[image: image1.jpg]1i ESTADO LIBRE ASOCIADO DE

PUERTO RICO

DEPARTAMENTO DE EDUCACION
SUBSECRETARIA PARA ASUNTOS ACADEMICOS

i

UNIT PLAN
Unit Theme: :
 7.5 Persuade and Present
 Date:

 Duration:_5___ Weeks Teacher:

Subjeto: (Spanish X English (Social Studies (Science (Mathematics (Art(Physical Education (Health (Technology

Reform Strategy (PCEA):

Graeo:
(1
(2
(3
(4
(5
(6
X 7
(8
(9
(10
(11
(12

Transversal Themes: (Cultural Identity(Civic and Ethical Education (Peace Education
(Environmental Education (Technology Education (Work Education
 Integration: (Spanish (English (Social Studies (Science (Mathematics (Art (Physical Education (Health (Technology (Library
	Essential Questions

	EQ1. What does it mean to persuade someone? .
EQ2. Does writing reflect our culture or shape it?
EQ3. Is the pen mightier than the sword?

	Transfer (T) and Acquisition (A) Goals
T1. The student will leave the class able to apply his/her understanding of persuasion to analyze the persuasive works of others. He/she will be able to write a persuasive essay.
T2. The student will acquire skills to determine the appropriate format for persuasive writing. He/she will select and adjust the format of his/her own persuasive writing in order to most effectively target the audience in a variety of settings.
T3. The student will leave the class with the ability conduct oral presentations drafted to persuade an audience. He/she will consider the composition of the audience when selecting an approach for his/her writing. Additionally, he/she will demonstrate the ability to select precise words and phrases that convey his/her message effectively.

	 The student acquires skills to...
A1. Write a persuasive essay (hook, thesis, body, points of support and clincher).
A2. Research, organize, and prepare a speech for a presentation.
A3. Determine the viewpoint of an author.
A4. Use appropriate vocabulary when speaking.
A5. Identify and state facts and opinions in support of a persuasive argument.
A6. Speak with confidence in front of his/her audience.

	DAYS
	Day 1
	Day 2
	Day 3
	Day 4
	Day 5

	
	
	Standards and Expectations
7.L.1 Collaborate in grade appropriate topics
7.L.1b turn taking in discussions
7.L.1ª ask relevant questions
Ac.t(Characteristics of an expository paragraph)
Friday IF = "Monday" 1 ""

	
	 Standards and Expectations

7.L.1 Collaborate in grade appropriate topics
7.S.5b Adjust language choices
Act (Debate rules http://www.middleschooldebate.com/resources/documents/MSPDP.Teacher)s.Guide.pdf

Friday IF = "Tuesday" 1 0 IF <> 0 2 ""

	
	Standards and Expectations

7.R.4lDetermine the meaning and technical meanings of words

Act(Read examples on debate)
Friday IF = "Wednesday" 1 0 IF <> 0 3 ""

	
	Standards and Expectations

7.L.1 Listen to grade appropriate topics
7.L1bTakes turns in discussions
Act (youtube video on debates)
Friday IF = "Thursday" 1 0 IF <> 0 4 ""

	
	Standards and Expectations

7.R.8 Research and argumentative specific evidence in text
Act(Choose topic and research)

	1
	
	
	
	
	
	
	
	
	
	

	WEEK
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	Standards and Expectations

7.W.1a clarify view points and opinions
7.W.7Evidence from informational texts to support analysis
7.W.6 Conduct short research Project to write a report.
Act. (Free Writing)

	
	Standards and Expectations

7.W.1a clarify view points and opinions
7.W.7Evidence from informational texts to support analysis

7.W.6 Conduct short research Project to write a report.

Act. (Free Writing)

	
	Standards and Expectations

Performance Task

7.S.4Persuade others in conversations
7.S.6 Deliver oral presentations
7.L.lbFollow turn taking i discussions
7.L.1ª Ask relevant questions
Act. (Present debate)

	
	Standards and Expectations

Performance Task

7.S.4Persuade others in conversations
7.S.6 Deliver oral presentations

7.L.lbFollow turn taking i discussions

7.L.1ª Ask relevant questions

Act. (Present debate)

	
	Standards and Expectations

7.S.5b Adjust language choices according to purpose
Act(Explain persuasive speech)

	2
	
	
	
	
	
	
	
	
	
	

	WEEK
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	 Standards and Expectations

7.L.1 Listen in grade appropriate topics
7.W.8 Write for short and extended time persuasive paragraph
Act. Characteristics of a persuasive speech

	
	 Standards and Expectations

7.W.8 Write for short and extended time persuasive paragraph
Act. (attachment 7.5 Persuasion map)

	
	 Standards and Expectations

7.W.8 Write for short and extended time persuasive paragraph
Act. (Attachment 7.5 Magic of three)

	
	 Standards and Expectations

7.L.1 Listen and collaborate with peers during academic interactions.
7.L.1ª Ask relevant questions and paragraph ideas.
Act. Rubric explanation on topic

	
	Standards and Expectations

7.R.1 Read a variety of texts to support evidence.
Act. Beging research on topic

	3
	
	
	
	
	
	
	
	
	
	

	WEEK
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	 Standards and Expectations

7.W.1.a Express and clarify view points and opinions , take and defend positions.
Act. Write persuasive text.

	
	 Standards and Expectations

7.W.4 Develop and strengthen writing as needed by planning, drafting and revising ,using editing marks.

	
	Standards and Expectations

7.S.4 Persuade others
7.S.6 Deliver oral presentation
Activity: Oral Persuasive Speech

	
	 Standards and Expectations

 Performance Task

7.S.4 Persuade others

7.S.6 Deliver oral presentation

Activity: Oral Persuasive Speech

	
	 Standards and Expectations

7.L.1Listen and collaborate with peers during academic interactions

Act. Political Cartoons Examples

And characteristics

	4
	
	
	
	
	
	
	
	
	
	

	WEEK
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	Standards and Expectations

7.R.1 Read a variety of texts ,identify fact and opinion.
Act. Look for political cartoons in newspapers .I Identify facts and opinions

	
	 Standards and Expectations

7.L.1Listen and collaborate with peers during academic interactions in class. 7.L.1ª Ask relevant questions , add relevant information

Act. Explanation of rubric

	
	Standards and Expectations

7.W.1a Express and clarify view point and opinions
7.W.2 Write to convey ideas
Act. Writing activity Attachment 7.5

	
	 Standards and Expectations

7.W5 Produce and publish to interact with others.
 Activity :Draw and explain a political cartoon

	
	 Standards and Expectations

	5
	
	
	
	
	
	
	
	
	
	

	WEEK
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

