

Teacher's Name: Wall/Rivera/Elizondo US HISTORY 11/03/14 – 11/07/14

Dates	Subject/Objectives	Suggested lesson/Activities	Assessment/Homework
11/03/14	TEKS: USH 6B, 15C, 16A, ELPS: C.3, 4a	Do Now- STAAR Question- Anonymous Sticky Bracket Activity- Significant People 1920's Gallery Walk Exit Ticket	BPQ
11/04/14	TEKS: : USH 6B, 15C, 16A ELPS: C.3, 4a	Do Now- STAAR Question- Anonymous Sticky Bracket Activity- Significant People 1920's Gallery Walk Exit Ticket	BPQ
11/05/14	TEKS ; USH 19A, 25A, 25,B, 26D ELPS: C, 4a.3,	Do Now- STAAR Question- Anonymous Sticky Cultural Conflict Discussion Comparison Activity- 1920's : The Two Americas Exit Ticket- BPQ	BPQ
11/06/14	TEKS: USH 19A, 25A, 25,B, 26D ELPS c3, 4a	Do Now- STAAR Question- Anonymous Sticky CBA 4 Cultural Conflict Discussion Comparison Activity- 1920's : The Two Americas Exit Ticket- BPQ	BPQ
11/07/14	TEKS: USH 27C ELPS: C 3, 4a	Do Now- STAAR Question- Anonymous Sticky CBA 4 DBQ- The 1920's- Pair Activity Exit Ticket	BPQ