

.Teacher's Name: Wall/Rivera/Elizondo US HISTORY 02/02/15 – 02/06/15

Dates	Subject/Objectives	Activites	Assessment
02/02/15	TEKS: USH 7A, 7B, 7D, 7E, 17A, 8A, 8B, 2A	Do Now- Socrative Quiz Listening Activity- Video/ Creating ?s- Bloom's Taxonomy- High Order	TEKS Review ?'s Socrative Quiz
02/03/15	TESTED TEKS: USH 7A, 7B, 7D, 7E, 17A,8A,8B,2A NEW TEKS: 21A, 9I	Curriculum Based Assessment –CBA Supreme Court Decisions- Comparison Activity BPQ- ACES Format	CBA BPQ
02/04/15	TESTED TEKS: USH 7A, 7B, 7D, 7E, 17A,8A,8B,2A NEW TEKS: 21A, 9I	Common Assessment – CBA Supreme Court Decisions- Comparison Activity BPQ- ACES Format	CBA BPQ
02/05/15	TEKS: USH 9C, 9E, 9F, 9G, 23A	Do Now- STAAR TEKS Review?'s Blendspace Activity: Mastering TEKS Text p.272-281, Graphic Organizer, Essential Understanding ? #3 P. 259	Essential Understanding Question
02/06/15	TEKS: USH 9C, 9E, 9F, 9G, 23A	Do Now- STAAR TEKS Review?'s Blendspace Activity: Mastering TEKS Text p.272-281, Graphic Organizer, Essential Understanding ? #3 P. 259	Essential Understanding Question