

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

	Course: Debate I, II, III / Honors 8th Period
	Cycle: 3 Wk 1
	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:
01/26-30/2015
	OVERVIEW
	EXPLANATION
	PRACTICE
	ASSESSMENTS

	
	ENGAGE
	EXPLORE
	EXPLAIN
	ELABORATE
	EVALUATE

	Monday

01/26/2015

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

Debate Presentation.

	
	Learning Target

SW: Continue case modification & construction on
 the Format Topic of their choosing.

Cross-Examination – Policy: Resolved: The USFG should substantially Increase it’s non-military exploration and / or development of the Earth’s oceans.
Lincoln-Douglas:
Resolved: When in conflict, human rights protection ought to supersede state sovereignty in the conduct of United States foreign policy.
Worlds Debate:
This House believes that on balance, economic globalization benefits worldwide poverty reduction.
2. This House would abolish the death penalty.
3. This House would allow the public to remove Supreme Court justices by a popular referendum with a 60% majority.
Public Forum:
Resolved: On balance, economic globalization benefits worldwide poverty reduction.

	Scaffolding Questions

Various developed questions generated from student’s cases.

	Differentiated Strategies

Mock debate round class will flow & wiil cross examin the debaters.
	Independent Practice – 30 Min

Team & Individual case writing and evidence research.

Individual topic research and outlining writing.

Team preparation for the UIL C-X District Meet on Wednesday & Thursday, and the HUDL City Championship February 7th, and the UIL Meet on February 28th.

SW: construct a working outline for a
 random Extemp topic.
	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

01/28/2015

EARLY Dismissal

Leave for
Bellaire HS

UIL C-X District

	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 case.
	Guided Practice

Teacher critiqued on student delivery.
Open class discussion / Cross-Examination of speakers.
	Tests/Quiz

In class reading of Affirmative L-D Debate case.

	
	Learning Target

SW: Continue case modification & construction on
 the Format Topic of their choosing.

Cross-Examination – Policy: Resolved: The USFG should substantially Increase it’s non-military exploration and / or development of the Earth’s oceans.
Lincoln-Douglas:
Resolved: When in conflict, human rights protection ought to supersede state sovereignty in the conduct of United States foreign policy.
Worlds Debate:
This House believes that on balance, economic globalization benefits worldwide poverty reduction.
2. This House would abolish the death penalty.
3. This House would allow the public to remove Supreme Court justices by a popular referendum with a 60% majority.
Public Forum:
Resolved: On balance, economic globalization benefits worldwide poverty reduction.

	Scaffolding Questions

Various developed questions generated from student’s cases.

	Differentiated Strategies

Mock practice round on L-D topic.
Class will flow.

SW: also continue to set up their
 individual exremp files.
	Independent Practice – 30 Min

Team & Individual case writing and evidence research.

Individual topic research and outlining writing.

Team preparation for the UIL C-X District Meet on Wednesday & Thursday, and the HUDL City Championship February 7th, and the UIL Meet on February 28th.

SW: construct a working outline for a
 random Extemp topic.

	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

	Accommodations

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

	Friday

01/30/2015

	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 cases.
	Guided Practice

Teacher critiqued on student delivery.
Open class discussion / Cross-Examination of speakers.
	Tests/Quiz

Mock Worlds debate

	
	Learning Target

SW: Continue case modification & construction on
 the Format Topic of their choosing.

Cross-Examination – Policy: Resolved: The USFG should substantially Increase it’s non-military exploration and / or development of the Earth’s oceans.
Lincoln-Douglas:
Resolved: When in conflict, human rights protection ought to supersede state sovereignty in the conduct of United States foreign policy.
Worlds Debate:
This House believes that on balance, economic globalization benefits worldwide poverty reduction.
2. This House would abolish the death penalty.
3. This House would allow the public to remove Supreme Court justices by a popular referendum with a 60% majority.
Public Forum:
Resolved: On balance, economic globalization benefits worldwide poverty reduction.

	Scaffolding Questions

Various developed questions generated from student’s cases.

	Differentiated Strategies

Open class & one on one discussion.

Mock practice round on P-F Debate topic & Worlds debate.

SW: also continue to set up their
[bookmark: _GoBack] individual exremp files.
	Independent Practice

Team & Individual case writing and evidence research.

Individual topic research and outlining writing.

Team preparation for the UIL C-X District Meet on Wednesday & Thursday, and the HUDL City Championship February 7th.

SW: construct a working outline for a
 random Extemp topic.
	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 Map

Bubble Map / Flow Sheet
	Homework

	Accommodations

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

All Rights Reserved. © PROJECT PYRAMID 2004-2011
