[image: image2.png]="M Th.c PORTAL to
ﬁ;‘ TEXAS HISTORY Embark on a Voyage of Discovery

http://texashistory.unt.edu

[image: image1.png]="M Th.c PORTAL to
ﬁ;‘ TEXAS HISTORY Embark on a Voyage of Discovery

http://texashistory.unt.edu

 Lesson Plan
Cotton Farming in Texas
Objective: The student understands how individuals, events, and issues shaped the history of Texas during the 20th and early 21st centuries. TEKS §113.19. Social Studies, Grade 7 (A)(B).
The student applies critical-thinking skills to organize and use information acquired from a variety of sources, including electronic-based technology. TEKS §113.19. Social Studies, Grade 7 (30)(A)(B)(D)(E)(F)(G)(H).

The student communicates in written, oral, and visual forms. TEKS §113.19. Social Studies, Grade 7 (31)(A)(B)(C)(D).
Assumptions: Students will develop an understanding of cotton farming and its influence on the economic development of Texas.
 Materials: Students will develop an understanding of Cotton Farming in Texas and its economic impact. This can be an individual or group assignment. They will use the PowerPoint slide notes to view online newspaper articles and follow the permalinks embedded in the pictures and shapes [cotton bolls] to find out more.
Worksheets: Cotton Farming, Cotton Ginn, T-chart, Texas Map Outline, Cotton Counts
Puzzles and Games: Crossword
Anticipatory Set: Do the whole class activity and locate the commonly used vocabulary words listed on slide #3 (you may use an online resource or your textbook). Then use the embedded permalinks on slides #5 & #11 to explore the online newspapers.
Instructional Input: Students will use the PowerPoint slides and the embedded links in the pictures and shapes [cotton bolls] to access the online newspapers to research the topic and find out more. They will present a final report to their peers of their findings. The teacher will play the slideshow to familiarize students with content and navigation. Go over one activity with students before they explore the links on their own.
Assessment: The “Cotton Farming” worksheet and additional worksheets.
The University of North Texas Libraries

P.O. Box 305190, Denton TX 76203-5190

The University of North Texas Libraries

P.O. Box 305190, Denton TX 76203-5190

[image: image1.png][image: image2.png]