

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

	Course: Professional Communications
	Cycle: 3 – Wk 2
	GRADE LEVEL: 9-12
	Title: Persuasive Speaking / Small Group / Resume Writing

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

	Week of:
11/17-21/2014
	OVERVIEW
	EXPLANATION
	PRACTICE
	ASSESSMENTS

	
	ENGAGE
	EXPLORE
	EXPLAIN
	ELABORATE
	EVALUATE

	Monday

11/17/2014

 ODD Day
	TEKS: §110.58. Communication Applications 3A – 3I / 4A -4N

	Do Now – 10 Min
(Stamp Sheet)

Check for Student written critiques
	Direct Instruction – 30 Min

Three on three persuasive presentations, using specific time limit requirement.

Teacher Coaching through the Debate Method.
	Guided Practice

Teacher will participate in the cross-examination of the student’s speeches in order to validate the student’s understanding of their written content, and the topic. Teacher will also model rebuttals.
	Tests/Quiz

Student presentation.
Student participation.
Student critiques.

	
	Learning Target

With their paired partners,
SW: continue and try to complete team
 persuasive presentations.

SW: Be randomly paired for a formal
 persuasive group presentation using
 Worlds Debate Format as the method of
 delivery.
SW: Develop the ability to analyze an
 argument; Develop cross-examination
 questions, and successfully present a
 persuasive rebuttal.

Students in the audience WILL: write a complete critique evaluating which team was the most persuasive.

	Scaffolding Questions

How could the speaker have attacked their opponent’s point?

Which Team was the most persuasive team, and Why?

	Differentiated Strategies
Each speaker will present a persuasive speech on the class topic using the Worlds Debate format as the delivery method.

TOPICS:
1st period - Resolved: It is justified for the U.S. Government to violate a state’s sovereignty to ban the death penalty.

3rd period – Resolved: The USFG should make mandatory that every state increase punishment for child abuse.

7th period – Resolved: It is justified for the U.S. Government to violate a state’s sovereignty and make mandatory the legalization of same gender marriage.

	Independent Practice – 30 Min

Two, three man teams presenting, questioning, arguing, and rebutting. Each speaker’s topic points.

Student speakers will take notes, (flow), during the opposing team’s presentation in order to successfully rebut what was said.

	Resources

Curriculum,
Teacher materials,
Student / Team cases, (essays).

	
	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, Solvency, Harms, Inherency.
	
	Thinking Maps

Flow Sheet
	Re-Teach / Wrap up
Homeworkv-20 Min
1) Continue constructing Team essay paper.
2) Complete written critique.

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

	Tuesday

11/18/2014

EVEN Day

	TEKS: §110.58. Communication Applications 3A – 3I / 4A -4N
	Do Now – 10 Min
(Stamp Sheet)

Check for Student written critiques
	Direct Instruction – 30 Min

Three on three persuasive presentations, using specific time limit requirement.
Teacher Coaching through the Debate Method.
	Guided Practice

Teacher will participate in the cross-examination of the student’s speeches in order to validate the student’s understanding of their written content, and the topic. Teacher will also model rebuttals.
	Tests/Quiz
Student presentation.
Student participation.
Student critiques.

	
	Learning Target

With their paired partners,
SW: continue and try to complete team
 persuasive presentations.

SW: Be randomly paired for a formal
 persuasive group presentation using
 Worlds Debate Format as the method of
 delivery.
SW: Develop the ability to analyze an
 argument; Develop cross-examination
 questions, and successfully present a
 persuasive rebuttal.

Students in the audience WILL: write a complete critique evaluating which team was the most persuasive.

	Scaffolding Questions

How could the speaker have attacked their opponent’s point?

Which Team was the most persuasive team, and Why?

	Differentiated Strategies.
Student audience will determine who was the most persuasive.
The team that wins will earn extra bonus points.

TOPICS:
4th period – Resolved: The National Security Agency should reduce the Federal Immigration requirements for the United States.
	
6th period – Resolved: In the United States, Teachers carrying guns on school campuses is desirable.

	 Independent Practice – 30 Min

Two, three man teams presenting, questioning, arguing, and rebutting. Each speaker’s topic points.

Student speakers will take notes, (flow), during the opposing team’s presentation in order to successfully rebut what was said.

	Resources
Curriculum,
Teacher materials,
Student / Team cases,(essays).

	
	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, Solvency, Harms, Inherency.
	
	Thinking Maps

Flow Sheet
	Re-Teach / Wrap up
Homeworkv-20 Min

1) Continue constructing Team essay paper.
2) Complete written critique.

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

	Wednesday

11/19/2014

 ODD Day

EARLY RELEASE

	TEKS: §110.58. Communication Applications 3A – 3I / 4A -4N

§110.58. Communication Applications 1b, 1d, 1e, 1f, 2a, 2c, 2d, 2f, 2g
	Do Now – 10 Min
(Stamp Sheet)

Check for Student written critiques
	Direct Instruction – 30 Min

Three on three persuasive presentations, using specific time limit requirement.

Teacher Coaching through the Debate Method.
	Guided Practice

Teacher will participate in the cross-examination of the student’s speeches in order to validate the student’s understanding of their written content, and the topic. Teacher will also model rebuttals.
	Tests/Quiz
Student presentation.
Student participation.
Student critiques.

	
	Learning Target

With their paired partners,
SW: continue team persuasive presentations.
SW: Be randomly paired for a formal
 persuasive group presentation using
 Worlds Debate Format as the method of
 delivery.
SW: Develop the ability to analyze an
 argument; Develop cross-examination
 questions, and successfully present a
 persuasive rebuttal.
 Students in the audience WILL: write a complete critique evaluating which team was the most persuasive.

Once and if presentations are complete, SW: Begin the discussion on the Elements of Resume Writing and “How to Construct a Resume.”

	Scaffolding Questions

How could the speaker have attacked their opponent’s point?

Which Team was the most persuasive team, and Why?

	Differentiated Strategies

Each speaker will present a persuasive speech on the class topic using the Worlds Debate format as the delivery method.
TOPICS:
1st period - Resolved: It is justified for the U.S. Government to violate a state’s sovereignty to ban the death penalty.

3rd period – Resolved: The USFG should make mandatory that every state increase punishment for child abuse.

7th period – Resolved: It is justified for the U.S. Government to violate a state’s sovereignty and make mandatory the legalization of same gender marriage.

	Independent Practice – 30 Min

Two, three man teams presenting, questioning, arguing, and rebutting. Each speaker’s topic points.

Student speakers will take notes, (flow), during the opposing team’s presentation in order to successfully rebut what was said.

Individual note taking using prepared note sheet to accompany the Power Point of Resume Writing.

	Resources
Curriculum,
Teacher materials,
Student / Team cases, (essays).

	
	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, Solvency, Harms, Inherency.

	
	Thinking Maps

Flow Sheet
	Re-Teach / Wrap up
Homeworkv-20 Min

1) Continue constructing Team essay paper.
2) Complete written critique.

Complete the worksheets: “Attitude Self Survey” and “What are my strengths” and “Career Interest Inventory.”

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

	Thursday

11/20/2014

EVEN Day
	TEKS: §110.58. Communication Applications 3A – 3I / 4A -4N

§110.58. Communication Applications 1b, 1d, 1e, 1f, 2a, 2c, 2d, 2f, 2g
	Do Now – 10 Min
(Stamp Sheet)

Check for Student written critiques
	Direct Instruction – 30 Min

Three on three persuasive presentations, using specific time limit requirement.
Teacher Coaching through the Debate Method.
	Guided Practice

Teacher will participate in the cross-examination of the student’s speeches in order to validate the student’s understanding of their written content, and the topic. Teacher will also model rebuttals.
	Tests/Quiz
Student presentation.
Student participation.
Student critiques.

	
	Learning Target

With their paired partners,
SW: continue team persuasive presentations.
SW: Be randomly paired for a formal
 persuasive group presentation using
 Worlds Debate Format as the method of
 delivery.
SW: Develop the ability to analyze an
 argument; Develop cross-examination
 questions, and successfully present a
 persuasive rebuttal.
 Students in the audience WILL: write a complete critique evaluating which team was the most persuasive.

Once and if presentations are complete, SW: Begin the discussion on the Elements of Resume Writing and “How to Construct a Resume.”

	Scaffolding Questions

How could the speaker have attacked their opponent’s point?

Which Team was the most persuasive team, and Why?

	Differentiated Strategies

Student audience will determine who was the most persuasive.
The team that wins will earn extra bonus points.

TOPICS:
4th period – Resolved: The National Security Agency should reduce the Federal Immigration requirements for the United States.
	
6th period – Resolved: In the United States, Teachers carrying guns on school campuses is desirable.

	Independent Practice – 30 Min

Two, three man teams presenting, questioning, arguing, and rebutting. Each speaker’s topic points.

Student speakers will take notes, (flow), during the opposing team’s presentation in order to successfully rebut what was said.

Individual note taking using prepared note sheet to accompany the Power Point of Resume Writing.

	Resources
Curriculum,
Teacher materials,
Student / Team cases, (essays).

	
	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, Solvency, Harms, Inherency.
	
	Thinking Maps

Flow Sheet
	Re-Teach / Wrap up
Homeworkv-20 Min

1) Continue constructing Team essay paper.
2) Complete written critique.

Complete the worksheet: “What are my strengths.”

Develop a list of responsibilities and or jobs that you have had.

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

	Friday

11/212014

ODD Day
	TEKS: §110.58. Communication Applications 3A – 3I / 4A -4N

[bookmark: _GoBack]§110.58. Communication Applications 1b, 1d, 1e, 1f, 2a, 2c, 2d, 2f, 2g
	Do Now – 10 Min
(Stamp Sheet)

Check for Student written critiques
	Direct Instruction – 30 Min

Three on three persuasive presentations, using specific time limit requirement.
Teacher Coaching through the Debate Method.
	Guided Practice

Teacher will participate in the cross-examination of the student’s speeches in order to validate the student’s understanding of their written content, and the topic. Teacher will also model rebuttals.
	Tests/Quiz
Student presentation.
Student participation.
Student critiques.

	
	Learning Target

With their paired partners,
SW: continue team persuasive presentations.
SW: Be randomly paired for a formal
 persuasive group presentation using
 Worlds Debate Format as the method of
 delivery.
SW: Develop the ability to analyze an
 argument; Develop cross-examination
 questions, and successfully present a
 persuasive rebuttal.
 Students in the audience WILL: write a complete critique evaluating which team was the most persuasive.

IF presentations are complete, SW: Continue the discussion on the Elements of Resume Writing and “How to Construct a Resume.”
	Scaffolding Questions

How could the speaker have attacked their opponent’s point?

Which Team was the most persuasive team, and Why?

	Differentiated Strategies

Each speaker will present a persuasive speech on the class topic using the Worlds Debate format as the delivery method.

TOPICS:
1st period - Resolved: It is justified for the U.S. Government to violate a state’s sovereignty to ban the death penalty.

3rd period – Resolved: The USFG should make mandatory that every state increase punishment for child abuse.

7th period – Resolved: It is justified for the U.S. Government to violate a state’s sovereignty and make mandatory the legalization of same gender marriage.

	Independent Practice – 30 Min

Two, three man teams presenting, questioning, arguing, and rebutting. Each speaker’s topic points.

Student speakers will take notes, (flow), during the opposing team’s presentation in order to successfully rebut what was said.

If time permits, Using Chapter 8 of the textbook, complete the questionnaire worksheet.

	Resources
Curriculum,
Teacher materials,
Student / Team cases, (essays).

	
	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, Solvency, Harms, Inherency.
	
	Thinking Maps

Flow Sheet
	Re-Teach / Wrap up
Homeworkv-20 Min

1) Continue constructing Team essay paper.
2) Complete written critique.

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

	Teacher Signature:
	Date:
	Comments:
[bookmark: Text78]     

	Administrative Signature:
	Date:
	

All Rights Reserved. © PROJECT PYRAMID 2004-2011
