[bookmark: _GoBack]Resources for Mexican Independence Day

Latino/Spanish Heritage Resource Pack: Excellent resource from Teaching for Change.
http://www.teachingforchange.org/wp-content/uploads/2012/08/download-in-pdf.pdf

Infographic: This straightforward visual gives a background to "El Grito" and details of the main protagonists in the drive for independence.
http://visual.ly/mexican-independence-day

Video: Four-minute video explaining the life of Miguel Hidalgo.
https://www.youtube.com/watch?v=DOEqeHjpvWI

Cloze: Short gap-fill text on the importance of September 16th.
http://www.enchantedlearning.com/history/mexico/independence/cloze.shtml

Lesson Plan: Complete Mexican Independence Day lesson plan, suitable for 3-5th grades.
http://teacherlink.ed.usu.edu/tlresources/units/byrnes-celebrations/mid.html

Classroom Activities: A variety of classroom activities to celebrate September 16th.
http://www.brighthubeducation.com/elementary-school-activities/122665-celebrate-mexican-independence-day/

Word Search: Key words related to Mexican independence.
http://www.esolcourses.com/content/topics/festivals/mexican-independence-day/word-search.html

Children's Book (corrido that can be used as a poem) and Lesson Plan:
http://www.read4free.net/pdf/EG01e1v1p4ctPIsUSRhEN.pdf

http://www.read4free.net/pdf/EG01LessonPlan.pdf

Online Puzzle of Mexican Flag: Fun activity to encourage digital literacy and cognitive skills.
http://www.jigzone.com/puzzles/1712004174C?z=6&m=A9C9000F

Reading: Background to 'El Grito'
http://k12west.mrdonn.org/ColonialMexico.html - LESSONS


Reading: More in-depth historical background to the 16th.
http://latinamericanhistory.about.com/od/independenceinmexico/p/Mexicos-Independence-Day-September-16.htm

P —
Lt e el o T -
e s ol e s bt 16
e e b et b

i ey

s e it i g e e M e
sttt rie

L ——
e e ey s s d
Lo i Comp o e oy o, s or 50
o T

e —

e i
St s s
e

T S—————
o
oo S

[—
o e e - isons

g o s gt e


