

From COLONISTS to *REVOLUTIONARIES*

SAN ANTONIO | JUNE 12-15, 2016


AN INSTITUTE FOR TEXAS TEACHERS

SPONSORED BY

HUMANITIES TEXAS

THE UNIVERSITY OF TEXAS AT SAN ANTONIO

Unless otherwise specified, events will take place in the Assembly Room of the John Peace Library (4.04.22) on the campus of The University of Texas at San Antonio.

SUNDAY, JUNE 12

OPENING PROGRAM

McNay Art Museum

- 4:45–5:15 p.m. Local teacher registration
- 5:15–6:00 p.m. Participant introductions
- 6:00–6:15 p.m. Welcome
Ricardo Romo
Remarks
Speaker Joe Straus
- 6:15–7:00 p.m. “Colonial Transformations”
Alan Taylor
- 7:00–8:30 p.m. Reception and dinner

MONDAY, JUNE 13

MORNING PROGRAM

- 8:00–8:45 a.m. Breakfast
- 8:45–9:00 a.m. Announcements
- 9:00–9:45 a.m. “Spanish Exploration”
Alex Hidalgo
- 9:45–10:30 a.m. “British Settlements in North America”
Alan Taylor
- 10:30–10:45 a.m. Break
- 10:45–11:30 a.m. “French Settlements in North America”
David E. Narrett
- 11:30 a.m.–12:15 p.m. “Spanish Settlements in North America”
Jesús F. de la Teja
- 12:15–1:30 p.m. Lunch
“Piracy in the Atlantic World”
Virginia W. Lunsford

AFTERNOON PROGRAM

- 1:45–3:45 p.m. Primary source seminars
de la Teja, Hidalgo, Lunsford, Narrett, Taylor

TUESDAY, JUNE 14

MORNING PROGRAM

- 8:00–8:45 a.m. Breakfast
- 8:45–9:00 a.m. Announcements
- 9:00–9:45 a.m. “Economic Life of the British Colonies”
Steven R. Boyd
- 9:45–10:30 a.m. “Representative Government and Political Institutions”
Alan Tully
- 10:30–10:45 a.m. Break
- 10:45–11:30 a.m. “The French and Indian War”
Gene Allen Smith
- 11:30 a.m.–12:15 p.m. “Religious and Cultural Developments”
Ken Stevens
- 12:15–1:30 p.m. Lunch
“Causes of the Revolution”
James Kirby Martin

AFTERNOON PROGRAM

- 1:45–3:45 p.m. Primary source seminars
Boyd, Martin, Smith, Stevens, Tully

EVENING PROGRAM

Institute of Texan Cultures

- 4:30–6:00 p.m. Institute of Texan Cultures resources for educators
- 6:00–9:00 p.m. Evening on the Riverwalk (optional)

WEDNESDAY, JUNE 15

MORNING PROGRAM

- 8:00–8:45 a.m. Breakfast
- 8:45–9:00 a.m. Announcements
- 9:00–9:45 a.m. “Slavery in the British Empire”
Patrick J. Kelly
- 9:45–10:30 a.m. “British Post-War Policy and Growing Separation”
William Meier
- 10:30–10:45 a.m. Break
- 10:45–11:30 a.m. “Turning Points of the American Revolution”
Woody Holton
- 11:30 a.m.–12:15 p.m. “Mexican National Period and Texas Revolution”
Omar Valerio-Jiménez
- 12:15–1:30 p.m. Lunch
“Women and Contested Spaces”
Cynthia A. Kierner

AFTERNOON PROGRAM

- 1:45–3:45 p.m. Primary source seminars
Holton, Kelly, Kierner, Meier, Valerio-Jiménez
- 3:45–4:00 p.m. Closing announcements