

Teacher's Name: Wall/Rivera/Elizondo US HISTORY 11/10/14 – 11/14/14

Dates	Subject/Objectives	Suggested lesson/Activities	Assessment/Homework
11/10/14	TEKS: USH 13A, 16A, 25A ELPS: C.3, 4a	Do Now- STAAR Question Concepts Discussion Recap PPT Notes 1920's QUICK Write- BPQ- Understanding	BPQ
11/11/14	TEKS: : USH 13A, 16A, 25A ELPS: C.3, 4a	Do Now- STAAR Question Concepts Discussion Recap PPT Notes 1920's QUICK Write- BPQ- Understanding	BPQ
11/12/14	TEKS ; USH 2D, 16B, 16C ELPS: C, 4a.3,	Do Now- STAAR Question Intro Video- Great Depression Primary Resource Analysis – HAPPY Quick Write- BPQ- Understanding	BPQ
11/13/14	TEKS: USH 2D, 16B, 16C ELPS c3, 4a	Do Now- STAAR Question Intro Video- Great Depression Primary Resource Analysis – HAPPY Quick Write- BPQ- Understanding	BPQ
11/14/14	TEKS: 16D, 16E, 19A ELPS: c3, 4a	Do Now- STAAR Question NBC Learn- Multiple short Videos Scaffold Questions Graphic Organizer	Political Cartoon Analysis- HAPPY