5th Grade Integrated Early American History

SS050503

Unit 5: Road to Revolution

Lesson 3

Graphic Organizer
[image: image1.wmf]

Big Ideas Card

	Big Ideas of Lesson 3, Unit 5

	· As a way to raise money, the British Parliament passed the Sugar Act and Stamp Act. These acts taxed the colonists.

· Many colonists objected to these acts because they had no representatives in Parliament. They felt only their representatives could tax them.

· Britain also passed the Quartering Act as a way to save money in the colonies. This act required colonists to give British soldiers shelter and supplies.

· Colonists protested these acts in many ways including demonstrations, boycotts, and the creation of Sons of Liberty groups.

Word Cards
Word Cards from previous lessons needed for this lesson:
· French and Indian War – Word Card #1 from Lesson 1

· Authority – Word Card #6 from Lesson 2
	9
writs of assistance
[image: image2.wmf]search warrants that allowed someone to search for smuggled goods without any evidence

Example: Many colonists objected to the use of writs of assistance.

(SS050503)

	10
perspective
[image: image3.wmf][image: image4.wmf]how a person looks at a problem or an event

Example: People can have different perspectives, or points of view, because their ages or backgrounds are different.
 (SS050503)

	11
representative

government

[image: image5.wmf][image: image6.wmf]a form of democracy where people choose representatives to make decisions for them

Example: The House of Burgesses was an example of representative government.
 (SS050503)

	12
quarter
to provide shelter and supplies to soldiers
[image: image7.wmf][image: image8.png]

[image: image9.jpg]

Example: Many colonists objected to having to quarter British soldiers.
(SS050503)

	[image: image10.jpg]

13
liberty
another word for freedom
Example: Liberty was an important right to colonists.
(SS050503)

	14
treason

betraying one’s country

[image: image11.jpg]

Example: The British and the colonists had different points of view regarding who was guilty of treason.
(SS050503)

	15

Sons of Liberty
[image: image12.jpg]

a network of secret organizations formed to protest the Stamp Act

Example: The Sons of Liberty protested in a variety of ways.
(SS050503)

What Happened Here?

 It was a quiet night. Henry Adams was working in his small cooper’s shop by himself. Suddenly, there was a bang on the door. Mr. Adams opened the door to find two British officials. They pushed past him and started searching through his shop. They pushed over barrels and broke a small stool.

Mr. Adams tried to protest but they told him angrily to be quiet. They announced they were searching for smuggled goods. After a few more minutes of rummaging through his shop, they stormed out, slamming the door behind them.

Quotation #1

James Otis: Against Writs of Assistance
February 1761

A man’s house is his castle; and whilst he is quiet, he is as well guarded as a prince in his castle. This writ, if it should be declared legal, would totally annihilate this privilege. Custom-house officers may enter our houses when they please; we are commanded to permit their entry. Their menial servants may enter, may break locks, bars, and everything in their way; and whether they break through malice or revenge, no man, no court may inquire.

Source: Moore, Frank. American eloquence: a collection of speeches and addresses: by the most eminent orators of America, Volume 1. D. Appleton and Co., 1857. Page 4. <http://books.google.com/books?id=l9gYWiLfZkgC&printsec=frontcover&dq=bibliogroup:%22American+Eloquence:+a+Collection+of+Speeches+and+Addresses:+By+the+Most+Eminent+Orators+of+America%22&hl=en&sa=X&ei=I-cUT-LxGcnF0AH9hsmLAw&ved=0CDIQ6AEwAA#v=onepage&q=bibliogroup%3A%22American%20Eloquence%3A%20a%20Collection%20of%20Speeches%20and%20Addresses%3A%20By%20the%20Most%20Eminent%20Orators%20of%20America%22&f=false> 31 January 2012.
Different Perspectives – Sample Answers
	Quotation
	Describe the perspective in your own words.

	“The colonies were acquired with no other view than to be a convenience to us, and therefore it can never be imagined that we are to consult their interest.”

 – The London Chronicle, 1764
	

	"If taxes are laid upon us without our having a legal representation where they are laid, we are reduced from the character of free subjects to the state of tributary slaves."

- Samuel Adams, 1764
	

	“If our Trade be taxed, why not our Lands, or Produce…in short, everything we possess? They tax us without having legal representation.”

 – Samuel Adams, 1765
	

	“We are not yet recovered from a War undertaken…for their (the colonists’) Protection…and no time was ever so seasonable for claiming their Assistance. The Distribution is too unequal, of Benefits only to the colonies, and all of the Burdens upon the Mother Country”

- Thomas Whately, a member of the British Parliament
	

Different Perspectives – Sample Answers
	Quotation
	Describe the perspective in your own words.

	“The colonies were acquired with no other view than to be a convenience to us, and therefore it can never be imagined that we are to consult their interest.”

 – The London Chronicle, 1764
	The colonies exist for the benefit of Britain so why should we be concerned about their interests. If we need money, we’ll tax the colonies.

(Taxation)

	"If taxes are laid upon us without our having a legal representation where they are laid, we are reduced from the character of free subjects to the state of tributary slaves."

- Samuel Adams, 1764
	We have no representatives in the group that is taxing us. Therefore, we are not subjects of Britain we are slaves.

(Liberty and representative government)

	“If our Trade be taxed, why not our Lands, or Produce…in short, everything we possess? They tax us without having legal representation.”

 – Samuel Adams, 1765
	If trade items are taxed, what will be next? Maybe our land will be taxed or our houses or what we make?

(Trade, taxation, representative government, and liberty)

	“We are not yet recovered from a War undertaken…for their (the colonists’) Protection…and no time was ever so seasonable for claiming their Assistance. The Distribution is too unequal, of Benefits only to the colonies, and all of the Burdens upon the Mother Country”

- Thomas Whately, a member of the British Parliament
	We fought the war to protect the colonists. Now is the best time for them to help pay for it. The colonies seem to be getting all the benefits and Britain is getting all the burdens.

(Taxation)

Quotation #2

“So it is only right and just that the colonists help to pay for the protection we are giving them. Clearly, Parliament and the King have authority over the colonies. It is in the name of that authority that we suggest new rules which will make the colonists pay taxes to the English government.”

- Prime Minister George Grenville

Artifacts

Source: http://www.arpinphilately.com/blog/what-was-the-stamp-act-of-1765/en/
Source: <http://www.worldwideshoppingmall.co.uk/potteryshop/product.asp?productid=1590>.

Notes on The Stamp Act

	Year it was passed
	

	Why was it passed?
	

	What did it do?
	

	How did colonists react to the Act?
	

	What is a question you have after reading?
	

Notes on The Stamp Act – Possible Answers

	Year it was passed
	1765

	Why was it passed?
	Britain was still hoping to raise money by taxing the colonies.

	What did it do?
	Put a tax on most paper goods such as newspapers, legal documents, even playing cards.

	How did colonists react to the Act?
	Protests were much stronger than for the Sugar Act. People started a boycott, resolutions were passed in colonial legislatures and the Stamp Act Congress was held.

	What is a question you have after reading?
	Answers will vary.

The Virginia Resolves on the Stamp Act

May 29, 1765

Resolved, that the first adventurers and settlers of His Majesty's colony and dominion of Virginia brought with them and transmitted to their posterity, and all other His Majesty's subjects since inhabiting in this His Majesty's said colony, all the liberties, privileges, franchises, and immunities that have at any time been held, enjoyed, and possessed by the people of Great Britain.

Resolved, that by two royal charters, granted by King James I, the colonists aforesaid are declared entitled to all liberties, privileges, and immunities of denizens and natural subjects to all intents and purposes as if they had been abiding and born within the Realm of England.

Resolved, that the taxation of the people by themselves, or by persons chosen by themselves to represent them, who can only know what taxes the people are able to bear, or the easiest method of raising them, and must themselves be affected by every tax laid on the people, is the only security against a burdensome taxation, and the distinguishing characteristic of British freedom, without which the ancient constitution cannot exist.

Resolved, that His Majesty's . . . people of this his most ancient and loyal colony have without interruption enjoyed the inestimable right of being governed by such laws, respecting their internal policy and taxation, as are derived from their own consent, with the approbation of their sovereign, or his substitute; and that the same has never been forfeited or yielded up, but has been constantly recognized by the kings and people of Great Britain.

No Taxation Without Representation

Writing Plan for Lesson 3 Assessment

Your Task: Write a letter to King George in protest of one of the following: The Sugar Act, the Quartering Act, or the Stamp Act.

Which Act have you chosen? _______________________________________

Describe the Act:

Explain why you, as a colonist, think the act is unfair:

Explain how one of the following ideas is connected to why you think it is unfair: liberty, taxation, representative government

__

__

__

Writs of Assistance

The Quartering Act

The Stamp Act

The Sugar Act

British Actions

James Otis, Samuel Adams, and others believed that people could only be taxed by their representatives.

Since the colonies had no representatives in Parliament, it was unfair for Parliament to tax colonists.

THEREFORE, only the colonial assemblies had the right to tax colonists.

Michigan Citizenship Collaborative Curriculum

Page 2 of 15

www.micitizenshipcurriculum.org

January 31, 2012

