

Teacher's Name: Wall/Rivera/Elizondo US HISTORY 9/1/14 – 9/5/14

Dates	Subject/Objectives	Suggested lesson/Activities	Assessment/Homework
9/1/14	- TEKS: : USH.3C,USH.6A,USH.13B,USH.15C ELPS: C.5d	Do Now- Listing – Concepts of Gilded Age Mind Map- Social / Cultural Issues Content Terms Quick Write Exit Quiz	Socrative.com App. Exit Quiz
9/2/14	TEKS: USH.3A, USH.15B,USH.29A ELPS: C.5d	Do Now- Gilded Age Summary Quiz NBC Learn Video PPT/ Notes/ Class Discussion Quick Write	Socrative.com App. Exit Quiz
9/3/14	TEKS: USH.3A, USH.15B,USH.29A ELPS: C.5d	Do Now- Gilded Age Summary Quiz NBC Learn Video/ Political Issues PPT/ Notes/ Class Discussion Quick Write	Socrative.com App. Exit Quiz
9/4/14	TEKS: USH.30A, USH.29A,USH.30B ELPS	Do Now- Listing – Concepts of Gilded Age In Class Group Project – ESPN – Gilded Age Exit Ticket – Big Picture Creation Question	Socrative.com App. Exit Quiz
9/5/14	TEKS: USH.30A, USH.29A,USH.30B ELPS:	Do Now- Listing – Concepts of Gilded Age In Class Group Project – ESPN – Gilded Age Exit Ticket – Big Picture Creation Question	Socrative.com App. Exit Quiz