
	SCHOOL NAME: Westbury HS
	Teacher Name: Mayo
	Subject: Professional Communications

	Course: Professional Communications
	Cycle: 4 – wk 5
	GRADE LEVEL: 9-12
	Title: Resume Writing & Interviewing

	L.P. Chart FORMTEXT

	Lesson Plan Tips
	(6 Week. Focus)
	Vertical-Alignment
	HAPG
	Modifications

	Week of:
02/02-06/2015
	OVERVIEW
	EXPLANATION
	PRACTICE
	ASSESSMENTS

	
	ENGAGE
	EXPLORE
	EXPLAIN
	ELABORATE
	EVALUATE

	Monday

02/02/2015
ODD DAY

	TEKS:

§110.58. Communication Applications (1) A, E, F, G, H, I, J, K.;

(2) A-I; (3) F, G; (4) A, I.
	Do Now – 10 Min

(Stamp Sheet)

Reteach & Emphasize
SW: write the quote, “ You never get a second chance to make a good impression.”

SW: Define “First impression.”

SW: Write what they think the

 quote means.

	Direct Instruction – 30 Min
Open / Teacher led discussion.

	Guided Practice

Students will answer & discuss the scaffolding questions while recording responses from the class
	Tests/Quiz

	
	Learning Target

SW: Participate in the Communication Process & Theory

 Terminology Quiz.
SW: Begin to discuss chapter 8 of text: Interviewing for a

 Job & Resume Writing. Emphasis will be on the
 Resume.
SW: Begin to develop the elements for a professional

 Resume starting with Objective.

	Scaffolding Questions

What is the purpose of a

resume?

What makes a resume effective?

What information should, or should not, go on a resume?

	Differentiated Strategies

Use of text & power point for notes during discussion.
	Independent Practice – 30 Min
Student record notes from chapter discussion & define and apply chapter vocabulary.

All writing: Warm-up, Notes, & homework will be recorded and kept in the student’s folder portfolio.

Using the Tree Map, SW: Begin to self analyze jobs, or areas of responsibility they have had.
	Resources

Curriculum, Textbook, Power point presentation, Teacher Materials.

	
	Lesson /Academic Vocabulary

Social Comm., professional comm.., protocol, tact, aggressive tone, nonassertive tone, assertive tone, people skills, informal, standard, & technical language, prospective, etiquette, brash, reprimand, attire, tolerance, & open-minded.

Chapter 8: Pertinent, Assess, Dossier, Prospective, Intern, Canned, Negotiation, Networking, Interview, Resume, Puff Ball, Portfolio, Reverse Chronological.

	
	Thinking Maps

Tree Map

Using the Tree Map, SW: Begin to self analyze jobs, or areas of responsibility they have had.
	Re-Teach / Wrap up

Homeworkv-20 Min

Begin writing individual “Job Objective”

Using the Tree Map, SW: Complete self analysis jobs, or areas of responsibility they have had.
	Accommodations

 Oral Instructions, Shortened

 Assignments, Guided Practice

 and One on One instruction,

 Extended Time and Verbal

 Instructions..

	Tuesday

02/03/2015
EVEN DAY

	TEKS: §110.58. Communication Applications (1) A, E, F, G, H, I, J, K.;

(2) A-I; (3) F, G; (4) A, I.

	Do Now – 10 Min

(Stamp Sheet)

Reteach & Emphasize

SW: write the quote, “ You never get a second chance to make a good impression.”

SW: Define “First impression.”

SW: Write what they think the

 quote means.

	Direct Instruction – 30 Min
Open / Teacher led discussion.

	Guided Practice

Students will answer & discuss the scaffolding questions while recording responses from the class
	Tests/Quiz

	
	Learning Target

SW: Participate in the Communication Process & Theory

 Terminology Quiz.
SW: Begin to discuss chapter 8 of text: Interviewing for a

 Job & Resume Writing. Emphasis will be on the

 Resume.
SW: Begin to develop the elements for a professional

 Resume starting with Objective.

	Scaffolding Questions

What is the purpose of a

resume?

What makes a resume effective?

What information should, or should not, go on a resume?

	Differentiated Strategies.
Use of text & power point for notes during discussion.
	Independent Practice – 30 Min
Student record notes from chapter discussion & define and apply chapter vocabulary.

All writing: Warm-up, Notes, & homework will be recorded and kept in the student’s folder portfolio.

Using the Tree Map, SW: Begin to self analyze jobs, or areas of responsibility they have had.
	Resources.
Curriculum, Textbook, Power point presentation, Teacher Materials.

	
	Lesson /Academic Vocabulary

Social Comm., professional comm.., protocol, tact, aggressive tone, nonassertive tone, assertive tone, people skills, informal, standard, & technical language, prospective, etiquette, brash, reprimand, attire, tolerance, & open-minded.

Chapter 8: Pertinent, Assess, Dossier, Prospective, Intern, Canned, Negotiation, Networking, Interview, Resume, Puff Ball, Portfolio, Reverse Chronological.

	
	Thinking Maps

Tree Map

Using the Tree Map, SW: Begin to self analyze jobs, or areas of responsibility they have had.
	Re-Teach / Wrap up

Homeworkv-20 Min

Begin writing individual “Job Objective”

Using the Tree Map, SW: Complete self analysis jobs, or areas of responsibility they have had.
	Accommodations

 Oral Instructions, Shortened

 Assignments, Guided Practice

 and One on One instruction,

 Extended Time and Verbal

 Instructions.

	Wednesday

02/04/2015
ODD DAY

	TEKS: §110.58. Communication Applications 1b, 1d, 1e, 1f, 2a, 2c, 2d, 2f, 2g

	Do Now – 10 Min

(Stamp Sheet)

Check for Individual Tree Map.
	Direct Instruction – 30 Min
Open - Student / Teacher one on one assistance.

	Guided Practice

Teacher one on one assistance.

	Tests/Quiz

Student participation

	
	Learning Target

SW: Use a Resume packet to organize their own

 personal information for their own resume.

SW: Begin to construct and write a rough draft
 of their professional resume using the

 resume packet.

	Scaffolding Questions

Why is the resume objective so important?

Is there any limited amount of information that is put on a resume?

	Differentiated Strategies

Use of handout & power point as a guide for resume construction.

	Independent Practice – 30 Min
Individual brainstorming in compiling information to be used for the individual professional resume.
	Resources

Teacher Materials / Student’s notes.

	
	Lesson /Academic Vocabulary

Social Comm., professional comm.., protocol, tact, aggressive tone, nonassertive tone, assertive tone, people skills, informal, standard, & technical language, prospective, etiquette, brash, reprimand, attire, tolerance, & open-minded.

Chapter 8: Pertinent, Assess, Dossier, Prospective, Intern, Canned, Negotiation, Networking, Interview, Resume, Puff Ball, Portfolio, Reverse Chronological.

	
	Thinking Maps

Tree Map

	Re-Teach / Wrap up

Homeworkv-20 Min

Continue Individual brainstorming in compiling information to be used for the individual professional resume.
	Accommodations

 Oral Instructions, Shortened

 Assignments, Guided Practice

 and One on One instruction,

 Extended Time and Verbal

 Instructions.

	Thursday

02/5/2015

EVEN DAY

	TEKS: §110.58. Communication Applications 1b, 1d, 1e, 1f, 2a, 2c, 2d, 2f, 2g
	Do Now – 10 Min

(Stamp Sheet)

Check for individual Tree Map
	Direct Instruction – 30 Min
Open - Student / Teacher one on one assistance.

	Guided Practice

Teacher one on one assistance.

	Tests/Quiz

Student participation.

	
	Learning Target

SW: Use a Resume packet to organize their own

 personal information for their own resume.

SW: Begin to construct and write a rough draft
 of their professional resume using the

 resume packet.

	Scaffolding Questions

 Why is the resume objective so important?

Is there any limited amount of information that is put on a resume?

	Differentiated Strategies

Use of handout & power point as a guide for resume construction.
	Independent Practice – 30 Min
Individual brainstorming in compiling information to be used for the individual professional resume.
	Resources

Teacher Materials / Student’s notes.

	
	Lesson /Academic Vocabulary

Social Comm., professional comm.., protocol, tact, aggressive tone, nonassertive tone, assertive tone, people skills, informal, standard, & technical language, prospective, etiquette, brash, reprimand, attire, tolerance, & open-minded.

Chapter 8: Career Objective, Pertinent, Assess, Dossier, Prospective, Intern, Canned, Negotiation, Networking, Interview, Resume, Puff Ball, Portfolio, Reverse Chronological.
	
	Thinking Maps

Tree Map
	Re-Teach / Wrap up

Homeworkv-20 Min

Continue Individual brainstorming in compiling information to be used for the individual professional resume.
Construct and finalize their resume job objective.

	Accommodations

 Oral Instructions, Shortened

 Assignments, Guided Practice

 and One on One instruction,

 Extended Time and Verbal

 Instructions.

	Friday

02/06/2015
ODD DAY
	TEKS: §110.58. Communication Applications 1b, 1d, 1e, 1f, 2a, 2c, 2d, 2f, 2g
	Do Now – 10 Min

(Stamp Sheet)

If you were an Employer, what would you look for in a resume?

How would choose an applicant to interview?
	Direct Instruction – 30 Min
. Open - Student / Teacher one on one assistance.

	Guided Practice

Teacher one on one assistance.

	Tests/Quiz

Student participation.

	
	Learning Target

SW: Continue to construct and write a rough
 draft of their professional resume using the

 resume packet.

	Scaffolding Questions

What kind of information should go on a resume?

Why is a job objective important?

Why is it important to list the specific job duties?

	Differentiated Strategies

Use of handout & power point as a guide for resume construction.
	Independent Practice – 30 Min
Individual brainstorming in compiling information to be used for the individual professional resume.
	Resources

Teacher Materials / Student’s notes.

	
	Lesson /Academic Vocabulary

Social Comm., professional comm.., protocol, tact, aggressive tone, nonassertive tone, assertive tone, people skills, informal, standard, & technical language, prospective, etiquette, brash, reprimand, attire, tolerance, & open-minded.

Chapter 8: Pertinent, Assess, Dossier, Prospective, Intern, Canned, Negotiation, Networking, Interview, Resume, Puff Ball, Portfolio, Reverse Chronological.
	
	Thinking Maps

	Re-Teach / Wrap up

Homeworkv-20 Min

Continue Individual brainstorming in compiling information to be used for the individual professional resume.

Construct and finalize their resume job objective.

	Accommodations

 Oral Instructions, Shortened

 Assignments, Guided Practice

 and One on One instruction,

 Extended Time and Verbal

 Instructions.

All Rights Reserved. © PROJECT PYRAMID 2004-2011

