

Teacher's Name: Wall/Rivera/Elizondo US HISTORY 11/17/14 – 11/21/14

Dates	Subject/Objectives	Suggested lesson/Activities	Assessment/Homework
11/17/14	TEKS: 16B, 16C	Do Now- STAAR Question Review TEK, Blendspace – Videos, PPT, Chart Quick Write- BPQ- Depression- ACES Writing Strategy	STAAR ? BPQ
11/18/14	TEKS: 16B, 16C	Do Now – STAAR ? Review TEK Blendspace - Videos, PPT, Chart Quick Write- BPQ- Depression- ACES Writing Strategy	STAAR ? BPQ
11/19/14	TEKS : 16D, 16E , 20B	Do Now – STAAR ? Review TEK Blendspace – P.S. - HAPPY, Video, Chart Quick Write- BPQ – New Deal-ACES Writing Strategy	STAAR ? BPQ
11/20/14	TEKS: 16D, 16E, 20B	Do Now – STAAR ? Review TEK Blendspace – P.S. - HAPPY, Video, Chart Quick Write- BPQ – New Deal-ACES Writing Strategy	STAAR ? BPQ
11/21/14	TEKS:	Do Now – Snapshot 3 Review HISD Snapshot 3 Blendspace- Videos, PPT, P.S.- HAPPY,	HISD Snapshot