Unit Planning Forms

Name(s):​​​​​​​​​​​​​​​​​​​​​​​​ Mary Nourse District: Sierra/Plumas Grade: 10

Subject: English
Curriculum Guide: Holt Literature
Unit Description: This unit will address the concept of persuasion. It will focus on writing and delivering persuasive arguments. (Standard 2.4, “Write persuasive compositions.” and Standard 2.5, “Deliver persuasive arguments.”)
UNDERSTAND:
The key concepts that represent the “Big Ideas” in this unit of study:
· The purpose of persuasion is to convince others to share your opinion or to
 take the action you recommend.

· To be effective in persuasion, it is important to identify the demographics of the audience.

· The author’s/speaker’s position should be clearly stated and supported.
· Arguments should be tailored to the audience using a variety of rhetorical devices

 and evidence.

KNOW:
Key facts students must know at the conclusion of this unit of study:
· Vocabulary: credible, rhetorical device, thesis, resolution, status quo, affirmative, negative, etc.

· Types of appeals: logical, emotional, and ethical

· Types of evidence: facts, examples, expert opinions, analogies, case studies, and anecdotes
· Traditional debate schedule
· Rules of debate etiquette
BE ABLE TO DO:
Key skills students must be able to do to demonstrate understanding/mastery at the conclusion of this unit of study:
· Identify the audience and utilize appropriate strategies for that

individual/group

· Distinguish fact from opinion

· Compose clear opinion statements

· Support opinion statements with a variety of types of evidence

· Test evidence for credibility, validity, and relevance

· Utilize a variety of rhetorical devices

· Effectively organize arguments for essays, persuasive speeches, and debates

· Evaluate a persuasive essay

· Use the criteria from the text to determine the winner of a debate
ESSENTIAL QUESTIONS that students will reflect on or investigate in this unit of study:
· What are some of the most famous speeches/debates in history? Which techniques were utilized and what impact did the speech/debate have on history?
· How has propaganda influenced the course of human history?

· How do persuasive techniques affect your everyday life?
· What are some careers for which persuasive techniques are essential?

Overview of Unit Curriculum & Instruction
	A: Instructional Focus

Vocabulary of persuasion
Writing persuasive arguments

Delivering persuasive arguments

	B: Student Learning Activities

Vocabulary development

Writing persuasive essay

Informal speaking
Debate
	 C: Monitoring Progress

Observation, vocabulary, quiz, peer evaluation, essay rubric, speech feedback forms, debate scoring guides, poster rubric

	Key standards addressed in this lesson/activity: ELA Standard 2.4, Write Persuasive Arguments

	A: Instructional Focus: Vocabulary of Persuasion
*Teacher introduces the list of vocabulary needed for the unit of Persuasion to whole class.

* Dictates definitions and writes the definitions on overhead.

*Shows the film “The Great Debaters”.

*Conducts whole class discussion on use of vocabulary in the film.

B: Student Learning Activities:

* Whole class writes definitions of vocabulary list related to persuasion as teacher dictates/writes on overhead.

* As class watches “The Great Debaters”, students put a tic mark by vocabulary words each time they are used in the film.

* Participate in class discussion of vocabulary use in the film.

* Write sentences using vocabulary words in sentences

C: Monitoring Progress: Teacher observation, checking of homework, and vocabulary quiz

	Key standard addressed in this lesson/activity: Standard 2.4, Write Persuasive Arguments

	A: Instructional Focus: Stating opinion and supporting it with evidence.
*Teacher assigns the short story “The Bass, the River, and Sheila Mant” as homework.

* Teacher assigns persuasive essay on the story; explains rubric for evaluation.

B: Student Learning Activities: After reading the short story “The Bass, the River, and Sheila Mant”, students

 will choose between the boy or the girl in the story and write an essay for a dating website which argues

 that he/she is a good potential boyfriend/girlfriend.
C: Monitoring Progress: In pairs, students exchange papers and highlight the partner’s opinion statement

 in one color and each example of supporting evidence from the story in another color, then students self-

 evaluate using the rubric. Teacher reads and adds comments to rubric.

	Key standards that will be addressed in this lesson/activity: ELA Standard 2.5, Deliver Persuasive Arguments

	A: Instructional Focus: Practicing public speaking in an informal venue.
B: Student Learning Activities: Students will practice speaking in front of their peers in a non-threatening

 atmosphere. They will do the impromptu activities “Table Topics” and “Let’s Take A Stand”, as well as an
 extemporaneous talk.
C: Monitoring Progress: Teacher observation/written comments and peer feedback forms

	Key standard addressed in this lesson/activity: ELA Standard 2.5, Deliver Persuasive Arguments

	A: Instructional Focus: Formal debate
B: Student Learning Activities: Individual students will create posters or deliver 3-5 minute informative

 Speeches on the etiquette of debate and the traditional debate schedule. All will be part of a debate team

 and will participate in a formal debate either as a speaker, researcher, moderator, timer, or judge.

C: Monitoring Progress: Teacher observation, poster/speech rubric, debate scoring guide

	

Tenth Grade Tiered Lesson-Writing Persuasive Arguments
Standard to be addressed: ELA Standard 2.4
Pre-assessment tool: Working in triads, all students will use highlighters to identify the thesis and supporting evidence in a magazine editorial.
	Required Elements of Curriculum:
	Basic/Proficient

	Scaffold

	Challenge

	In their study of

	Persuasive writing
	Persuasive writing
	Persuasive writing

	students will use

	the short story “The Bass, the River, and Sheila Mant”
	Teacher assistance, with further editorials; graphic organizer for essay stating student’s thesis and evidence.
	Print and media ads
or editorials

	to
	look for patterns and relationships in order to predict a character’s future behavior
	look for patterns and relationships in order to predict a character’s future behavior
	Determine strength of arguments

	and will demonstrate understanding or mastery by
	writing a persuasive essay predicting a characters’ potential to be a good boyfriend/girlfriend.

	writing a persuasive essay predicting a characters’ potential to be a good boyfriend/girlfriend.

	Writing a persuasive essay about the validity or lack of validity of claims by advertisers, politicians, or editorial writers.

The lesson was differentiated for the students who required scaffolding by providing guided practice with the teacher in identifying theses and evidence in editorials, and by providing a graphic organizer to be completed by the student as a pre-write step for the essay. For the students that require more challenge, the materials to be evaluated and written about were print and media ads.
Tenth Grade Tiered Lesson-Delivering Persuasive Arguments
Standard to be addressed: ELA Standard 2.5
Pre-assessment tool: Teacher observation as all students participate in the activity “Let’s Take a Stand” in which they are required to defend their positions on a wide variety of topics.
	Required Elements of Curriculum:
	Basic/Proficient

	Scaffold

	Challenge

	In their study of…

	Persuasive speaking

	Persuasive speaking

	Persuasive speaking

	students will use…

	Holt Literature text, Chapter 3, “Giving a Persuasive Speech” and Chapter 4, “Evaluating Arguments”
	Holt Literature text, Chapter 3, “Giving a Persuasive Speech” and Chapter 4, “Evaluating Arguments”
	Holt Literature text, Chapter 3, “Giving a Persuasive Speech” and Chapter 4, “Evaluating Arguments”; internet and library research

	to…

	state and defend a position

	state and defend a position
	state and defend a position

	and will demonstrate understanding or mastery by…

	Preparing and delivering an extemporaneous talk to the class “Selling Your Textbook”
OR
Presenting a position in a classroom debate on a topic chosen by the debaters. The students involved will work with the teacher to schedule the debate for a time when they feel ready.
.

	Preparing and delivering an extemporaneous talk “Selling Your Textbook” to a small self-selected group/the entire class
OR

Presenting a position in a classroom debate.
	Presenting a position in a classroom debate on a topic chosen by the debaters. The students involved will work with the teacher to schedule the debate for a time when they feel ready.

The differentiation of this unit addresses students’ various levels of readiness for public speaking. All students must prepare and deliver persuasive presentations, but scaffolding allows for choice in both the assignment and in the size and composition of the audience. The challenge level must do the debate on a student-selected topic, but they and others that choose the debate option will schedule it for a time when the team feels ready.
 Learning Contract Menu

Standards: ELA Standard 2.4, Writing Persuasive Compositions and

 2.5, Delivering Persuasive Arguments
Name: Due:

Must Do (Teacher assigned) 1 2 3 4 5 6 May Do (My Choice) 1 2 3 4 5 6

 Instructions: All assignments are to be completed by the end of the grading period.
	 Create a list of at least 20 debate resolutions. Then, with a partner, respectfully argue for the ones you each think would be best for a class debate and pare the list down to 5 resolutions to be submitted to the teacher.

	Prepare a 3-5 minute speech to deliver outside of class to a peer or family member in which you “sell” a product or idea. Ask the person to write a statement as to whether he/she “bought” your product and why.

	
Create a pamphlet on a topic of concern in your school/community. In this publication clearly state your opinion and back it up with facts.

	Write an editorial on a current issue that you feel strongly about and submit it to your school or community newspaper.

	Read Martin Luther King’s “I Have a Dream Speech” and Kennedy’s inaugural address. As you read each speech, log the main points and the types of evidence and appeals used.

	On the internet, find at least 5 speeches

generally considered to be influential on history. After reading them, list them in what you believe to be their order of importance.

“The Bass, The River, and Sheila Mant”
Graphic Organizer for Persuasive Essay

[image: image1]

[image: image2]

would make a good girlfriend or boyfriend because….

SPEAKING

WRITING

READING

Fill the columns with examples of proof from the story.

