	Subject: History
	Grade Level: 6th
	Campus:      
	Teacher Name:      

	[image:]
	Objective/TLW
	CPQ/TTT
	TEKS/
ELPS/ CCRS
	Cognitive Strategy Routine
	Materials/ Resources
	Lesson Strategies
	Student Activity/ Assessment

	

Week 1, Day 1
3rd Six Weeks

	[bookmark: Text6]TLW: -Write the names of the countires, landforms, capital, and rivers located in South America
-Create a map legend to identify the capitals, mountains, rivers, etc.
-Create a compass rose

Language
[bookmark: Text7]Objective: -Use prior knowledge and experience to understand meaninngs in English
-Use accessible language and learn new and essential language in the process
	[bookmark: Text1]CPQ: Why is it important to have geographic tools that collect, analyze, and interpret data to determine location? climate? River systems? Landforms?

Think-Turn-Talk
[bookmark: Text2]Questions: Name one special piece or location you enjoyed visiting when you were younger that took place outdoors recently.
-How can understanding a map help in your daily life?
-What is the importance of creating a map of a country?
	[bookmark: Text3]TEKS: 6.3, 6.3B, 6.3C

[bookmark: Text4]ELPS: 1A, 1F

[bookmark: Text5]CCRS:      
	|_| Making Connections
[bookmark: Check2]|_| Making Inferences & Predictions
[bookmark: Check3]|_| Creating Mental Images
[bookmark: Check4]|_| Asking Questions
[bookmark: Check5]|_| Determining Importance & Summarizing
[bookmark: Check6]|_| Monitoring and Clarifying

	[bookmark: Check7][bookmark: Text8]|_|Text PP#      
[bookmark: Text19] Text Name:A12-A13

[bookmark: Check8]|_|Workbook
[bookmark: Text9]PP#      

[bookmark: Check9][bookmark: Text10]|_|Teacher Master PP# A12-A13

[bookmark: Check10][bookmark: Text11]|_|Audio/Video Equip      

[bookmark: Check11]|_|Teacher Notes

[bookmark: Check12]|_|Advanced
[bookmark: Text20]Tech :      

[bookmark: Check13][bookmark: Text12]|_|Other      
	[bookmark: Check14]|_|Lesson Focus/ Readiness
[bookmark: Check16]|_|Group Discussion
[bookmark: Check17]|_|Media/Tech Presentation
[bookmark: Check19]|_|Guided Practice
[bookmark: Check20]|_|Check for Understanding
[bookmark: Check21]|_|Inquiry Method
[bookmark: Check22]|_|Independent Practice
[bookmark: Check23]|_|Teacher Modeling
[bookmark: Check24]|_|Manipulatives
[bookmark: Check25]|_|Cooperative Learning
[bookmark: Check26]|_|Question/Answer
[bookmark: Check27]|_|Discovery Learning
	[bookmark: Text14][bookmark: _GoBack]Handout - About my Special Place; -South America Outline Map (list, label, color)

	
Week 1, Day 2
3rd Six Weeks

	TLW: Determine what type of landforms and other natural resources are located on a given map.

Language
Objective: Explain how a population distribution map helps us determine where most populated locations are in a region or country.

	CPQ: How have the varied natural resources and the diverse climate afected where South Americans live?

Think-Turn-Talk
Questions: -What kind of climate do we see here in Brownsville?
-Name an effect which our climate creates?
-Why is climate such a powerful force in determining products from agrarian economies?
	TEKS: 6.3, 6.3B, 6.3C

ELPS: 1A, 1F

CCRS:      
	|_| Making Connections
|_| Making Inferences & Predictions
|_| Creating Mental Images
|_| Asking Questions
|_| Determining Importance & Summarizing
|_| Monitoring and Clarifying

	|_|Text PP# A12 - A13
 Text Name:     

|_|Workbook
PP#      

|_|Teacher Master PP# A12 - A13

|_|Audio/Video Equip      

|_|Teacher Notes

|_|Advanced
Tech :      

|_|Other      
	|_|Lesson Focus/ Readiness
|_|Group Discussion
|_|Media/Tech Presentation
|_|Guided Practice
|_|Check for Understanding
|_|Inquiry Method
|_|Independent Practice
|_|Teacher Modeling
|_|Manipulatives
|_|Cooperative Learning
|_|Question/Answer
|_|Discovery Learning
	[bookmark: Text17]Handout - South American Outline Map

Create a picture sotry to illustrate the factors used in the selection and the deciion to settle in a new country. Be sure to include a caption with facts about the country such as its location, climate, terrain, and population to describe the place. "My South American Report"

	Subject: History
	Grade Level: 6th
	Campus:      
	Teacher Name:      

	[image:]
	Objective/TLW
	CPQ/TTT
	TEKS/
ELPS/ CCRS
	Cognitive Strategy Routine
	Materials/ Resources
	Lesson Strategies
	Student Activity/ Assessment

	

Week 1, Day 3
3rd Six Weeks

	TLW: -Examine the impact of European Settlement on South America, -Compare and contrast points of view about a historical event.

Language
Objective: Speak using a variety of grammatical structures, sentence lengths, sentence types, and connecting words with increasing accuracy and ease as more English is acquired.
	CPQ: What are some questions that the Incas might have been asking themselves when the Europeans arrived?

Think-Turn-Talk
Questions: Pretend a group of people came inside your house and decided to take over your house. What would your reaction be?
-What are the advantages/disadvantages of resisting?
-How can points of view of a historical event differ among opposing groups from that time?
	TEKS: 6.1, 6.2, 6.2D, 6.2B

ELPS: 1F, 3C

CCRS:      
	|_| Making Connections
|_| Making Inferences & Predictions
|_| Creating Mental Images
|_| Asking Questions
|_| Determining Importance & Summarizing
|_| Monitoring and Clarifying

	|_|Text PP# 231- 233
 Text Name: Establishing Independence
|_|Workbook
PP# p. 35
|_|Teacher Master PP# 231-233
|_|Audio/Video Equip      
|_|Teacher Notes
|_|Advanced
Tech :      
 |_|Other      

	|_|Lesson Focus/ Readiness
|_|Group Discussion
|_|Media/Tech Presentation
|_|Guided Practice
|_|Check for Understanding
|_|Inquiry Method
|_|Independent Practice
|_|Teacher Modeling
|_|Manipulatives
|_|Cooperative Learning
|_|Question/Answer
|_|Discovery Learning
	Write a letter about Pizarro's capture of the Inca's leader. Half the students will be assigned to write in a role of a Spanish soldier in Pizarro's army and the other half will be assigned the role of a Native American in Atahualpa's army.

	Week 1, Day 4
3rd Six Weeks

	TLW: Describe governments and populations in South America today.

Language
Objective: -Speak using a grade-level content area vocabulary in context to internalize new English words and build academic lanugage proficiency.
-Share information in cooperative learning interactions.
	CPQ: What limits can people set on their own government?

Think-Turn-Talk
Questions: If you were president of the United States, would you want total control of everything? Why or why not?
-What is the advantage of having a government maintain control over all citizen rights?
-What are the dangers of a totalitarian regime?
	TEKS: 6.12, 6.12B

ELPS: 3D, 3E

CCRS:      
	|_| Making Connections
|_| Making Inferences & Predictions
|_| Creating Mental Images
|_| Asking Questions
|_| Determining Importance & Summarizing
|_| Monitoring and Clarifying

	|_|Text PP# 234-235
 Text Name:Governments of South America

|_|Workbook
PP# p. 35

|_|Teacher Master PP# p. 234-235

|_|Audio/Video Equip      

|_|Teacher Notes

|_|Advanced
Tech :      

|_|Other      
	|_|Lesson Focus/ Readiness
|_|Group Discussion
|_|Media/Tech Presentation
|_|Guided Practice
|_|Check for Understanding
|_|Inquiry Method
|_|Independent Practice
|_|Teacher Modeling
|_|Manipulatives
|_|Cooperative Learning
|_|Question/Answer
|_|Discovery Learning

	Group Project:
-Make a political speech opposing unlimited government. In the speech, do the following:
 -State resons (3) for opposing unlimited government;
-Include details that support their agreement.

	[bookmark: Text21]Subject: History
	[bookmark: Text22]Grade Level: 6th
	[bookmark: Text23]Campus:      
	[bookmark: Text24]Teacher Name:      

	[image:]
	Objective/TLW
	CPQ/TTT
	TEKS/
ELPS/ CCRS
	Cognitive Strategy Routine
	Materials/ Resources
	Lesson Strategies
	Student Activity/ Assessment

	

Week 1, Day 5
3rd Six Weeks

	TLW: Ex, 6.18Aplain how geography affects the economy of a region.

Language
Objective: Monitor understanding of spoken language during classroom instruction and interactions, and seek clarification as needed.

	CPQ: How does a society produce distinctive tradition?

Think-Turn-Talk
Questions: Name a celebration or custom in your family.
- Where and when did it begin in your family?
-How can the traditions of an ethnic group shape its economy and government?
	TEKS: 6.15A, 6.17, 6.18A

ELPS: 2D

CCRS:      
	|_| Making Connections
|_| Making Inferences & Predictions
|_| Creating Mental Images
|_| Asking Questions
|_| Determining Importance & Summarizing
|_| Monitoring and Clarifying

	|_|Text PP# 238-239
 Text Name:Building Economies and Cultures
|_|Workbook
PP# p. 36
|_|Teacher Master PP# p. 238-239
|_|Audio/Video Equip      
|_|Teacher Notes
|_|Advanced
Tech :      
 |_|Other      
	|_|Lesson Focus/ Readiness
|_|Group Discussion
|_|Media/Tech Presentation
|_|Guided Practice
|_|Check for Understanding
|_|Inquiry Method
|_|Independent Practice
|_|Teacher Modeling
|_|Manipulatives
|_|Cooperative Learning
|_|Question/Answer
|_|Discovery Learning
	"Cultural Bingo" - Students will walk around the room and talk to as many students as possible and have a classmate sign in the square, noting something that they have experienced.

	Week 2, Day 1
3rd Six Weeks

	TLW: Identify South America's natural resources and industries.

Language
Objective: Use pre-reading supports such as graphic organizers, illustrations, and pre-taught topic-related vocabulary and other pre-reading activities to enhance comprehension of written text.

	CPQ: What factors influence where products are grown in South America?

Think-Turn-Talk
Questions: If I wanted to have a garden, what factors would I need to consider?
-What are the advantages of having control of abundant natural resources such as oil?
-What type of workforce is needed to sustain an agrarian based economy?
	TEKS: 4D, 10B

ELPS: 4D

CCRS:      
	|_| Making Connections
|_| Making Inferences & Predictions
|_| Creating Mental Images
|_| Asking Questions
|_| Determining Importance & Summarizing
|_| Monitoring and Clarifying

	|_|Text PP# 240-241
 Text Name:Products and Industries of South America

|_|Workbook
PP#      

|_|Teacher Master PP# 240-241

|_|Audio/Video Equip      

|_|Teacher Notes

|_|Advanced
Tech :      

|_|Other      
	|_|Lesson Focus/ Readiness
|_|Group Discussion
|_|Media/Tech Presentation
|_|Guided Practice
|_|Check for Understanding
|_|Inquiry Method
|_|Independent Practice
|_|Teacher Modeling
|_|Manipulatives
|_|Cooperative Learning
|_|Question/Answer
|_|Discovery Learning
	Create a chart to categorize aspects of the South American economy. The chart will note areas such as mineral resources, agricultural products, and manufacturing products.

	[image:]
	Objective/TLW
	CPQ/TTT
	TEKS/
ELPS/ CCRS
	Cognitive Strategy Routine
	Materials/ Resources
	Lesson Strategies
	Student Activity/ Assessment

	

Week 2, Day 2
3rd Six Weeks

	TLW: Describe daily life and the arts in South America.

Language
Objective: Express opinions, ideas, and feelings ranging from communicating single words and short phrases to participating in extended discussions.

	CPQ: What are the relationships between successful economies and the use of all types of factors of production?

Think-Turn-Talk
Questions: Who or what do you think determines how people are going to live?
What determines a person's career choice?
-What are the advantages of having a large workforce of educated citizens?
	TEKS: 6.4D, 6.10B

ELPS: 3G, 3E

CCRS:      
	|_| Making Connections
|_| Making Inferences & Predictions
|_| Creating Mental Images
|_| Asking Questions
|_| Determining Importance & Summarizing
|_| Monitoring and Clarifying

	|_|Text PP#      
 Text Name:     

|_|Workbook
PP#      

|_|Teacher Master PP#      

|_|Audio/Video Equip      

|_|Teacher Notes

|_|Advanced
Tech :      

|_|Other      
	|_|Lesson Focus/ Readiness
|_|Group Discussion
|_|Media/Tech Presentation
|_|Guided Practice
|_|Check for Understanding
|_|Inquiry Method
|_|Independent Practice
|_|Teacher Modeling
|_|Manipulatives
|_|Cooperative Learning
|_|Question/Answer
|_|Discovery Learning
	Group Activity: 4 Stations - Each station has a diferent picture with different sets of questions that must be answered as a group and posted by an assgined recorder on a chart.

	Week 2, Day 3
3rd Six Weeks

	TLW: Describe daily life and the arts in South America.

Language
Objective: use pre-reading supports such as graphic organizers to enhance the comprehension of written texts.

	CPQ: How do you think a high literacy rate can help boost a country's economy?

Think-Turn-Talk
Questions: -What are some jobs that require knowing how to read?
-Does knowing how to read really matter?
-What are the advantages one can gain from strong literacy skils?
	TEKS: 6.10B, 6.4D

ELPS: 4D

CCRS:      
	|_| Making Connections
|_| Making Inferences & Predictions
|_| Creating Mental Images
|_| Asking Questions
|_| Determining Importance & Summarizing
|_| Monitoring and Clarifying

	|_|Text PP# 241-242
 Text Name:     

|_|Workbook
PP#      

|_|Teacher Master PP# 241-242

|_|Audio/Video Equip      

|_|Teacher Notes

|_|Advanced
Tech :      

|_|Other      
	|_|Lesson Focus/ Readiness
|_|Group Discussion
|_|Media/Tech Presentation
|_|Guided Practice
|_|Check for Understanding
|_|Inquiry Method
|_|Independent Practice
|_|Teacher Modeling
|_|Manipulatives
|_|Cooperative Learning
|_|Question/Answer
|_|Discovery Learning
	Use a spider map to show the different arts that come from South America.

	[image:]
	Objective/TLW
	CPQ/TTT
	TEKS/
ELPS/ CCRS
	Cognitive Strategy Routine
	Materials/ Resources
	Lesson Strategies
	Student Activity/ Assessment

	

Week 2, Day 4
3rd Six Weeks

	TLW: -Make generalizations based on the data from a chart given. -Organize and interpret information from a chart of Life in South America.

Language
Objective: Demonstrate English comprehension and expand reading skills by employing inferential skills such as predicting, making connections between ideas, drawing inferences and conclusions from text and graphic sources.
	CPQ: How does a chart help with reading information?

Think-Turn-Talk
Questions: -What is the difference between a bar graph and a line graph?
-What do a bar and line graph have in commmon?
-Why are charts helpful in displaying data?
	TEKS: 6.21B, 6.21C

ELPS: 4J

CCRS:      
	|_| Making Connections
|_| Making Inferences & Predictions
|_| Creating Mental Images
|_| Asking Questions
|_| Determining Importance & Summarizing
|_| Monitoring and Clarifying

	|_|Text PP# 241
 Text Name:Interpreting a chart

|_|Workbook
PP#      

|_|Teacher Master PP# 241

|_|Audio/Video Equip      

|_|Teacher Notes

|_|Advanced
Tech :      

|_|Other      
	|_|Lesson Focus/ Readiness
|_|Group Discussion
|_|Media/Tech Presentation
|_|Guided Practice
|_|Check for Understanding
|_|Inquiry Method
|_|Independent Practice
|_|Teacher Modeling
|_|Manipulatives
|_|Cooperative Learning
|_|Question/Answer
|_|Discovery Learning
	Handout: Life in South America: -Make generalizations based on the data from the chart.

	Week 2, Day 5
3rd Six Weeks

	TLW: Take a test on Sections 1 and 2: "Establishing Independence and Building Economies and Cultures"

Language
Objective: Write using newly acquired basic vocabulary and content based grade-level vocabulary

	CPQ: N/A

Think-Turn-Talk
Questions: N/A
	TEKS: 6.3 B,C
6.1
6.21 B,D
6.15A
6.18A
6.4D
6.10B

ELPS: 5B

CCRS:      
	|_| Making Connections
|_| Making Inferences & Predictions
|_| Creating Mental Images
|_| Asking Questions
|_| Determining Importance & Summarizing
|_| Monitoring and Clarifying

	|_|Text PP#      
 Text Name:     

|_|Workbook
PP#      

|_|Teacher Master PP#      

|_|Audio/Video Equip      

|_|Teacher Notes

|_|Advanced
Tech :      

|_|Other      
	|_|Lesson Focus/ Readiness
|_|Group Discussion
|_|Media/Tech Presentation
|_|Guided Practice
|_|Check for Understanding
|_|Inquiry Method
|_|Independent Practice
|_|Teacher Modeling
|_|Manipulatives
|_|Cooperative Learning
|_|Question/Answer
|_|Discovery Learning
	Teacher Made Test - Written Exam

	[image:]
	Objective/TLW
	CPQ/TTT
	TEKS/
ELPS/ CCRS
	Cognitive Strategy Routine
	Materials/ Resources
	Lesson Strategies
	Student Activity/ Assessment

	

Week 3, Day 1
3rd Six Weeks

	TLW: Identify the regional importance of Brazil's size and its government.

Language
Objective: Demonstrate English comprehension and expand reading skills by employing inferential skills such as predicting, making connections between ideas, drawing inferences and conclusions from text and graphic sources.

	CPQ: How does the size and population of Brazil compare to the rest of South America? Does it matter?

Think-Turn-Talk
Questions: When does size matter in life?
-How does Brazil compare to the U.S. in terms of geographic size?
-What South American countries are comparable to Brazil in terms of size in geography and population?
	TEKS: 6.12B, 6.22D

ELPS: 4J

CCRS:      
	|_| Making Connections
|_| Making Inferences & Predictions
|_| Creating Mental Images
|_| Asking Questions
|_| Determining Importance & Summarizing
|_| Monitoring and Clarifying

	|_|Text PP# 234-244
 Text Name:Brazil Today

|_|Workbook
PP# 37

|_|Teacher Master PP# 234-244

|_|Audio/Video Equip      

|_|Teacher Notes

|_|Advanced
Tech :      
 |_|Other      
	|_|Lesson Focus/ Readiness
|_|Group Discussion
|_|Media/Tech Presentation
|_|Guided Practice
|_|Check for Understanding
|_|Inquiry Method
|_|Independent Practice
|_|Teacher Modeling
|_|Manipulatives
|_|Cooperative Learning
|_|Question/Answer
|_|Discovery Learning
	-Describe the government of Brazil and its population.

-Draw a Venn diagram to compare the government from Brazil to the U.S.

	Week 3, Day 2
3rd Six Weeks

	TLW: Identify the regional importance of Brazil's size and its government.

Language
Objective: Demonstrate English comprehension and expand reading skills by employing inferential skills such as predicting, making connections between ideas, drawing inferences and conclusions from text and graphic sources.

	CPQ: How does the size and population of Brazil compare to the rest of South America? Does it matter?

Think-Turn-Talk
Questions: -When does size matter in life?
-How can population affect a country's strength, relative to other nations?
-How does the U.S. compare in population to the U.S.?
	TEKS: 6.12B, 6.22D

ELPS:      

CCRS:      
	|_| Making Connections
|_| Making Inferences & Predictions
|_| Creating Mental Images
|_| Asking Questions
|_| Determining Importance & Summarizing
|_| Monitoring and Clarifying

	|_|Text PP# 234-244
 Text Name:Brazil Today

|_|Workbook
PP# 37

|_|Teacher Master PP# 234-244

|_|Audio/Video Equip      

|_|Teacher Notes

|_|Advanced
Tech :      

|_|Other      
	|_|Lesson Focus/ Readiness
|_|Group Discussion
|_|Media/Tech Presentation
|_|Guided Practice
|_|Check for Understanding
|_|Inquiry Method
|_|Independent Practice
|_|Teacher Modeling
|_|Manipulatives
|_|Cooperative Learning
|_|Question/Answer
|_|Discovery Learning
	-Describe the government of Brazil and its population.

-Continue work on creating a Venn diagram to compare the government from Brazil to the U.S.

	[image:]
	Objective/TLW
	CPQ/TTT
	TEKS/
ELPS/ CCRS
	Cognitive Strategy Routine
	Materials/ Resources
	Lesson Strategies
	Student Activity/ Assessment

	

Week 3, Day 3
3rd Six Weeks

	TLW: - Describe Brazil's people and culture.

Language
Objective: Express opinions, ideas, and feelings ranging from communicating single words and short phrases to participating in extended discussions.

	CPQ: How have different ethnic groups influenced Brazilian culture?

Think-Turn-Talk
Questions: What problems can a large, populated school like Oliveira cause?
-How would you define a region's culture?
-What is the largest ethnic group in our region and how does it affect our government?
	TEKS: 6.2A

ELPS: 3G

CCRS:      
	|_| Making Connections
|_| Making Inferences & Predictions
|_| Creating Mental Images
|_| Asking Questions
|_| Determining Importance & Summarizing
|_| Monitoring and Clarifying

	|_|Text PP# 246-247
 Text Name:The Culture of Brazil

|_|Workbook
PP#      

|_|Teacher Master PP# 246-247

|_|Audio/Video Equip      

|_|Teacher Notes

|_|Advanced
Tech :      

|_|Other      
	|_|Lesson Focus/ Readiness
|_|Group Discussion
|_|Media/Tech Presentation
|_|Guided Practice
|_|Check for Understanding
|_|Inquiry Method
|_|Independent Practice
|_|Teacher Modeling
|_|Manipulatives
|_|Cooperative Learning
|_|Question/Answer
|_|Discovery Learning
	Write a 3-4 sentence radio advertisement designed to motivate people to move to the new inland city of Brasilia.

-View a video segment about Brazil.

	Week 3, Day 4
3rd Six Weeks

	TLW: Review "Brazil Today" for test tomorrow

Language
Objective: Write using newly acquired basic vocabulary and content-based grade-level thinking.
-Share information in cooperative learning interactions.

	CPQ: How would you describe your nation's government today in comparison with Brazil?

Think-Turn-Talk
Questions: -How do the different ethnic groups in a country's population influence its conditions?
-What are the effects of a country's population on its growth/stability/success?
-What in Brazil's history has led it toward its current state?
	TEKS: 6.12B

ELPS: 3E, 5B

CCRS:      
	|_| Making Connections
|_| Making Inferences & Predictions
|_| Creating Mental Images
|_| Asking Questions
|_| Determining Importance & Summarizing
|_| Monitoring and Clarifying

	|_|Text PP#      
 Text Name:     

|_|Workbook
PP#      

|_|Teacher Master PP#      

|_|Audio/Video Equip      

|_|Teacher Notes

|_|Advanced
Tech :      

|_|Other      
	|_|Lesson Focus/ Readiness
|_|Group Discussion
|_|Media/Tech Presentation
|_|Guided Practice
|_|Check for Understanding
|_|Inquiry Method
|_|Independent Practice
|_|Teacher Modeling
|_|Manipulatives
|_|Cooperative Learning
|_|Question/Answer
|_|Discovery Learning
	-The studentts will answer questions and earn points for their selected groups.
-The group that earns the most points gets a free homework social studies pass.

	[image:]
	Objective/TLW
	CPQ/TTT
	TEKS/
ELPS/ CCRS
	Cognitive Strategy Routine
	Materials/ Resources
	Lesson Strategies
	Student Activity/ Assessment

	

Week 3, Day 5
3rd Six Weeks

	TLW: -Identify Peru's major landforms.
-Examine Peru's struggle for a stable economy and government.

Language
Objective: Internalize new basic and academic language using and reusing it in meaningful ways in speaking and writing activities that build concept and language attainment.

	CPQ: How does geography influence the economic development of Peru?

Think-Turn-Talk
Questions: What are some barriers we experience in accomplishing what we want?
-How does geography influence where people establish settlements?
-What types of places are the most conducive to establishing settlements? Why?
	TEKS: 6.10B

ELPS: 1E, 2H, 5F

CCRS:      
	|_| Making Connections
|_| Making Inferences & Predictions
|_| Creating Mental Images
|_| Asking Questions
|_| Determining Importance & Summarizing
|_| Monitoring and Clarifying

	|_|Text PP# 250-253
 Text Name:Peru Today

|_|Workbook
PP# 38

|_|Teacher Master PP# 250-253

|_|Audio/Video Equip      

|_|Teacher Notes

|_|Advanced
Tech :      

|_|Other      
	|_|Lesson Focus/ Readiness
|_|Group Discussion
|_|Media/Tech Presentation
|_|Guided Practice
|_|Check for Understanding
|_|Inquiry Method
|_|Independent Practice
|_|Teacher Modeling
|_|Manipulatives
|_|Cooperative Learning
|_|Question/Answer
|_|Discovery Learning
	-Explain why landforms of Peru are transportation barriers and then compare them with landforms in other countries that serve as transportation corridors. (Use the map of Peru)

	Week 4, Day 1
3rd Six Weeks

	TLW: Examine Peru's struggle for a stable economy and government.

Language
Objective: Demonstrate listening comprehension of increasing complex spoken English by following directions, retelling, or summarizing spoken messages.

	CPQ: How do you think the violence and corruption in government afffected people's daily life in Peru?

Think-Turn-Talk
Questions: -Talk about how violence can hurt our city.
-Who is affected the most by a corrupt government? Why?
-How is our nation's government viewed by the rest of the world? Stable? Corrupt? Why?

	TEKS: 6.10B

ELPS: 2L

CCRS:      
	|_| Making Connections
|_| Making Inferences & Predictions
|_| Creating Mental Images
|_| Asking Questions
|_| Determining Importance & Summarizing
|_| Monitoring and Clarifying

	|_|Text PP# 250-253
 Text Name:The Economy of Peru

|_|Workbook
PP#      

|_|Teacher Master PP# 250-253

|_|Audio/Video Equip      

|_|Teacher Notes

|_|Advanced
Tech :      

|_|Other      
	|_|Lesson Focus/ Readiness
|_|Group Discussion
|_|Media/Tech Presentation
|_|Guided Practice
|_|Check for Understanding
|_|Inquiry Method
|_|Independent Practice
|_|Teacher Modeling
|_|Manipulatives
|_|Cooperative Learning
|_|Question/Answer
|_|Discovery Learning
	-Review the economy of Peru and summarize the factors affecting the struggle to implement a stable economy.
-Include aspects of the agriculture, miming, and fishing industries.

	[image:]
	Objective/TLW
	CPQ/TTT
	TEKS/
ELPS/ CCRS
	Cognitive Strategy Routine
	Materials/ Resources
	Lesson Strategies
	Student Activity/ Assessment

	

Week 4, Day 2
3rd Six Weeks

	TLW: Create a timeline depicting the changes in Peru's government.

Language
Objective: Narrate, explainn, and describe with increasing specificity and detail as more English is required.

	CPQ: How can the changes in a country's government affect that nation's development?

Think-Turn-Talk
Questions: -What are some changes that you may have noticed in the country's government over the years?
-How important is a stable government on a country?
-What is the importance of fair elections?
	TEKS: 6.10B

ELPS: 3H, 5B, 5F

CCRS:      
	|_| Making Connections
|_| Making Inferences & Predictions
|_| Creating Mental Images
|_| Asking Questions
|_| Determining Importance & Summarizing
|_| Monitoring and Clarifying

	|_|Text PP#      
 Text Name:     

|_|Workbook
PP#      

|_|Teacher Master PP#      

|_|Audio/Video Equip      

|_|Teacher Notes

|_|Advanced
Tech :      

|_|Other      
	|_|Lesson Focus/ Readiness
|_|Group Discussion
|_|Media/Tech Presentation
|_|Guided Practice
|_|Check for Understanding
|_|Inquiry Method
|_|Independent Practice
|_|Teacher Modeling
|_|Manipulatives
|_|Cooperative Learning
|_|Question/Answer
|_|Discovery Learning
	Create a timeline that depicts landmark events in Peru's history; Of particular focus should be the changes in government which take place during the nation's history.

	Week 4, Day 3
3rd Six Weeks

	TLW: -Continue working on timeline.
-Share and compare timelines.
-Changes in Peru's government.

Language
Objective: Narrate, describe, and explain with increasing specificity and detail as more English is required.

	CPQ: Why was the independence of 1821 the beginning of a long struggle?

Think-Turn-Talk
Questions: -What are the differences between Peru's independence and the independence won by the U.S?
-How can a country's leader's aid in stabilizing a nation?
-What are some examples of great leaders in our country's history?
	TEKS: 6.10B,

ELPS: 3H, 5B, 5F

CCRS:      
	|_| Making Connections
|_| Making Inferences & Predictions
|_| Creating Mental Images
|_| Asking Questions
|_| Determining Importance & Summarizing
|_| Monitoring and Clarifying

	|_|Text PP# 250-253
 Text Name:The Government of Peru

|_|Workbook
PP#      

|_|Teacher Master PP# 250-253

|_|Audio/Video Equip      

|_|Teacher Notes

|_|Advanced
Tech :      

|_|Other      
	|_|Lesson Focus/ Readiness
|_|Group Discussion
|_|Media/Tech Presentation
|_|Guided Practice
|_|Check for Understanding
|_|Inquiry Method
|_|Independent Practice
|_|Teacher Modeling
|_|Manipulatives
|_|Cooperative Learning
|_|Question/Answer
|_|Discovery Learning
	Share and compare timelines.

	[image:]
	Objective/TLW
	CPQ/TTT
	TEKS/
ELPS/ CCRS
	Cognitive Strategy Routine
	Materials/ Resources
	Lesson Strategies
	Student Activity/ Assessment

	

Week 4, Day 4
3rd Six Weeks

	TLW: Describe Peru's people's daily life and culture.

Language
Objective: Express opinions, ideas, and feelings ranging from communicating signle words and short phrases to participants in extended discussions.

	CPQ: How does Peru's culture reflect its ethic groups?

Think-Turn-Talk
Questions: How would you describe your daily life in one sentence?
-Would your daily life mirror that of most citizens?
-How can a nation help its impoverished citizens?
	TEKS: 6.2B, 6.4D, 6.10B

ELPS: 3G, 3E

CCRS:      
	|_| Making Connections
|_| Making Inferences & Predictions
|_| Creating Mental Images
|_| Asking Questions
|_| Determining Importance & Summarizing
|_| Monitoring and Clarifying

	|_|Text PP# 253-254
 Text Name:Peruvian people and culture

|_|Workbook
PP# 38

|_|Teacher Master PP# 253-254

|_|Audio/Video Equip      

|_|Teacher Notes

|_|Advanced
Tech :      

|_|Other      
	|_|Lesson Focus/ Readiness
|_|Group Discussion
|_|Media/Tech Presentation
|_|Guided Practice
|_|Check for Understanding
|_|Inquiry Method
|_|Independent Practice
|_|Teacher Modeling
|_|Manipulatives
|_|Cooperative Learning
|_|Question/Answer
|_|Discovery Learning
	-Create a picture essay about Native Americans living in Peru today.
-Research Peruvian Native American life today. Learn about their lifestyles, customs, occupations, and religious practices.

	Week 4, Day 5
3rd Six Weeks

	TLW: Describe Peru's people's daily life and culture.

Language
Objective: Express opinions, ideas, and feelings ranging from communicating single words and short phrases to participants in extended discussions.

	CPQ: How does Peru's culture reflect its people's ethnicity?

Think-Turn-Talk
Questions: What should every citizen in a country be entitled to?
-What are the hardships which the people of Peru face on a daily basis?
-What changes can be made to advance the living conditions of the people of Peru?
	TEKS: 6.2B, 6.4D, 6.10B

ELPS: 3G, 3E

CCRS:      
	|_| Making Connections
|_| Making Inferences & Predictions
|_| Creating Mental Images
|_| Asking Questions
|_| Determining Importance & Summarizing
|_| Monitoring and Clarifying

	|_|Text PP# 253-254
 Text Name:Peruvian People and Culture

|_|Workbook
PP# 38

|_|Teacher Master PP# 253-254

|_|Audio/Video Equip      

|_|Teacher Notes

|_|Advanced
Tech :      

|_|Other      
	|_|Lesson Focus/ Readiness
|_|Group Discussion
|_|Media/Tech Presentation
|_|Guided Practice
|_|Check for Understanding
|_|Inquiry Method
|_|Independent Practice
|_|Teacher Modeling
|_|Manipulatives
|_|Cooperative Learning
|_|Question/Answer
|_|Discovery Learning
	-Continue picture-essay about Native Americans living in Peru today.
-Include photo with captions.

	[image:]
	Objective/TLW
	CPQ/TTT
	TEKS/
ELPS/ CCRS
	Cognitive Strategy Routine
	Materials/ Resources
	Lesson Strategies
	Student Activity/ Assessment

	

Week 5, Day 1
3rd Six Weeks

	TLW: Describe Peru's people's daily life and culture.

Language
Objective: Express opinions, ideas, and feelings ranging from communicating signle words and short phrases to participants in extended discussions.

	CPQ: How does Peru's culture reflect its ethic?

Think-Turn-Talk
Questions: How would you describe your daily life in one sentence?
-Which groups face the toughest conditions in the United States?
-How can people work toward change in the United States?

	TEKS: 6.2B, 6.4D, 6.10B

ELPS: 3G, 3E

CCRS:      
	|_| Making Connections
|_| Making Inferences & Predictions
|_| Creating Mental Images
|_| Asking Questions
|_| Determining Importance & Summarizing
|_| Monitoring and Clarifying

	|_|Text PP# 253-254
 Text Name:Peruvian people and culture

|_|Workbook
PP#      

|_|Teacher Master PP# 253-254

|_|Audio/Video Equip      

|_|Teacher Notes

|_|Advanced
Tech :      

|_|Other      
	|_|Lesson Focus/ Readiness
|_|Group Discussion
|_|Media/Tech Presentation
|_|Guided Practice
|_|Check for Understanding
|_|Inquiry Method
|_|Independent Practice
|_|Teacher Modeling
|_|Manipulatives
|_|Cooperative Learning
|_|Question/Answer
|_|Discovery Learning
	-Complete picture essay about Native Americans living in Peru today.
-Each group will express their opinions on how they feel about Peru's culture.

	Week 5, Day 2
3rd Six Weeks

	TLW: Describe levels of economic development of Brazil, Argentina, and Peru for a review of assessment by creating a bar graph.

Language
Objective: -Understand implicit ideas and information in increasingly complex spoken language commensurate with grade-level learning expectations.

	CPQ: What economic activities support the people of Peru, Argentina, and Brail?

Think-Turn-Talk
Questions: How is the culture of Peru different/the same as ours?
-How can the wages of a country's middle class affect its economy?
-What contributes most to a country's economic development?
	TEKS: 6.10B, 6.21C

ELPS: 1E, 2H, 5F

CCRS:      
	|_| Making Connections
|_| Making Inferences & Predictions
|_| Creating Mental Images
|_| Asking Questions
|_| Determining Importance & Summarizing
|_| Monitoring and Clarifying

	|_|Text PP# 146-149
 Text Name:Data File

|_|Workbook
PP# 38

|_|Teacher Master PP# 146-149

|_|Audio/Video Equip      

|_|Teacher Notes

|_|Advanced
Tech :      

|_|Other      
	|_|Lesson Focus/ Readiness
|_|Group Discussion
|_|Media/Tech Presentation
|_|Guided Practice
|_|Check for Understanding
|_|Inquiry Method
|_|Independent Practice
|_|Teacher Modeling
|_|Manipulatives
|_|Cooperative Learning
|_|Question/Answer
|_|Discovery Learning
	-Create a bar graph depicting the life expectations of Brazil, Argentina, and Peru, and compare their findings with the life expectancy of the U.S.

	[image:]
	Objective/TLW
	CPQ/TTT
	TEKS/
ELPS/ CCRS
	Cognitive Strategy Routine
	Materials/ Resources
	Lesson Strategies
	Student Activity/ Assessment

	

Week 5, Day 3
3rd Six Weeks

	TLW: Continue with the bar graph and draw conclusions based on the data.

Language
Objective: Understand implicit ideas and information in increasingly complex spoken language commensurate with grade-level learning expectations.

	CPQ: What economic activities support the people of Peru, Argentina, and Brazil?

Think-Turn-Talk
Questions: -What can the government do to ensure economic stability in a country?
-How can the government assist ordinary citizens in their financial condition?
-How much financial assistance should a government provide to its ciziens?
	TEKS: 6.2B, 6.4D, 6.10B

ELPS: 1E, 2H, 5F

CCRS:      
	|_| Making Connections
|_| Making Inferences & Predictions
|_| Creating Mental Images
|_| Asking Questions
|_| Determining Importance & Summarizing
|_| Monitoring and Clarifying

	|_|Text PP# 146-149
 Text Name:Data File

|_|Workbook
PP#      

|_|Teacher Master PP# 146-149

|_|Audio/Video Equip      

|_|Teacher Notes

|_|Advanced
Tech :      

|_|Other      
	|_|Lesson Focus/ Readiness
|_|Group Discussion
|_|Media/Tech Presentation
|_|Guided Practice
|_|Check for Understanding
|_|Inquiry Method
|_|Independent Practice
|_|Teacher Modeling
|_|Manipulatives
|_|Cooperative Learning
|_|Question/Answer
|_|Discovery Learning
	-Draw conclusions based on the data found on the bar graph.

	Week 5, Day 4
3rd Six Weeks

	TLW: Review for test on Peru, Argentina, and Brazil by playing Round Robin.

Language
Objective: -Write using newly acquired basic vocabulary and content based grade level thinking.
-Share information in cooperative learning interactions.

	CPQ: How do the conditions of Peru, Argentina, and Brazil compare to one another?

Think-Turn-Talk
Questions: -Which of the three countries maintain the most stable government?
-What are the differences in the economies of the three countries?
-What are the differences in geography between the three nations?
	TEKS: 6.10B

ELPS: 1E, 2H, 2F

CCRS:      
	|_| Making Connections
|_| Making Inferences & Predictions
|_| Creating Mental Images
|_| Asking Questions
|_| Determining Importance & Summarizing
|_| Monitoring and Clarifying

	|_|Text PP#      
 Text Name:     

|_|Workbook
PP# 38

|_|Teacher Master PP#      

|_|Audio/Video Equip      

|_|Teacher Notes

|_|Advanced
Tech :      

|_|Other      
	|_|Lesson Focus/ Readiness
|_|Group Discussion
|_|Media/Tech Presentation
|_|Guided Practice
|_|Check for Understanding
|_|Inquiry Method
|_|Independent Practice
|_|Teacher Modeling
|_|Manipulatives
|_|Cooperative Learning
|_|Question/Answer
|_|Discovery Learning
	-Teacher-made questions.

	[image:]
	Objective/TLW
	CPQ/TTT
	TEKS/
ELPS/ CCRS
	Cognitive Strategy Routine
	Materials/ Resources
	Lesson Strategies
	Student Activity/ Assessment

	

Week 5, Day 5
3rd Six Weeks

	TLW: Take an assessment on Peru, Argentina, and Brazil.

Language
Objective: Recognize directionality of English reading such as left to right and top to bottom.

	CPQ: N/A

Think-Turn-Talk
Questions: N/A
	TEKS: 6.10B

ELPS: 4B

CCRS:      
	|_| Making Connections
|_| Making Inferences & Predictions
|_| Creating Mental Images
|_| Asking Questions
|_| Determining Importance & Summarizing
|_| Monitoring and Clarifying

	|_|Text PP#      
 Text Name:     

|_|Workbook
PP#      

|_|Teacher Master PP#      

|_|Audio/Video Equip      

|_|Teacher Notes

|_|Advanced
Tech :      

|_|Other      
	|_|Lesson Focus/ Readiness
|_|Group Discussion
|_|Media/Tech Presentation
|_|Guided Practice
|_|Check for Understanding
|_|Inquiry Method
|_|Independent Practice
|_|Teacher Modeling
|_|Manipulatives
|_|Cooperative Learning
|_|Question/Answer
|_|Discovery Learning
	Assessment - Peru, Argentina, Brazil

	Week 6
3rd Six Weeks

	TLW: Mid-term Exam Review

Language
Objective: Understand implicit ideas and information in increasingly complex spoken language commensurate with grade-level learning expectations.

	[bookmark: Text25]CPQ: How are the changes in a nation's government responsible for alterations in the lives of its citizens?

Think-Turn-Talk
[bookmark: Text26]Questions: -How can a nation achieve financial stability?
-How can government corruption negatively impact the daily lives of its citizens?
-How can a nation's literacy level affect its economic development?
	TEKS: 6.1A-B, 6.2A-B, 6.3A-C, 6.5A-B-C, 6.10B

ELPS: 1A, 3C, 3G, 2H, 1E

CCRS:      
	|_| Making Connections
|_| Making Inferences & Predictions
|_| Creating Mental Images
|_| Asking Questions
|_| Determining Importance & Summarizing
|_| Monitoring and Clarifying

	|_|Text PP#      
 Text Name:     

|_|Workbook
PP#      

|_|Teacher Master PP#      

|_|Audio/Video Equip      

|_|Teacher Notes

|_|Advanced
Tech :      

|_|Other      
	|_|Lesson Focus/ Readiness
|_|Group Discussion
|_|Media/Tech Presentation
|_|Guided Practice
|_|Check for Understanding
|_|Inquiry Method
|_|Independent Practice
|_|Teacher Modeling
|_|Manipulatives
|_|Cooperative Learning
|_|Question/Answer
|_|Discovery Learning
	-Numbered Heads Together: --Teacher poses a question to a group; --Studdents discuss and answer question

-Bingo Vocabulary

-Millionaire Game

image1.jpeg
4

TEXAS LITERACY INITIATIVE
LINE UP THE FUTURE

