

	SCHOOL NAME: Westbury HS
	Teacher Name: Mayo
	Subject: Debate

	Course: Debate I, II, III / Honors 8th Period
	Cycle: 6 Wk 2
	GRADE LEVEL: 9-12
	Title: Congressional Debate

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

	Week of:
04/13-17/2015
	OVERVIEW
	EXPLANATION
	PRACTICE
	ASSESSMENTS

	
	ENGAGE
	EXPLORE
	EXPLAIN
	ELABORATE
	EVALUATE

	Tuesday

04/14/2015

EVEN Day
	TEKS: §110.60. Debate I, II, III, Honors (One to Three Credits). (4) A, B, C, D/ (5) A, B, C / (6) A, B, C, D / (7) A, B, C / (8) A, B, C, D, E / (9) A, B, C, D, E / (10) A, B.

	Do Now – 10Min
(Stamp Sheet)

	Direct Instruction – 30 Min

Teacher led discussion on debate format and required elements of Congressional Debate & Parliamentary Procedure.

	Guided Practice

Teacher assistance on case construction.
	Tests/Quiz

Student participation.

	
	Learning Target

SW: Continue case modification & construction
 On their Lincoln Douglas Aff & Neg cases
Lincoln-Douglas:
Resolved: When in conflict, human rights protection ought to supersede state sovereignty in the conduct of United States foreign policy.

SW: Finalize and begin to present their
 individual Original Oratory speech.

SW: Begin discussion on Congressional debate
 & Parliamentary Procedure.

	Scaffolding Questions

What is Parliamentary Procedure?

	Differentiated Strategies

Open class discussion on Parliamentary Procedure.

Class note taking from Instructional Power point.

	Independent Practice – 30 Min

Class notations from open discussion.

Brainstorm on idea that would make a good law.

Complete the congressional vocabulary in the text.
	Resources

Student laptops, and internet,
Power Point & Teacher materials.

	
	Lesson /Academic Vocabulary
Solvency, Harms, Inherency, Topicality, Plan, Status Quo, Speech Appeals: Logos, Ethos, Pathos, Parliamentary Procedure, Motion, Chair / PO, Germane.
	
	Thinking Maps

Bubble Map
	Homework

Preparation for UIL Regional Meet on April 24th & 25th.

Original Idea for Congressional Debate Bill and analysis using the 5 W’s & H.
	Accommodations

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

	Thursday

04/16/2015

	TEKS: §110.60. Debate I, II, III, Honors (One to Three Credits). (4) A, B, C, D/ (5) A, B, C / (6) A, B, C, D / (7) A, B, C / (8) A, B, C, D, E / (9) A, B, C, D, E / (10) A, B.

	Do Now – 10Min
(Stamp Sheet)

Check for Bill idea.
	Direct Instruction – 30 Min

Teacher led discussion on debate format and required elements of Congressional Debate & Parliamentary Procedure.

	Guided Practice

Teacher assistance on case construction.
	Tests/Quiz

Student participation,
[bookmark: _GoBack]& congressional debate vocabulary quiz.

	
	Learning Target

SW: Continue case modification & construction
 On their Lincoln Douglas Aff & Neg cases
Lincoln-Douglas:
Resolved: When in conflict, human rights protection ought to supersede state sovereignty in the conduct of United States foreign policy.

SW: Finalize and begin to present their
 individual Original Oratory speech.

SW: Begin discussion on Congressional debate
 & Parliamentary Procedure.

	Scaffolding Questions

What is Parliamentary Procedure?

When do you use the different motions?
	Differentiated Strategies

Open class discussion on Parliamentary Procedure.

Class note taking from Instructional Power point.

	Independent Practice – 30 Min

Class notations from open discussion.

Brainstorm on idea that would make a good law.
	Resources

Student laptops, and internet,
Power Point & Teacher materials.

	
	Lesson /Academic Vocabulary

Solvency, Harms, Inherency, Topicality, Plan, Status Quo, Speech Appeals: Logos, Ethos, Pathos, Parliamentary Procedure, Motion, Chair / PO, Germane.
	
	Thinking Maps

Bubble Map
	Re-Teach / Wrap Up
Homework – 20 Min

Preparation for UIL Regional Meet on April 24th & 25th.

Original Idea for Congressional Debate Bill and analysis using the 5 W’s & H.
	Accommodations

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

