

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

	Course: Debate I, II, III / Honors 8th Period
	Cycle: 6 Wk 3
	GRADE LEVEL: 9-12
	Title: Congressional Debate

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

	Week of:
04/20-24/2015
	OVERVIEW
	EXPLANATION
	PRACTICE
	ASSESSMENTS

	
	ENGAGE
	EXPLORE
	EXPLAIN
	ELABORATE
	EVALUATE

	Monday

04/20/2015

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

Open class discussion of Parliamentary Procedure and Congressional Debate procedure.
	Guided Practice

Original Idea for Congressional Debate Bill and analysis using the 5 W’s & H, teacher will discuss the aspects individually with students.
	Tests/Quiz

	
	Learning Target

SW: Continue discussion on Congressional
 debate & Parliamentary Procedure.

SW: Continue to analyze and develop their
 individual congressional bill on the topic
 area of their choosing.

	Scaffolding Questions

	Differentiated Strategies

Open class discussion and Pro / Con
speech construction.

Students will be given a random bill and will construct a 3 minute speech of their choice either a Pro or Con.
	Independent Practice – 30 Min

Individual speech construction & Teacher / student discussion of student bill analysis.
[bookmark: _GoBack]
	Resources

Teacher materials, Power Point, student laptops.

	
	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.

Pro / Con Speech.

	Accommodations

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

	Wednesday

04/22/2015

	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)

	Direct Instruction – 30 Min

Open class discussion / Teacher led discussion on debate topic.

	Guided Practice

Open class discussion / Teacher led discussion.

	Tests/Quiz

Student Participation.

	
	Learning Target

SW: Continue to analyze and develop their
 individual congressional bill on the topic
 area of their choosing.

SW: Construct a final draft of their
 congressional bill to be used in a congress
 style debate.

If time permits, SW: view the movie “Mr. Smith goes to Washington.”
	Scaffolding Questions

Various developed questions from student’s bills.

	Differentiated Strategies

Open class discussion and Authorship
speech construction.

	Independent Practice – 30 Min

Complete Mr. Smith goes to Washington worksheet.

Continue to construct final draft of congressional debate bill.
	Resources

Student laptops, Internet.
Teacher Materials.

	
	Lesson /Academic Vocabulary
Topic specific terminology. Solvency, Harms, Inherency, Topicality, Plan, Intrapersonal, Interpersonal, Debate, Argument, Claim, Impact, Constructive, Cross-Examination, Rebuttal, Point of Information, Refute, Case, Evidence. Flowing, Attention Getter, Signposting, Conclusion, Status Quo, Speech Appeals: Logos, Ethos, Pathos, Pathos, Parliamentary Procedure, Motion, Chair / PO, Germane.
	
	Thinking Maps

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

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

Finalized formal congressional bill.
	Accommodations

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

	Friday

04/24/2015

Associate Teacher
	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 – 10 Min
(Stamp Sheet)

	Direct Instruction – 30 Min

Open class discussion and Authorship
speech construction.

	Guided Practice

Student will use provided packet and bill sample and NFL resource website to construct their own personal congressional debate bill.

	Tests/Quiz

	
	Learning Target

While attending the UIL Region Meet,

SW: Complete and submit their congressional
 Debate bill either through email attachment
 or printed copy given to associate teacher.

SW: Read and Complete the To Remember
 questions from Chapter 22 of text –
 Running a Meeting.
	Scaffolding Questions

	Differentiated Strategies

Open class discussion and Authorship
speech construction.

	Independent Practice

Complete congressional bill.

Complete to remember questions from chapter 22 of textbook.
	Resources

Student laptops / cases.
Internet.
Teacher Materials.

	
	Lesson /Academic Vocabulary
Topic specific terminology. Solvency, Harms, Inherency, Topicality, Plan, Intrapersonal, Interpersonal, Debate, Argument, Claim, Impact, Constructive, Cross-Examination, Rebuttal, Point of Information, Refute, Case, Evidence. Flowing, Attention Getter, Signposting, Conclusion, Status Quo, Speech Appeals: Logos, Ethos, Pathos, Pathos, Parliamentary Procedure, Motion, Chair / PO, Germane.
	
	Thinking Map

Bubble Map / Flow Sheet
	Homework

Study Congressional Debate terminology for quiz on Tuesday.

Complete Authorship speech for their individual bill.
	Accommodations

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

All Rights Reserved. © PROJECT PYRAMID 2004-2011
