
Title: The Albany Plan of Union

Historical Background: The British Colonies in America were established as individual colonies with their own independent governments under the crown of England. As a conflict that would become known as the French and Indian War arose in the Ohio River Valley, the individuality of the colonies was challenged. This lesson teaches the ideas of unity that Ben Franklin pushed and the goals and objectives of the Albany Plan of Union.

Correlation to New York State 7/8 Social Studies Core Curriculum:

Unit 3: A Nation is Created.

I. Background Causes of the American Revolution

Suggested Time Frame: One to two classroom periods.

Materials and Resources: The following should be made available to all students:

· Copy of Albany Plan of Union from the Avalon Project of Yale University (attached);

· Ben Franklin’s wood carving, “Join, or Die” with questions (attached);

· Blank Paper; Crayons, Markers, or Colored Pencils.

Student Objectives: Students will be able to:

· Work in groups and use their classmates as resources, identifying their opinions.

· Interpret the primary source document “Join or Die” to come up with individual opinions.

· Explain why they think that Ben Franklin carved this picture.

· Understand the Albany Plan of Union and evaluate its effectiveness on the British Colonies.

· Create their own drawing that could have been used to try to unite the British Colonies.

Teaching Strategies and Methodologies:

1. When the students enter the classroom, separate them into Groups of 4. Give each group a copy of the woodcarving “Join or Die” by Ben Franklin. Each member of the group will have a specific question to answer.

Person 1 – What do you think the snake represents as a whole?

Person 2 – What do the letters stand for under each section of the snake?

Person 3 – Why is the snake cut into the pieces?

Person 4 – What does “Join or Die” stand for? Why does it say that?

2. Each group has two minutes to answer each question. After the two minutes is up, they should discuss their answers together to ensure that they agree, or at least understand how each member responded. Each member of the group should take three minutes and prepare to answer any of the questions that the group answered. After three minutes, discuss and go over each question with the groups (5 minutes).

3. Next, pass out an excerpt from The Albany Plan of Union (Attached). Read the excerpt in class together and have students write down “Chapter Titles,” or the main idea from each paragraph.

4. Explain the document and go over several students’ chapter titles. Explain to the class that the colonies did not agree with Franklin at the time; they were unwilling to create one government for all of the colonies. Make the connection of how this was one of their weaknesses when fighting the French, because the French had one government that acted quickly.

5. Ask the students who they think was right – Franklin or the continental leaders who refused to unite. Then ask whether Franklin’s vision ever came true?

6. Students should do the following assignment in class or for homework: Pass out blank paper and either crayon, markers, or colored pencils. Explain that if Franklin’s carved a better picture to try and unite the colonies, the Albany Plan of Union might have worked. Now it is your job to draw a picture and try to unite the colonies. Do the best you can and use your imagination when drawing. If you do not want to draw, come up with a specific list of reasons you think the colonists should unite. Label your picture or list “The Albany Plan of Union.”

7. With 2 minutes left, in the period, review the main idea of Franklin’s cartoon. Describe the purpose of The Albany Plan of Union. Make the connection that the colonists did not join together at this time, but that they did when they fought the Revolution. Though not successful, the idea to unite was evident even at this stage.

Evaluation/Assessment:

· During discussions and group work, evaluate individual students’ questions and answers.

· Collect students’ drawings and lists to evaluate how well they understood Franklin’s goal.

· Future Assessments: Albany Plan of Union Vocabulary Quiz and Chapter Test

About the Author: Justin Hoffman teaches American History in the Schenectady City School District (Schenectady, NY).

Names 1____________________________ 2_____________________________

 3____________________________ 4_____________________________

An early American political cartoon originally published in Benjamin Franklin's Pennsylvania Gazette newspaper.

http://www.earlyamerica.com/earlyamerica/firsts/cartoon/snake.html
Group Questions

Person 1 – What do you think the snake represents as a whole?

Person 2 – What do the letters stand for under each section of the snake?

Person 3 – Why is the snake cut into the pieces?

Person 4 – What does “Join or Die” stand for? Why does it say that?

Albany Plan of Union 1754

The full text of the Albany Plan of Union can be found at http://www.yale.edu/lawweb/avalon/amerdoc/albany.htm

It is proposed that humble application be made for an act of Parliament of Great Britain, by virtue of which one general government may be formed in America, including all the said colonies, within and under which government each colony may retain its present constitution, except in the particulars wherein a change may be directed by the said act, as hereafter follows.

1. That the said general government be administered by a President-General, to be appointed and supported by the crown; and a Grand Council, to be chosen by the representatives of the people of the several Colonies met in their respective assemblies.

2. That within -- months after the passing such act, the House of Representatives that happen to be sitting within that time, or that shall especially for that purpose convened, may and shall choose members for the Grand Council, in the following proportion, that is to say,

 Massachusetts Bay
7

 New Hampshire
2

 Connecticut

5

 Rhode Island
2

 New York

4

 New Jersey

3

 Pennsylvania
6

 Maryland

4

 Virginia

7

 North Carolina
4

 South Carolina
4

 48….

10. That the President-General, with the advice of the Grand Council, hold or direct all Indian treaties, in which the general interest of the Colonies may be concerned; and make peace or declare war with Indian nations.

11. That they make such laws as they judge necessary for regulating all Indian trade….

15. That they raise and pay soldiers and build forts for the defence of any of the Colonies, and equip vessels of force to guard the coasts and protect the trade on the ocean, lakes, or great rivers; but they shall not impress men in any Colony, without the consent of the Legislature….

