[image: image1.jpg]nﬁ‘(fn’ﬂ

lllllllllllllllll

LESSON PLAN TEMPLATE

*Top of Form

Please refer to the Pennsylvania Standards Aligned System website: (http://www.pdesas.org/module/sas/curriculumframework/SocialStudiesCF.aspx)

for information on the Pennsylvania Curriculum Framework for Social Studies. You will find much of the information about PA Academic Standards, essential questions, vocabulary, assessments, etc. by navigating through the various components of the Curriculum Framework.
LESSON / UNIT TITLE: (Type here.): A Snapshot of the Second Continental Congress
Teacher Name(s): Michael Polly

School District: Troy Area School District
Building: Troy Middle School
Grade Level: 7
Subject: American History
Time Required: 35 minutes
Lesson/Unit Summary (2-3 sentence synopsis):
This is a lesson to acquaint students to the Second Continental Congress. Students will research a delegate and then create a composite of the delegation. Students will later identify the objectives of the Second Continental Congress and how they met their objectives.
Essential Questions for Lesson/Unit
What were the characteristics of the delegation of the Second Continental Congress?
 (A snapshot)

Pennsylvania Academic Standards Addressed in Lesson/Unit
 (Include standards numbers and standards statements.)
8.3.6. A Identify and explain the political and cultural contributions of individuals and groups to United States history from Beginnings to 1824.
Lesson/Unit Objectives
Students will identify membership of the Second Continental Congress in a compostite format.

Students will identify groups excluded from membership.
Vocabulary/Key Terms for Lesson/Unit
Delegate, treason
Historical Background for Teachers / Research Narrative
(Insert a 2-3 page abstract that details your research on the lesson/unit topic. This is where you get to share your scholarship with your peers. You should provide enough information that a teacher could potentially teach the lesson/unit and answer general questions based on studying your narrative.
Second Continental Congress

During the period 1756 to 1763, Great Britain and the American colonies found themselves involved in a conflict with the French and Indians. This conflict, the French and Indian War, was fought over land in the Ohio River Valley on the American mainland. When the war came to a conclusion, the colonists realized two things. First, they found that they fought as well as the British. Second, they began to think of themselves as Americans, rather than British.

Although the war ended favorably for the colonists and British, the results meant different things for each side. The colonists gained military experience and many in the colonies prospered as a result of the war. On the other hand, the British gained a large amount of territory and found themselves deeply in debt. As a result of this, the British Parliament began to pass a series of laws that would impact the colonists greatly.

When the French and Indian War ended, the colonists began to move west of the Appalachian Mountains into the Ohio River Valley. However, in 1763, King George issued the Proclamation of 1763 which denied access to this newly won land. This was just the first action taken which would create issues between the colonists and the British. Other laws would follow. Some would involve land, others trade and finally, those which would tax the colonists. As more laws were passed, the colonial reactions grew stronger. Finally, after the enacting of the Intolerable Acts, the First Continental Congress met in Philadelphia. This meeting, in 1774, was called to organize the colonists in their struggles with England.

In April 1775, tensions continued to rise. In Boston, Massachusetts, General Thomas Gage ordered the British to march to Concord to destroy military store. On the way, troops deviated from the route and entered Lexington. Awaiting the British on the town green were members of the local militias. While it is not known for sure who fired the first shots, eight colonists perished. Meanwhile the British continued their march to Concord.

In May 1775, the Second Continental Congress met in Philadelphia to determine the fate of the American colonies. Some delegates took extreme positions and others proceeded cautiously. It sent the Olive Branch Petition to the King asking for protection from Parliament.

Some of the most important men in America had been elected delegates. Others, not yet well known, would soon become important. The Massachusetts radicals Sam Adams, John Adams and John Hancock were there. So was Benjamin Franklin of Pennsylvania. Virginia sent the fiery orator Patrick Henry, George Washington, known for his role in the French and Indian War and the young lawyer, Thomas Jefferson. Jefferson argued that Kings should be “the servant of the people,” not their masters.

As members of Congress, the delegates had a daunting task. Not only did they have the long term issue of dealing with the hostile acts of British Parliament, they also needed, in the short term to create an army and find a way to finance it. On June 15 1775, two days before the Battle of Bunker Hill, Congress had created an official American army and appointed George Washington as its commander in chief. To finance this army, the Continental Congress issued Continental dollars.

In the long term, dealing with Parliament needed to be addressed. Some delegates wanted to reconcile with Great Britain. Others were in favor of independence. Those favoring independence were aided by the writing of Common Sense. Penned by Thomas Paine, this work did much to get the colonists to accept the idea of independence. After weighing the options, Richard Henry Lee, a delegate from Virginia, suggested that the colonies be free and independent states. Congress appointed a committee to prepare a statement explaining why independence was necessary. This statement became known as the Declaration of Independence. After this declaration, the charge of the Second Continental Congress was to carry on the war with Great Britain and create a government to run the newly named United States of America.
Instructional Prodedures and Activities
(List/describe the step-by-step sequence of procedures and learning activities.
Instruction:

Explain to the students that they are going to create a composite of membership to the 2nd Continental Congress. A composite is a single representation. The students will need to be separated into 13 groups, each group representing one of the 13 colonies.
Once grouped, each student will then conduct a brief research of one delegate from their designated colony. For each selected delegate, students will identify age, gender, education, birthplace, occupation and service (ex. Sons of Libery, Stamp Act Congress, Committees of Correspondence, First Continental Congress, Colonial Assemblies, etc). Only information prior to May 1775 will be used. Information can be found at www.ushistory.org/declaration/signers/index.htm.
Once completed, students will then have conversations with two other delegates. Students should introduce themselves (using researched delegates name) and then share information about the delegate. After this standing conversation, discuss, as a class, the similarities of delegates found through conversations with other delegates.
Once done, a matrix for the six categories needs to be displayed. Students will then share information about their respective delegate. Ask students how many of their delegates were in their 20’s, 30’s, etc. Then follow with place of birth (America and colony, foreign born and nation). Continue by asking for Education, Career and Gender. Finally, identify the different organizations of which the delegates were members. Highlight, in each of the six categories, those with the highest number. This will give you a snapshot of who was representing the citizens.
They will find the delegates to be middle-aged men, born in America. They will be educated professionals, who had served in different organizations during this time period. After identifying the compostite, discuss those groups of people not in attendance.

Suggested Strategies for Differentiating Instruction
	
	

Assessment of Student Learning (Formative and Summative)
Standing conversations will be used as the formative assessment. This will be one part of a summative assessment essay of the Second Continental Congress.
Materials and Resources
(Include text, supplementary resources, primary source documents, websites, handouts, charts, maps, etc.
Website—www.ushistory.org/declaration/signers/index.htm
Teacher created matrix for creating snapshot

	Ages

20’s

30’s

40’s

50’s

60’s

	Place of Birth
	Education
College

Self Taught

Informal

Apprentice

Other

	Career
Lawyer (Judge)

Physician

Farmer

Merchant

Other
	Gender
Male

Female
	Membership
Sons of Liberty

Stamp Act Congress

Committee of Correspondence

1st Continental Congress

Colonial Assemblies

Author(s) of Unit/Lesson Plan
Michael J. Polly, Troy Area School District, Troy Middle School
Bottom of Form

8

[image: image1.jpg]