Texas Revolution Unit Calendar: Subject to change, follow daily classroom updates:
Instructions for spiral assignments: Resources: Use links and textbook chapters for initial information
Part 1: take notes and analyze events and write “a time to” for each one based on notes
Part 2: take notes and describe the character of the main person involved in the event based on evidence
Part 3: Group dialogue about part 1 and 2. See Socratic rubric for daily grade \25 points
Write a conclusion connecting the person to the event: write un-answer questions x 2
Term: 4		Dates: April 	Texas Revolution Texas Revolution 2.0 TSHA
	Texas Revolution Unit: Dialogue Rubric
	Page
	Date
	Points
	Homework:

	Table of Contents Texas Primary Source Documents
	1
	
	10
	

	Sam Houston
Austin and Houston bio
	2
	
	20
	Houston’s animal Due: March 28-29
Project Grade

	Fredonian Rebellion-Haden and Benjamin Edwards
	3
	
	20
	Essay: See above for details: submit on Turnitin
Test grade: Due: April 15th

	Mier Y Teran report-----Mier Y Teran
	4
	
	20
	

	The Law of 1830--------Stephen F. Austin Austin’s letter 1830
	5
	
	20
	

	Provisional government 1835=======Lorenzo de Zavala
	6
	
	20
	

	Grass Fight, Siege of Bexar---Ben Milam Eratus “Deaf” Smith
	7
	
	20
	

	1836 Texas Declaration of Independence--George C. Childress
	8
	
	20
	

	Battle of Gonzales: Oct. 2, 1835-------Smither, Launcelot
	9
	
	20
	

	Alamo------Crockett, Travis, Bowie Travis’s letter
	10
	
	20
	

	Goliad---------------James Fannin Thesis
	11
	
	20
	

	Runaway Scrape Runaway Scrape-----Juan Seguin Seguin
	12
	
	20
	A Tejano perspective on the Texas Revolution

	Battle of San Jacinto------Santa Anna Napoleon of the West
Battle of San Jacinto
	13
	
	20
	Santa Anna’s animal drawing Due: April 17th
Project Grade

	Treaty of Velasaco------David Burnet Burnet
	14
	
	20
	Total=billion points ∞

Essay Instructions:

	
	Submit on Google Classroom-homework
Due: March 31st
	Submit on Google Classroom
Homework Due: April 3rd
	Submit on Turnitin-Test grade
Due: April 15th

	Assignments

	Part 1-50 points for notes and 50 points for MLA bibliography
Research your historical figure using 4 different sources
Textbook, mini-books, books, online, video, primary sources
	Part 2-50 points for outline a
Continue notes and
Create an outline for the essay
Write intro paragraph with points
	Part -100 points
Essay: Describe the character of your Texas Revolution figure: Give evidence to support your answer: ABC format

[bookmark: _GoBack]
