

Take out your Comic strip paper and Chromebook

The Causes of the American Revolution

Bell Work:

1. What was the author's purpose in writing the Declaration of Independence?
2. ¿Cuál fue el propósito del autor al escribir la Declaración de la Independencia?

Obj: (Standard 8.1 and RH 8.7) Illustrate the relationship of taxes and events to the American Revolution.

9/27/16

Objective:

Illustrate the relationship of taxes and events to the American Revolution.

Standard 8.1.2: Analyze the philosophy of government expressed in the Declaration of Independence, with an emphasis on government as a means of securing individual rights (e.g., key phrases such as “all men are created equal, that they are endowed by their Creator with certain unalienable Rights”).

Standard RH 8.7: Integrate visual information (e.g., in charts, graphs, photographs, videos, or maps) with other information in print and digital texts.

Steps to the comic strip

1. **Select 3 other classmates to help work on his comic strip.**

a. (your name)

c.

d.

1. **Fold a piece of computer paper into 8 equal parts.**

Obj: (Standard 8.1 and RH 8.7) Illustrate the relationship of taxes and events to the American Revolution.

9/27/16

Steps to the comic strip

3. Starting at the top left add one of the following chapters (in order) to the top of each of the 8 boxes you created.

1. Proclamation 1763	5. Boston Massacre of 1770
2. Sugar Act of 1764	6. Tea Act of 1773
3. Stamp Act of 1765	7. Boston Tea Party 1773
4. Townshend Acts of 1767	8. Coercive/Intolerable Acts of 1774

Proclamation of 1763	Sugar Act of 1764	Stamp Act of 1765	Townshend Acts of 1767
Boston Massacre of 1770	Tea Act of 1773	Boston Tea Party of 1773	Coercive/Intolerable Acts of 1774

Obj: (Standard 8.1 and RH 8.7) Illustrate the relationship of taxes and events to the American Revolution.

9/27/16

Steps to the comic strip

Proclamation of 1763	Sugar Act of 1764	Stamp Act of 1765	Townshend Acts of 1767
Boston Massacre of 1770	Tea Act of 1773	Boston Tea Party of 1773	Coercive/Intolerable Acts of 1774

5. Under each heading write three facts.

a. What happened?

b. What were the consequences of the event?

c. How did they react to the consequences?

5. Create an 8 cell comic strip with images and word clouds that tell the story of one of the 8 events you researched. Be sure to include in the comic strip, what happened, what the consequences were and how the colonists reacted to the consequences. (Each person must do part of the work on every member's paper)