

	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
	[bookmark: _GoBack]Title: Mock Trial

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

	Week of:
05/04-08/2015
	OVERVIEW
	EXPLANATION
	PRACTICE
	ASSESSMENTS

	
	ENGAGE
	EXPLORE
	EXPLAIN
	ELABORATE
	EVALUATE

	Monday

05/04/2015

EVEN Day

STAAR & AP TESTING

	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)

Discuss and handback Trial terminology quiz.
	Direct Instruction – 30 Min

Teacher led discussion on the aspects and elements of a Criminal Court Trial.

One on one instruction on trial roles & case construction.
	Guided Practice

Teacher led discussion on the aspects and elements of a Criminal Court Trial.

One on one instruction on trial roles & case construction.
	Tests/Quiz

Mock Trial Presentation

	
	Learning Target

SW: Continue to discuss the standard terminology
 and the process of a trial and the various roles
 that are played in the courtroom.

SW: Be assigned the following roles:
 District Attorney, Defense Attorney, Defendant,
 Various Witnesses, Jurors, and Bailiff.
 Teacher will begin to serve as Judge.

Using a pre-written case with witness Statements and evidence, SW: learn their assigned roles for the Mock Trial dealing with Criminal Law in the case of Intoxicated Manslaughter.

Seniors will receive a copy of the Final Exam review.
	Scaffolding Questions

Various questions checking for understanding on the terminology used in the Criminal Justice System; and trial procedure.
	Differentiated Strategies

Open class discussion on Trial Procedure.

Individual learning of scripts for
witnesses from pre-written witness
statements.

Student Attorneys will continue to build
their case for trial while working with
their partner.

Jurors will correct the trial terminology
Quiz.
	Independent Practice – 30 Min

Individual learning of scripts for
witnesses from pre-written witness
statements.

Student Attorneys will continue to build
their case for trial while working with
their partner.

Jurors will correct the trial terminology
Quiz.
	Resources

Teacher materials, and student cases, and scripts.

	
	Lesson /Academic Vocabulary
Negotiation, Mediation, Criminal Law, Prosecution, Defendant, Civil Law, Plaintiff, Verdict, Appeal, “A preponderance of evidence,” “Beyond a reasonable doubt,” Due Process, Public Defenders, Motions, Voir Dire, Preemptory challenges, Leading Questions, Objection, Sustain, Overrule, recess, adjourn, and summons.

	
	Thinking Maps

	Homework

Learn / Memorize scripts, construct cases
And cross-examination questions.

Complete Trial questions worksheet.
	Accommodations

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

	Wednesday

05/06/2015

EVEN DAY

STAAR & AP TESTING

	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 the aspects and elements of a Criminal Court Trial.

One on one instruction on trial roles & case construction.
	Guided Practice

Teacher led discussion on the aspects and elements of a Criminal Court Trial.

One on one instruction on trial roles & case construction.
	Tests/Quiz

Mock Trial Presentation

	
	Learning Target

SW: Continue to discuss the standard terminology
 and the process of a trial and the various roles
 that are played in the courtroom.

SW: Be assigned the following roles:
 District Attorney, Defense Attorney, Defendant,
 Various Witnesses, Jurors, and Bailiff.
 Teacher will begin to serve as Judge.

Using a pre-written case with witness Statements and evidence, SW: learn their assigned roles for the Mock Trial dealing with Criminal Law in the case of Intoxicated Manslaughter.

	Scaffolding Questions

Various questions checking for understanding on the terminology used in the Criminal Justice System; and trial procedure.
	Differentiated Strategies

Open class discussion on Trial Procedure.

Individual learning of scripts for
witnesses from pre-written witness
statements.

Student Attorneys will continue to build
their case for trial while working with
their partner.

	Independent Practice – 30 Min

Individual learning of scripts for
witnesses from pre-written witness
statements.

Student Attorneys will continue to build
their case for trial while working with
their partner.

	Resources

Teacher materials, and student cases, and scripts.

	
	Lesson /Academic Vocabulary

Negotiation, Mediation, Criminal Law, Prosecution, Defendant, Civil Law, Plaintiff, Verdict, Appeal, “A preponderance of evidence,” “Beyond a reasonable doubt,” Due Process, Public Defenders, Motions, Voir Dire, Preemptory challenges, Leading Questions, Objection, Sustain, Overrule, recess, adjourn, and summons.

	
	Thinking Maps

	Re-Teach / Wrap Up
Homework – 20 Min

Learn / Memorize scripts, construct cases
And cross-examination questions.

Complete Trial questions worksheet.

Begin Trial Friday.
	Accommodations

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

	Friday

05/08/2015

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 – 10 Min
(Stamp Sheet)

Check for completed questions worksheet.
	Direct Instruction – 30 Min

Discuss the questions worksheet.

Individual learning of scripts for
witnesses from pre-written witness
statements.

Student Attorneys will continue to build
their case for trial while working with
their partner.

	Guided Practice

Teacher led discussion on the aspects and elements of a Criminal Court Trial.

One on one instruction on trial roles & case construction.
	Tests/Quiz

Mock Trial Presentation

	
	Learning Target

Seniors will discuss the Final Exam review packet.

SW: Continue to discuss the standard terminology
 and the process of a trial and the various roles
 that are played in the courtroom.

SW: Be assigned the following roles:
 District Attorney, Defense Attorney, Defendant,
 Various Witnesses, Jurors, and Bailiff.
 Teacher will begin to serve as Judge.

Using a pre-written case with witness Statements and evidence, SW: learn their assigned roles for the Mock Trial dealing with Criminal Law in the case of Intoxicated Manslaughter.

	Scaffolding Questions

Various questions checking for understanding on the terminology used in the Criminal Justice System; and trial procedure.
	Differentiated Strategies

Open class discussion on Trial Procedure.

Individual learning of scripts for
witnesses from pre-written witness
statements.

Student Attorneys will continue to build
their case for trial while working with
their partner.

	Independent Practice

Individual learning of scripts for
witnesses from pre-written witness
statements.

Student Attorneys will continue to build
their case for trial while working with
their partner.

	Resources

Teacher materials, and student cases, and scripts.

	
	Lesson /Academic Vocabulary

Negotiation, Mediation, Criminal Law, Prosecution, Defendant, Civil Law, Plaintiff, Verdict, Appeal, “A preponderance of evidence,” “Beyond a reasonable doubt,” Due Process, Public Defenders, Motions, Voir Dire, Preemptory challenges, Leading Questions, Objection, Sustain, Overrule, recess, adjourn, and summons.

	
	Thinking Map

	Homework

Learn / Memorize scripts, construct cases
And cross-examination questions.

	Accommodations

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

All Rights Reserved. © PROJECT PYRAMID 2004-2011
