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

	Course: Professional Communications
	Cycle: 5 – wk 5
	GRADE LEVEL: 9-12
	Title: Persuasive Speaking.

	L.P. Chart FORMTEXT

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

	Week of:
03/23-27/2015
	OVERVIEW
	EXPLANATION
	PRACTICE
	ASSESSMENTS

	
	ENGAGE
	EXPLORE
	EXPLAIN
	ELABORATE
	EVALUATE

	Monday

03/23/2015
ODD DAY

	TEKS:

§110.58. Communication Applications 4A-4N

	Do Now – 10 Min

(Stamp Sheet)

Check for completed assignments.
	Direct Instruction – 30 Min
Discuss the worksheet – “The Best Way to Say It.”

Discuss the types of method to be used for persuasive debate.

	Guided Practice

Discussion using power point for student notations.
	Tests/Quiz

	
	Learning Target

SW: Participate in the discussion of the

 elements of Persuasive Speaking.
SW: Participate the elements of an Argument -

 Claim, Warrant, and Impact.

SW: Present two main points to support their

 chosen side; either for or against of an

 assigned impromptu topic.

SW: Participate in the discussion of Audience
 Analysis and Audience types.

	Scaffolding Questions

Various questions developed through open class discussion using student’s constructed arguments.

How do you appeal to your audience?

	Differentiated Strategies

Students will record notes from persuasive power point using pre-written note sheets.
Students will vote as a group on the method type to be used for the class persuasive debate.

Students will write specified persuasive terms and definitions.

Random discussion & argument presentation using “Cold Calling,”
	Independent Practice – 30 Min
Brainstorm and develop one Affirmative and one Negative argument for the random class topic.
Using their laptop, students will begin to gather evidence and support to construct a claim, warrant, and impact for their arguments.

Students may also complete chapter 5 of text – Persuasion / Supporting your views.
	Resources

Teacher Materials, student laptops.

	
	Lesson /Academic Vocabulary

Opposed, Indifferent, Supportive Audiences. Logos, Ethos, Pathos. Attention Getter, Signposting, Summary, Closure, Critique, Rate, Articulation, and Filler Words, Supportive Uncommitted, Indifferent Audiences; False Cause, Red Herring, Ad Hominem, False Dilemma, Bandwagon, Slippery Slope, Transfer, Status Quo, Claim, Warrant, Impact.
	
	Thinking Maps

Bubble Map.

	Re-Teach / Wrap up

Homeworkv-20 Min

Complete the construction of 2 arguments including the claim, warrant & impact supporting the assigned position of Aff or Neg.
Complete the Claim, Warrant, & Impact worksheet.

Brainstorm on possible topic areas for group persuasive debate presentation.

	Accommodations

 Oral Instructions, Shortened

 Assignments, Guided Practice

 and One on One instruction,

 Extended Time and Verbal

 Instructions..

	Tuesday

03/24/2015
EVEN DAY

	TEKS:
§110.58. Communication Applications 4A -4N

	Do Now – 10 Min

(Stamp Sheet)

Check for completed assignments.
	Direct Instruction – 30 Min
Using the student constructed arguments from the assigned topic, the class will analyze each argument for the claim, warrant, and impact.
Discuss the types of method to be used for persuasive debate.

	Guided Practice

Discussion using power point for student notations, and class discussion.
	Tests/Quiz

Student participation with the discussion of constructed Aff & Neg arguments.

	
	Learning Target

SW: Present two main points to support their

 chosen side; either for or against of an

 assigned impromptu topic.

SW: Participate in the discussion of Audience
 Analysis and Audience types.

SW: Participate in the discussion of persuasive
 Speech construction and outlining.
	Scaffolding Questions

Various questions developed through open class discussion using student’s constructed arguments.

How do you appeal to your audience?

	Differentiated Strategies.
Students will record notes from persuasive power point using pre-written note sheets.

Students will vote as a group on the method type to be used for the class persuasive debate.

Students will write specified persuasive terms and definitions.

Random discussion & argument presentation using “Cold Calling,”
	Independent Practice – 30 Min
 Students will be grouped at random to complete the “Lost at Sea” group persuasive activity.
Students will brain storm on general topic areas to be used for the group persuasive debate presentation.

Students will complete chapter 5 of text – Persuasive speaking / supporting your views.
	Resources.
Teacher Materials, student laptops.

	
	Lesson /Academic Vocabulary
Opposed, Indifferent, Supportive Audiences. Logos, Ethos, Pathos. Attention Getter, Signposting, Summary, Closure, Critique, Rate, Articulation, and Filler Words, Supportive Uncommitted, Indifferent Audiences; False Cause, Red Herring, Ad Hominem, False Dilemma, Bandwagon, Slippery Slope, Transfer, Status Quo, Claim, Warrant, Impact.

	
	Thinking Maps

Bubble Map
	Re-Teach / Wrap up

Homeworkv-20 Min

Write down the “To Remember” questions to be answered.
	Accommodations

 Oral Instructions, Shortened

 Assignments, Guided Practice

 and One on One instruction,

 Extended Time and Verbal

 Instructions.

	Wednesday

03/25/2015
ODD DAY

	TEKS:
§110.58. Communication Applications 4A -4N

	Do Now – 10 Min

(Stamp Sheet)

Check for completed assignments.
	Direct Instruction – 30 Min
Using the student constructed arguments from the assigned topic, the class will analyze each argument for the claim, warrant, and impact.

Discuss the types of method to be used for persuasive debate.

	Guided Practice

Discussion using power point for student notations, and class discussion.
	Tests/Quiz

Student participation with the discussion of constructed Aff & Neg arguments.

	
	Learning Target

SW: Present two main points to support their

 chosen side; either for or against of an

 assigned impromptu topic.

SW: Participate in the discussion of Audience
 Analysis and Audience types.

SW: Participate in the discussion of persuasive
 Speech construction and outlining.

	Scaffolding Questions

Various questions developed through open class discussion using student’s constructed arguments.

How do you appeal to your audience?

	Differentiated Strategies

Students will record notes from persuasive power point using pre-written note sheets.

Students will vote as a group on the method type to be used for the class persuasive debate.

Students will write specified persuasive terms and definitions.

Random discussion & argument presentation using “Cold Calling,”
	Independent Practice – 30 Min
Students will be grouped at random to complete the “Lost at Sea” group persuasive activity.

Students will brain storm on general topic areas to be used for the group persuasive debate presentation.

Students will complete chapter 5 of text – Persuasive speaking / supporting your views.
	Resources

Teacher resources and student laptops.

	
	Lesson /Academic Vocabulary
Opposed, Indifferent, Supportive Audiences. Logos, Ethos, Pathos. Attention Getter, Signposting, Summary, Closure, Critique, Rate, Articulation, and Filler Words, Supportive Uncommitted, Indifferent Audiences; False Cause, Red Herring, Ad Hominem, False Dilemma, Bandwagon, Slippery Slope, Transfer, Status Quo, Claim, Warrant, Impact.

	
	Thinking Maps

Bubble Map

	Re-Teach / Wrap up

Homeworkv-20 Min

Write down the “To Remember” questions to be answered.

	Accommodations

 Oral Instructions, Shortened

 Assignments, Guided Practice

 and One on One instruction,

 Extended Time and Verbal

 Instructions.

	Thursday

03/26/2015

EVEN DAY

	TEKS:
§110.58. Communication Applications 4A -4N

	Do Now – 10 Min

(Stamp Sheet)
Check for completed assignments.
	Direct Instruction – 30 Min
Review speech types.
Discussion how to construct a persuasive speech using the persuasive template.

Discuss the elements of a speech.
	Guided Practice

Teacher direct questions based upon the students arguments.

Objective: to see how the student(s)

 defend their argument.
Discuss student responses from the “To Remember” questions from chapter 5.

	Tests/Quiz

Audience types Quiz.

	
	Learning Target
SW: Continue the discussion of persuasive
 Speech construction and outlining with
 emphasis on the attention getter &
 signposting.
SW: Begin to collaborate in a small group to

 develop persuasive team arguments.

	Scaffolding Questions

How do you appeal to your audience?

How do you persuade?

How do you know your argument to persuade is strong?

	Differentiated Strategies

Student note taking.
Students will present their general ideas for the group persuasive presentation.

Class will vote for the general topic.

Students will be randomly paired.
	Independent Practice – 30 Min
Students will complete chapter 5 of text – Persuasive speaking / supporting your views.
Student teams will begin to brainstorm and analyze possible arguments for the topic. Each team will develop arguments for the Aff & Neg side. Topic position will be later assigned.
	Resources

Teacher resources and student laptops.
Kahoot.

	
	Lesson /Academic Vocabulary
Opposed, Indifferent, Supportive Audiences. Logos, Ethos, Pathos. Attention Getter, Signposting, Summary, Closure, Critique, Rate, Articulation, and Filler Words, Supportive Uncommitted, Indifferent Audiences; False Cause, Red Herring, Ad Hominem, False Dilemma, Bandwagon, Slippery Slope, Transfer, Status Quo, Claim, Warrant, Impact.

	
	Thinking Maps

Bubble Map

	Re-Teach / Wrap up

Homeworkv-20 Min

Using the Bubble Map, create 4 arguments for the class topic.
Create and develop a Bubble map for the topic.
	Accommodations

 Oral Instructions, Shortened

 Assignments, Guided Practice

 and One on One instruction,

 Extended Time and Verbal

 Instructions.

	Friday

03/27/2015
ODD DAY
	TEKS: §110.58. Communication Applications 4A -4N

	Do Now – 10 Min

(Stamp Sheet)

Check for completed assignments.
	Direct Instruction – 30 Min
Review speech types.

Discussion how to construct a persuasive speech using the persuasive template.

Discuss the elements of a speech.
	Guided Practice

Teacher direct questions based upon the students arguments.

Objective: to see how the student(s)

 defend their argument.

Discuss student responses from the “To Remember” questions from chapter 5.

	Tests/Quiz

Audience types Quiz.

	
	Learning Target

SW: Continue the discussion of persuasive
 Speech construction and outlining with
 emphasis on the attention getter &

 signposting.
SW: Begin to collaborate in a small group to

 develop persuasive team arguments.

	Scaffolding Questions

How do you appeal to your audience?

How do you persuade?

How do you know your argument to persuade is strong?

	Differentiated Strategies

Student note taking.

Students will present their general ideas for the group persuasive presentation.

Class will vote for the general topic.

Students will be randomly paired.
	Independent Practice – 30 Min
Students will complete chapter 5 of text – Persuasive speaking / supporting your views.

Student teams will begin to brainstorm and analyze possible arguments for the topic. Each team will develop arguments for the Aff & Neg side. Topic position will be later assigned.
	Resources

Student laptops & Teacher resources.
Kahoot.

	
	Lesson /Academic Vocabulary

Opposed, Indifferent, Supportive Audiences. Logos, Ethos, Pathos. Attention Getter, Signposting, Summary, Closure, Critique, Rate, Articulation, and Filler Words, Supportive Uncommitted, Indifferent Audiences; False Cause, Red Herring, Ad Hominem, False Dilemma, Bandwagon, Slippery Slope, Transfer, Status Quo, Claim, Warrant, Impact.

	
	Thinking Maps

Bubble Map
	Re-Teach / Wrap up

Homeworkv-20 Min

Using the Bubble Map, create 4 arguments for the class topic.

Create and develop a Bubble map for the topic.
	Accommodations

 Oral Instructions, Shortened

 Assignments, Guided Practice

 and One on One instruction,

 Extended Time and Verbal

 Instructions.

All Rights Reserved. © PROJECT PYRAMID 2004-2011

