

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

	Course: Debate I, II, III / Honors 8th Period
	Cycle: 2 Wk 4
	GRADE LEVEL: 9-12
	[bookmark: _GoBack]Title: Debate Topic Analysis & Case Construction & Delivery

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

	Week of:
10/27-31/2014
	OVERVIEW
	EXPLANATION
	PRACTICE
	ASSESSMENTS

	
	ENGAGE
	EXPLORE
	EXPLAIN
	ELABORATE
	EVALUATE

	Monday

10/27/2014

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.

	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 that any region should have the
 right to secede if the majority of the population
 decides.
2. This House believes the benefits of genetically
 modified foods outweigh the harms.
3. This House would ban excessive and unusual
 punishment in public schools.
 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: On balance, the benefits of genetically modified foods outweigh the harms.

	Scaffolding Questions

Various developed questions generated from student’s cases.

	Differentiated Strategies

	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

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

10/29/2014

	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 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.
Worlds Debate:
1.This House believes that any region should have the
 right to secede if the majority of the population
 decides.
2. This House believes the benefits of genetically
 modified foods outweigh the harms.
3. This House would ban excessive and unusual
 punishment in public schools.
 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: On balance, the benefits of genetically modified foods outweigh the harms.

	Scaffolding Questions

Various developed questions generated from student’s cases.

	Differentiated Strategies

Mock practice round on L-D topic.
	Independent Practice – 30 Min

Team & Individual case writing and evidence research.
	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
	Re-Teach / Wrap Up
Homework – 20 Min

Aff / Neg Topic Analysis Bubble Map

Case writing & editing for UIL Meet at Sharpstown HS.

	Accommodations

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

	Friday

10/31/2014

	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.
Worlds Debate:
1.This House believes that any region should have the
 right to secede if the majority of the population
 decides.
2. This House believes the benefits of genetically
 modified foods outweigh the harms.
3. This House would ban excessive and unusual
 punishment in public schools.
 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: On balance, the benefits of genetically modified foods outweigh the harms.

	Scaffolding Questions

Various developed questions generated from student’s cases.

	Differentiated Strategies

Open class & one on one discussion.

Mock practice round on one of the World’s topics.
	Independent Practice

Team & Individual case writing and evidence research.
	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 Map

Bubble Map / Flow Sheet
	Homework

Case writing & editing for UIL Meet at Lee HS.

4 topic specific news articles.

	Accommodations

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

All Rights Reserved. © PROJECT PYRAMID 2004-2011
