

	SCHOOL NAME: Westbury HS
	Teacher Name: Mayo
	Subject: Professional Communications

	Course: Professional Communications
	[bookmark: _GoBack]Cycle: 2 – Wk 5
	GRADE LEVEL: 9-12
	Title: Persuasive Speaking / Small Group

	[bookmark: Text77]L.P. Chart
	Lesson Plan Tips
	(6 Week. Focus)
	Vertical-Alignment
	HAPG
	Modifications

	Week of:
11/03-07/2014
	OVERVIEW
	EXPLANATION
	PRACTICE
	ASSESSMENTS

	
	ENGAGE
	EXPLORE
	EXPLAIN
	ELABORATE
	EVALUATE

	Monday

11/03/2014

 ODD Day
	TEKS: §110.58. Communication Applications 3A – 3I / 4A -4N
	Do Now – 10 Min
(Stamp Sheet)

Individual persuasive argument check.
	Direct Instruction – 30 Min

Teacher assistance with team case outlines, and creating evidence cards with a main argument.

Students will begin to pre-develop cross-examination question.

	Guided Practice

Teacher will discuss and show how to create an argument, and cut evidence from an article.

Teacher will provide students with samples of evidence on as a guide.

	Tests/Quiz

Student discussion and participation

	
	Learning Target

With randomly paired partners,
SW: continue to develop main points for
 arguments to support the assigned side of
 the Aff or Neg of the class persuasive
 topic.
With their paired partners,
SW: will develop and create an outline of their
 team case for their Persuasive Team
 presentation.
SW: Use the persuasive speech template to
 construct a persuasive speech using news
 articles from group and individual topic
 research.
SW: Be randomly paired for a formal
 persuasive group presentation using
 Debate as the method of delivery.
	Scaffolding Questions

How do you decide what information makes the best evidence?

	Differentiated Strategies
Each speaker will present a persuasive speech on the class topic using the Worlds Debate format as the delivery method.
TOPICS:
1st period - Resolved: It is justified for the U.S. Government to violate a state’s sovereignty to ban the death penalty.

3rd period – Resolved: The USFG should make mandatory that every state increase punishment for child abuse.

7th period – Resolved: It is justified for the U.S. Government to violate a state’s sovereignty and make mandatory the legalization of same gender marriage.

	Independent Practice – 30 Min

Using the Persuasive speech template and with team, create a persuasive case / speech consisting of 6 main points, evidence support, and source citations.

Outside research on persuasive topic

Team research.
Check for laptop availability.
	Resources

Curriculum / Teacher Materials.

Student team topic analysis, and written cases.

Student research / Internet

	
	Lesson /Academic Vocabulary
Opposed, Indifferent, Supportive Audiences. Logos, Ethos, Pathos. Attention Getter, Signposting, Summary, Closure, Critique, Rate, Articulation, and Filler Words, Supportive Uncommitted, Indifferent Audiences; False Cause, Red Herring, Ad Hominem, False Dilemma, Bandwagon, Slippery Slope, Transfer, Status Quo, Claim, Warrant, Impact, Solvency, Harms, Inherency.
	
	Thinking Maps

Bubble Map / Case Outline
	Re-Teach / Wrap up
Homeworkv-20 Min
1) Continue constructing main point arguments and compiling evidence support for persuasive team presentation.
2) Continue constructing outline & Team essay paper.
Final typed Team case paper & outline due Wednesday 11/05

	Accommodations
 Oral Instructions, Shortened
 Assignments, Guided Practice
 and One on One instruction,
 Extended Time and Verbal
 Instructions..

	Tuesday

11/04/2014

EVEN Day

	TEKS: §110.58. Communication Applications 3A – 3I / 4A -4N
	Do Now – 10 Min
(Stamp Sheet)
Answer any last questions on Persuasive Debate process.
	Direct Instruction – 30 Min
Three on three persuasive presentations, using specific time limit requirement.
	Guided Practice
Teacher will participate in the cross-examination of the student’s speeches in order to validate the student’s understanding of their written content, and the topic. Teacher will also model rebuttals.
	Tests/Quiz
Student presentation.
Student participation.
Student critiques.

	
	Learning Target

With their paired partners,
SW: will begin team persuasive presentations.
SW: will submit a team outline of their
 team case for their Persuasive Team
 presentation.
SW: Be randomly paired for a formal
 persuasive group presentation using
 Worlds Debate Format as the method of
 delivery.
Student audience WILL: write a complete critique evaluating which team was the most persuasive.

	Scaffolding Questions
 What C-X or POI questions could you ask?

What could the speaker have asked their opponent? (on the basis of what the speaker said in their speech?)

How could the speaker have attacked their opponent’s point?

Which Team was the most persuasive team, and Why?

	Differentiated Strategies.
Student audience will determine who was the most persuasive.
The team that wins will earn extra bonus points.

4th period – Resolved: The National Security Agency should reduce the Federal Immigration requirements for the United States.

6th period – Resolved: In the United States, Teachers carrying guns on school campuses is desirable.
	 Independent Practice – 30 Min
Two, three man teams presenting, questioning, arguing, and rebutting. Each speaker’s topic points.

Student speakers will take notes, (flow), during the opposing team’s presentation in order to successfully rebut what was said.
	Resources
Curriculum,
Teacher materials,
Student / Team cases,(essays).

	
	Lesson /Academic Vocabulary
Opposed, Indifferent, Supportive Audiences. Logos, Ethos, Pathos. Attention Getter, Signposting, Summary, Closure, Critique, Rate, Articulation, and Filler Words, Supportive Uncommitted, Indifferent Audiences; False Cause, Red Herring, Ad Hominem, False Dilemma, Bandwagon, Slippery Slope, Transfer, Status Quo, Claim, Warrant, Impact, Solvency, Harms, Inherency.
	
	Thinking Maps

Flow Sheet
	Re-Teach / Wrap up
Homeworkv-20 Min

Student written critique sheets.

	Accommodations
 Oral Instructions, Shortened
 Assignments, Guided Practice
 and One on One instruction,
 Extended Time and Verbal
 Instructions.

	Wednesday

11/05/2014

 ODD Day

	TEKS: §110.58. Communication Applications 3A – 3I / 4A -4N
	Do Now – 10 Min
(Stamp Sheet)
Answer any last questions on Persuasive Debate process.
	Direct Instruction – 30 Min
Two on two persuasive presentations, using specific time limit requirement.
	Guided Practice
Teacher will participate in the cross-examination of the student’s speeches in order to validate the student’s understanding of their written content, and the topic. Teacher will also model rebuttals.
	Tests/Quiz
Student presentation.
Student participation.
Student critiques.

	
	Learning Target

SW: Begin persuasive team debate
 Presentations.
SW: will submit a team outline of their
 team case for their Persuasive Team
 presentation.
SW: Be randomly paired for a formal
 persuasive group presentation using
 Worlds Debate Format as the method of
 delivery.
Student audience WILL: write a complete critique evaluating which team was the most persuasive.

	Scaffolding Questions
What C-X / POI questions could you ask?

What could the speaker have asked their opponent? (on the basis of what the speaker said in their speech?)

How could the speaker have attacked their opponent’s point?

Who was the most persuasive team, and Why?

	Differentiated Strategies
Student audience will determine who was the most persuasive.
The team that wins will earn extra bonus points.
1st period - Resolved: It is justified for the U.S. Government to violate a state’s sovereignty to ban the death penalty.

3rd period – Resolved: The USFG should make mandatory that every state increase punishment for child abuse.

7th period – Resolved: It is justified for the U.S. Government to violate a state’s sovereignty and make mandatory the legalization of same gender marriage.

	Independent Practice – 30 Min
Two, three man teams presenting, questioning, arguing, and rebutting. Each speaker’s topic points.

Student speakers will take notes, (flow), during the opposing team’s presentation in order to successfully rebut what was said.
	Resources
Curriculum,
Teacher materials,
Student / Team cases, (essays).

	
	Lesson /Academic Vocabulary
Opposed, Indifferent, Supportive Audiences. Logos, Ethos, Pathos. Attention Getter, Signposting, Summary, Closure, Critique, Rate, Articulation, and Filler Words, Supportive Uncommitted, Indifferent Audiences; False Cause, Red Herring, Ad Hominem, False Dilemma, Bandwagon, Slippery Slope, Transfer, Status Quo, Claim, Warrant, Impact, Solvency, Harms, Inherency.

	
	Thinking Maps

Flow Sheet
	Re-Teach / Wrap up
Homeworkv-20 Min

Student written critique sheets.

	Accommodations
 Oral Instructions, Shortened
 Assignments, Guided Practice
 and One on One instruction,
 Extended Time and Verbal
 Instructions.

	Thursday

11/06/2014

EVEN Day
	TEKS: §110.58. Communication Applications 3A – 3I / 4A -4N
	Do Now – 10 Min
(Stamp Sheet)
Answer any last questions on Persuasive Debate process.
	Direct Instruction – 30 Min
Three on three persuasive presentations, using specific time limit requirement.
	Guided Practice
Teacher will participate in the cross-examination of the student’s speeches in order to validate the student’s understanding of their written content, and the topic. Teacher will also model rebuttals.
	Tests/Quiz
Student presentation.
Student participation.
Student critiques.

	
	Learning Target
SW: Continue persuasive team debate
 Presentations.
SW: Develop the ability to analyze an
 argument; Develop cross-examination
 questions, and successfully present a
 persuasive rebuttal.
SW: Be randomly paired to persuade their side
 of the selected class topic.
Students in the audience WILL: write a complete critique evaluating which team was the most persuasive.

	Scaffolding Questions
What C-X questions could you ask?

What could the speaker have asked their opponent? (on the basis of what the speaker said in their speech?)

How could the speaker have attacked their opponent’s point?

Who was the most persuasive team, and Why?

	Differentiated Strategies
Student audience will determine who was the most persuasive.

The team that wins will earn extra bonus points.

4th period – Resolved: The National Security Agency should reduce the Federal Immigration requirements for the United States.

6th period – Resolved: In the United States, Teachers carrying guns on school campuses is desirable.
	Independent Practice – 30 Min
Two, three man teams presenting, questioning, arguing, and rebutting. Each speaker’s topic points.

Student speakers will take notes, (flow), during the opposing team’s presentation in order to successfully rebut what was said.
	Resources
Curriculum,
Teacher materials,
Student / Team cases, (essays).

	
	Lesson /Academic Vocabulary
Opposed, Indifferent, Supportive Audiences. Logos, Ethos, Pathos. Attention Getter, Signposting, Summary, Closure, Critique, Rate, Articulation, and Filler Words, Supportive Uncommitted, Indifferent Audiences; False Cause, Red Herring, Ad Hominem, False Dilemma, Bandwagon, Slippery Slope, Transfer, Status Quo, Claim, Warrant, Impact, Solvency, Harms, Inherency.
	
	Thinking Maps

Flow Sheet
	Re-Teach / Wrap up
Homeworkv-20 Min

Student written critique sheets.

	Accommodations
 Oral Instructions, Shortened
 Assignments, Guided Practice
 and One on One instruction,
 Extended Time and Verbal
 Instructions.

	Friday

11/07/2013

 ODD Day
	TEKS: §110.58. Communication Applications 3A – 3I / 4A -4N
	Do Now – 10 Min
(Stamp Sheet)
Answer any last questions on Persuasive Debate process.
	Direct Instruction – 30 Min
Three on three persuasive presentations, using specific time limit requirement.

	Guided Practice
Teacher will participate in the cross-examination of the student’s speeches in order to validate the student’s understanding of their written content, and the topic. Teacher will also model rebuttals.
	Tests/Quiz
Student presentation.
Student participation.
Student critiques.

	
	Learning Target
SW: Continue persuasive team debate
 Presentations.
SW: Develop the ability to analyze an argument;
 Develop cross-examination questions, and
 Successfully present a persuasive rebuttal.
SW: Be randomly paired to persuade their side
 of the selected class topic.
Students in the audience WILL: write a complete critique evaluating which team was the most persuasive.

	Scaffolding Questions
What C-X questions could you ask?

What could the speaker have asked their opponent? (on the basis of what the speaker said in their speech?)

How could the speaker have attacked their opponent’s point?

Who was the most persuasive team, and Why?

	Differentiated Strategies
Student audience will determine who was the most persuasive.

The team that wins will earn extra bonus points.
1st period - Resolved: It is justified for the U.S. Government to violate a state’s sovereignty to ban the death penalty.

3rd period – Resolved: The USFG should make mandatory that every state increase punishment for child abuse.

7th period – Resolved: It is justified for the U.S. Government to violate a state’s sovereignty and make mandatory the legalization of same gender marriage.

	Independent Practice – 30 Min
Two, three man teams presenting, questioning, arguing, and rebutting. Each speaker’s topic points.

Student speakers will take notes, (flow), during the opposing team’s presentation in order to successfully rebut what was said.
	Resources
Curriculum,
Teacher materials,
Student / Team cases, (essays).

	
	Lesson /Academic Vocabulary
Opposed, Indifferent, Supportive Audiences. Logos, Ethos, Pathos. Attention Getter, Signposting, Summary, Closure, Critique, Rate, Articulation, and Filler Words, Supportive Uncommitted, Indifferent Audiences; False Cause, Red Herring, Ad Hominem, False Dilemma, Bandwagon, Slippery Slope, Transfer, Status Quo, Claim, Warrant, Impact, Solvency, Harms, Inherency.
	
	Thinking Maps

Flow Sheet
	Re-Teach / Wrap up
Homeworkv-20 Min

Student written critique sheets.

	Accommodations
 Oral Instructions, Shortened
 Assignments, Guided Practice
 and One on One instruction,
 Extended Time and Verbal
 Instructions.

	Teacher Signature:
	Date:
	Comments:
[bookmark: Text78]     

	Administrative Signature:
	Date:
	

All Rights Reserved. © PROJECT PYRAMID 2004-2011
