
Overview

86

Academic Language/SLD
• Use academic vocabulary

in the content area of
U.S. history and life

• Use appropriate language
forms to determine importance

• Develop fluency in reading,
writing, listening to, and
speaking Spanish

Social Studies
• Explain the events that led

to the American Revolution

• Explain how the American
Revolution began

• Explain the importance of
Paul Revere’s ride

• Make connections to related
concepts and experiences

Reading/Language Arts
• Learn and apply the target

comprehension strategy:
Determining Importance

• Use contractions and
adverbs in reading,
writing, listening,
and speaking

• Conduct research and
write about the American
Revolution

STANDARDS

Hacia la Guerra
de Independencia

Lesson Planner

Lesson C
Teacher’s Guide, pages 94–95

Read
• Review Lesson B
• Read Part 2: De cerca
• Practice the Comprehension

Strategy
• Read and Respond

Lesson B
Teacher’s Guide, pages 92–93

Read
• Review Lesson A
• Read Part 1: Entender

la Idea central
• Practice the Comprehension

Strategy
• Read and Respond

Lesson A*
Teacher’s Guide, pages 88–91

Prepare to Read
• Preview the Text
• Read and Discuss
• Teach Key Concept Words
• Review High-Utility Words
• Teach the Comprehension

Strategy

*Before you begin Lesson A, you can administer the Pre-Test on Reproducibles para aprender, page 49
to assess students’ prior knowledge.

25086_TG_086-103.qxd:Layout 1 7/7/08 9:18 AM Page 86

87

Instructional Highlights

Big Idea
New laws and taxes caused the American Revolution.

Comprehension Strategy
Determining Importance

Key Concept Words
colonia patriota
gobernar revolución
impuesto

High-Utility Words
aprobar suceso
código surgir
costear

Extend Learning
Enfoque de palabras Contracciones y Adverbios
Investigar y escribir Escribir sobre la Guerra de Independencia
Leer y comparar Más información sobre la Guerra

de Independencia

• Hacia la Guerra
de Independencia

• Lección en audio 4

• Reproducibles para
aprender, pages 49–63

• Transparencias 10, 11,
12, E

MATERIALS

ia

Extend Reading
Opportunities
Teacher’s Guide, page 102

Assess Learning
Teacher’s Guide, page 103

Home Connection
Teacher’s Guide, page 103

Lesson D
Teacher’s Guide, pages 96–97

Read
• Review Lesson C
• Read Part 3: Hacer

conexiones
• Read and Respond
• Apply the Comprehension

Strategy

Lesson E
Teacher’s Guide, pages 98–101

Amp liar el ap rendizaje
• Enfoque de palabras
• Extend Word Practice
• Build Language Skills

for SSL
• Investigar y escribir

Usar con Hacia la Guerra de Independencia • REPRODUCIBLES PARA APRENDER 49

Hacia la guerra
de Independencia
Pre-prueba
1. Este mapa muestra las trece colonias.

¿Están en América del Norte o en Europa?

2. ¿Qué país comenzó estas colonias?

Escriban la letra de la definición correcta al lado de cada palabra.

_____ 3. revolución a. lugar controlado por otra nación

_____ 4. impuesto b. dirigir, controlar

_____ 5. patriota c. colono que quería la independencia

_____ 6. colonia d. guerra para cambiar un gobierno por otro

_____ 7. gobernar e. dinero recaudado por el gobierno para pagar los servicios

Marquen con un círculo la letra de la respuesta correcta.

8. ¿Por qué motivo luchaban los colonos?

a. por libertad c. por comida
b. por más timbres d. por más impuestos

9. ¿Cómo se llamaban los colonos que reclamaban que estaban listos
para luchar en un minuto?

a. luchadores de un minuto c. minutemen
b. patriotas de un minuto d. soldados de un minuto

10. ¿Qué mensaje importante anunció Paul Revere?

a. La revolución terminaría pronto. c. El Rey se había dado por vencido.
b. La nueva nación se había formado. d. Los casaca rojas estaban en camino.

EVALUACIÓN Pre-prueba

Hacia la Guerra
de Independencia

Nombre

Expediciones a la lectura: Lenguaje, lectoescritura y vocabulario

C
op

yr
ig

ht
 ©

 2
00

8
N

at
io

na
l G

eo
gr

ap
hi

c
So

ci
et

y

Reproducibles para aprender / page 49

Optional Pre-Test

25086_TG_086-103.qxd:Layout 1 7/7/08 9:18 AM Page 87

88

Preview the Text

Distribute copies of Hacia la Guerra de Independencia. Read aloud
the title and the name of the author. Ask students: ¿Qué ven en la
portada? (hombres en un bote pequeño con la bandera de Estados
Unidos; George Washington cruzando el río Delaware) Then have
students turn to pages 2–3. Read the caption aloud. Ask:

• ¿Por qué creen que están marchando estos soldados?
• ¿Cuándo creen que se luchó esta guerra? ¿Por qué?
• ¿Sobre qué creen que tratará este libro?

Invite students to preview pages 4–29 of Hacia la Guerra de
Independencia. As they page through the book, do the following:

• Read the headings and captions. Explain unfamiliar words and
connect words to people, places, and things in the illustrations.

• Point out the time line on pages 14–15. Discuss the years that
the time line covers.

• Talk about the pictures. Invite students to discuss why most
of the pictures look like paintings. Have them infer why there
are no photos of actual people or events.

• Let students look through pages 30–36 on their own.
• Tell students: Predigan lo que van a aprender.

Read and Discuss

Display and have students turn to pages 4–5 in
Hacia la Guerra de Independencia. Lead the following activities:

• Talk about the large map and the inset map. Ask students:
¿Cómo se relacionan estos dos mapas? (El mapa grande
muestra los nombres de las colonias inglesas.) Introduce the
Key Concept Words colonia and gobernar: Las 13 colonias
estaban en un lado del océano Atlántico, e Inglaterra estaba
en el otro lado. Las 13 colonias eran gobernadas, o
controladas, por Inglaterra. Talk about how hard it might be
to follow rules made by someone far away.

• Read aloud the text and caption on pages 4–5, or play
.

Key Concept Words
colonia, gobernar

Lección en audio 4

Transparencia 10

Lesson A Desarrollar el contexto
Student Book, pages 2–5

• Learn the comprehension strat-
egy: Determining Importance

• Use text features to predict
content: headings, words in
bold print, illustrations, photos,
captions, maps, and time line

• Hacia la Guerra
de Independencia

• Lección en audio 4, Track A

• Reproducibles para aprender,
pages 50–51

• Transparencias 10, 11, 12, E

MATERIALS

OBJECTIVES

EHacia la Guerra
de Independencia

DESARROLLAR EL CONTEXTO

Las trece colonias

Estados Unidos: Historia y vida • Transparencia 10 Copyright © 2008 National Geographic Society

Illu
str

at
ion

 b
y

Pa
ul

Mi
ro

ch
a

Georgia

Carolina
del Sur

Carolina
del Norte

Virginia

Pennsylvania

Nueva York

Nueva
Hampshire

Massachusetts

Rhode Island

Connecticut

Nueva Jersey

Maryland

Delaware

Colonias

Inglaterra

Inglaterra tenía 13 colonias
en lo que hoy es Estados
Unidos.

▼

Expediciones a la lectura:
¡Lenguaje, lectoescritura y vocabulario!

Oceano

Atlantico

Transparencia 10

25086_TG_086-103.qxd:Layout 1 7/7/08 9:18 AM Page 88

89

Create a Main-Idea Diagram
Create a main-idea diagram about the 13 colonies. Point out the
title on page 4 and use it as the title of the diagram. List the main
idea of the section in the first box. Have students suggest support-
ing details that can be listed in the other boxes.

Las trece colonias

Choose from these options to support students at various
proficiency levels:

Independent Practice
Assign . Have students com-
plete the main-idea diagram with details about the 13 colonies.
Save the diagrams for later reference.

Reproducibles para aprender, page 50

Diagrama de la idea central
Completen el diagrama de la idea central con detalles sobre los colonos.

Antes de los Estados Unidos de América

Nombren las trece colonias.

50 REPRODUCIBLES PARA APRENDER • Usar con Hacia la Guerra de Independencia, páginas 4–5

DESARROLLAR EL CONTEXTO

Hacia la Guerra
de Independencia

Nombre

Expediciones a la lectura: Lenguaje, lectoescritura y vocabulario

C
op

yr
ig

ht
 ©

 2
00

8
N

at
io

na
l G

eo
gr

ap
hi

c
So

ci
et

y

Detalle:

Detalle:

Detalle:

Idea central: Los colonos de América del norte no se
consideraban americanos.

Reproducibles para aprender / page 50

Detalle: Estados Unidos no era siquiera
una nación.

Idea central: Hace muchos años, Estados Unidos era
diferente de como es hoy.

Detalle: Era 13 colonias.

Detalle: Inglaterra gobernaba las 13 colonias.

Detalle: La primera colonia inglesa fue
fundada en 1607.

Newcomers/Beginning Record students’ words on the main-idea diagram
and guide students to read the words aloud. Use gestures or other visuals
to support word meanings.

Developing As students suggest items for the diagram, expand their
language by providing a sentence pattern for students to use to discuss the
information on the diagram: Hace muchos años, Estados Unidos era _____.

Expanding/Bridging Encourage students to think of additional details that
would tell how the United States was different long ago. When students
suggest a word or an idea, lead a brainstorming session for related words
and ideas.

Customize Instruction for SSL

25086_TG_086-103.qxd:Layout 1 7/7/08 9:19 AM Page 89

90

Lesson A continued

Estados Unidos: Historia y vida • Transparencia 11

Hacia la Guerra
de Independencia

colonia
gobernar
impuesto
patriota

revolución

2

1

Copyright © 2008 National Geographic Society

3

Océano
Atlántico

Illu
str

at
ion

 b
y

Pa
ul

Mi
ro

ch
a

©
 Th

e
Gr

an
ge

r C
oll

ec
tio

n,
 N

ew
 Y

or
k

Colonias

Inglaterra

Illu
str

ati
on

by
Pa

ul
Mi

roc
ha

Expediciones a la lectura:
¡Lenguaje, lectoescritura y vocabulario! VOCABULARIO

Palabras de conceptos clave

Transparencia 11

Usar con Hacia la Guerra de Independencia, páginas 4–5 • REPRODUCIBLES PARA APRENDER 51

Luchando por la libertad
Miren el dibujo.

• Lean las oraciones sobre el dibujo.
• Completen cada oración con una Palabra de concepto clave.

Hace mucho tiempo, Inglaterra , o controlaba, las

13 en América del Norte. Inglaterra aprobó leyes que

los colonos tenían que seguir. Una ley era un en forma

de timbre. A los colonos no les gustaban muchas de las leyes de Inglaterra.

Algunos colonos que se les llamaba querían su libertad

del dominio inglés. Estos colonos comenzaron una

contra Inglaterra para cambiar el gobierno inglés por su propio gobierno.

Escriban su propia oración sobre el dibujo.

DESARROLLAR EL CONTEXTO

Hacia la Guerra
de Independencia

Nombre

Expediciones a la lectura: Lenguaje, lectoescritura y vocabulario

C
op

yr
ig

ht
 ©

 2
00

8
N

at
io

na
l G

eo
gr

ap
hi

c
So

ci
et

y

PALABRAS DE
CONCEPTO CLAVE

colonias

gobernaba

impuesto

patriotas

revolución

Reproducibles para aprender / page 51

Teach Key Concept Words

Use to introduce the Key Concept Words. Invite
students to talk about the pictures. Say:

colonia Una colonia es un lugar controlado por otra nación.
(Point to Picture #1.) Hace mucho tiempo, el país de Inglaterra
controlaba 13 colonias en lo que hoy es Estados Unidos. Un
colono es una persona que vive en una colonia.

gobernar Gobernar un país es dirigir o controlar el país
y su gente. (Point to Picture #1.) Inglaterra gobernaba las
13 colonias.

patriota Un patriota es un colono que quería que las
13 colonias fueran libres del dominio inglés. (Point to Picture #2.)
Los patriotas tuvieron que luchar contra los soldados ingleses.

revolución Una revolución es una guerra para cambiar un
gobierno por otro. (Point to Picture #2.) La guerra entre las
13 colonias e Inglaterra se llama la Revolución Americana.

impuesto Un impuesto es dinero recaudado por el gobierno
para pagar los servicios. Inglaterra obligó a los colonos a pagar
impuestos. Un impuesto los obligaba a comprar timbres y
ponerlos en productos de papel. (Point to Picture #3.) El dinero
del impuesto de los timbres iba al gobierno de Inglaterra.

Practice Key Concept Words
Write on the board sentences with blanks. Have students read the
sentences aloud and fill in the blanks with the correct Key Concept
Words. Choose from these options to support students at various
proficiency levels:

Have students work alone or with a partner to complete
. Students can refer to the

Glossary on pages 34–35 of Hacia la Guerra de Independencia for
additional support.

Reproducibles para aprender, page 51

Transparencia 11

Newcomers/Beginning Allow students to choose a Key Concept Word by
pointing to a word on Transparencia 11.

Developing Have students refer to Transparencia 11 to find the word to
complete the sentence. Then have them read the completed sentences aloud.

Expanding/Bridging Allow students to say additional sentences using the
Key Concept Words. Write these sentences on the board.

Customize Instruction for SSL

25086_TG_086-103.qxd:Layout 1 7/7/08 9:19 AM Page 90

91

TRANSPARENCIA E

Busquen las palabras claves en el título y los
encabezados. Estas palabras les pueden ayudar a predecir
cuáles son las ideas más importantes.

Estudien todos los aspectos gráficos en el artículo.
• Las palabras en negrita son importantes y les

pueden ayudar a identificar las ideas importantes.
• Las ilustraciones con frecuencia les ayudan

a explicar las ideas importantes. Pregúntense:
¿En qué se relaciona esta ilustración a lo que
estoy leyendo?

• Los pies de foto y los rótulos pueden explicar
mucho acerca de las ideas importantes.

Lean la primera y la última oración en cada párrafo
cuidadosamente. Aquí, el autor usualmente pone
información de importancia.

Separen las ideas importantes de los datos
interesantes. Pregúntense:
• ¿Qué información parece la más importante?
• ¿Cuáles son las dos o tres cosas que el autor

quiere que yo recuerde?
• ¿Hay datos interesantes y divertidos, pero que

no son tan importantes?

✔

✔

✔

✔

Copyright © 2008 National Geographic Society

LISTA DE VERIFICACIÓN:
ESTRATEGIA DE COMPRENSIÓN

Determinar la importancia

Transparencia E

Transparencia 12

Review High-Utility Words

The following High-Utility Words appear in Hacia la Guerra de
Independencia and many other social studies texts. You may wish
to review these words and their meanings with students.

ap robar (page 9) código (page 19) costear (page 9)

suceso (page 6) surgir (page 15)

Teach the Comprehension Strategy

Determining Importance
Introduce Discuss the strategy of determining the most important
ideas when reading. Have students name things they noticed when
they looked through Hacia la Guerra de Independencia, such as
headings, captions, and words in bold print. Display and discuss

, a checklist to help determine the most important
ideas. Read aloud the steps of the strategy.

Model Tell students: Vamos a leer un artículo informativo y buscar
las ideas importantes del artículo. Display ,
page 10 of Hacia la Guerra de Independencia. Read the page
aloud, pausing at key points to model the strategy:

• Busco palabras clave en el título. Este título me dice que la
página tratará sobre impuestos.

• Estudio las características del artículo para obtener pistas sobre
las ideas importantes. Hay dos palabras en negrita. Me dicen
que los impuestos y protestar contra ellos son ideas importantes.
La imagen y el pie de imagen me dicen un detalle interesante
sobre cómo los colonos protestaban contra los impuestos.

• Leo la primera y la última oración para buscar ideas
importantes. La primera oración me dice que Inglaterra era el
país que hacía las reglas sobre los impuestos. La última oración
hace muy claro que estos impuestos disgustaban a los colonos.

• Necesito separar las ideas importantes de los detalles
interesantes. Las ideas más importantes son que los colonos
estaban supuestos a pagar impuestos a Inglaterra, pero
protestaron, o lucharon contra, pagar estos impuestos.
También hay detalles interesantes sobre el impuesto del timbre
y lo que los colonos hicieron para protestar este impuesto.

Guide students to use this strategy as they read.

Practice and Apply Students will practice and apply the strategy
of determining importance as they read Hacia la Guerra de
Independencia. See lesson notes on pages 93, 94, and 97 of this guide.

Transparencia 12

Transparencia E

25086_TG_086-103.qxd:Layout 1 7/7/08 12:59 PM Page 91

92

Lesson B Entender la Idea central

Lucha por una
nueva nación
Student Book, pages 6–15

Review and Recall

Display and review the main-
idea diagram. Then display

and ask:

• ¿Qué país gobernaba
las 13 colonias?

• ¿Qué quería un patriota?

Small Group
Reading

Pages 6–7

Key Concept Word
revolución

Build Background/
Set Purpose
Tell students: Una
representación presenta
algo que ya sucedió. Then
read aloud the Idea central
and Establecer el propósito
statements. Read aloud
Preguntas para explorar:

• ¿Qué sucesos llevaron a la
Guerra de Independencia?

• ¿Cómo empezó la Guerra
de Independencia?

Check Understanding
¿Por qué decidieron los
colonos ir a la guerra contra
Inglaterra? (Querían
gobernarse a sí mismos.)

Transparencia 11

Pages 8–9

Support Comprehension
Help students find France
on a world map. Tell students:
Inglaterra y Francia lucharon
una guerra en América del
Norte porque las dos naciones
querían la misma tierra.
Los indígenas americanos
ayudaron a los soldados
franceses, y los colonos
ayudaron a los soldados
ingleses.

Check Understanding
¿Por qué estaban los colonos
disgustados con Inglaterra?
(Inglaterra aprobó nuevas leyes
que no les gustaron.)

Pages 10–11

Key Concept Word
impuesto

Support Comprehension
Tell students: Un impuesto
aumenta el precio de algo.
Hay diferentes maneras de
protestar contra algo. Por
ejemplo, se pueden hacer
cosas pacíficas, como escribir
una carta al periódico, o cosas
violentas, como atacar algo o
a alguien.

• Explain events that led to the
American Revolution

• Explain how the American
Revolution began

• Practice the comprehension
strategy: Determining
Importance

• Hacia la Guerra de
Independencia, pages 6–15

• Lección en audio 4, Track B

• Reproducibles para aprender,
pages 52–53

• Transparencia 11

• Read Aloud/Shared Reading
Read aloud “Entender
la Idea central” on
pages 6–15.

• Small Group Reading
Use the Lesson Guide pro-
vided here for instruction,
or play Lección en audio 4.

• Independent/
Partner Reading
Have students complete
Reproducibles para
aprender, pages 52–53
as they reread the
selection alone, with
a partner, or with the
Lección en audio.

OPTIONS FOR READING

OBJECTIVES

MATERIALS

25086_TG_086-103.qxd:Layout 1 7/7/08 9:19 AM Page 92

93

Guía de estudio
Páginas 6–7
Lean las Preguntas para explorar en la página 6 de Hacia la Guerra de
Independencia. Escriban lo que ya saben sobre cada pregunta.

Páginas 8–11
Lean sobre las leyes y los impuestos que Inglaterra aprobó en las
páginas 8–11 de Hacia la Guerra de Independencia. Escriban qué
bienes requerían impuestos. Luego, expliquen lo que hicieron los
colonos para protestar en contra del impuesto.

52 REPRODUCIBLES PARA APRENDER • Usar con Hacia la Guerra de Independencia, páginas 6–11

ENTENDER LA IDEA CENTRAL

Hacia la Guerra
de Independencia

Nombre

Expediciones a la lectura: Lenguaje, lectoescritura y vocabulario

C
op

yr
ig

ht
 ©

 2
00

8
N

at
io

na
l G

eo
gr

ap
hi

c
So

ci
et

y

Preguntas Lo que ya sé sobre esto

1. ¿Qué sucesos llevaron
a la Guerra de
Independencia?

2. ¿Cómo empezó la
Guerra de
Independencia?

Nombre del
impuesto

Qué bienes
requerían el impuesto

Cómo protestaron los colonos
en contra del impuesto

Timbre

Impuesto
del té

Reproducibles para aprender / page 52

Usar con Hacia la Guerra de Independencia, páginas 12–15 • REPRODUCIBLES PARA APRENDER 53

Guía de estudio
Páginas 12–13
Lean sobre lo que pasó después del Motín del Té de Boston en las
páginas 12–13 de Hacia la Guerra de Independencia. Escriban dos
cosas que Inglaterra hizo para castigar a la gente de Boston. Escriban
dos cosas que los colonos hicieron. Luego, contesten la pregunta.

¿Quiénes eran los minutemen?

Páginas 14–15
Lean las páginas 14–15 de Hacia la Guerra de Independencia.
Contesten las preguntas.

1. ¿En qué año escribieron la Declaración de Independencia los colonos?

2. ¿Cuántos años duró la Guerra de Independencia?

¡Piénsenlo! ¿Qué sucesos llevaron a la Guerra de Independencia?

ENTENDER LA IDEA CENTRAL

Hacia la Guerra
de Independencia

Nombre

Expediciones a la lectura: Lenguaje, lectoescritura y vocabulario

C
op

yr
ig

ht
 ©

 2
00

8
N

at
io

na
l G

eo
gr

ap
hi

c
So

ci
et

y

Lo que hizo Inglaterra para
castigar a la gente de Boston Lo que hicieron los colonos

Reproducibles para aprender / page 53

Check Understanding
¿Por qué no querían los
colonos el impuesto del timbre?
(Encarecía todos los productos
de papel.)

¿Qué hicieron los colonos para
protestar contra el impuesto
sobre el té? (Lanzaron el té
al mar.)

Pages 12–13

Practice the
Comprehension Strategy:
Determining Importance
Use page 12 to model the strat-
egy of determining importance.

Vamos a leer la página 12
y a encontrar las ideas más
importantes. Primero, lean el
titulo y busquen palabras clave:
“Pérdida de libertad”. Luego,
miren las dos imágenes y lean
los pies de imagen. Después,
lean la primera y la última
oración de cada párrafo.
(Pause for silent reading.)

Creo que una de las ideas más
importantes es que Inglaterra
castigó a la gente de Boston
quitándole su libertad. ¿Qué
detalles son interesantes pero
no tan importantes? Saber
exactamente lo que Inglaterra
hizo para quitarle la libertad
a los colonos es interesante.
Sin embargo, las acciones
específicas de Inglaterra son
detalles, no las ideas más
importantes.

Support Comprehension
Ask students: ¿Qué cosas
pueden hacer en un minuto?

Check Understanding
¿Por qué empezaron los
colonos a prepararse para la
guerra? (Inglaterra se rehusaba
a abolir el impuesto al té.)

Pages 14–15

Support Comprehension
Read the title of the time line
on pages 14–15. Discuss how
a time line lists events in the
order that they happened.

Check Understanding
¿Qué suceso importante
ocurrió en julio de 1776?
(Los colonos declararon la
independencia.)

¡Piénsenlo!
Have students respond to the
question on page 15: ¿Qué
sucesos llevaron a la Guerra
de Independencia? (los
impuestos sobre el timbre y el
té, el Motín del Té de Boston,
la pérdida de libertades de los
colonos)

Read and Respond

Have students complete

as they reread
Hacia la Guerra de
Independencia, pages 6–15.
Then ask: Piensen en los
colonos luchando contra los
soldados ingleses. ¿Lucharían
ustedes en una guerra para
la libertad?

pages 52–53
Reproducibles para aprender,

25086_TG_086-103.qxd:Layout 1 7/7/08 9:19 AM Page 93

94

Lesson C De cerca

Conozcamos a
Paul Revere
Student Book, pages 16–23

Review and Recall

Have students tell about events
that led to the American
Revolution. Then have them
turn to page 16 of Hacia la
Guerra de Independencia and
respond to Recapitular:
Explicar cómo empezó la
Guerra de Independencia.

Small Group
Reading

Pages 16–17

Key Concept Word
patriota

Build Background/
Set Purpose
Read the title on page 17,
“Conozcamos a Paul Revere.”
Ask students: ¿Han oído hablar
de Paul Revere? Era un colono
de Boston. Tuvo un papel muy
importante en la Revolución
Americana. Then read the
Establecer el propósito state-
ment on page 16 and the intro-
duction on page 17.

Check Understanding
¿Qué querían los patriotas?
(libertad del dominio inglés)

Pages 18–19

Support Comprehension
Ask students: ¿Por qué creen
que la gente se espía entre sí,
sobre todo durante una guerra?

Practice the
Comprehension Strategy:
Determining Importance
Use page 19 to model the strat-
egy of determining importance.

¿Qué características de esta
página pueden informar sobre
la idea importante? (imágenes,
pies de imagen, la primera y la
última oración de los párrafos)

Have students read page 19
and study the pictures and
captions on pages 18–19. ¿Qué
información les parece más
importante? (Paul Revere y sus
amigos usaron linternas para
señalar en qué dirección se
movían los casacas rojas.)

¿Cuáles son algunos detalles
que parecen interesantes, pero
no tan importantes? (Possible
responses: Las linternas se
colgaron en la torre de una
iglesia. Una linterna significaba
que los casacas rojas iban por la
carretera sur. Dos significaban
que salían en botes.)

• Review and recall key concepts

• Explain the importance
of Paul Revere’s ride

• Practice the comprehension
strategy: Determining
Importance

• Hacia la Guerra de
Independencia, pages 16–23

• Lección en audio 4, Track C

• Reproducibles para aprender,
pages 54–55

• Read Aloud/Shared Reading
Read aloud “De cerca” on
pages 16–23.

• Small Group Reading
Use the Lesson Guide pro-
vided here for instruction,
or play Lección en audio 4.

• Independent/
Partner Reading
Have students complete
Reproducibles para
aprender, pages 54–55
as they reread the
selection alone, with
a partner, or with the
Lección en audio.

OPTIONS FOR READING

MATERIALS

OBJECTIVES

25086_TG_086-103.qxd:Layout 1 7/7/08 9:19 AM Page 94

95

Guía de estudio
Páginas 16–17
Lean las páginas 16–17 de Hacia la Guerra de Independencia. En sus
propias palabras, escriban sobre Paul Revere. Describan su oficio.
Describan por qué razón él estaba dispuesto a dar su vida.

Páginas 18–19
Lean las páginas 18–19 de Hacia la Guerra de Independencia.
Completen la tabla sobre el código secreto que usaron los patriotas.

54 REPRODUCIBLES PARA APRENDER • Usar con Hacia la Guerra de Independencia, páginas 16–19

DE CERCA

Hacia la Guerra
de Independencia

Nombre

Expediciones a la lectura: Lenguaje, lectoescritura y vocabulario

C
op

yr
ig

ht
 ©

 2
00

8
N

at
io

na
l G

eo
gr

ap
hi

c
So

ci
et

y

Código Significado

una lámpara colgada en la torre
de la iglesia

dos lámparas colgadas en la torre
de la iglesia

Reproducibles para aprender / page 54

Usar con Hacia la Guerra de Independencia, páginas 20–23 • REPRODUCIBLES PARA APRENDER 55

Guía de estudio
Páginas 20–21
Lean las páginas 20–21 de Hacia la Guerra de Independencia.
Contesten las siguientes preguntas.

1. ¿Quiénes marcharon hacia Concord para tomar armas que se habían
escondido allí?

2. ¿Qué hizo Paul Revere cuando llegó a Lexington?

Páginas 22–23
Practiquen la Estrategia de comprensión: Determinar la importancia
Lean las páginas 22–23 de Hacia la Guerra de Independencia. Completen
la tabla para mostrar las ideas más importantes en estas páginas.

DE CERCA

Hacia la Guerra
de Independencia

Nombre

Expediciones a la lectura: Lenguaje, lectoescritura y vocabulario

C
op

yr
ig

ht
 ©

 2
00

8
N

at
io

na
l G

eo
gr

ap
hi

c
So

ci
et

y

Página 22 Página 23

Palabras clave o fotos Palabras clave o fotos

Ideas importantes Ideas importantes

Detalles interesantes Detalles interesantes

Reproducibles para aprender / page 55

Check Understanding
¿Por qué necesitaban Revere y
sus amigos usar un código
secreto? (No querían ser
capturados por los casacas
rojas.)

Pages 20–21

Support Comprehension
Review with students what they
already learned about the bat-
tles at Lexington and Concord.
If necessary, have them reread
page 13. Explain that the min-
utemen were patriots. Help
students make connections
between Revere’s ride and the
battles. Discuss how people sent
messages to each other in 1776.

Check Understanding
¿Por qué marchaban los
casacas rojas hacia Concord?
(para capturar las armas
que los patriotas habían
escondido allí)

¿Logró advertir Revere a los
patriotas en Lexington que los
casacas rojas venían? (Sí, llegó
allí a medianoche, horas antes
de los casacas rojas)

Pages 22–23

Support Comprehension
Tell students: Los otros dos
jinetes que cabalgaron con
Revere lograron escaparse de
los casacas rojas. Sin
embargo, sólo uno de los
jinetes, el Dr. Samuel Prescott,
pudo llegar hasta Concord
para advertir a los patriotas
que los casacas rojas venían.

Check Understanding
¿Por qué no llegó hasta
Concord Paul Revere? (Fue
capturado por los casacas rojas,
y le quitaron su caballo. Revere
tuvo que regresar a Lexington
a pie.)

¿Qué hizo Paul Revere después
de la guerra? (Volvió a trabajar
como platero.)

¡Piénsenlo!
Have students respond to the
question on page 23: ¿Por qué
fue importante la cabalgada
de Paul Revere? (Paul Revere
advirtió a los patriotas en
Lexington que venían los
casacas rojas. A causa de
la advertencia de Revere,
los minutemen estuvieron
preparados para la batalla al
día siguiente y la ganaron.)

Read and Respond

Have students complete

as they reread
“Conozcamos a Paul Revere,”
pages 16–23. Have partners tell
each other what they learned
about Paul Revere’s ride.

Ask students: ¿Qué creen que
hubiera sucedido si Revere no
hubiera hecho su cabalgada
famosa?

pages 54–55
Reproducibles para aprender,

25086_TG_086-103.qxd:Layout 1 7/7/08 9:19 AM Page 95

96

Lesson D Hacer conexiones
Student Book, pages 24–29

Review and Recall

¿Quiénes eran los patriotas,
y qué querían? (Possible
responses: colonos que
querían independencia del
dominio inglés)

Have students turn to page 24
of Hacia la Guerra de
Independencia and respond to
Recapitular: Explicar por qué
fue importante la cabalgada
de Paul Revere.

Small Group
Reading

Pages 24–25

Summarize Key Concepts/
Set Purpose
Read the main text on page 24.
Point out that each bulleted
sentence tells an important idea
from the book. Have students
answer the Check What You
Have Learned question on the
bottom of page 24. Then read
the Establecer el propósito
statement.

Check Understanding
Tell students: Escojan un suceso
que llevó a la Revolución
Americana y hablen sobre él.
(Possible response: Los colonos
estaban disgustados debido
al impuesto del timbre. No
compraron los timbres y
expulsaron de sus poblaciones
a los vendedores de timbres.)

Pages 26–27

Support Comprehension
Tell students: La Declaración
de Independencia fue escrita
con tinta por Thomas Jefferson.
Él pidió a Benjamin Franklin y
a John Adams que leyeran lo
que había escrito y que
hicieran cambios si fuera
necesario. Después de unos
cambios muy pequeños, la
Declaración de Independencia
fue presentada al Congreso
Continental en Filadelfia.
Representantes de todas las
13 colonias firmaron el
documento. Luego se hicieron
copias del documento original.

Hoy en día, el documento
original, escrito por Jefferson,
se exhibe en el edificio de los
Archivos Nacionales en
Washington, D.C.

Check Understanding
¿Por qué tomó un año después
del comienzo de la guerra
escribir la Declaración de
Independencia? (Muchos
colonos deseaban la paz y
deseaban seguir siendo parte
de Inglaterra.)

¿Qué dijo la Declaración de
Independencia a Inglaterra?
(que las colonias deseaban
gobernarse a sí mismas)

• Summarize key concepts

• Make connections to related
concepts and experiences

• Apply the comprehension strat-
egy: Determining Importance

• Hacia la Guerra de
Independencia, pages 24–29

• Lección en audio 4, Track D

• Reproducibles para aprender,
pages 56–57

• Read Aloud/Shared Reading
Read aloud “Hacer
conexiones” on
pages 24–29.

• Small Group Reading
Use the Lesson Guide pro-
vided here for instruction,
or play Lección en audio 4.

• Independent/
Partner Reading
Have students complete
Reproducibles para
aprender, pages 56–57
as they reread the
selection alone, with
a partner, or with the
Lección en audio.

OPTIONS FOR READING

MATERIALS

OBJECTIVES

25086_TG_086-103.qxd:Layout 1 7/7/08 9:19 AM Page 96

97

Resumir conceptos clave
Piensen en lo que han aprendido sobre la Guerra de
Independencia. Completen las oraciones con los conceptos
clave del Recuadro de palabras. Luego, en sus propias palabras,
expliquen por qué motivo la Guerra de Independencia fue
importante.

1. se formó a partir de 13 colonias
gobernadas por Inglaterra.

2. Inglaterra aprobó e impuestos con los
que los colonos no estaban de acuerdo.

3. La Guerra de Independencia comenzó con las
de Lexington y Concord.

4. Al final de la , en 1781, surgió una
nueva nación.

La Guerra de Independencia fue importante porque

56 REPRODUCIBLES PARA APRENDER • Usar con Hacia la Guerra de Independencia, páginas 24–25

HACER CONEXIONES

Hacia la Guerra
de Independencia

Nombre

Expediciones a la lectura: Lenguaje, lectoescritura y vocabulario

C
op

yr
ig

ht
 ©

 2
00

8
N

at
io

na
l G

eo
gr

ap
hi

c
So

ci
et

y

RECUADRO DE
PALABRAS

batallas

Estados Unidos

Guerra de
Independencia

leyes

Reproducibles para aprender / page 56

Usar con Hacia la Guerra de Independencia, páginas 26–29 • REPRODUCIBLES PARA APRENDER 57

Guía de estudio
Practiquen la Estrategia de comprensión: Determinar la importancia
Lean las páginas 26–29 de Hacia la Guerra de Independencia. Completen
la tabla para determinar la idea más importante de cada página. No se
olviden de leer cuidadosamente la primera y la última oración de cada párrafo.

HACER CONEXIONES

Hacia la Guerra
de Independencia

Nombre

Expediciones a la lectura: Lenguaje, lectoescritura y vocabulario

C
op

yr
ig

ht
 ©

 2
00

8
N

at
io

na
l G

eo
gr

ap
hi

c
So

ci
et

y

Páginas Palabras clave y fotos Idea importante

26–27

28

29

Reproducibles para aprender / page 57

Pages 28–29

Support Comprehension
Tell students: El señor Hewes
llevaba el nombre de su padre
George, su tío Robert y su
abuela Twelves. Fue un patriota
dedicado, y su zapatería fue
quemada por los soldados
ingleses durante la guerra. El
señor Hewes fue pobre toda su
vida, pero aún así llegó a vivir
hasta los 109 años.

Have students share what
they know about George
Washington. Talk about what
the Commander in Chief of the
Army would do. Tell students:
Hoy en día, el Comandante
en Jefe de las Fuerzas
Armadas es el Presidente de
Estados Unidos. Washington
estaba a cargo del Ejército
Continental cuando se convirtió
en el primer Presidente de
Estados Unidos (1789–1797).

Check Understanding
¿Qué hizo George Robert
Twelves Hewes durante el
Motín del Té de Boston?
(Abordó barcos en el
puerto de Boston, rompió
cajas de té y arrojó el té
al mar.)

¿Cuál fue el trabajo de
George Washington durante
la Revolución Americana?
(comandante en jefe del
Ejército Continental)

Read and Respond

Apply the
Comprehension Strategy:
Determining Importance
Have students complete

as they reread
Hacia la Guerra de
Independencia, pages 24–29.
On page 56, they will summa-
rize the key concepts, and on
page 57, they will apply the
comprehension strategy of
determining importance. Then
have students illustrate some-
thing they learned from their
reading, write sentences about
their pictures, and share their
pictures with the class.

pages 56–57
Reproducibles para aprender,

25086_TG_086-103.qxd:Layout 1 7/7/08 9:19 AM Page 97

Lesson E Ampliar el aprendizaje
Student Book, pages 30–33

• Understand and practice using
contractions and adverbs

• Practice and use vocabulary
and High-Utility Words

• Conduct research and write
about the American Revolution

• Hacia la Guerra
de Independencia

• Reproducibles para aprender,
pages 58–60

• Expediciones a la lectura titles:
Las trece colonias
Declaración de Independencia

MATERIALS

OBJECTIVES

Optional

Enfoque de palabras

Teach Contractions
Write the words de and el on the board. Tell students: Estas dos
palabras se pueden juntar para formar una palabra, del. Write del
under the two words. Ask students: ¿Qué letra se pierde cuando se
forma la contracción del? (e) Using page 30, do the following:

• Read aloud the text and captions.
• Ask students to identify the contractions in each caption.

Teach Adverbs
Write the word rápido on the board. Tell students: Este adjetivo
se puede convertir en un adverbio añadiendo -mente a su forma
femenina, que es rápida. Write the word rápidamente on the
board, placing a slash between rápida and mente. Then tell stu-
dents: Los adverbios modifican verbos, adjetivos u otros adverbios.
Por ejemplo, en la oración, “El caballo llegó rápidamente” el
adverbio rápidamente modifica el verbo llegó. Using page 31,
do the following:

• Read aloud the text and captions.
• Ask students to identify the adverbs in the captions.

Extend Word Practice

Contraction Action
Give students three minutes to look for contractions in the book and
to make a list of the pages on which they appear. Have students
share their lists with the class. Then have them use the contractions
in sentences.

Making Adverbs
Write the following adjectives on the board: silencioso, generoso,
misterioso, ruidoso, diario, extraordinario, espontáneo. Have stu-
dents turn the adjectives into adverbs. Ask them to choose three
adverbs and to write a sentence using each one.

Independent Practice
Assign . Have students share
the sentence with a contraction they write.

Reproducibles para aprender, page 58
98

Contracciones
Conecten las palabras en la columna A con su contracción en la
columna B.

Column A Column B
a el del

de el al

Escriban una oración para cada contracción.

Adverbios
Elijan un adverbio del Recuadro de palabras para completar
cada oración.

1. Los patriotas arrojaron

el té en el puerto de Boston.

2. Paul Revere hacía unas teteras de plata

bellas.

3. Los timbres se tenían que comprar

para todos los productos de papel.

4. Los soldados ingleses capturaron a

Paul Revere.

58 REPRODUCIBLES PARA APRENDER • Usar con Hacia la Guerra de Independencia, páginas 30–31

AMPLIAR EL APRENDIZAJE

Hacia la Guerra
de Independencia

Nombre

Expediciones a la lectura: Lenguaje, lectoescritura y vocabulario

C
op

yr
ig

ht
 ©

 2
00

8
N

at
io

na
l G

eo
gr

ap
hi

c
So

ci
et

y

RECUADRO DE
PALABRAS

astutamente

muy

siempre

todo

Reproducibles para aprender / page 58

25086_TG_086-103.qxd:Layout 1 7/7/08 9:19 AM Page 98

99

OptionalBuild Language Skills for SSL

Teach High-Utility Words
Review the High-Utility Words.
Have students find the sentences
that use the words: suceso (page 6);
aprobar (page 9); costear (page 9);
surgir (page 15); código (page 19).
Then create a chart like this one.
Lead a discussion about the words.
Then have students investigate the
words by looking them up in dic-
tionaries or other resources. Help
students generate sentences by ask-
ing questions like these: ¿Qué
sucesos han sido importantes en su
vida? ¿Qué son algunas cosas que
pueden costear?

Build Oral Language Skills
Have groups of students of mixed
proficiency levels plan a protest
including short speeches and signs
against one of the laws or taxes passed by England. Have them
assign roles and record their protest. Encourage students to include
Glossary Words and High-Utility Words in their speeches and on
their signs. Choose from these options to allow students of various
levels to participate:

Palabra Lo que ya sabemos Lo que aprendimos

High-Utility Words

aprobar Aprobar significa estar de acuerdo
con algo o imponer algo.

Inglaterra aprobó leyes que
disgustaron a los colonos.

código Un código es una escritura secreta. Un código también puede ser
un sistema de señales para
enviar mensajes.

costear Si puedes costear algo, tienes el
dinero para pagarlo.

Inglaterra necesitaba dinero y
no podía costear una guerra
con los indígenas americanos.

suceso Un suceso es algo que sucede. Muchos sucesos llevaron a la
Revolución Americana.

surgir Surgir significa suceder o ser creado. Estados Unidos surgió como
nueva nación al final de la
Revolución Americana.

Newcomers/Beginning Have students make signs with statements that
object to the law or tax, such as “¡NO a los impuestos al té!” Invite them
to display their signs as they protest.

Developing Have students each think of one reason why there should not
be this particular law or tax. Students can then dictate what they want to
say while you write it down. Encourage students to practice reading and
performing their lines before speaking them as part of the protest.

Expanding/Bridging Have students use additional resources to gather infor-
mation for their protest. Have them incorporate the information in a short
speech against the law or tax.

Customize Instruction for SSL

25086_TG_086-103.qxd:Layout 1 7/7/08 9:19 AM Page 99

100

Lesson E continued Investigar y escribir

Have students read the Investigar y escribir activity on page 32.
Then guide their research and writing with these steps.

Plan the Research Distribute
. Tell students to use Hacia la Guerra de Independencia as

their first source to find reasons why the colonists or English went
to war.

Point out classroom and library resources, including home lan-
guage materials, that students can use to research information.
Visit www.ngschoolpub.com.

Organize Information
Guide students in finding
information. Students can
draw or collect images to
support the information.

Have students use their
research outline forms
to write drafts. Show a
completed version of

as a writing model.
Then choose from these
options to support students
at various proficiency levels:

page 60
Reproducibles para aprender,

page 59
Reproducibles para aprender,

2 Drafting

1 Prewriting

Usar con Hacia la Guerra de Independencia, página 32 • REPRODUCIBLES PARA APRENDER 59

Formulario para el bosquejo
de la investigación
Seleccionen Los colonos o Los ingleses. Busquen información que les
explique por qué pensaban que tenían la razón. Tomen apuntes y
hagan dibujos sobre la información que encuentren. Luego, usen esta
tabla para reunir información sobre el otro lado.

Tema: pensaban que tenían
la razón durante la Guerra de Independencia.

INVESTIGAR Y ESCRIBIR

Hacia la Guerra
de Independencia

Nombre

Expediciones a la lectura: Lenguaje, lectoescritura y vocabulario

C
op

yr
ig

ht
 ©

 2
00

8
N

at
io

na
l G

eo
gr

ap
hi

c
So

ci
et

y

Fuente y número de página

Razón por la cual fueron
a guerra

Fuente y número de página

Razón por la cual fueron
a guerra

Fuente y número de página

Razón por la cual fueron
a guerra

Fuente y número de página

Razón por la cual fueron
a guerra

Reproducibles para aprender / page 59

Escritura guiada
Han investigado por qué motivo la gente pensaba que su lado tenía la
razón durante la Guerra de Independencia. Usen esta escritura guiada
para escribir sobre las razones por las cuales los colonos y los ingleses
lucharon durante la guerra. Luego, úsenlo para escribir sobre el otro lado.

60 REPRODUCIBLES PARA APRENDER • Usar con Hacia la Guerra de Independencia, página 32

INVESTIGAR Y ESCRIBIR

Hacia la Guerra
de Independencia

Nombre

Expediciones a la lectura: Lenguaje, lectoescritura y vocabulario

C
op

yr
ig

ht
 ©

 2
00

8
N

at
io

na
l G

eo
gr

ap
hi

c
So

ci
et

y

Título: ___

La Guerra de Independencia fue una guerra entre las 13 colonias e Inglaterra.

pensaban que tenían la razón por luchar en esta

guerra por muchas razones. Una razón por la cual

lucharon en la Guerra de Independencia fue .

Otra razón fue .

La tercera razón que lucharon en la guerra fue

.
(razón)

(los colonos o los ingleses)

(razón)

(razón)

(los colonos o los ingleses)

(Los colonos o Los ingleses)

Lista para revisar y editar

Cuando revisen, pregunten:
• ¿Está correcta mi información?
• ¿Puedo agregar detalles más

interesantes?

Cuando editen, pregunten:
• ¿Escribí bien las palabras?
• ¿Concuerdan los sujetos con

los verbos?

Reproducibles para aprender / page 60

Título: Los colonos van a la guerra
La Guerra de Independencia fue

una guerra entre las 13 colonias e
Inglaterra. Los colonos pensaban
que tenían la razón por luchar en
esta guerra por muchas razones.
Una razón por la cual los colonos
lucharon en la Guerra de
Independencia fue que Inglaterra
los hacía pagar impuestos. Otra
razón fue que Inglaterra quitó a los
colonos sus derechos a un juicio
con jurado. La tercera razón que
los colonos lucharon en la guerra
fue que Inglaterra no permitía a los
colonos intercambiar con el resto
del mundo.

Writing Model

Newcomers/Beginning Allow students to draw a picture of one or two of
their reasons. Have them dictate a label or caption for the drawings.

Developing Have students write their drafts by filling in the writing frame
on Reproducibles para aprender, page 60.

Expanding/Bridging Students can use the writing frame on Reproducibles
para aprender, page 60 as a reference, but encourage them to write their
drafts in their own words and to add interesting details.

Customize Instruction for SSL

25086_TG_086-103.qxd:Layout 1 7/7/08 9:19 AM Page 100

Encourage students to read their drafts aloud to you or a
partner. Have them use the Lista para revisar y editar on

. You or the partner can also
suggest revisions. After students have marked corrections, have
them rewrite the paragraph on a separate sheet of paper.

Encourage students to illustrate their writing and to add labels and
captions. Have students share their writing with options such as an
audio recording, a bulletin board display, or a dramatic presentation.

Use the Scoring Rubric to evaluate students’ writing based on their
current level of Spanish proficiency.

Reproducibles para aprender, page 60

5 Assess Writing

4 Sharing and Publishing

3 Revising and Editing

101

Score Newcomers/Beginning Developing Expanding/Bridging

• The drawing shows detailed information
about the American Revolution.

• The writing includes three or more
labels about the American Revolution.

• The work shows detailed information
from the student’s research.

• The writing shows an appropriate use of
the writing frame or another organizing
structure.

• The writing includes three or more reasons
why the American Revolution was fought.

• The writing shows detailed information
from the student’s research.

• The writing shows good organization.
• The writing includes three or more reasons

why the American Revolution was fought.
• The writing shows detailed information

from the student’s research.
• The writing shows a strong understanding of

Spanish grammar and spelling conventions.

• The drawing shows the American
Revolution.

• At least two labels give information
about the American Revolution.

• The work shows some information from
the student’s research.

• The writing shows an attempt to use the
writing frame or another organizing
structure.

• The writing describes at least two reasons
why the American Revolution was fought.

• The writing shows some information from
the student’s research.

• The writing shows some organization.
• The writing includes at least two reasons

why the American Revolution was fought.
• The writing shows some information from

the student’s research.
• The writing shows some understanding of

Spanish grammar and spelling conventions.

• The drawing does not show the
American Revolution.

• Labels are not related to the
American Revolution.

• The work shows little or no information
from the student’s research.

• The writing does not use an organizing
structure such as the writing frame.

• The writing does not include any reasons
why the American Revolution was fought.

• The writing shows little or no information
from the student’s research.

• The writing shows little organization.
• The writing does not include any reasons

why the American Revolution was fought.
• The writing shows little or no information

from the student’s research.
• The writing shows little understanding of

Spanish grammar and spelling conventions.

Scoring Rubric

5

3

1

101

25086_TG_086-103.qxd:Layout 1 7/7/08 9:19 AM Page 101

Wrap-Up Leer y comparar

Students can expand their knowledge of the American Revolution
and explore new concepts by reading one or more of these National
Geographic Expediciones a la lectura titles. For detailed lesson
plans, visit www.ngschoolpub.com.

Summary Las trece colonias describes life in the thirteen colonies
and gives information about the first colonists in Jamestown and in
Plymouth Colony. It discusses reasons people came to the colonies
and describes how the Pilgrims started a community and built homes.

Connect Concepts These concepts will be familiar to students who
have read Hacia la Guerra de Independencia:

• colonists
• quest for freedom
• sailing across the Atlantic

Summary Declaración de Independencia explains the history of the
American colonists and their fight to become independent from
England. The book describes how Americans, in particular Thomas
Jefferson, wrote to declare their wishes for freedom. It also tells
how after declaring their independence, they fought a war to
become free.

Connect Concepts These concepts will be familiar to students who
have read Hacia la Guerra de Independencia:

• American leaders
• colonists
• freedom from England

102

▼
▼

25086_TG_086-103.qxd:Layout 1 7/7/08 9:19 AM Page 102

Assess Learning

Choose from these options to measure students’ mastery of the
standards listed on page 86 of this guide:

Post-Test
Administer the Post-Test on

. Accommodate students with varying levels of Spanish
proficiency as follows:

Performance Assessment
Evaluate the oral and written work students have completed while
reading Hacia la Guerra de Independencia. Record observations of
students’ progress on the Progress Tracking Form, page 284.

Student Self-Assessment
To let students assess their own work, use the Self-Assessment
Form on page 285. You may assign one or more sections of the
form, or let students choose which sections they want to complete.

Home Connection

The Enfoque en la familia letters on
summarize key concepts about the American

Revolution. In the Compartir y aprender activity, family members
can talk about the Boston Tea Party and other events that led to
the American Revolution.

page 61
Reproducibles para aprender,

pages 62–63
Reproducibles para aprender,

103

Usar con Hacia la Guerra de Independencia • REPRODUCIBLES PARA APRENDER 61

Hacia la Guerra de Independencia
Post-prueba
1. Rotulen las colonias en el mapa.

Rotulen Inglaterra en el mapa.

2. ¿Qué separaba a Inglaterra de
las colonias?

Escriban la letra de la definición
correcta al lado de cada palabra.

3. patriota a. dirigir, controlar

4. revolución b. lugar controlado por otra nación

_____ 5. gobernar c. dinero recaudado por el gobierno para pagar
los servicios

6. impuesto d. colono que quería la independencia

_____ 7. colonia e. guerra para cambiar un gobierno por otro

Marquen con un círculo la letra de la respuesta correcta.

8. ¿Cómo se llamaban los colonos que reclamaban que podían estar
listos para luchar en un minuto?
a. soldados b. luchadores c. minutemen d. granjeros

9. ¿Qué mensaje importante anunció Paul Revere?
a. Una mala tormenta venía en camino. c. Se arrojó el té en el puerto.
b. Los casacas rojas venían en camino. d. Se terminó la revolución.

10. ¿Por qué luchaban los colonos?
a. por más té c. por la libertad del dominio inglés
b. por menos timbres d. por más tierra

EVALUACIÓN Post-prueba

Hacia la Guerra
de Independencia

Nombre

Expediciones a la lectura: Lenguaje, lectoescritura y vocabulario

C
op

yr
ig

ht
 ©

 2
00

8
N

at
io

na
l G

eo
gr

ap
hi

c
So

ci
et

y

Reproducibles para aprender / page 61

62 REPRODUCIBLES PARA APRENDER • Usar con Hacia la Guerra de Independencia

ENFOQUE EN LA FAMILIA

Hacia la Guerra
de Independencia

Nombre

Expediciones a la lectura: Lenguaje, lectoescritura y vocabulario

C
op

yr
ig

ht
 ©

 2
00

8
N

at
io

na
l G

eo
gr

ap
hi

c
So

ci
et

y

Ideas clave
Al leer Hacia la Guerra de Independencia, su niño/a ha
estudiado estas ideas importantes.

• Estados Unidos se formó a partir de 13 colonias
gobernadas por Inglaterra.

• Inglaterra aprobó leyes e impuestos con los que los
colonos no estaban de acuerdo.

• La Guerra de Independencia comenzó con las batallas
de Lexington y Concord.

• Al final de la Guerra de Independencia, en 1781,
surgió una nueva nación.

VOCABULARIO

colonia (colony) lugar controlado
por otra nación

gobernar (govern) dirigir,
controlar

impuesto (tax) dinero recaudado
por el gobierno para pagar los
servicios

patriota (patriot) colono que
quería la independencia

revolución (revolution) guerra
para cambiar un gobierno por otro

Hablen sobre esta escena
con su niño/a. ¿Qué hace Paul Revere

en este dibujo? Hablen sobre cómo las
acciones de Paul Revere ayudaron a los

minutemen en las batallas de
Lexington y Concord.

Compartir y aprender

Estimada familia,
Su niño/a ha estado leyendo el libro Hacia la

Guerra de Independencia. Usen la información en
esta página para hablar con su niño/a sobre la
Guerra de Independencia.

Gracias.

Reproducibles para aprender / page 62

Newcomers/Beginning Read each test item aloud, and allow extra time
for students to respond. If the language is too challenging, have students
complete only the first two items on the test. Allow them to respond orally
to both questions.

Developing Read each test item aloud, and allow extra time for students to
respond. Allow students to take this as an open-book test.

Expanding/Bridging Verify that students understand the directions before
they complete the test independently. Have them answer the second ques-
tion with a complete sentence.

Customize Instruction for SSL

25086_TG_086-103.qxd:Layout 1 7/7/08 9:19 AM Page 103

