identifiable.

	
	4
Advanced
	3
Proficient
	2
Approaching
	1
Naïve

	Caption
	Creative word choice is used to convey opinion of cartoonist in a clever summary.
	Sums up the opinion of the cartoonist in a way that communicates itself to the viewer.

	Shows an opinion that may be hard to understand for some viewers.
	No caption exists or it is unclear.

	Design
	Objects within the cartoon use emphasis for effect.

Line and texture are used in a variety of successful ways.
	Objects within the cartoon use emphasis for effect.

Line and texture are used in a variety of successful ways.

	Objects within the cartoon use emphasis for effect.

Line and texture are used in a variety of successful ways.
	Visual arts techniques are not used with purpose regarding line, texture, and/or emphasis.

	Oral Presentation
	Presents the cartoon with a clear focus on how the visual and written elements contribute to the meaning and explains how metaphorical images added to the cartoon.
	Presents the cartoon with a clear focus on how the visual and written elements contribute to the meaning.
	Presents the cartoon but may lack a focus on how the visual or written elements contribute to the meaning.
	Oral presentation is not easily understood or fails to define opinion related to the material.

Rubric based on assessment tool developed by Kennedy Center, Artsedge.
http://artsedge.kennedy-center.org/content/2100/2100_politcartoons_rubric.pdf

Lesson Plan: The Power of the Press
Activity Steps:	
This lesson should be divided into 2-3 class periods per teacher discretion and student need.
	Purpose
	Teacher
	Students

	Hook Engage students

5 minutes
	It all depends on your pt. of view…personal story (hook)
Segue into…review of Chicago background in 1880, social class struggles, economics, rise of unions, immigration issues.

	Listen, observe, take notes, ask questions

	Into
15 minutes

Through
10 minutes

Research/
Draw cartoons
In teams
15 minutes

	
Show Imovie of Haymarket Case

Powerpoint “What went wrong?”
Review major points of case problems…
Jury Selection
Public opinion fueled by media
Chain of command influenced
Review rubric/grasp and one
Political cartoon pointing out 5 features.
Pass out press kits and cartooning supplies for research/application time at table groups.
	View film and PowerPoint, ask clarifying questions as needed.

Add to discussion.

Each person should choose a defendant they want to portray from the perspective of anti-labor or pro-labor paper. Table groups review press kits and rubrics as needed.

Design and create cartoons as individuals or partners (student choice).

	Beyond
25 minutes

10 minutes
	Segue into how this case showed media influencing the courts. Could this happen today? Look at Cheney cartoon…discuss as table groups.

Hand out reflections…”Do you think the media influences court cases too much today? What is your opinion? Explain your thinking…”

Discuss as whole group…

Close: depends on pt. of view

	Write a reflection of new understandings.

	Next Lesson
	Presentations of cartoons for Jury of Peers
	Students present their designs and why the choices were made to show pt. of view persuasively in art.

Special Needs of students are considered in this lesson:
Students are put into flexible grouping scenarios that will benefit learning for all types of learners and special needs. Hands-on learning with plenty of visuals, opportunities for movement, verbal, written, and nonverbal expression, and multiple learning modalities are available within the context of this lesson. The opportunity for student choice creates an embedded differentiation opportunity as well as student ownership of learning.

Extension Ideas:
Students can recreate court case reading transcripts from the www.law.umkc.edu website address.
Students can debate current political cartoon content
Students find current local articles about cases that have a possible impact on our rights as citizens.
Lesson Plan: The Power of the Press

Materials and Resources Needed:
· Screen
· Laptop or PC
· External speakers
· Press kits
· Sharpies
· Tracing paper
· Printer paper
· Pre-cut 8” x 10” black mats
· Imovie of Haymarket case
· Powerpoint

References:

· www.law.umkc.edu/faculty/projects/ftrials/ftrials.htm Website of Prof. Douglas Linder of University of Missouri-Kansas City School of Law. This webpage has 30+ cases complete w/images, transcripts, judgments, timelines, media sources that have been prominent in our history.
This is the website that has the biographies of the defendants used in the press kits.
	
· www.chicagohistory.org The Chicago Historical Society webpage has numerous trial records, photos, media publications, artworks, chronologies, etc. regarding local cases and histories.

· Chicago Anarchists on Trial (Library of congress: “American Memory” Project) http://memory.loc.gov/ammem/award98/ichihtml/hayhome.html transcripts, map.

· The Haymarket Riot of 1886 (Chicago Public Library) http://cpl.lib.uic.edu/004chicago/timeline/haymarket.html

· Haymarket, Martin Duberman, Novel set against the Haymarket tragedy. (Seven Stories Press, 2005)

· www.crystalproductions.com Great visual art site for supplies and posters.

· www.dickblick.com Order tracing paper through this source for best value.

· www.bagsunlimited.com/ Site to order pre-cut black mats for students (approximately $1 ea)
Lesson Plan: The Power of the Press

 (
Name ____________________________
Date _______________
Reflection Prompt:
 Do you think the media influences court cases too much today? What is your opinion? Explain your thinking…
__
__
)

CVCS-Lesson-Litt-all 4/5/2012
This curriculum does not necessarily reflect the views of the Judicial Council, the AOC, or the Court Programs and Services Division/CPAS. Furthermore, the authors, the Judicial Council, the AOC, and the Court Programs and Services Division/CPAS do not provide any warranties regarding the currency or accuracy of the information in these works. Users are reminded to check the subsequent history of any case and changes to statutes and Rules of Court cited in the works before relying on them. These works are provided for the personal noncommercial use of teachers and may not be used for any other purpose without the written permission of the authors.
image1.jpeg
\

CALIFORNIA ON MY HONOR

