
C R I T I C A L E N G AG E M E N T
Q U E S T I O N

What Founding documents influenced the
First Amendment?

OV E R V I E W

James Madison said the Constitution
was “the work of many heads and many
hands.” The same is true of the First
Amendment. This lesson will introduce
students to the views and contributions of
three Founders: Thomas Jefferson, whose
writings form the backbone of many
Founding documents; George Mason,
who was one of only three delegates
to the Constitutional Convention who
refused to sign the document; and James
Madison, who guided the Bill of Rights
through Congress. Finally, students will
apply the freedoms protected by the First
Amendment to their own lives.

[Thomas Jefferson] was ...a “walking
Library,” and ...the Genius of Philosophy
ever walked hand in hand with him.
–JAMES MADISON

George Mason it was who first gave
concrete expression to those inalienable
human rights that belong to every
American citizen and that are today the
bedrock of our democracy….
–PRESIDENT HARRY TRUMAN

champions OF FREEDOM

M U S E U M C O N N E C T I O N

Help your students understand the history
of the First Amendment. Take your class
to the Founding Generation exhibit and
analyze the statements of individuals who
helped frame the Founding documents at
the McCormick Tribune Freedom Museum
(www.FreedomMuseum.us).

OBJECTIVES

Students will:
understand the rights
protected by the First
Amendment.

understand why Mason
and Jefferson demanded
a bill of rights be added
to the Constitution.

assess the contributions
to the First Amendment
by Thomas Jefferson,
George Mason, and
James Madison.

appreciate the
contributions to their
country made by
Jefferson, Mason, and
Madison.

STANDARDS

NCHS: Era 3, Standard 3
CCE: IIA1, IID1, VB1, VB2
NCSS: Strands 2, 5, 6, and 10

STUDENT MATERIALS

Handout A: American Roots
of the First Amendment
Handout B: Jefferson, Mason,
and Madison on Freedom
Handout C: The First
Amendment and My Freedom

FREEDOM CARDS

John Quincy Adams
Charles Carroll
Thomas Jefferson
Joey Johnson
Martin Luther King, Jr.
James Madison
Thomas Paine
Ida B. Wells
See page 107

GRADE LEVEL/TIME

Two 45-minute middle school
classes or one 90-minute block

•

•

•

•

L E S S O N P L A N champions of freedom

B A C K G R O U N D / H O M E W O R K [10 minutes the day before]

Have students complete Handout A: American Roots of the First Amendment.

W A R M - U P [10-15 minutes]

Have students share their responses to Handout A. Ask students to read the three
documents once more, and this time, underline passages in the first two that refer
to rights protected by the First Amendment.

A C T I V I T Y I [20-30 minutes]

Distribute Handout B: Jefferson, Mason, and Madison on Freedom.

Divide the class into trios. Have students read Handout B together and
discuss each person’s contributions and the quotations by or about each.
Then have each group member assume the identity of Jefferson, Mason,
or Madison and argue among themselves as to whose contribution to the
First Amendment was most important.

Ask three volunteers to come to the front of the class for an “American
Idols of the Founding” contest. Have each volunteer make his/her case for
being the most important contributor, and have the rest of the class vote
and eliminate one person. Then have the remaining two continue to make
their cases using more persuasive rhetoric, and have the class vote again.

A C T I V I T Y I I [20-30 minutes]

Have students complete Handout C: The First Amendment and My
Freedom individually. Students should think about exercising their rights
at this time in their lives.

Have students share their responses, and conduct a large group
discussion on the ways the First Amendment protects freedom. Some
suggested discussion questions:

How, if at all, does freedom of “speech” protect activities like burning
the flag?

Do people have the right to say mean or hurtful things about others?
Does it matter if they are true—or false?

What happens when a religious belief conflicts with a law?

A.

B.

C.

A.

B.

•

•

•

10

H O M E W O R K

Have students locate a newspaper article about an individual or group
exercising one of the First Amendment’s five freedoms and write a
one-paragraph summary of which right is being exercised and for what
purpose. Put up articles on a First Amendment in Action bulletin board.
Students can visit the Bill of Rights Institute website for daily headlines:
www.BillofRightsInstitute.org

Have students complete Handout C again, this time, imagining
themselves twenty years from now. Students should also write one
paragraph explaining whether they believe they will have more rights in
the future.

E X T E N S I O N S

Madison proposed a number of amendments. Have students write a one-
page essay comparing some of Madison’s proposed amendments (below)
to the wording of the ones finally approved by Congress and ratified by
the states.

The civil rights of none shall be abridged on account of religious belief or
worship, nor shall any national religion be established, nor shall the full and
equal rights of conscience be in any manner, or on any pretext infringed.

The people shall not be deprived or abridged of their right to speak, to write,
or to publish their sentiments; and the freedom of the press, as one of the great
bulwarks of liberty, shall be inviolable.

The people shall not be restrained from peaceably assembling and consulting
for their common good, nor from applying to the legislature by petitions, or
remonstrances for redress of their grievances.

A.

B.

A.

Have students keep a journal for one week, noting each time
they exercise a right protected by the First Amendment. Then
have them write a one-page analysis: Which freedoms did they
use most frequently? Were there any they did not apply at all?
Which rights do they most take for granted? Finally, they should
create a strategy for using First Amendment rights to bring
constructive change to society.

R E A L L I F E P O R TA L

N O T E S

11

www.BillofRightsInstitute.org

S T U D E N T H A N D O U T

12 MCCORMICK-TRIBUNE FREEDOM MUSEUM ©The Bill of Rights Institute

S T U D E N T H A N D O U T

A M E R I C A N R O O T S O F T H E F I R S T A M E N D M E N T

A
Directions: Read the document excerpts. Then write one paragraph comparing and contrasting the three

documents. What do they have in common? How are they different?

George Mason:
Excerpts from the Virginia
Declaration of Rights (1776)

Section 6. That elections
of members to serve as
representatives of the people, in
assembly ought to be free…

Section 12. That the freedom
of the press is one of the great
bulwarks of liberty, and can never
be restrained but by despotic
governments.

Section 16. That religion, or the
duty which we owe to our Creator,
and the manner of discharging
it, can be directed only by reason
and conviction, not by force or
violence; and therefore all men are
equally entitled to the free exercise
of religion, according to the
dictates of conscience; and that it
is the mutual duty of all to practice
Christian forbearance, love, and
charity toward each other.

Thomas Jefferson:
Virginia Statute for Religious
Freedom (1786)

No man shall be compelled to
frequent or support any religious
worship, place, or ministry
whatsoever, nor shall otherwise
suffer on account of his religious
opinions or belief; but that all
men shall be free to profess, and
by argument to maintain, their
opinion in matters of religion,
and that the same shall in no
wise diminish, enlarge, or affect
their civil capacities….

We are free to declare, and do
declare, that the rights hereby
asserted are of the natural rights
of mankind, and that if any act
shall hereafter be passed to
repeal the present or to narrow
its operation, such act will be an
infringement of natural rights.

James Madison:
The First Amendment (1791)

Congress shall make no law
respecting an establishment of
religion, or prohibiting the free
exercise thereof; or abridging
the freedom of speech, or of the
press; or the right of the people
peaceably to assemble, and to
petition the government for a
redress of grievances.

__

__

__

__

__

__

__

__

S T U D E N T H A N D O U TS T U D E N T H A N D O U T

13

B

©The Bill of Rights Institute MCCORMICK-TRIBUNE FREEDOM MUSEUM

J E F F E R S O N , M A S O N , A N D M A D I S O N O N F R E E D O M

Directions: Read the information about each person, and decide who you will “become” for the activity. Then
make your case to your group members that you were the most important contributor to the First
Amendment and freedom.

A bill of rights is what the people are entitled
to against every government, and what no just
government should refuse, or rest on inference.
(Letter to James Madison, 1787)

Erecting the ‘wall of separation between church
and state,’ therefore, is absolutely essential in
a free society. (Letter to the Danbury Baptist
Association, 1802)

We hold these truths to be self-evident, that all men
are created equal, that they are endowed by their
Creator with certain unalienable Rights, that among
these are Life, Liberty and the pursuit of Happiness.
(Declaration of Independence, 1776)

T H O M A S J E F F E R S O N

He was certainly one of the most learned men of the
age. It may be said of him as has been said of others
that he was a “walking Library,” and what can be
said of but few such prodigies, that the Genius of
Philosophy ever walked hand in hand with him.
–James Madison, 1826

[His writings are] a mass of taste, sense, literature,
and science, presented in a sweet simplicity...which
will be read with delight in future ages.
–John Adams, 1822

w h a t h e d i d

Wrote the Declaration of Independence
(1776)

Served in Paris during the Constitutional
Convention, but wrote to Madison
supporting the inclusion of a bill of rights

•

•

Wrote the Virginia Statute for Religious
Freedom (1786)

Served as America’s first secretary of state,
second vice president, and third president

•

•

w h a t h e s a i d

w h a t o t h e r s s a i d a b o u t h i m

S T U D E N T H A N D O U T

14

B

MCCORMICK-TRIBUNE FREEDOM MUSEUM ©The Bill of Rights Institute

S T U D E N T H A N D O U T

We came equals into this world, and equals shall we
go out of it. All men are by nature born equally free
and independent. (Fairfax County report, 1775)

There never was a government over a very extensive
country without destroying the liberties of the
people. (Virginia ratifying convention, 1788)

G E O R G E M A S O N

Colonel Mason left Philadelphia in an exceeding ill
humor indeed.
–James Madison in a letter to Thomas
Jefferson, on George Mason’s refusal to sign
the Constitution because it did not contain a
bill of rights, 1787

George Mason it was who first gave concrete
expression to those inalienable human rights that
belong to every American citizen and that are today
the bedrock of our democracy….[The] first ten
amendments to our Constitution, which we call our
Bill of Rights, were based on George Mason’s great
Declaration of Rights.
–President Harry Truman, 1949

w h a t h e d i d

Wrote the Virginia Declaration of Rights
(1776)

Proposed adding a Bill of Rights to the
Constitution at the Constitutional Convention
in 1787. His proposal was defeated.

According to Thomas Jefferson, came up
with the idea for a bill of rights

•

•

•

Believed that state governments could
protect people’s rights better than the
national government

Refused to sign the Constitution without
a bill of rights because he believed it gave
“no security” for individual rights

•

•

w h a t h e s a i d

w h a t o t h e r s s a i d a b o u t h i m

S T U D E N T H A N D O U TS T U D E N T H A N D O U T

15

B

©The Bill of Rights Institute MCCORMICK-TRIBUNE FREEDOM MUSEUM

The powers delegated by the proposed Constitution
to the federal government are few and defined. Those
which are to remain in the State governments are
numerous and indefinite. (Federalist No. 45, 1788)

As a man is said to have a right to his property, he
may be equally said to have a property in his rights.
(Property, 1792)

J A M E S M A D I S O N

Eloquence has been defined to be the art of persuasion.
If it included persuasion by convincing, Mr. Madison
was the most eloquent man I ever heard.
–Patrick Henry, November 12, 1796

Every person seems to acknowledge his greatness.
He blends together the profound politician with the
scholar.
–William Pierce, notes on the Constitutional
Convention, 1787

w h a t h e d i d

Known as the “Father of the Constitution”
(1787)

Understood that many believed the
Constitution did not fully protect
individual rights

First opposed adding a bill of rights,
because rights were implied by the
Constitution and it would be impossible to
list every right

•

•

•

Promised that a bill of rights would be
added to satisfy concerns that it did not
protect individual rights. Several states
ratified the Constitution after he made
this promise.

Wrote the Bill of Rights as a member of
the House of Representatives (1791)

Served as America’s fourth president

•

•

•

w h a t h e s a i d

w h a t o t h e r s s a i d a b o u t h i m

S T U D E N T H A N D O U T

16 MCCORMICK-TRIBUNE FREEDOM MUSEUM ©The Bill of Rights Institute

T H E F I R S T A M E N D M E N T A N D M Y F R E E D O M

Directions: For each of the five freedoms protected by the First Amendment, decide on five ways you can exercise
that right responsibly as a citizen of the United States.

R E L I G I O N

1.

2.

3.

4.

5.

S P E E C H

1.

2.

3.

4.

5.

P R E S S

1.

2.

3.

4.

5.

A S S E M B LY

1.

2.

3.

4.

5.

P E T I T I O N

1.

2.

3.

4.

5.

T H E F I R S T A M E N D M E N T

Congress shall make no law
respecting an establishment of
religion, or prohibiting the free
exercise thereof; or abridging
the freedom of speech, or of the
press; or the right of the people
peaceably to assemble, and to
petition the government for a
redress of grievances.

C

