

NOTE TO TEACHERS:

THIS IS A PLAY FOR YOUNGER KIDS, TO TEACH CONSTITUTIONAL HISTORY/CONCEPTS.

BOUND TOGETHER is written and laid out to work best in a classroom setting, with desks in a crowded room. Actors stand at desks, a couple of characters are in the space around the desks, and one is at the teacher's desk.

I deliberately wrote it for younger kids, simpler language, shorter sentences – which serves older students, too.

The play is in four acts. If you are looking for controversy, look at act 4 – that's a present-day conversation with the Constitution's Framers. It generally addresses the last 17 amendments, and some questions I got in classrooms recently.

Character names (all the Framers were rich, well-educated, arrogant, smart, white guys) can be changed to female names, or to a similar Latin version of the name. Just for fun. Or, girls could just play the male role. Whatever works best for your class.

Note that within the body of the play, *italicized text* is stage direction and not dialogue.

CATHY TRAVIS, author, [CONSTITUTION TRANSLATED FOR KIDS](#)

Teachers – I'd love your feedback.

You can reach me at:
author.travis@gmail.com

CT

Title: BOUND TOGETHER

CHARACTERS:

- **BENJAMIN FRANKLIN** (or **Benji**, or **Benjamina**) - delegate from Pennsylvania
- **GEORGE WASHINGTON** (or **Jorge**, or **Georgia**) - Convention chairman, from Virginia
- **SAM ADAMS** (or **Samuel**, or **Samantha**) - delegate from Massachusetts
- **JAMES MADISON** (or **Jane** or **Jaime**) - delegate from Virginia
- **CHARLES PICKERING** (or **Carlos** or **Charlotte**) - delegate from South Carolina
- **ALEXANDER HAMILTON** (or **Alejandro** or **Alejandra**) - delegate from New York
- **CALEB STRONG** (or **Cate**) - delegate from Massachusetts
- **RUFUS KING** (or **Ruth**) - delegate from Massachusetts
- **JOHN ADAMS** (or **Juan** or **Jackie**), an observer from Massachusetts
- **TEACHER** (present day)
- **KID** (present day)

General background on delegates: <http://teachingamericanhistory.org/convention/delegates/>

NOTE TO KIDS:

This play is about the Constitutional Convention of 1787 in Philadelphia, Pennsylvania. Delegates to the convention had desks, so it works in a classroom.

The characters you are playing were smart, rich, well-educated, arrogant, white guys. And it was only guys; women didn't get the right to vote until 1919.

The Framers (writers of the Constitution) were from the original 13 states. The ones from the northeast would have different accents than the ones from the south.

How much you strut/move around will depend on how much room you have/what the teacher says you can do. But these were dramatic guys. They'd won a war with England.

They were not scared of dying.

They were scared of failing at this.

CATHY TRAVIS, author, [CONSTITUTION TRANSLATED FOR KIDS](#)

ACT 1

KID and TEACHER stand to one side of the room.

JOHN ADAMS stands not far from TEACHER and KID, head down.

DELEGATES are sitting still at their desks, heads down, hands together.

KID

What's so important about the Constitution?

TEACHER

Understanding that takes us on a field trip to 1787.

DELEGATES raise heads, become engaged in a debate.

Some are reading papers on their desks, some are frowning, some stand, bang on desks, some mime talking to other delegates. TEACHER points around to delegates in the room.

TEACHER

This is the Constitutional Convention in Philadelphia - where they wrote the constitution over 230 years ago.

GEORGE WASHINGTON

Stands on the other side of the room, in front of convention delegates.

We must get this exactly right - the United States Constitution will be the highest law in the land.

SAM ADAMS

It'll belong to each of us - it may be the only thing all Americans share.

JAMES MADISON

It will be

(Long dramatic pause, hand raised for effect)

... our common birthright.

KID

What's a birthright?

TEACHER

Points to players around the room

Ask them - they wrote it.

JOHN ADAMS

Stands near TEACHER and KID, head down. Raises head slowly.

A birthright is something that belongs to you, just because you were born here. Hey, who are you? I'm John. Where are you from?

KID

I'm from your future. I mean, for me, it's [year].

JOHN ADAMS

No kidding! Where are we?

KID

The United States, this is [name of state/place].

JOHN ADAMS

Looks excited, walks around, smiles huge, seems to celebrate ... just really proud. Runs back to KID, extends hand for handshake. They shake. KID looks at JOHN like he's gone a little crazy.

So, you are from the year [year], and the United States still exists?

KID

Yeah, um, yes sir.

JOHN ADAMS

Is the Constitution still in force?

KID

I guess.

JOHN ADAMS

Sounds horrified

YOU GUESS????!!! Who would know?

KID

Points to teacher

TEACHER

The Constitution is still in force ... for the moment. Can you please get back to 1787, show us how this all started?

JOHN ADAMS

Right, right -

*Gestures between himself and the **TEACHER***

JOHN ADAMS

But we're gonna have a talk later.

*Waves **KID** to follow him*

JOHN ADAMS

You, come over here.

*They walk very slowly to other side of the room. **JOHN** can't stop smiling.*

JOHN ADAMS

The Constitution lasted this long. Wow.

*They pass **GEORGE WASHINGTON** who is standing in front of the other side of the room, where the convention delegates are seated at desks*

JOHN ADAMS

That's General Washington; he's the chairman of the convention.

GEORGE WASHINGTON

We're writing this Constitution to lay out the laws for the new country.

*Turns to **KID** to explain.*

Laws are the rules Americans will all live by. Just like games have rules, so do countries.

JOHN ADAMS

*To **KID**, smiling.*

This is important, the Constitution will govern all the laws Congress will write for generations - we hoped.

GEORGE WASHINGTON

The gentleman from South Carolina.

CHARLES PICKERING

Who, exactly, do we trust? Never a king. Kings are not mythical - this one is a human who steals our labor, our prosperity, and our liberty.

JAMES MADISON

We must decentralize power.

CALEB STRONG

But not so much that we cannot act.

RUFUS KING

That must be our balancing act.

Delegates stop talking, lower heads, hands together in front.

ACT 2

ALEXANDER HAMILTON

We can make the government any way we want. We're the FRAMERS!

KID

Framers?

Delegates draw squares with their fingers, those who are close to a framed picture on the wall, stand up and mimic tracing the frame with fingers.

JOHN ADAMS

After our American Colonies won their war for independence from England, the "Framers" met here to write the Constitution. They "framed" the Constitution.

KID

How come you can talk to me, but not to them?

JOHN ADAMS

I was there when we declared independence, but was in France during the Constitutional Convention. I was also the first Vice President and the second President of the U.S.

DELEGATES begin to wipe sweat, show signs of being so hot, fanning themselves.

CALEB STRONG

Gawd, it's hot in here!

RUFUS KING

Can people hear us from outside?

SAM ADAMS

We have to do this privately - we must agree first, before word gets out about this!

GEORGE WASHINGTON

Nail the windows shut!

DELEGATES near the windows mime nailing the windows shut.

CALEB STRONG

Oh, this'll make it easy....

Wipes sweat, looks wilted, unhappy.

KID

Why nail them shut?

JOHN ADAMS

They argued like crazy - and didn't want people listening to them while they looked for agreement.

RUFUS KING

States should be the ones to pick the government; how do we trust the passions of fellow citizens?

BENJAMIN FRANKLIN

Then who will protect individual liberties for the people?

SAM ADAMS

Slavery is **WRONG!**

BENJAMIN FRANKLIN

Sam! We agree slavery is the opposite of liberty, but we must govern for the ages. We'll come back to slavery. For now, who protects individual liberties?

SAM ADAMS

The courts, Ben. Courts will protect liberties. So they should be equal to the president and Congress. But we must include a Bill of Rights within the Constitution.

MULTIPLE DELEGATES

Mumbling, shaking heads “no”

I cannot support this. No.

CALEB STRONG

I refuse to support this without a Bill of Rights.

Delegates clap, slowly lower their heads, hands together in front.

ACT 3

GEORGE WASHINGTON

Standing, bangs gavel

I think we have a constitution. Mr. Madison, review it for us quickly.

JAMES MADISON

Stands up, straightens papers. He's excited. This is the end of the bickering.

We have set up the government and made standing rules for how the different parts of the government work.

JAMES MADISON

Holds up 3 fingers

Our Constitution splits up power three ways between ...

JAMES MADISON

Holds up one finger

The President ...

ALEXANDER HAMILTON

Salutes George Washington, does a little march

The President will lead the country, command the military ...

JAMES MADISON

Holds up 2 fingers

... the Congress

ALEXANDER HAMILTON

Hand on hip, points around at the other delegates

Congress will make the laws, including decisions about wars

ALEXANDER HAMILTON

Pretends to count \$

And paying for defense...

JAMES MADISON

Holds up 3 fingers

... and the Supreme Court and federal courts.

JOHN ADAMS

To KID

Courts will make sure everyone follows the Constitution fairly.

ALEXANDER HAMILTON

Holds up hand as if to make a last point

But the states get a great deal of power, too, running elections and managing their own laws -

CHARLES PICKERING

Stands, hand on hip, other fist raised

But ONLY if state laws do not conflict with the Constitution and federal laws that follow.

JOHN ADAMS

To KID, holds two fists together

Doing it this way, power is shared

Holds up one finger

So that no one person,

Holds hands close together

Or little group of people, can be too powerful.

GEORGE WASHINGTON

Stands, arms spread wide

Lastly, Mr. Adams - Sam - run down the Bill of Rights.

SAM ADAMS

Stands, walks around, excited

We demanded these 10 amendments be added before we sign off on the Constitution.

CHARLES PICKERING

Dances around, all puffed up and arrogant

That's what I'm talking about ...

SAM ADAMS

Waves PICKERING over to his side

Our fundamental human rights include: Free speech ...

CHARLES PICKERING

Gestures "blah, blah, blah" with hands

... to say whatever you want ...

SAM ADAMS

... Freedom of the press ...

CHARLES PICKERING

Hand on hip, points to head

Democracy depends upon citizens who demand facts.

SAM ADAMS

... Freedom of religion ...

CHARLES PICKERING

Puts hands together, like praying

You can worship any god you want, or not worship at all -

Hand on hips

And government can never favor one religion over another.

SAM ADAMS

... The rights to protest and to talk back to the government...

CHARLES PICKERING

Because God knows you'll need it ...

Looks like he screwed up.

... oops, freedom from religion.

He shrugs, grins, bows.

Hey ... celebrating the freedom to BE religious.

OTHER DELEGATES

Oooooohhhhhhh
.....

They clap and laugh.

SAM ADAMS

... The right to own a gun ...

CHARLES PICKERING

Pretends to shoulder a long rifle

We must keep a national guard for local and national defense.

SAM ADAMS

... Limits on what the government and police can do ...

CHARLES PICKERING

Hands on hips, nods head at other delegates

Nobody should be too powerful over everyday citizens.

SAM ADAMS

... And gives rights to citizens blamed for crimes in a court.

CHARLES PICKERING

Smiling, happy with all this, arms spread wide

Citizens are equal to the government in our courts!

GEORGE WASHINGTON

All in favor?

Delegates answer together, "AYE"

Delegates clap slowly, bow heads.

ACT 4

GEORGE WASHINGTON

Sees JOHN ADAMS, walks over to shake hands.

John, when did you get here?

JOHN ADAMS

Just now. Friends, we are together in the year [present year] - after 230 years of Constitutional rule.

Delegates look around, happy, confused, pointing.

CALEB STRONG

So the United States still exists?

RUFUS KING

Are we in Philadelphia?

TEACHER

Today you are in [NAME OF PLACE, EXPLAIN WHERE IT IS]

BEN FRANKLIN

Did we solve slavery?

GEORGE WASHINGTON

How many states? Can we see a map?

JOHN ADAMS

The important thing. We added a couple of amendments early - were there others?

TEACHER

Hands out copies of the constitution.

DELEGATES grab them, start reading ... excited ... smiling ... pointing ... handshakes, congratulatory arm punches ... hands on foreheads, hands on faces, as in disbelief. It's like winning a big game ... they are realizing that their daring and unique democratic experiment succeeded for 2 centuries. Emotional.

TEACHER

The United States still exists and the Constitution - with 27 amendments now - is still in force. For now.

Delegates continue to read the amendments, following with fingers, half-reading aloud, just faces focused on the text, they are trying to read fast, but to understand it all, as well. Smiling. Surprised. Happy.

TEACHER

We didn't solve slavery, but we fought a civil war over it. Southern states left the union, but we got back together. That history still haunts us.

The 13th, 14th, and 15th amendments were post-Civil War - southern states had to support them to get representatives back in Congress.

TEACHER gestures to map.

TEACHER

The country has grown ocean to ocean - we are 50 states and several territories.

We took over the continent, buying a big chunk in the middle, and fighting wars with Mexico and Native Americans for the rest of the territory.

Delegates are overwhelmed, by the life of the Constitution and the gigantic territory of the United States of America.

They continue pouring over the amendments to the constitution, mouthing 'wow' ... 'oh my God' ... 'can't believe this.'

A couple of delegates wipe a tear.

They continue looking proud, surprised, and validated.

CALEB STRONG

Hey, women can vote. That will change everything.

TEACHER nods knowingly.

BEN FRANKLIN

Our compromises over slavery gave all the northern delegates great pause. We figured the nation would tear itself up over slavery.

TEACHER

We very nearly did.

RUFUS KING

I see several amendments related to the Electoral College – how does that work 2 centuries later?

KID

Not so good.

TEACHER

These days, state voters choose a list of partisan electors, picked by the candidates.

So voters now have a say in the presidential election, but not much.

Twice in the past 16 years, the Electoral College misfired – meaning one candidate got more votes, while the Electoral College selected the other candidate.

BEN FRANKLIN

Senators are directly elected now, I see – that’s better.

JOHN ADAMS

Looks over FRANKLIN’S shoulder

Where?

BEN FRANKLIN

Pointing to his copy of the constitution

17th Amendment.

KID

How come you guys only made 2 parties?

TEACHER

Holds up hand, like “hang on”

Well, now, they didn’t.

BEN FRANKLIN

Only 2 political parties? Oh my ... nooooo. We expected there would be dozens of parties, mostly regional – all of whom would have to negotiate and work together to pass anything.

TEACHER

We've had a series of different parties and several Independent candidates compete for Congress, president and several governorships, but only a few Independents have been successful and none succeeded in a presidential race.

GEORGE WASHINGTON

Leans forward, taps desk

How is the constitutional health of the country today?

TEACHER

Pauses, purses lips. Doesn't want to be political.

It's weak, actually. Our institutions are a little broken; nothing that can't be fixed. Congressional districts are generally drawn to the advantage of one of the major parties – and money has disrupted elections. Fewer people vote. The Electoral College is an antique that doesn't always select the popularly-elected candidate. That happened in 2016.

KID

Russia interfered to help –

TEACHER

Raises hand to hush KID

And ... for the first time in our history, the unanimous conclusion of all 17 U.S. law enforcement and spy agencies was that Russia interfered in the 2016 presidential election to lift one candidate over the other. The Justice Department is still investigating. That's kind of a mess.

CALEB STRONG

Puzzled

The Czars intervened in your election?

TEACHER

No - yes - well - they aren't the Czars anymore, but yes, the Russians.

JAMES MADISON

There's no constitutional remedy for that.

RUFUS KING

We have so much to catch up on.

TEACHER

Teacher nods enthusiastically.

More than you can imagine.

GEORGE WASHINGTON

What about the courts?

TEACHER

The Supreme Court has become increasingly partisan. They overrode Congress to make money equal to speech in 2010. In early 2016, the Senate refused to consider a replacement justice until elections occurred. But here are 2 pieces of good news, all thanks to your powerful constitution.

KID

Americans still have a revolution every 2 years.

TEACHER

Looks surprised at KID, then pleased and proud.

You listened!

TEACHER

Turns back to delegates

We have an independent federal judiciary, usually more careful than partisan.

TEACHER

Investigations of the 2016 election have awakened a lot of people who are disgusted by the power of money and manipulation - and now foreign manipulation - over voters.
Votes still - generally - matter more. We needed to wake up.

ALEXANDER HAMILTON

That's the way of democracy, ey? Decisions get made by the people who show up.

SAM ADAMS

You're still only as free as your LAST election.

BENJAMIN FRANKLIN

And only as hopeful as your NEXT election.

GEORGE WASHINGTON

Here's to democracy ... and to keeping her alive.

ALL

Clapping

Here, here

Everyone bows head slowly.

THE END