

Teacher's Name: Wall/Rivera/Elizondo US HISTORY 8/25/14 – 8/29/14

Dates	Subject/Objectives	Suggested lesson/Activities	Assessment/Homework
8/25/14	TEKS: N/A ELPS: N/A	1ST DAY OF SCHOOL Teacher Introduction Class Rules / Procedures / Expectations Syllabus Introduction Get to Know Activity	Supplies
8/26/14	TEKS: N/A ELPS: N/A	Teacher Introduction Class Rules / Procedures / Expectations Syllabus Introduction Get to Know Activity	Supplies
8/27/14	TEKS: USH.3B,USH.12A,USH.13A,USH.15A,USH.30A ELPS: C.1d, C.2e, C.5d	Do Now- KWL – Gilded Age- Create Chart Gilded Age Intro – Westward Expansion- Terms Crash Course Video- Note/Group Discussion Quick Write Socrative App. Exit QUIZ	Socrative.com App Exit Quiz
8/28/14	TEKS: USH.3B,USH.12A,USH.13A,USH.15A,USH.30A ELPS: C.1d, C.2e, C.5d	Do Now- KWL – Gilded Age- Create Chart Gilded Age Intro – Westward Expansion- Terms Crash Course Video- Notes/Group Discussion Quick Write Exit QUIZ	Socrative.com App Exit Quiz
8/29/14	TEKS: USH.3C,USH.6A,USH.13B,USH.15C ELPS: C.5d	Do Now- Quick Write- Listing – Concepts of Gilded Age Mind Map- Social / Cultural Issues Content Terms Quick Write Exit Quiz	Socrative.com App. Exit Quiz