Recreating the Constitutional Convention

A simulation created by Sara Arcaro

History Department, Rocky River High School

Rocky River, OH

sara_arcaro@admin.rockyriver.k12.oh.us

Rationale:

More often than not, students learn a bland description of the Founding Fathers in their textbooks. Textbooks tend to treat the fifty-five individuals as one group and not as separate political leaders with their own agendas. As a result, over-simplification of these critical leaders underestimates the complexity of issues they discussed during the summer of 1787. Students must understand the background, regional differences, and political agendas of these individuals and must not lump them together as one group. In this way, students can understand the complexity behind the questions of representation, slavery, and a Bill of Rights. Usually, students do not have a sense of regional views in early American history. Furthermore, they often misunderstand how the roots of the Civil War and even the Civil Rights Movement stem from the Constitutional Convention as leaders made deliberate choices of who to include and exclude from the new republic. It is imperative that students evaluate the roots of sectionalism present in the Constitutional Convention so that they understand these issues were always contemplated in American society and did not simply emerge in 1860.

Through this simulation, students will understand that the Founders knew and accepted their Constitution despite its flaws, and that they all understood that some issues (i.e. slavery) would need to be resolved in the future. In this way, they can analyze the Constitution not as a “perfect” document created by fifty-five friends, but a true reflection of the period, the people, and the issues dividing those who struggled within it. By analyzing the Constitution as a “work in progress,” students see the human aspect of its creation and can better relate it to their own lives. It is this spirit of compromise and an acceptance of the need for change that makes the Constitution a truly American document and has allowed it to survive until today.

In this simulation, students will represent 12 of the 55 Founding Fathers at the Convention. They will utilize primary sources from James Madison’s notes on the Convention to get a sense of who their particular person was and what they stood for. Finally, they will evaluate the words of their Founder and engage in a debate using the words of 1787 to bring the Convention into 2003. In this way, they will see the Constitution as a living document rather than an untouchable document “stuck” in 1787. Finally, they will understand that the roots of sectionalism leading up to and prevalent after the Civil War are present in the debate surrounding the Constitution.

Behavioral Objectives:

1. Students will show that they understand that the Constitution was not a “perfect” document created by flawless men, but rather that it was intended to be a “work in progress” and reflected the complex issues of the time period like slavery and representation.

2. Students will analyze primary sources from James Madison’s notes to gain insight on the opinions and motivations of 12 of the 55 Founders.

3. Students will critically debate issues facing the Founders using the words they spoke in 1787 to compromise and debate issues of slavery, representation, and a Bill of Rights.

4. Students will evaluate the regional differences of the United States from the Constitutional period through the early 19th Century by examining the words of those shaping the young country in the Constitutional Convention.

Activities/Clock

Time Frame: two 50-minute periods

Day One: Introduction

1. Discuss student views of the Founding Fathers. This could be done in a brainstorming session as a group, or in individual pairs. Share the prior knowledge the students have about the Founders. Be prepared to hear very general statements like “they all worked well together.” Ask the students who was at the Convention, and be prepared for just a few familiar names to be shared, or even Thomas Jefferson (who was NOT there!). Discuss how the Convention was much more complex than most people realize, and explain that this simulation will give them a chance to act out the Convention and understand who these 55 people really were.(5 minutes)

2. Pass out “Meeting of the Constitutional Convention” sheet. Read with students and reiterate the goal of the simulation to them. (5 minutes)

3. Assign students, in pairs, to represent each Founder. Students will speak as a “team,” so both should be ready and able to discuss and debate on behalf of their Founder. (5 minutes)

4. Allow pairs time to use Madison’s notes in Solberg to prepare a one-minute biography of their Founder. This should include how old they were in 1787, what state they are from, any offices they have held, and any other pertinent information that would show their character. Also, allow students to find their Founder on the “Agenda: 3 Main Issues to Resolve” sheet and the pages where their Founder speaks. They should “translate” Madison’s notes of their particular Founder’s words into words that are easy for the class to understand. They should be prepared to debate intelligently based upon what their Founder would say. Also, they should be ready to jump into OTHER debates based on what their Founder would say. Finally, have students create a nameplate with their Founder and his state, so that each group knows who they are speaking to. (35 minutes)

Day 2

1. Allow students to move into a circle and sit with their partner. Students should prepare any last-minute information and set up their nameplates. (5 minutes)

2. The teacher, acting as the facilitator, should “welcome” the “Founders” and explain what an important job they have. They should provide information on the troubles facing the young nation, such as the weaknesses of the Articles of Confederation, and the recent Shays Rebellion in Massachusetts. The teacher should set a professional tone and make the students feel as if they have been called to a very important meeting that will shape the country—because it did! Also, make sure students know they must be recognized by the teacher in order to speak. (5 minutes)

3. Follow the agenda….(40 minutes)

a. First, have each Founder “introduce himself” using their prepared biography.

b. Next, have Madison and Livingston present their Virginia and New Jersey Plans to solve the issue of representation, and hear from the appropriate Founders on the agenda who should comment on each plan. See the agenda to see who is required to speak on each issue, and what page they should use to find their Founder’s words.

c. Encourage others to “jump into” the discussion and come up with a compromise for each issue.

d. Repeat for the “Issue of Slavery” and the “Issue of a Bill of Rights.”

e. Allow those who have a “Final Remark” to speak and then they should vote to approve the Constitution. Emphasize Franklin’s “rising and not a setting sun” comment on page 344 of Solberg’s copy of Madison’s notes.

4. Assign the Written Portion for homework, which is explained at the bottom of the meeting agenda.

Bibliography

Solberg, Winton U. ed., The Constitutional Convention and the Formation of the Union. Urbana, IL: University of Illinois Press, 1990.

Meeting of the Constitutional Convention

Philadelphia

Friday, May 25, 1787

You will take the identity of a Founding Father, and will have an “assistant” to help you prepare and debate the proposed constitution. Your grade will be based upon how well you take on this persona and how well you debate the issues as they would have. You will read their actual conversations for ideas, but you need to prepare statements that explain what they would say in 2002 language. (So DON’T just read their conversations to us….that’s not the assignment!) You should also argue any other relevant information and should jump into other arguments as you see fit. Miss A. will keep order, so you must be recognized by her to speak. As tensions rise, REMEMBER your grade may be negatively affected if you YELL OUT without being called upon!

Due to the sensitive nature of these discussions, we will hold our Convention in a locked room with all windows shut. Absolutely no word should leak out to the public or press, as it may hinder our advancement towards our goals if we cannot speak freely. (2003 NOTE: Okay, maybe not…but be advised that during the summer in Philadelphia, this was their policy. Temperatures often rose into the high 90s with extremely high humidity….and yes, they were wearing full, formal, 1787 attire….can you imagine? THESE MEETINGS WERE EVERY DAY UNTIL OCTOBER!)

Members in Attendance: and assistant(s)

(2002 note: there were more members than this, but these debated the most on these issues)

James Madison, VA:__________________________________

Elbridge Gerry, MA:__________________________________

Roger Sherman, CT:__________________________________

Alexander Hamilton, NY:______________________________

William Livingston, NJ:________________________________

Benjamin Franklin, PA:________________________________

Governour Morris, PA:_________________________________
George Mason, VA:____________________________________

Charles Pinckney, SC:__________________________________

Luther Martin, MD:____________________________________

James Rutlidge, SC:____________________________________

Oliver Elsworth, CT:____________________________________

Agenda: 3 Main Issues To Resolve

1. Welcome and call to order, explanation of rules/proceedings

2. Biographical Background and Introductions

3. Issue of Representation: Virginia Plan (presented by James Madison) and New Jersey Plan (presented by William Livingston)

a. Debate: Sherman, Gerry, Mason, use p. 84-85 for ideas. Hamilton, look at section beginning p. 141 for ideas. All others add as appropriate.

4. Issue of Slavery

a. Debate: Martin, Rutlidge, Sherman, Mason, Elsworth, and Pinckney, use section beginning on p. 279 for ideas. All others add comments as appropriate.

5. Issue of a Bill of Rights, to possibly be added to the Constitution

a. Debate: Sherman, Mason, Gerry, Pinckney, use p. 331-338 for ideas. All others add comments as appropriate.

6. Final vote and remarks

a. Franklin, section beginning p. 339

b. Morris, Hamilton, Gerry, section beginning on p. 342

c. Madison: last comment in the session on p. 344

Written portion: Who your person was and a brief background of your delegate (1 paragraph), and what they thought about each issue they spoke about. (2-3 paragraphs) Do you agree with your delegate? Why or why not?

300 words

Participation Grade: 20 points

Written Portion: 20 points

