[bookmark: _GoBack]Unit Background
Unit title: Key Mexican-American court cases and final individual research project
Grade Level:
Subject Area: Social Studies
Designed by: Juan Carmona
Time Frame: 6 weeks
Desired Results
Goal:
How can I engage myself in my community.
Essential Question:
EQ – What legal issues have Mexican-Americans been faced with in the past?
EQ – What legal issues do Mexican-Americans face today?
EQ – How have Mexican-Americans obtained their Civil Rights?
EQ – What are the steps required for creating a college level research paper?
Knowledge
Important
· The Treaty of Guadalupe Hidalgo
· The Dred Scott decision
· Native American or Mexican-American or White
· “Lemongrove Incident
· Mendez v Westminster School District of Orange County and its connection with Brown v. Board of Education
· Hernandez v. Texas
· Cisneros v. Corpus Christi School District

Skills
· Explain the legal ramifications of The Treaty of Guadalupe
· Evaluate how the Dred Scott decision affected Mexican-Americans
· Compare and pros and cons of the use of Native American, Mexican-American, and White identity usage by Mexican-Americans
· Understand the legal arguments posed by Hernandez v. Texas and its impact on Mexican-American civil rights
· Demonstrate the proper use of Chicago Style citation
· Understand the difference between primary and secondary sources
· Create a thesis
· Construct a properly formatted research paper
Learning Experiences (sequenced weekly)
Week 1:

Treaty of Guadalupe Hidalgo (http://www.pbs.org/kera/usmexicanwar/war/wars_end_guadalupe.html)
National Archives Treaty of Guadalupe Hidalgo and lesson
(http://www.archives.gov/education/lessons/guadalupe-hidalgo/)

· Briefly review the Mexican-American War –causes and outcomes
· Explore what the treaty does and does not do for Mexican-Americans
· Discuss the pros and cons of American citizenship
· Explore the land issues associated with the treaty
 >> Discuss Dred Scott and its decision on citizenship
(http://www.pbs.org/wgbh/aia/part4/4p2932.html)

Week 2: Fight for fair and treatment under the law
· “Lemongrove Incident” (http://www.sandiegohistory.org/journal/86spring/lemongrove.htm)
· Mendez v Westminster School District of Orange County and its connection with Brown v. Board of Education
(http://sylviamendezinthemendezvswestminster.com/aboutus.html)

Week 3: Identity under the law
· Mexican-American, Native American, White the case of Timoteo Andrade (http://www.law.uh.edu/ihelg/andrade-files/homepage.asp)
· U.S. Census categories
· Hernandez v Texas (http://www.pbs.org/wgbh/americanexperience/features/teachers-resources/class-teachers-guide/)
(https://www.tshaonline.org/handbook/online/articles/jrh01)
· >>> Cisneros v. Corpus Christi School District (https://www.tshaonline.org/handbook/online/articles/jrc02)

Week 4: Research Methods

· Primary and secondary sources
· Proper outlines and thesis statements
· Chicago Style citation
· Decide on topic for research

Week 5:
· Research tips (best sites to use)
· Begin research
· Begin rough draft and make notes as to what more research may be needed

Week 6:
Final product
· Complete research and rough draft
· Peer review
· Complete Final Draft
· Add visual elements (poster board, power points, video)
· Final Presentation

Key Terms
