[image: image1.jpg]tve P@RTAL 10 TEXAS HISTORY

Embark on a Voyage of Discovery
e oo it s

Lesson Plan

Texas Indian Tribes of the Southeast and Plains
Fourth Grade
Objective: The student understands the origins, similarities, and differences of Native-American Indian groups in Texas and the Western Hemisphere North America before European exploration. Social studies TEKS 113.19 Grade 4. (1)(A)(B)(C)(D)
The learner will apply critical-thinking skills to organize and use information acquired from a variety of sources, including electronic technology-based primary sources. TEKS §113.6 Social Studies, 113.19 - Grade 4. (21)(B)(C) (D) (E) (F) (G)

The learner will communicate in written and oral forms, incorporating main and supporting ideas. TEKS §113.6 Social Studies, Grade 4. (22) (A) (B) (C) (D)

The student uses problem-solving and decision-making skills, working independently and with others in a variety of settings. TEKS §113.6 Social Studies, Grade 4. (23)(A)(B)

Assumptions: Students will understand the origins of American Indian groups in Texas and North America. They will identify each group, and describe the regions the Native American Indians lived in.
Materials: This lesson is designed to help students understand the origins, similarities and differences between Native American Indian groups in Texas and North America before European exploration. Students will view the Power point slide presentation and engage in a class discussion. Using their textbook and the Internet (hyperlinks) students will research an American Indian tribe and their way of life. This activity will be conducted as a group project. On completion students will showcase their findings in group presentations to their peers.
Worksheets: American Indian research worksheet, American Indian Texas Assessment
Anticipatory Set: Begin playing a Caddo tribal song for students (link #1- slide 2). Play for several minutes and then begin asking students what they know about where this song may have come from. Students will recognize it as an American Indian song. Allow for some discussion on what they know about American Indians. The Jumano Tribe Tribute (link # 2 - slide 2) may be selected, it is very powerful.
Instructional Input: View the power point slide presentation with students and have a class discussion about the each slide. Make the connection between Native American Indians in Texas and which larger American Indian group in North America they are similar to. Elaborate on the removal of the tribes to reservations and the dying of the Karankawa from European disease. Share the artistic culture of the tribes by using some of the links under “Reference resources”. Further, share videos of the authentic dances and songs available through the links. Students may take notes during the discussion.
Separate students into four groups. Assign each group a tribe to research and have students fill out the Texas American Indian Research Sheet. As, students work play more of the American Indian Tribal music to create an atmosphere. On completion of their research students will share what they find with their peers.

Project: Students can take a brief-field trip to gather materials to make a mini version of their assigned tribe’s housing structure. Example: sticks and leaves (or brown paper) to make a teepee.
Assessment: Students may work the matching assessment on their own (or in pairs or groups). Have the student set all the names of the tribes out and place the matching cards under the name of the tribe. OR use a more traditional assessment with higher level questioning. (Both items are attached)

