

	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:
03/09-13/2015
	OVERVIEW
	EXPLANATION
	PRACTICE
	ASSESSMENTS

	
	ENGAGE
	EXPLORE
	EXPLAIN
	ELABORATE
	EVALUATE

	Monday

03/09/2015

EVEN Day

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 – 10Min
(Stamp Sheet)

Submit 4 news articles for Extemporaneous files.
	Direct Instruction – 30 Min

Class analysis of selected topic.

	Guided Practice

Open class discussion for argument construction for random topic.

	Tests/Quiz

	
	Learning Target

SW: Enhance their research skills through
 research and analysis on the assigned
 class topic.

SW: Participate in a large group debate utilizing
 modified congressional debate format.
	Scaffolding Questions

	Differentiated Strategies

Students will be randomly assigned the Affirmative or Negative side of the topic:
BYSTANDERS HAVE A MORAL OBLIGATION TO INTERVENE
WHEN WITNESSING A CRIME.

	Independent Practice – 30 Min

Independent research and case construction.

Debate presentation will begin on Friday.
Using a large group / Congressional Debate format.

Each student will present his / her case to build on each other’s for the Affirmative or Negative side.

Class will be able to cross-examine each speaker.

	Resources

Student laptops, Internet and
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
	Homework

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

Individual debate case on the assigned class topic.

	Accommodations

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

	Wednesday

03/11/2015

EARLY RELEASE

	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 topic.

	Guided Practice

Open class discussion / Teacher led discussion and critique.

	Tests/Quiz

Student Participation.

	
	Learning Target

SW: Continue case construction on the assigned class
 topic.

[bookmark: _GoBack]STUDENTS MAY ALSO:
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 on argument construction and research.

Students will continue to individually research on the randomly assigned position and topic:
BYSTANDERS HAVE A MORAL OBLIGATION TO INTERVENE
WHEN WITNESSING A CRIME.

	Independent Practice – 30 Min

Individual case writing and evidence research.
Continue to set up individual Extemp Files
Independent research and case construction.

Debate presentation will begin on Friday.
Using a large group / Congressional Debate format.

Each student will present his / her case to build on each other’s for the Affirmative or Negative side.

Class will be able to cross-examine each speaker.

	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.
	
	Thinking Maps

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

Prepare cases for group debate to begin on Friday.

	Accommodations

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

	Friday

03/13/2015

	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

Teacher led during the presentations.

	Guided Practice

Teacher led during the presentations.

	Tests/Quiz

Student Debate Presentations

	
	Learning Target

SW: Participate in a large group congressional
 Style debate on the assigned topic:
 BYSTANDERS HAVE A MORAL
 OBLIGATION TO INTERVENE
 WHEN WITNESSING A CRIME.
	Scaffolding Questions

Various developed student questions generated from other student’s cases.

	Differentiated Strategies

Using student flow sheets, and congressional debate style, each student will present a three minute minimum Aff or Neg speech.

Students will then be allowed to open cross-examine the speaker.

	Independent Practice

Individual Aff & Neg speech presentation on the class assigned topic.

Continue to set up individual Extemp Files
	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.
	
	Thinking Map

Bubble Map / Flow Sheet
	Homework

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..

All Rights Reserved. © PROJECT PYRAMID 2004-2011
