

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

	Course: Professional Communications
	Cycle: 3 Wk 2
	GRADE LEVEL: 9-12
	Title: Resume Writing & Interviewing

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

	Week of:
11/24-25/2014
	OVERVIEW
	EXPLANATION
	PRACTICE
	ASSESSMENTS

	
	ENGAGE
	EXPLORE
	EXPLAIN
	ELABORATE
	EVALUATE

	Monday

11/24/2014

EVEN Day
	TEKS: §110.58. Communication Applications (1) A, E, F, G, H, I, J, K.; (2) A-I; (3) F, G; (4) A, I.
[bookmark: _GoBack]
	Do Now – 10Min
(Stamp Sheet)

Check for rough draft of Job Objective.
	Direct Instruction – 30 Min

Open / Teacher led discussion.
Student Note Taking.

	Guided Practice
Students will answer & discuss the scaffolding questions while recording responses from the class.

Teacher assisted job objective constructive.

	Tests/Quiz

Student Participation.

	
	Learning Target

SW: Begin to discuss chapter 8 of text:
 Interviewing for a Job & Resume Writing.

SW: Begin to develop the elements for a
 Professional Resume starting with
 Objective.

SW: Begin to construct their resume using the
 Resume Packet.
	Scaffolding Questions

What kind of information should go on a resume?

Why is a job objective important?

Why is it important to list the specific job duties?

	Differentiated Strategies

Use of text, power point, & student question responses for notes during discussion.
	Independent Practice – 30 Min

Discuss list of jobs, or areas of responsibility you have had.

Student Note Taking.

	Resources

Curriculum, Textbook, Power point presentation, student homework responses, Teacher materials.

	
	Lesson /Academic Vocabulary
Social Comm., professional comm.., protocol, tact, aggressive tone, nonassertive tone, assertive tone, people skills, informal, standard, & technical language, prospective, etiquette, brash, reprimand, attire, tolerance, & open-minded.
Chapter 8: Pertinent, Assess, Dossier, Prospective, Intern, Canned, Negotiation, Networking, Interview, Resume, Puff Ball, Portfolio, Reverse Chronological.
	
	Thinking Maps

Resume Construction Template

	Homework

Complete a resume rough draft using the resume packet; and using the sample resume as a guide.
	Accommodations

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

	Thursday

11/25/2014

ODD Day

	TEKS: §110.58. Communication Applications (1) A, E, F, G, H, I, J, K.; (2) A-I; (3) F, G; (4) A, I.

	Do Now – 10Min
(Stamp Sheet)

Check for rough draft of Job Objective.
	Direct Instruction – 30 Min

Open / Teacher led discussion.
Student Note Taking.

	Guided Practice

Students will answer & discuss the scaffolding questions while recording responses from the class.

Teacher assisted job objective constructive.

	Tests/Quiz

Student Participation.

	
	Learning Target

SW: Begin to discuss chapter 8 of text:
 Interviewing for a Job & Resume Writing.

SW: Begin to develop the elements for a
 Professional Resume starting with
 Objective.

SW: Begin to construct their resume using the
 Resume Packet.
	Scaffolding Questions

What kind of information should go on a resume?

Why is a job objective important?

Why is it important to list the specific job duties?

	Differentiated Strategies

Use of text, power point, & student question responses for notes during discussion.
	Independent Practice – 30 Min

Discuss list of jobs, or areas of responsibility you have had.

Student Note Taking.

	Resources

Curriculum, Textbook, Power point presentation, student homework responses, Teacher materials.

	
	Lesson /Academic Vocabulary
Social Comm., professional comm.., protocol, tact, aggressive tone, nonassertive tone, assertive tone, people skills, informal, standard, & technical language, prospective, etiquette, brash, reprimand, attire, tolerance, & open-minded.
Chapter 8: Pertinent, Assess, Dossier, Prospective, Intern, Canned, Negotiation, Networking, Interview, Resume, Puff Ball, Portfolio, Reverse Chronological.

	
	Thinking Maps

Resume Construction Template

	Re-Teach / Wrap Up
Homework – 20 Min

	Accommodations

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

All Rights Reserved. © PROJECT PYRAMID 2004-2011
