Name:_______________________________________

[image: image1.jpg]

Sequence of events:

writing the Constitution
· Reread pages 383-395 in the social studies textbook. These pages describe the events that led up to the writing of the Constitution.
· Design and write a pop-up book describing and illustrating the sequence of events that led to the ratification of the Constitution.
In your booklet, be sure to

· write in your neatest handwriting

· state your claim in the introduction
· use details from the pages in the textbook to support your claim

· indent each new paragraph

· use topic sentences to begin each new paragraph

· summarize your claim in your conclusion

· write fast and furiously

· check your writing for correct spelling, grammar, capitalization, and punctuation
· include a timeline of events

· include a “Words to Know” page

· include as many transitional words as possible

(Turn over for more suggestions)

Sequence of Events Leading Up to the Ratification of the Constitution:

You might want to consider organizing your notes and your booklet into the following pages:

· Design your cover. Some ideas for titles could be:

· Synopsis of Events Leading Up to the Writing of the Constitution

· Sequence of Events Leading Up to the Writing of the Constitution

· The Constitution: Now How Did that Happen?

· Leave the first page of your booklet blank.

· Page One: Title Page

· Include the words “Title Page” centered in the middle of the page.

· Include the title of your booklet.

· Include your name.

· Include the name of your publishing company.

· Include where the booklet was published.

· Include the year your booklet was published.

· Page Two: Table of Contents.

· Include the words “Table of Contents” centered in the middle of the page.

· Include all of the pages and the topics of each page in your booklet (including the timeline and Words to Know page).

· Pages Three: Introduction
· Include a hook

· Introduction (state your claim)

· Add the details that will be included in your booklet.

· Include illustrations or other features.

· Pages Four through Seven (including popup): Shays’s Rebellion
· Shays’s Rebellion: who, what, where, when, WHY

· Use quotes and facts from the textbook!

· Include illustrations or other features.

· Pages Eight through Nine: The Constitutional Convention
· Constitutional Convention: who, what, where, when, who was in charge, conditions, WHY

· Use quotes and facts from the textbook!

· Include illustrations or other features.

· Page Ten: The Debate
· Debate: The Virginia Plan, and the New Jersey Plan
· Use quotes and facts from the textbook!

· Include illustrations or other features.

· Page Eleven: The Compromise
· The Compromise: who, what

· Use quotes and facts from the textbook!

· Include charts, diagrams, or other features.

· Pages Twelve through Thirteen: Conclusion

· Summary

· Restate your claim.

· Include illustration or other features.
· Pages Fourteen through Fifteen: Timeline

· Draw a time line of events that led up to the ratification of the Constitution of the United States of America.

· Use your textbook to find your facts.

· Use a ruler!!!!!

· Page Sixteen: Words to Know/Glossary

· Include a “Words to Know” page. You may also call it a “glossary” to use a fancier term.
· Be sure to add any words that you think are important for your readers to understand.

· On the back cover you may add the name of the publishing company and an illustration.

