
 Eighth Grade
 Social Studies

Unit: 3
 Lesson: 1

 Suggested Duration: 5 days

Road to Revolution

© 2008, TESCCC Revised 08/20/08 page 1 of 21

Lesson Synopsis:
In this lesson, students will come to understand how after the French and Indian War, the British government
found itself in great debt. In an effort to pay off those debts, they relied on the American Colonies. The British
Parliament passed several economic policies which they believed could help relieve their financial burdens. They
were shocked and unprepared by the colonial response to their policies. In this lesson, the students will learn
about these economic policies and how they are viewed as the events that pave the road to rebellion in the epic
underdog story of the American Revolution.

TEKS:
8.1 History. The student understands traditional historical points of reference in U.S. history through 1877. The student

is expected to:
8.1A Identify the major eras in U.S. history through 1877 and describe their defining characteristics;

8.4 History. The student understands significant political and economic issues of the revolutionary era. The student is
expected to:

8.4A Analyze causes of the American Revolution, including mercantilism and British economic policies following the
French and Indian War;

8.4B Explain the roles played by significant individuals during the American Revolution, including Samuel Adams,
Benjamin Franklin, King George III, Thomas Jefferson, the Marquis de Lafayette, Thomas Paine, and George
Washington;

Process TEKS:
8.30 Social studies skills. The student applies critical-thinking skills to organize and use information acquired from a

variety of sources including electronic technology. The student is expected to:
8.30A Differentiate between, locate, and use primary and secondary sources such as computer software, databases, media

and news services, biographies, interviews, and artifacts to acquire information about the United States;
8.30B Analyze information by sequencing, categorizing, identifying cause-and-effect relationships, comparing,

contrasting, finding the main idea, summarizing, making generalizations and predictions, and drawing inferences
and conclusions;

8.30C Organize and interpret information from outlines, reports, databases, and visuals including graphs, charts,
timelines, and maps;

8.30D Identify points of view from the historical context surrounding an event and the frame of reference which influenced
the participants;

8.30E Support a point of view on a social studies issue or event;
8.30F Identify bias in written, oral, and visual material;
8.30G Evaluate the validity of a source based on language, corroboration with other sources, and information about the

author; and
8.31 Social studies skills. The student communicates in written, oral, and visual forms. The student is expected to:

8.31A Use social studies terminology correctly;
8.31B Use standard grammar, spelling, sentence structure, and punctuation;
8.31C Transfer information from one medium to another, including written to visual and statistical to written or visual,

using computer software as appropriate; and
8.31D Create written, oral, and visual presentations of social studies information.

8.32 Social studies skills. The student uses problem-solving and decision-making skills, working independently and with
others, in a variety of settings. The student is expected to:

8.32A Use a problem-solving process to identify a problem, gather information, list and consider options, consider
advantages and disadvantages, choose and implement a solution, and evaluate the effectiveness of the solution;
and

8.32B Use a decision-making process to identify a situation that requires a decision, gather information, identify options,
predict consequences, and take action to implement a decision.

GETTING READY FOR INSTRUCTION

Performance Indicator(s):
 As a concerned colonist, write a letter to a relative in England explaining how British economic policies have

affected your life in America. In your letter, mention your concerns and fears as to what you feel might occur
in the near future. (8.1A, 8.1C; 8.4A, 8.4B, 8.4C; 8.16A)

 1E; 4G, 4J; 5B

Key Understandings and Guiding Questions:
 Conflicting perspectives over economic policies may lead citizens to revolt against the government.

8
th
 Grade

 Social Studies
 Unit: 3 Lesson: 1

© 2008, TESCCC Revised 08/20/08 page 2 of 21

— How did mercantilism affect the colonial perspective over British economic policies in place after the
French and Indian War?

— What impact did the French and Indian War have on the relationship between England and the American
Colonies?

— Why would economic policies lead citizens to revolt against the government?

Vocabulary of Instruction:
 Benjamin Franklin

 Boston Massacre

 Boston Tea Party

 boycott

 Coercive Acts
(Intolerable Acts)

 Committees of
Correspondence

 congress

 French & Indian War

 George Washington

 James Otis

 John Adams

 King George III

 Parliament

 perspective

 Pontiac’s Rebellion

 Proclamation of 1763

 propaganda

 Quartering Act of 1765

 rebellion

 repeal

 representative

 Samuel Adams

 smuggling

 Sons of Liberty

 Stamp Act

 Stamp Act Congress

 Tea Act

 Townshend Acts

 Treaty of Paris of 1763

 Materials:
 copy paper

 dictionary

 textbook

 computer

 chart paper

 transparency

Resources:
 Handout: Political Cartoon

 Handout: Vocabulary Journal

 PowerPoint: Lesson 1

 Handout: French & Indian War Information Sheet

 Handout: French & Indian War Debrief Activity

 Handout: Navigation Acts Information Sheet

 Handout: Proclamation of 1763 Information Sheet

 Handout: Stamp Act Information Sheet

 Handout: Quartering Act Information Sheet

 Handout: Townshend Acts Information Sheet

 Handout: Boston Massacre Information Sheet

 Handout: Tea Act & Boston Tea Party Information Sheet

 Handout: Coercive Acts (Intolerable Acts) Information Sheet

 Handout: British Policies Graphic Organizer

 Teacher Resource: British Policies Graphic Organizer-Key

 Handout: Colonial Letter Rubric

 Website: http://www.pbs.org/ktca/liberty/road.html (Road to Revolution Game)

 Website: http://www.frenchandindianwar250.org/relive/the_history.aspx (informational text about French and
Indian War)

Advance Preparation:
1. Teachers will need to become familiar with the information on the events leading to the American Revolution.
2. All handouts will need to be printed.
3. Teachers will need to become familiar with questions that will be asked of the students and teaching

strategies that will be utilized.
4. Teachers will need to preview the websites cited in this lesson.
5. Discovery Education Streaming has video clips which may be utilized with each lesson. Contact your local

campus librarian or technology specialist to get a list of available clips. These clips can provide an additional
resource for students to learn about the content of the lesson.

http://www.pbs.org/ktca/liberty/road.html
http://www.frenchandindianwar250.org/relive/the_history.aspx

 8
th
 Grade

 Social Studies
 Unit: 3 Lesson: 1

© 2008, TESCCC Revised 08/20/08 page 3 of 21

Background Information:
The causes of the War for Independence played themselves out in a very complex and interesting way. There were many
variables involved in influencing how England and the American Colonies responded and reacted as history has recorded.
Taxation of course can be described as a major contributor to the tension between both groups, but it grew into something
even beyond the imagination of the most patriotic colonist. In order for the students to truly grasp the epic rebellion of the
American Colonies, they must understand the spirit of liberty that took hold of the hearts of many colonists. This strong
desire to possess freedom is what characterizes this revolution.

GETTING READY FOR INSTRUCTION SUPPLEMENTAL PLANNING DOCUMENT
Instructors are encouraged to supplement, and substitute resources, materials, and activities to differentiate instruction to address the needs of learners.
The Exemplar Lessons are one approach to teaching and reaching the Performance Indicators and Specificity in the Instructional Focus Document for
this unit. A Microsoft Word template for this planning document is located at www.cscope.us/sup_plan_temp.doc. If a supplement is created
electronically, users are encouraged to upload the document to their Lesson Plans as a Lesson Plan Resource in your district Curriculum Developer site
for future reference.

INSTRUCTIONAL PROCEDURES

Instructional Procedures Notes for Teacher

ENGAGE
NOTE: 1 Day = 50 minutes
Suggested time: 1/2 Day

 Write down the word “perspective” on the board and ask students for their
input on the meaning of the word. Guide them to the understanding that
history is made up of perspectives.

 Provide each student a copy of the Political Cartoon handout.

 What objects or people do you see in the cartoon? (People with
distorted faces, dumping dark substance in water off ships, tree with
noose, club, feather-covered person, teapot, paper, tree, etc.)

 Write the list on the board or circle items on a copy of the cartoon.

 What are some words or phrases used by the cartoonist to identify
objects or people within the cartoon? (Bostonians, excise (tax), Liberty
Tree, Stamp Act, Tea, etc.)

 Write the list on the board or circle items on a copy of the cartoon.

 What do you think the objects or people symbolize? (Bostonians are
drawn with distorted faces to symbolize their lawless behavior against the
excise (tax) collector. Stamp Act document is drawn upside down to
symbolize colonists’ rejection of this act. Liberty Tree with a noose on it
symbolizes that hanging the tax collectors will bring liberty. Allow students
to express other examples of symbolism.)

 Write their responses next to the listed items on the board or circled items
on the cartoon.

 What do you think is happening in this cartoon? (Allow students to
guess what is happening based on their prior knowledge about this time
period.)

 Write their responses on the board.

 Whose point of view or perspective is represented in this cartoon?
(The British point of view is represented since Bostonians are portrayed as
lawless people.)

 Write their responses on the board.

 What groups would agree/disagree with the cartoon’s message?
Why? (Agree-British/Loyalists; Disagree-Sons of Liberty/Patriots)

 Tell the students:
In this lesson we will look at how ones perspective affects historical
events.

If students are unable to properly define
the term, guide them to understand that
the word can mean someone’s point of
view.

Teacher may choose to make a
transparency copy of the Political
Cartoon handout or display using a
document projector.

Teacher may have to briefly explain that
political cartoons offer an opinion, point
of view or perspective about some issue
or problem in society. Elements of a
political cartoon may include symbolism,
exaggeration and distortion,
stereotypes, caricature, humor and
irony, and captions.

This political cartoon includes several
issues presented in this lesson so it
serves as a tool to access student prior
knowledge. Teacher will need to clarify
misconceptions.

EXPLORE Suggested time: 1/2 Day
 Place students in small groups and give each group a copy of the French

& Indian War Information Sheet and French & Indian War Debrief

Handouts: French & Indian War
Information Sheet and French &

http://www.cscope.us/sup_plan_temp.doc

 8
th
 Grade

 Social Studies
 Unit: 3 Lesson: 1

© 2008, TESCCC Revised 08/20/08 page 4 of 21

Instructional Procedures Notes for Teacher
Activity handouts. Have students read the information and complete the
handout as a group.

 Give each student a Vocabulary Journal handout and have them write
down the words that are in boldface in the French & Indian War
Information Sheet. Students should use the information from the handout
or their textbook to complete this handout.

Indian War Debrief Activity
Give the students no more than 15
minutes to complete the handout.
Teacher will need to closely monitor and
provide feedback or offer clarification if
necessary.

Handout: Vocabulary Journal
Important people, events, places, etc.
are underlined, and special vocabulary
words are underlined and in boldface.

Students should place their work in a
folder or spiral for later use and for a
possible checking for understanding by
the teacher. The vocabulary journal
could be a possible homework
assignment or daily introduction activity.

EXPLAIN Suggested time: 3/4 Day
 Put the debrief questions on the board, chart paper or overhead. Have the

students share the answers that they wrote on their handouts.

 Using the PowerPoint: Lesson 1, have students go back to their handouts
and add any missing information on their handouts.

 Based on what you found out about the French and Indian War, what
do you think was the biggest outcome that could become an issue
with colonists? (Debt owed by war, taxing of colonists)

 How do you think that the colonists might react? (Be angry, refuse to
pay, ask to talk to the King, etc.)

 From whose perspective can we examine the issues of the French
and Indian War? (American Indians, British, and colonists)

 Do you think that they will have different perspectives? Why?

 What impact did the French and Indian War have on the relationship
between the American Indians, the British, and the colonists? (They
didn’t trust each other, trade was disrupted, differing points of view over
who would pay for the debt, disputes over land.)

 How might the perspectives of the American Indians, the British, and
the colonists affect future events that lead to revolution? (The
American Indians knew they would have to fight to remain on their land,
the British believed colonists had to pay their share of the debt and
protection against the American Indians, and the colonists believed they
had rights as British citizens to be heard by their government.)

PowerPoint: Lesson 1

revolution-action that leads to sudden
change

EXPLORE Suggested time: 1 Day
 Place your students in small groups. Initially, each student should be

assigned one of the following roles:
o Recorder: This student will be responsible for recording

information on the British Policies Graphic Organizer.
o Reader: This student will be responsible for reading the

corresponding information sheets aloud to their group.
o Leader: This student will be responsible for making sure that the

group accomplishes their goals within the time allotted and that
they continue to add to their Vocabulary Journal handout for
each information sheet.

 Rotate the roles after each station to ensure that every student is equally
participating. Once the groups and initial roles are assigned, place the
groups in a station and explain their assignment. In their groups, and at

Prior to the beginning of class, set up 8
stations throughout your classroom
using the information sheets for the
British economic policies. You can
place them in random order.

Handouts:
Navigation Acts Information Sheet,
Proclamation of 1763 Information
Sheet,
Stamp Act Information Sheet,
Quartering Act Information Sheet,
Townshend Acts Information Sheet,
Boston Massacre Information Sheet,

 8
th
 Grade

 Social Studies
 Unit: 3 Lesson: 1

© 2008, TESCCC Revised 08/20/08 page 5 of 21

Instructional Procedures Notes for Teacher
each station, the students are to read the information sheet and record the
required data onto their graphic organizer. They will have about 5 minutes
at each station.

Tea Act & Boston Tea Party
Information Sheet, Coercive Acts
Information Sheet, and the
British Policies Graphic Organizer

An alternative to student stations would
be to place the information sheets in
envelopes and have the students pass
them round robin around the classroom.

EXPLAIN Suggested time: 3/4 Day
 Once the groups have completed the British Policies Graphic Organizer,

have each group share out their findings. Write their responses on replica
of the organizer that is on chart paper or the board.

 Do you think that the British government understood why the
colonists were getting angry? (Colonists did not have a voice in
Parliament so many of their complaints were not heard.) Why or why not?

 Do you think that the people living in Britain understood why the
colonists were getting angry? (British citizens living in Britain were used
to paying taxes so they probably didn’t agree with colonial arguments
against the taxes.) Why or why not?

 Why do you think the colonists felt the way they did about the
policies that the British government was enacting? (Colonists were
used to making their own decisions in colonial assemblies and making
money from free trade.)

 How did mercantilism affect the colonial perspective over British
economic policies in place after the French and Indian War?
(Colonists were not used to having trade restrictions so this was affecting
their economy. The acts were impacting the price and availability of
goods.)

 What do you think is going to happen if the colonists continue to feel
their government is oppressive? (Colonists may feel the need to fight
against their government.)

Teacher may need to clarify
misconceptions.

Remind students that mercantilism is a
system by which a nation increases its
wealth and power by obtaining from its
colonies gold and silver. It includes a
favorable balance of trade. The colonies
became a source of raw materials for
the mother country. The colonies also
are expected to be the purchasers of
manufactured goods from the mother
country. Mercantilism includes the
theory that a colony exists for the
economic benefit of the mother country.

Briefly explain to the students that it is
important to remember the events that
resulted from these policies. In the next
lesson students will learn how the
Declaration of Independence (1776)
redressed many colonial grievances.

Oppressive-the exercise of power in
abundance or in an unjust manner

Extension activity: Have students draw
a simple illustration for at least 4 events.

ELABORATE Suggested time: 1/2 Day
 Divide the class into five groups. Assign one economic policy to each

group (such as Navigation Acts, Sugar Act, Stamp Act, Townshend Acts,
or Tea Act).

 Now divide each group into two sides. One side will represent the
American colonists and the other side will represent the British
government/citizens.

 Give each side a few minutes to come up with a justification for their
actions during their assigned event. Each side will choose one
representative to state their case. Provide explicit instructions on your
expectations during their 1-2 minute presentation (such as listen to the
other side, be respectful, use proper academic language, etc.).

 How does perspective affect people’s actions? (Answers will vary.)

 Why would economic policies lead citizens to revolt against the
government? (unhappy about losing money, resentful over control on
their way of living, or upset about not having a voice in those decisions)

Teacher may choose to write the
economic policies and perspective on a
note card to distribute to each group.
Teacher may also provide an
appropriate political cartoon for their
assigned policy. Due to copyright
issues, these political cartoons are not
included.
For example:
Group 1: Navigation Acts-British
Group 1: Navigation Acts-American
Group 2: Sugar Act-British
Group 2: Sugar Act-American

This activity is not intended for a grade.

 8
th
 Grade

 Social Studies
 Unit: 3 Lesson: 1

© 2008, TESCCC Revised 08/20/08 page 6 of 21

Instructional Procedures Notes for Teacher
 What is a current economic issue that is causing conflict in today’s

society? (Gas prices, War on Terror, trade, jobs, presidential campaign,
etc.). In what way will perspective influence peoples’ actions over the
issue? (Answers will vary.)

Teacher is leading students to the key
understanding that conflicting
perspectives over economic policies
may lead citizens to revolt against their
government.

EVALUATE Suggested time: 1 Day
 Tell the students:

As a concerned colonist, write a letter to a relative in England
explaining how British economic policies have affected your life in
America. In your letter, mention your concerns and fears as to what
you feel might occur in the near future.

Provide each student a copy of the
Colonial Letter Rubric handout.

 8
th
 Grade

 Social Studies
 Unit: 3 Lesson: 1

© 2008, TESCCC Revised 08/20/08 page 7 of 21

Political Cartoon

The Bostonians Paying the Excise-Man by Philip Dawe and Robert Sayer
October 31, 1774, London, England

(Source: http://lcweb2.loc.gov/cgi-bin/query) Library of Congress

http://lcweb2.loc.gov/cgi-bin/query

 8
th
 Grade

 Social Studies
 Unit: 3 Lesson: 1

© 2008, TESCCC Revised 08/20/08 page 8 of 21

Vocabulary Journal

Word
Part of
Speech

Antonym Sentence

 8
th
 Grade

 Social Studies
 Unit: 3 Lesson: 1

© 2008, TESCCC Revised 08/20/08 page 9 of 21

French & Indian War
Information Sheet

In the 1750’s, Britain and France had colonies in North America. Both the British and the French were
competing for control of a valuable area called the Ohio River Valley. This area was a great location
for fur trading with Native Americans who lived there. In an effort to protect their trade with Native
Americans, the French built forts in the Ohio Valley on land claimed by the colony of Virginia. When
the French refused to give up their forts in 1754, George Washington led an army against the French.
He was defeated, and soon after Britain declared war on France. Most Native Americans in the
region were allies of the French because the French traded with them, but did not settle on their land
like the British.

In 1754, a congress of the British colonies met in Albany, New York to discuss how to overcome the

French. Benjamin Franklin thought it best for the colonies to
work together to defeat France. His proposal was called the
Albany Plan of Union where each colony would still have its own
government but would be united under a central government to
decide on important issues together. The colonial governments
rejected it. They did not want to lose their power to a central
government.

In 1759, Britain sent more soldiers to North America and
captured Quebec, the capitol of New France. This signaled the

defeat of the French and in 1763, Britain and France ended the war and signed the Treaty of Paris of
1763. France was forced to give Britain control of Canada and most of the land east of the Mississippi
River which made England the dominant country in North America.

In addition to becoming the dominant country in North America, England also acquired heavy debts
from the French & Indian War. Because of these debts, the British Parliament passed several
policies that taxed the American Colonies in an effort to pay those debts. These policies angered
many colonists and created much tension between England and the Colonies.

 8
th
 Grade

 Social Studies
 Unit: 3 Lesson: 1

© 2008, TESCCC Revised 08/20/08 page 10 of 21

French & Indian War
Debrief Activity

1. What two major countries were involved in the French & Indian War and why were they
fighting?

2. George Washington plays different roles during the American Revolution. What role does he

play in the French & Indian War?

3. Write a one-sentence explanation of Benjamin Franklin’s drawing?

4. What was the colonial response to the Albany Plan of the Union?

5. Highlight 2 major outcomes of the French & Indian War.

 8
th
 Grade

 Social Studies
 Unit: 3 Lesson: 1

© 2008, TESCCC Revised 08/20/08 page 11 of 21

The Proclamation of 1763
Information Sheet

Even after the French and Indian War was over, British soldiers
stayed in the Ohio River Valley to keep order. Most of the
American Indians wanted the soldiers to leave the area. An Ottawa
chief named Pontiac led the Indians in a war against the British
called Pontiac’s Rebellion. After much bloodshed, the British
defeated the Indians but tensions remained high. In an effort to
avoid more conflict and tension with American Indians, King
George III issued the Proclamation of 1763. It recognized the
Indians’ right to the land and it did not allow colonists to settle west
of the Appalachian Mountains. This made colonists very angry
because they wanted to settle on the land and they did not want
British soldiers to live among them. Because the Proclamation was
difficult to enforce, many colonists disregarded it which showed
their unhappiness with British attempts to control them.

 8
th
 Grade

 Social Studies
 Unit: 3 Lesson: 1

© 2008, TESCCC Revised 08/20/08 page 12 of 21

Navigation Acts

Information Sheet

The Navigation Acts were efforts to put the theory of mercantilism into
actual practice. Beginning in 1650, Parliament acted to combat the threat of
the rapidly growing Dutch carrying trade.

Under the provisions of this legislation, trade with the colonies was to be
conducted only in English or colonial ships. Certain "enumerated" items
(such as sugar, tobacco and indigo) were to be shipped only within the
empire. Trade destined for nations outside the empire had to go first to
England. Some of the legislation was designed to protect colonial interests.
For example, tobacco production in England was prohibited, leaving the
colonies as the sole source of that lucrative product.

The American colonists were never fully comfortable with those laws, but
became ardently opposed with the passage of the Sugar Act of 1733. Under
that law, a duty was placed on the importation of sugar from the French
West Indies, forcing the American rum distillers to buy more costly sugar
from the British West Indies.

When Britain decided to step up enforcement of the Navigation Acts and
other trade acts, Vice-Admiralty courts were set up to bring criminal charges
for smuggling. Defendants were assumed guilty until he proved himself
innocent.

Parliament also passed the Currency Act in 1764 which assumed control of
the colonial currency system. There were no gold or silver mines and
currency could only be obtained through trade as regulated by Britain.

The most significant result of the Navigation Acts upon American history
was the stifling of colonial manufacturing and increased resentment against
the mother country.

http://www.u-s-history.com/pages/h622.html
http://www.u-s-history.com/pages/h604.html
http://www.u-s-history.com/pages/h639.html

 8
th
 Grade

 Social Studies
 Unit: 3 Lesson: 1

© 2008, TESCCC Revised 08/20/08 page 13 of 21

Stamp Act
Information Sheet

In 1765, Parliament passed the Stamp Act which taxed anything
printed on paper by requiring colonists to buy a stamp, or seal, for
paper products. Parliament continued to try to raise funds to
protect the colonies and pay the debt of the French and Indian War
through such taxes. This act caused colonists to resent British rule.

Samuel Adams began the Committees of Correspondence, groups
that contacted other towns and colonies about British taxes and
how to fight them. One popular protest method was the boycott,
where people refuse to buy certain goods in protest. Many colonial
women made substitutes for the boycotted British goods. In
Boston, Samuel Adams also helped form secret societies called the
Sons of Liberty, which were groups of men that protested British
policies and sometimes used violence to get their message across.

In 1765, a congress of nine colonies met in New York to discuss
the taxes at the Stamp Act Congress. They decided that only
colonial governments should tax the colonies and they sent a
request to King George III to repeal the act. Benjamin Franklin,
representing Pennsylvania, spoke before Parliament and urged
them to repeal the act so that colonists could end the boycott and
prevent a possible revolution. The protests and boycotts worked
and King George III had no other choice but to repeal the Stamp
Act. The colonies celebrated the repeal of the act, but they still
disagreed with Parliament on many issues. After the repeal, the
King approved the Declaratory Act which essentially said that
Parliament had full authority over legislation in the colonies.

 8
th
 Grade

 Social Studies
 Unit: 3 Lesson: 1

© 2008, TESCCC Revised 08/20/08 page 14 of 21

Quartering Act
Information Sheet

After the Stamp Act protests, Britain sent even more troops to keep
order in the colonies. Due to the social and political problems that
took place in the colonies after the Stamp Act, the British
Parliament also passed the Quartering Act of 1765. This act
required colonists to quarter, or house and feed British soldiers.

There were two major issues the colonists had with the Quartering
Act. The first was that colonists did not like having a standing army
of soldiers with blank search warrants, or writs of assistance. They
had lost their sense of rights over their property. The other issue
was that housing and supplying the soldiers was costly. The British
response was that the colonists should pay their share of the
expense of providing them with the protection from Indian attacks.
In addition, the soldiers began taking jobs at a lower wage which
further outraged colonists and increased tension between the
colonies and Britain.

 8
th
 Grade

 Social Studies
 Unit: 3 Lesson: 1

© 2008, TESCCC Revised 08/20/08 page 15 of 21

Townshend Acts
Information Sheet

In 1767, Parliament passed the Townshend Acts which made
colonists pay taxes on imported tea, glass, paper, and other items
to pay for rising military costs due to the Quartering Act. Again,
colonists boycotted British goods. A group of women called the
Daughters of Liberty made their own cloth instead of buying British
cloth. By 1770, the protests worked and Parliament repealed most
of the taxes, but left the tax on tea because the British wanted to
show that they still had the power to tax. Anger continued to grow
against the British government, and in protest, the Sons of Liberty
continued to use violence and attacked the homes of British
officials and colonial tax collectors. More British troops were sent
to protect the officials.

 8
th
 Grade

 Social Studies
 Unit: 3 Lesson: 1

© 2008, TESCCC Revised 08/20/08 page 16 of 21

Boston Massacre
Information Sheet

Anger and tension continued to grow as Britain sent more soldiers
to Boston when colonists resisted taxes. The tension exploded on
March 5, 1770, when a crowd gathered around an angry colonist
arguing with a British soldier. Colonists began to shout insults and
throw snowballs at the soldier. Soon more soldiers arrived, and as
the mob grew louder and angrier, shots were fired. This deadly riot
resulted in five colonists being killed that evening, and the event
was later branded the Boston Massacre by colonists.

Samuel Adams and other colonists used the incident as
propaganda, one-sided information used to influence public
opinion. Through the Committees of Correspondence, Samuel
Adams shared news and ideas with people in other colonies
regarding the incident.

John Adams chose to represent the soldiers in this infamous trial to
demonstrate that colonists value the right to a trial by jury for all
citizens. He later stated that this was his biggest contribution to his
country.

 8
th
 Grade

 Social Studies
 Unit: 3 Lesson: 1

© 2008, TESCCC Revised 08/20/08 page 17 of 21

Tea Act &
Boston Tea Party
Information Sheet

In 1773, Parliament passed the Tea Act which made the British
East India Company (BEIC) the only company allowed to sell tea to
the colonies, which made this a monopoly over tea. The price of tea
was actually much lower, but colonists were still unhappy that they
were forced to pay import taxes to Britain. In order to avoid paying
these taxes, colonial merchants refused to unload the tea from the
British ships or sell the tea in the colonies. The Daughters of Liberty
contributed to the boycott efforts by making their own tea.

On December 16, 1773, some Sons of Liberty, disguised as
American Indians, illegally boarded the ships and dumped 342
crates of British tea into Boston Harbor. This protest was called the
Boston Tea Party.

 8
th
 Grade

 Social Studies
 Unit: 3 Lesson: 1

© 2008, TESCCC Revised 08/20/08 page 18 of 21

Coercive Acts
(Intolerable Acts)
Information Sheet

The Boston Tea Party made the British government furious. British
Prime Minister Lord North convinced Parliament to pass laws called
the Coercive Acts in the spring of 1774, which colonists called the
Intolerable Acts because they were so harsh. These acts were an
effort to make the colonists pay for the tea and to keep the colonists
from planning other attacks.

These laws stopped all trade between Boston and Britain, did not
allow town meetings, gave Britain control of the colony, and
strengthened the Quartering Act. Since the port of Boston was
closed, the trading of goods between the colonies also stopped
which greatly impacted the economies of all the colonies. This led
to support for Boston as goods were brought in from the other
colonies. In addition it stirred revolutionary spirit throughout the
colonies.

 8
th
 Grade

 Social Studies
 Unit: 3 Lesson: 1

© 2008, TESCCC Revised 08/20/08 page 19 of 21

British Policies Graphic Organizer

Event/Issue Significant Details/Outcome

Navigation Acts (1650-
1700s)

Proclamation of 1763

Currency Act (1764)

Stamp Act (1765)

Declaratory Act (1765)

Quartering Act (1765)

Townshend Acts (1767)

Boston Massacre

(1770)

Tea Act/Boston Tea

Party (1773)

Coercive (Intolerable)

Acts (1774)

 8
th
 Grade

 Social Studies
 Unit: 3 Lesson: 1

© 2008, TESCCC Revised 08/20/08 page 20 of 21

British Policies Graphic Organizer-Key

Event/Issue Significant Details/Outcome

Navigation Acts (1650-
1700s)

-put theory of mercantilism into practice
-trade with colonies was to be conducted only in English or colonial
ships
-some legislation protected colonial interests
-Vice-Admiralty courts set up to bring criminal charges for
smuggling
-stifled colonial manufacturing

Proclamation of 1763

-King George III issued this proclamation.
-recognized the Indians’ right to the land
-did not allow colonists to settle west of the Appalachian Mountains
-colonists unhappy with attempt to control them

Currency Act (1764)

-assumed control of colonial currency system
-currency could only be obtained through trade as regulated by
Britain

Stamp Act (1765)

-taxed anything printed on paper
-Committees of Correspondence was formed to keep in contact
with other colonies
-Sons of Liberty was formed to protest British policies
-Stamp Act Congress met to request repeal of act
-act was repealed because of colonial boycott of British goods

Declaratory Act (1765)

-King George III declared that Parliament had full authority over
legislation in the colonies.

Quartering Act (1765)

-required colonists to house and feed British soldiers
-colonists did not like having a standing army
-soldiers used writs of assistance, or blank search warrants
-housing and supply soldiers was costly

Townshend Acts (1767)

-tax on imported tea, glass, paper, and other items
-colonists boycotted
-Daughters of Liberty helped with boycott by making cloth
-Sons of Liberty used violence against tax collectors to protest
these acts

Boston Massacre

(1770)

-deadly riot which resulted in five colonists being killed by British
soldiers
-incident used as propaganda and became known as the Boston
Massacre

Tea Act/Boston Tea

Party (1773)

-made a monopoly over tea; only sold by British East India
Company
-Sons of Liberty illegally boarded British ships and dumped the tea
into Boston Harbor

Coercive (Intolerable)

Acts (1774)

-effort to get colonists to pay for the tea and keep them from
planning other attacks
-closed the port of Boston which stopped trade, did not allow town
meetings, gave Britain control of the colony

 8
th
 Grade

 Social Studies
 Unit: 3 Lesson: 1

© 2008, TESCCC Revised 08/20/08 page 21 of 21

Colonial Letter Rubric

Student Name: __

CATEGORY 4 3 2 1

Content
Accuracy

The letter contains at
least 5 accurate
facts about the topic.

The letter contains 3-
4 accurate facts
about the topic.

The letter contains 1-
2 accurate facts
about the topic.

The letter contains
no accurate facts
about the topic.

Ideas Ideas were
expressed in a clear
and organized
fashion. It was easy
to figure out what the
letter was about.

Ideas were
expressed in a pretty
clear manner, but the
organization could
have been better.

Ideas were
somewhat
organized, but were
not very clear. It took
more than one
reading to figure out
what the letter was
about.

The letter seemed to
be a collection of
unrelated sentences.
It was very difficult to
figure out what the
letter was about.

Format Complies with all the
requirements for a
friendly letter.

Complies with almost
all the requirements
for a friendly letter.

Complies with
several of the
requirements for a
friendly letter.

Complies with less
than 75% of the
requirements for a
friendly letter.

Sentences &
Paragraphs

Sentences and
paragraphs are
complete, well-
constructed and of
varied structure.

All sentences are
complete and well-
constructed (no
fragments, no run-
ons). Paragraphing
is generally done
well.

Most sentences are
complete and well-
constructed.
Paragraphing needs
some work.

Many sentence
fragments or run-on
sentences OR
paragraphing needs
lots of work.

