

Teacher's Name: Wall/Rivera/Elizondo US HISTORY 9/29/14 – 10/3/14

Dates	Subject/Objectives	Suggested lesson/Activities	Assessment/Homework
9/29/14	- TEKS: USH 14A, 14B, 15C, 29A ELPS: C.3, 4a	Do Now- STAAR Question- Post it Vocabulary-Term/ Def/ Pic Primary Resource-Presidents Political Cartoon Analysis ACES Quick Write Exit T Vocabulary-Term/ Def/ Pic	Understanding Question
9/30/14	TEKS: USH 14A, 14B, 15C, 29A ELPS: C.3, 4a	Do Now- STAAR Question- Post it Vocabulary-Term/ Def/ Pic Primary Resource-Presidents Political Cartoon Analysis ACES Quick Write Exit T Vocabulary-Term/ Def/ Pic	Understanding Question
10/1/14	TEKS USH 14A, 14B, 15C,29A ELPS: C, 4a.3,	DLA Primary Resource- ACES Quick Write	DLA
10/2/14	TEKS: USH 14A, 14B, 15C, 29A ELPS c3, 4a	DLA Primary Resource –ACES Quick Write	DLA
10/3/14	TEKS: ELPS: C 3, 4a	Fall Holiday	