

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

	Course: Debate I, II, III / Honors 8th Period
	Cycle: 4 Wk 6
	GRADE LEVEL: 9-12
	Title: Debate Topic Analysis & Case Construction & Delivery

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

	Week of:
02/23-27/2015
	OVERVIEW
	EXPLANATION
	PRACTICE
	ASSESSMENTS

	
	ENGAGE
	EXPLORE
	EXPLAIN
	ELABORATE
	EVALUATE

	Monday

02/23/2015

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 / Teacher led discussion on debate topics.

	Guided Practice

Open class discussion / Teacher led discussion and critique.

	Tests/Quiz

Student Debate Presentations.

	
	Learning Target

SW: Be informed about the aspects of the HUDL
 City Championship from the competitors
 perspectives.

SW: participate in a debate presentation using their
 original case for the side & topic assigned last
 class; using a One on One format.

SW: Continue to modify their individual cases for the
 Lincoln-Douglas topic:
Resolved: When in conflict, human rights protection ought to supersede state sovereignty in the conduct of United States foreign policy.

SW: Continue to build their individual
 Extemporaneous Files.

SW: Continue to prepare individual Prose &
 Poetry selections.
	Scaffolding Questions

Various developed questions generated from student’s cases.

	Differentiated Strategies

Teacher one on one assistance.
Student flow sheets and judging ballots.
	Independent Practice – 30 Min

Individual case writing and evidence research.

Preparation for the UIL Meet on February 28th.

Continue to set up individual Extemp Files.

	Resources

Student / Team 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.
	
	Thinking Maps

Bubble Map / Flow Sheet
	Homework

Four news articles within the areas of: Politics, Economics, Foreign relations, and Social areas.

	Accommodations

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

	Wednesday

02/25/2015

	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 News articles.
	Direct Instruction – 30 Min

Open class discussion / Teacher led discussion on debate topics.

	Guided Practice

Open class discussion / Teacher led discussion and critique.

	Tests/Quiz

Student Debate Presentations.

	
	Learning Target

SW: Be informed about the aspects of the HUDL
 City Championship from the competitors
 perspectives.

SW: participate in a debate presentation using their
 original case for the side & topic assigned last
 class; using a One on One format.

SW: Continue to modify their individual cases for the
 Lincoln-Douglas topic:
Resolved: When in conflict, human rights protection ought to supersede state sovereignty in the conduct of United States foreign policy.

SW: Continue to build their individual
 Extemporaneous Files.

SW: Continue to prepare individual Prose &
 Poetry selections.
	Scaffolding Questions

Various developed questions generated from student’s cases.

	Differentiated Strategies

Teacher one on one assistance.
Student flow sheets and judging ballots.

	Independent Practice – 30 Min

Individual case writing and evidence research.

Preparation for the UIL Meet on February 28th.

Continue to set up individual Extemp Files
	Resources

Student / Team 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.
	
	Thinking Maps

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

Prepare cases, Interp selections, and Extemp Files for UIL Meet.

	Accommodations

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

	Friday

02/27/2015

	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 – 10 Min
(Stamp Sheet)

	Direct Instruction – 30 Min

Open class discussion / Teacher led discussion on debate topics.

	Guided Practice

Open class discussion / Teacher led discussion and critique.

	Tests/Quiz

Student Debate Presentations

	
	Learning Target

SW: Be informed about the aspects of the HUDL
 City Championship from the competitors
 perspectives.

SW: participate in a debate presentation using their
 original case for the side & topic assigned last
 class; using a One on One format.

SW: Continue to modify their individual cases for the
 Lincoln-Douglas topic:
Resolved: When in conflict, human rights protection ought to supersede state sovereignty in the conduct of United States foreign policy.

SW: Continue to build their individual
 Extemporaneous Files.

SW: Continue to prepare individual Prose &
 Poetry selections.
	Scaffolding Questions

Various developed questions generated from student’s cases.

	Differentiated Strategies

Teacher one on one assistance.
Student flow sheets and judging ballots.

	Independent Practice

Individual case writing and evidence research.

Preparation for the UIL Meet on February 28th.

Continue to set up individual Extemp Files
	Resources

Student laptops / Team 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.
	
	Thinking Map

Bubble Map / Flow Sheet
	Homework

Prepare cases, Interp selections, and Extemp Files for UIL Meet.
[bookmark: _GoBack]
	Accommodations

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

All Rights Reserved. © PROJECT PYRAMID 2004-2011
