

[image:][image: C:\Users\Caroline\AppData\Local\Microsoft\Windows\INetCache\Content.Word\12_LPSCS_cmyk_300px-H.PNG]
	TEXAS CTE LESSON PLAN
www.txcte.org

	Lesson Identification and TEKS Addressed

	Career Cluster
	Law, Public Safety, Corrections, & Security

	Course Name
	Law Enforcement II

	Lesson/Unit Title
	Conflict Resolution

	TEKS Student Expectations
	§130.337. Knowledge and Skills
(5) The student recognizes the importance of using interpersonal communication techniques to resolve conflicts and reduce anger. The student is expected to:
(A) examine interpersonal communication techniques used in law enforcement
(B) distinguish between passive, passive-aggressive, aggressive, and assertive behavior
(C) discuss strategies for dealing with difficult people
(D)examine factors that contribute to a person's hostility

	Basic Direct Teach Lesson
(Includes Special Education Modifications/Accommodations and
one English Language Proficiency Standards (ELPS) Strategy)

	Instructional Objectives
	The students will be able to:
1. Examine anger management techniques used in law enforcement.
2. Distinguish between passive, aggressive, and assertive behavior.
3. Discuss strategies for dealing with difficult people.
4. Examine factors that contribute to a person’s hostility.

	Rationale
	What are the alternative methods that can be used to deal with difficult people?

	Duration of Lesson
	2-4 hours

	Word Wall/Key Vocabulary
(ELPS c1a,c,f; c2b; c3a,b,d; c4c; c5b) PDAS II(5)
	

	Materials/Specialized Equipment Needed
	Materials
· Conflict Resolution computer-based presentation
· Computers with computer-based presentation software
· Poster boards and markers
· Conflict Resolution Exam and Key
· Discussion Rubric
· Individual Work Rubric
· Presentation Rubric

	Anticipatory Set
(May include pre-assessment for prior knowledge)
	Before class do an Internet search for the following: video anger
Management rage on a plane. Preview it and then select an appropriate clip. Show the video clip. Ask students to remember a time when they lost their temper. Have them write a short reflection about the experience. Use the Individual Work Rubric for assessment.

	Direct Instruction *
	PowerPoint Presentation and use teaching outline. Discussion to follow.
Individualized Education Plan (IEP) for all special education students must be followed. Examples of accommodations may include, but are not limited to:
none

	Guided Practice *
	Following the presentation and general discussion, begin the Anger Management Role Play. Have students create scenarios involving
an officer and a victim, suspect, or witness that is difficult to deal with. Then partner the students and have them act out the scenarios with the officer, using anger management techniques. Then as a class discuss the students’ experiences practicing the anger management techniques. Use the Individual Work Rubric and the Discussion Rubric for assessment.

For reinforcement, students will research different techniques used in
anger management and discuss how each would be beneficial in law
enforcement. They will also identify one difficult person that they deal or
have dealt with from the six types listed in this lesson. Students will then create a plan based on what they learned to help them better deal with that difficult person. Use the Individual Work Rubric for assessment.
Individualized Education Plan (IEP) for all special education students must be followed. Examples of accommodations may include, but are not limited to:
none

	Independent Practice/Laboratory Experience/Differentiated Activities *
	For enrichment, students will create a public awareness campaign on
conflict resolution for students at the school, for the workplace, or for the general public. The campaign must include a two-minute public service announcement completed using computer-based presentation software and a poster. The poster must depict ways to resolve conflict using one of the above categories. Use the Individual Work Rubric and the Presentation Rubric for assessment.
Individualized Education Plan (IEP) for all special education students must be followed. Examples of accommodations may include, but are not limited to:
none

	Lesson Closure
	Feedback from PSAs, discussions on role play, emphasis on skillful interpersonal communications.

	Summative/End of Lesson Assessment *
	
	Individualized Education Plan (IEP) for all special education students must be followed. Examples of accommodations may include, but are not limited to:
none

	References/Resources/
Teacher Preparation
	Do an Internet search for the following:
· American Police Beat
· Six Strategies for dealing with difficult people, Berenbaum
· Anger Management Group, Fiore and Novick
· Inner Health Studios, Coping Skills, and Relaxation Resources
· [bookmark: _GoBack]Mayo Clinic anger management
· Reference for Business Workplace Anger
· Great Self Confidence, David Rogers
·  BBC News health 659672

	Additional Required Components

	English Language Proficiency Standards (ELPS) Strategies
	

	College and Career Readiness Connection[footnoteRef:1] [1: Visit the Texas College and Career Readiness Standards at http://www.thecb.state.tx.us/collegereadiness/CRS.pdf, Texas Higher Education Coordinating Board (THECB), 2009.]

	

	Recommended Strategies

	Reading Strategies
	

	Quotes
	

	Multimedia/Visual Strategy
Presentation Slides + One Additional Technology Connection
	

	Graphic Organizers/Handout
	

	Writing Strategies
Journal Entries + 1 Additional Writing Strategy
	

	Communication
90 Second Speech Topics
	

	Other Essential Lesson Components

	Enrichment Activity
(e.g., homework assignment)
	

	Family/Community Connection
	

	CTSO connection(s)
	SkilsUSA

	Service Learning Projects
	

	Lesson Notes
	Outline to accompany Presentation

* Special Education Modifications or Accommodations, if applicable
Copyright © Texas Education Agency 2017. All rights reserved 1 of 1

image1.png
TEXAS)ICTE

Your journey starts here.

image2.png
Law,

Public Safety,
Corrections
& Security

image3.png

