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

http://texashistory.unt.edu

Lesson Plan for Native Texans: Wichita and Comanche Villages
Fourth Grade

Objective: The learner will understand the similarities and differences of the Native
American groups in Texas and the Western Hemisphere before European
Exploration, including where they lived and cultural similarities and differences.
TEKS §113.6. Social Studies, Grade 4. (b)(1)(A)(B)

The learner will understand the basic economic patterns of early Native American societies in the Western Hemisphere. TEKS §113.6. Social Studies, Grade 4. (b)(10)(A)

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, Grade 4. (b)(22)(A)

The learner will communicate in written and oral forms, incorporating main and supporting ideas. TEKS §113.6. Social Studies, Grade 4. (b)(23)(B)(C)(D)(E)

Assumptions: Students have been instructed on the basic facts of Native Americans

in Texas.
Materials: Digital or printed representation of Randolph Marcy’s Exploration of the
Red River, John Sibley’s Report from Natchitoches, and George Catlin’s Indians of North America, and assessment worksheet (available below).

Anticipatory Set: The instructor will display the Wichita Village plate from the
slideshow and direct the students to write down their opinion of who lived in the village and what their lives and culture might have been like.

Instructional Input: The instructor and students view and discuss the drawings and

text selections from the three sources. They will also discuss the similarities and
differences among the camps and lifestyles of the Wichita and Comanche
Indians.
Guided Practice: The instructor will lead class discussion by reinforcing the
similarities and differences among the two tribes, as well as introduce the concept
of bias among the sources.
Assessment Activity: Students will complete the Primary Source Adventure
Worksheet. Optional assignment: Students draw their own representation of a
Comanche and Wichita camp.

The University of North Texas Libraries

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

[image: image1.png]