

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

	Course: Debate I, II, III / Honors 8th Period
	Cycle: 2 Wk 2
	GRADE LEVEL: 9-12
	Title: Debate Topic Analysis & Case Delivery & Extemp Spkg

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

	Week of:
11/24/2014
	OVERVIEW
	EXPLANATION
	PRACTICE
	ASSESSMENTS

	
	ENGAGE
	EXPLORE
	EXPLAIN
	ELABORATE
	EVALUATE

	Monday

11/24/2014

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.

Class discussion and note taking on standard outline format for an Extemporaneous speech.
	Guided Practice

Student created outline for Extemporaneous speech.
	Tests/Quiz

	
	Learning Target

SW: Continue case modification & construction on
 the Format Topic of their choosing.
Worlds Debate:
1.This House believes for-profit prisons in the United States should be banned.
2.This House believes the benefits of genetically modified foods outweigh the harms.
3.This House believes employment decisions should be isolated from events that occur outside the workplace.
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: On Balance, government restrictions on threatening speech are desirable.
Public Forum: Resolved: For-profit prisons in the United States should be banned.
	Scaffolding Questions

Various developed questions generated from student’s cases.

	Differentiated Strategies

Individual topic drawing on either Informative or Persuasive Extemporaneous speaking.

Students will draw 5 topics and choose one to prepare a speech outline.
	Independent Practice – 30 Min

Team & Individual case writing and evidence research.

Individual topic research and outlining writing.
	Resources

Student / Team cases.
Internet.
Teacher Materials.

	
	Lesson /Academic Vocabulary
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

Prepare 4 arguments for new topics on both the Aff & Neg.

Prepare cases for HUDL Tourny on
 December 5 & 6.
	Accommodations

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

	

	TEKS:

	Do Now – 10Min
(Stamp Sheet)

	Direct Instruction – 30 Min

	Guided Practice

	Tests/Quiz

	
	Learning Target

	Scaffolding Questions

	Differentiated Strategies

	Independent Practice – 30 Min

	Resources

[bookmark: _GoBack]

	
	Lesson /Academic Vocabulary

	
	Thinking Maps

	Re-Teach / Wrap Up
Homework – 20 Min

	Accommodations

All Rights Reserved. © PROJECT PYRAMID 2004-2011
