

RAFTING Through the Constitution

Learning Objective: The student will

A. Understand the meaning of the seven principles of the Constitution
B. Demonstrate their understanding of the principles of the Constitution

by preparing a RAFT assignment.

TEKS/TAKS: 8.16D; US 15.D; US 18.A-C; US 25.B & D; GOVT 2.A; GOVT 8.D

Materials Needed: Transparency of the seven principles of the Constitution;
Copies of RAFT chart for the student.

Teaching Strategy:

1. Review the meaning of the seven principles of the U.S. Constitution using
the transparency.

2. Explain to the students they will be using a new acronym to show their

understanding of these principles. RAFT is an acronym used to help them
set up different combinations that require students to synthesize their
understanding of a particular topic. RAFT takes the place of traditional
assignments and encourages students to demonstrate their understanding
in a nontraditional format. The teacher should begin by explaining the
meaning of the letters in the acronym and share several examples.

 RAFT is an acronym that stands for

R-Role of the writer
A-Audience who will be reading the writing
F-Format of the writing
T-Topic or subject of the writing

Examples:

 R-Truman

A-Dear Abby
F-Advice column
T-Problems with General MacArthur

R-George Washington
A-Martha
F-Letter
T-Difficulties in training the colonial army

R-Cotton gin
A-Southern planter
F-Advertisement
T-Change in the production of cotton

Encourage students to be creative (as long as it is plausible in their
choices) for each of the categories. (See the example of the cotton gin as
a possible role in the third example).

3. After the students understand the meaning of RAFT, put them in groups of
three or four and have them draw one of the seven principles of the
Constitution. Explain they are to create a RAFT chart for that principle of
at least six roles, six audiences, six formats, and six topics.

An example for separation of powers:

Role-Congressman sponsoring a bill
Audience-Constituents at a town meeting
Format-Speech
Topic-Status of the troop strength in Iraq

An example for checks and balances:

Role-President
Audience-Congress
Format-Veto memo
Topic-Status of troop strength in Iraq

4. When the students have completed their RAFT chart, each group should

have the teacher check the six choices for each of the four letters. The
teacher can either choose a possible combination or let the students
prepare the combination of their choice to be presented to the class.

5. After each group presents their RAFT assignment, the teacher should

debrief the presentation with the following questions:

• How was the principle illustrated in the presentation?
• What are some additional examples of how this principle is

present in today’s government?

Constitutional Principle

Explanation

Popular Sovereignty

Republicanism

Federalism

Separation of Powers

Checks and Balances

Limited Government

Individual Rights

Ultimate power and final authority rest with “we
the people” or all the citizens

The people exercise their power by delegating it
to representatives through the election process

Power is divided between the central (national
or federal) government and the state
government. Some powers are concurrent and
thus held by both levels of government (for
example, the power to tax)

Power within the national government is divided
among three separate branches: Legislative,
Executive, and Judicial

Each branch of the national government has
certain controls (checks) over the other two
branches.

Government’s power is limited by the rule of law
which includes the Constitution and the laws
which are passed in pursuance of that
Constitution This means the government is not
all-powerful

Personal freedoms, personal protections, and
equality under the law are guaranteed in the
Constitution, The Bill of Rights, and laws of the
U.S.

R A F T AFT UDIENCE ORMAT OPIC

1.

2.

3.

4.

5.

6.

