American Revolution News!
Directions: Using your past knowledge of events leading up to the American Revolution, class timeline notes, or research from the internet, work to create a pamphlet, flyer, or newsletter to send throughout the colonies. Use the internet to research these “players” in the event first, and then make sure to use them correctly in your pamphlet.

Patriots: ___

Loyalists: __

King George III: __
Sons of Liberty: __
Then, use Microsoft Publisher software to create this pamphlet (use flyer, brochure or newsletter template to get you started). If you know of different software you want to use, feel free. Pick only ONE option from the squares below to include in your pamphlet or flyer, and add anything else you want to make the pamphlet look complete and creative!

	Make a flyer with TWO sides of a pre-revolutionary debate using POLITICAL CARTOONS. One cartoon should show the side of the Patriots, the other, of the Loyalists. You may copy the cartoons from the internet, but you must include YOUR OWN short, written explanation of each cartoon on the final product.
	Write an editorial LETTER TO KING GEORGE III, listing your grievances (reasons why you are unhappy) and persuading him to grant the colonies independence. You must include at least FIVE restrictions on colonial freedoms we discussed in class or you research on the internet.
	Write a Patriot
SONG, POEM, CHEER that may have been written to inspire the patriots or describe their feelings. Choose as your support, to reference at least 4 of the following restrictions on the colonists: (or research others using the internet)
Quartering Act

Intolerable Act

Closing of the port of Boston

Writs of assistance

Stamp Act, Sugar Act

Boston Massacre

	Write a NEWS UPDATE about ONE of the following events. Be detailed and explain to the colonists what happened. Find graphics to add creativity and meaning. Choose 1 from:
Boston Massacre

Boston Tea Party

Lexington and Concord
French and Indian War
	Make a “No taxation without representation” PROTEST PAMPHLET referencing the following restrictions on colonial freedoms. You must have explanations of the taxes in your protests. Include all:
Stamp Act

Sugar Act

Townshend Act

(research at least 1 additional tax we did not discuss in class)

	Write a minimum 250 word DIARY ENTRY that describes the feelings and participation of one of the following individuals:

Penelope Barker

Samuel Adams

Thomas Jefferson

George Washington

Paul Revere

Patrick Henry

Research the person and write a first person narrative about their experience rebelling against the British. Make it look creative and authentic.

Your Name ______________________________________
Class Period: ___________

When you are finished, post your file to our class edmodo wall. DO NOT PRINT IT. Turn in this paper with your name on it, and I will return it to you, with the rubric completed. Make sure you review the rubric to see how you will earn the most possible points.
GRADING RUBRIC for FINAL PRODUCT
	
	Beginning
2
	Developing
3
	Qualified
4
	Exemplary
5
	Score

	Grammar and Spelling
	Poor grammar and spelling within the final product
	Average grammar and spelling within the final product
	Acceptable grammar and spelling within the final product
	Highest quality grammar and spelling! You should teach English!
	

	Understanding of Revolutionary Event(s)
	Student slapped this together without much thought/Showed no understanding of processes.
	Made effort, but showed only average level of understanding of event(s)
	Acceptable level of understanding of the event(s).
	Highest quality of understanding shown...you should have been a Patriot!
	

	Professionalism/Creativity
	Product looks like it took 5 minutes to create.
	Product was complete, but not especially creative or interesting..
	Acceptable creativity and visual professionalism.
	Creativity and visual professionalism was top quality!
	

	Followed all directions on submitting the final product.
	Didn't follow any directions and did not turn in assignment on time. What gives?
	Followed directions on submission, but turned in late.
	Was on time, but only a few of the directions were followed on submission.
	Can obviously read and follow directions. Which will make you super successful in life!
	

Total points multiplied by 5. TODAY is the only day we have as a class to work on this project! If you don’t finish in class, it’s homework. Late after THURSDAY at 3PM.

FINAL TEST GRADE: ________

