Speech Lesson Plans week 1 & 2

	Week of August 12-16

	Monday
	NO SCHOOL

	Objective
	

	The students will:
	

	Assignments/Review for next day:
	

	Reflection/Assessment:
	

	Notes (optional)
	

	
	

	
	

	Tuesday
	Welcome!

	Objective
	Students will gain an understanding about the course and experience public speaking.

	Standard
	SPC.1.6	Use effective and interesting language, including informal expressions for effect, Standard English for clarity, and technical language for specificity.
11-12.SL.4 Present information, findings, and supporting evidence, conveying a clear and distinct
perspective, such that listeners can follow the line of reasoning, alternative or opposing
perspectives are addressed, and the organization, development, substance, and style are
appropriate to purpose, audience, and a range of formal and informal tasks.

	The students will:
	* Receive a syllabus
* Complete a vocal/physical warm up
* Interview a classmate
* Introduce a classmate

	Assignments/Review for next day:
	* work on Bag speech and interviews

	Reflection/Assessment:
	* Oral response

	Notes (optional)
	

	
	

	
	

	Wednesday
	

	Objective
	Students will demonstrate an understanding of public speaking by introducing one another.

	Standard
	SPC.1.6	Use effective and interesting language, including informal expressions for effect, Standard English for clarity, and technical language for specificity.
11-12.SL.4 Present information, findings, and supporting evidence, conveying a clear and distinct
perspective, such that listeners can follow the line of reasoning, alternative or opposing
perspectives are addressed, and the organization, development, substance, and style are
appropriate to purpose, audience, and a range of formal and informal tasks.

	The students will:
	* Finish interviews
* Introduce classmates
* Brainstorm for bag speeches

	Assignments/Review for next day:
	* Bag Speeches

	Reflection/Assessment:
	* oral response

	Notes (optional)
	

	
	

	
	

	Thursday
	

	Objective
	Students will learn about organization of speeches and apply it to their autobiographical speeches.

	Standard
	SPC.1.16 	Deliver reflective presentations that: [11.7.16/12.7.16]
1. explore the significance of personal experiences, events, conditions, or concerns, using appropriate speech strategies, including narration, description, exposition, and persuasion.
11-12.L.1 Demonstrate command of the conventions of Standard English grammar and usage when writing
or speaking.
a. Apply the understanding

	The students will:
	* Discuss outlining
* Write preview statements
* Create an outline
* Complete a vocal/physical warm up

	Assignments/Review for next day:
	* Outline due tomorrow

	Reflection/Assessment:
	* written response
* thumbs up/down

	Notes (optional)
	

	
	

	
	

	Friday
	

	Objective
	Students will demonstrate knowledge of organization through outlining and gain understanding about presentation.

	
	SPC.1.5	Use appropriate rehearsal strategies to pay attention to performance details, achieve command of the text, and create skillful artistic staging.
11-12.SL.1 Initiate and participate effectively in a range of collaborative discussions (one-on- one, in
groups, and teacher-led) with diverse partners on grades 11-12 topics, texts, and issues, building
on others' ideas and expressing their own clearly and persuasively.

	The students will:
	* Turn in outlines
* Receive lecture about presentation
* Impromptu speaking

	Assignments/Review for next day:
	* Bag speech list due Monday

	Reflection/Assessment:
	* Physical response

	Notes (optional)
	

	Week of August 19-23

	Monday
	

	Objective
	Students will demonstrate understanding of public speaking by working on bag speeches and learn about small group communication.

	Standard
	SPC.1.5	Use appropriate rehearsal strategies to pay attention to performance details, achieve command of the text, and create skillful artistic staging 11-12.SL.1 Initiate and participate effectively in a range of collaborative discussions (one-on- one, in
groups, and teacher-led) with diverse partners on grades 11-12 topics, texts, and issues, building
on others' ideas and expressing their own clearly and persuasively..

	The students will:
	* turn in list of bag speech items
* Complete NASA activity

	Assignments/Review for next day:
	* Bag speeches begin Thursday

	Reflection/Assessment:
	Oral response

	Notes (optional)
	

	
	

	
	

	Tuesday
	

	Objective
	Students will demonstrate understanding of public speaking by delivering introductions.

	Standard
	

	The students will:
	* deliver introductions
* provide feedback

	Assignments/Review for next day:
	Bag speeches due Thursday

	Reflection/Assessment:
	Peer critique

	Notes (optional)
	

	
	

	
	

	Wednesday
	

	Objective
	Students will demonstrate knowledge about public speaking by practicing bag speeches.

	Standard
	SPC.1.5	Use appropriate rehearsal strategies to pay attention to performance details, achieve command of the text, and create skillful artistic staging.
SPC.1.12 	Critique a speaker’s use of words and language in relation to the purpose of an oral communication and the impact the words may have on the audience
11-12.SL.5 Make strategic use of digital media (e.g., textual, graphical, audio, visual, and interactive
elements) in presentations to enhance understanding of findings, reasoning, and evidence and
to add interest.
11-12.SL.4 Present information, findings, and supporting evidence, conveying a clear and distinct
perspective, such that listeners can follow the line of reasoning, alternative or opposing
perspectives are addressed, and the organization, development, substance, and style are
appropriate to purpose, audience, and a range of formal and informal tasks.

	The students will:
	Practice bag speeches in groups and provide one another with feedback.

	Assignments/Review for next day:
	Bag speeches due tomorrow

	Reflection/Assessment:
	Peer critique orally

	Notes (optional)
	

	
	

	
	

	Thursday
	

	Objective
	Students will demonstrate understanding of public speaking by delivering bag speeches.

	Standard
	SPC.1.12 	Critique a speaker’s use of words and language in relation to the purpose of an oral communication and the impact the words may have on the audience
11-12.SL.5 Make strategic use of digital media (e.g., textual, graphical, audio, visual, and interactive
elements) in presentations to enhance understanding of findings, reasoning, and evidence and
to add interest.
11-12.SL.4 Present information, findings, and supporting evidence, conveying a clear and distinct
perspective, such that listeners can follow the line of reasoning, alternative or opposing
perspectives are addressed, and the organization, development, substance, and style are
appropriate to purpose, audience, and a range of formal and informal tasks.

	The students will:
	Deliver speeches

	Assignments/Review for next day:
	Speeches due if not delivered today

	Reflection/Assessment:
	Peer critique

	Notes (optional)
	

	
	

	
	

	Friday
	

	Objective
	Students will demonstrate understanding of public speaking by delivering bag speeches.

	Standard
	SPC.1.12 	Critique a speaker’s use of words and language in relation to the purpose of an oral communication and the impact the words may have on the audience
11-12.SL.5 Make strategic use of digital media (e.g., textual, graphical, audio, visual, and interactive
elements) in presentations to enhance understanding of findings, reasoning, and evidence and
to add interest.
11-12.SL.4 Present information, findings, and supporting evidence, conveying a clear and distinct
perspective, such that listeners can follow the line of reasoning, alternative or opposing
perspectives are addressed, and the organization, development, substance, and style are
appropriate to purpose, audience, and a range of formal and informal tasks.

	The students will:
	Deliver speeches

	Assignments/Review for next day:
	Speeches due if not delivered today

	Reflection/Assessment:
	Peer critique

	Notes (optional)
	

