[image: image2.png]="M Th.c PORTAL to
ﬁ;‘ TEXAS HISTORY Embark on a Voyage of Discovery

http://texashistory.unt.edu

[image: image1.png]="M Th.c PORTAL to
ﬁ;‘ TEXAS HISTORY Embark on a Voyage of Discovery

http://texashistory.unt.edu

Lesson Plan
Republic of Texas Presidential Debate - Writing for understanding

Seventh Grade
Objective: The student understands how individuals, events, and issues shaped the history of the Republic of Texas and early Texas statehood. TEKS §113.23. Social Studies, Grade 7. (4)(A)(B)
The learner will apply critical-thinking skills to organize and use information acquired from a variety of sources, including electronic technology-based primary sources. TEKS §113.23. Social Studies, Grade 7. (21)(A)(B)(C)(D)(F)

The learner will communicate in written and oral forms, incorporating main and supporting ideas. TEKS §113.23. Social Studies, Grade 7. (22)(A)(B)(C)(D)

Assumptions: Students will have a basic understanding of the Republic of Texas and the events leading up to Texas statehood..
Materials: As a class, students will read the Texas Centennial (Historical Leaflets) of Houston and Lamar and answer the questions on the worksheet for primary sources to analyze two different points of view about the same event. They may record their responses using the primary source worksheet or a Venn diagram. Students will use the “Preview handout” to familiarize themselves further with the differences between Houston and Lamar. Then they will review the “Debate handout” followed by the “Processing activity”. Each group will write their own speech, the teacher may set the length. Students will come together to debate on the differences between Houston and Lamar.

Worksheets: Venn diagram, Beginners, Intermediate and Advanced worksheet, Instructions for Debate (teacher view), Preview, Debate Handout and Processing activity.
Puzzles and Games: Matching game (flashcards). In partners, students will cut out the cards from the handout and mix them up. They will match them to either Sam Houston or Mirabeau B. Lamar.

Project: Using a hanger and the flashcards students will cut out to create a hanging mobile. One side will represent Sam Houston and one side will represent Mirabeau B. Lamar.

Anticipatory Set: Worksheet for Primary source, Venn diagram
Instructional Input: After reading the primary sources, students will record their responses on the worksheet for primary sources. The teacher will divide the class into groups of 3-4 and students will use the handout preview to familiarize themselves with the goal of the activity. Then they will review the “Debate handout” followed by the Processing activity. In this activity, they will recall what they have read about Sam Houston and Mirabueau and prepare and write a speech. Towards the end of the lesson, students will present their speech and debate on the differences between both Houston and Lamar to gain a better understanding of the topic.
Assessment: Worksheets geared to three different levels (beginners, intermediate, and advanced).

The University of North Texas Libraries

P.O. Box 305190, Denton TX 76203-5190
The University of North Texas Libraries

P.O. Box 305190, Denton TX 76203-5190

[image: image1.png][image: image2.png]