Arguing a Point A Kevin's Sentence worksheet

Part 1

   1. What happened?

      Listen to the interview which gives the background to the story.

· Briefly describe what happened.

· Why was this considered to be a crime in Canada?

· What was the likely penalty Kevin faced?

· Give your opinion about whether you think a prison sentence is appropriate for such a crime. 

   2. The voices in the court room.

      The police 

Listen to the comments made by Lloyd Graham (Staff Sergeant)

· What does he expect will happen to Kevin. Why does he think this is an appropriate penalty?

· Why is Sergeant Graham opposed to community service?

· Give your reasons for whether or not you agree with Sergeant Graham's opinion. Do you think it is important that society takes a tough stand on issues like this? 

      The parents

· What sort of sentence do you expect the parents of the two boys killed by Kevin's dangerous driving to want? 

      Listen, first to Joey's mother and then to Andrew's father.

· Describe one example given by each parent of the friendship between Kevin and their sons.

· From what you have heard the parents say, describe their feelings towards Kevin, now after the accident.

· Listen carefully to Joey's mother's final statement to the judge. What argument does she put forward for not sending Kevin to jail. 

      What sort of sentence do you think Kevin should get? Give at least one reason for your opinion.

      (This can involve a class discussion. I go around the whole class and ask each person in turn to present their opinion with a reason. It was interesting that the majority of my class, especially the males thought he should go to jail.) 

Part 2

   1. The judge's decision

      Listen to the judge's sentence

· What sentence did the judge give Kevin.

· What reasons did he give for not sending Kevin to prison.

· Describe your response to this sentence. 

   2. The response of the police.

· What was the response of some of the police involved in the case? What reasons did they present for their opinion?

· What experiences might they have had that would make them have strong opinions on this issue? 

   3. Writing activity

      This draft is to be completed in your course journal, for checking by your teacher. You may decide to process this further to present as part of your transactional writing folder.

      Using the arguments of the people you have heard speak on this issue write a letter to the local news paper giving your point of view on this sentence.

      Remember:

· Start with a description of the situation and a statement of your opinion.

· Support your opinion with at least two explained reasons using examples.

· Finish your letter with a strong statement

· Use standard English.

· Organise your ideas clearly into sentences and paragraphs so the reader can follow your points easily. 

(Note: Assuming that students have already been exposed to models of letters to the editor. Otherwise these should be provided for analysis)

Lesson three - this needs a double period preferably. Students may need time also to finish their letters.
Video the role play and play back to the class at the end. Students write a self evaluation

Role play

You are to organise and present to the class a role play of a television news interview following Kevin's sentencing.

In groups of 5 number 1 - 5.

# 1 - an experienced police officer who believes that to change attitudes towards drunken driving there must be tougher penalties.

#2 - a concerned member of the community who lost his/her daughter in an accident involving a drunken driver and wants tougher penalties.

# 3 - the interviewer. Your job is to ask questions of each character in turn to draw out the argument but in a balanced and fair way. You will need to introduce the situation and your speakers. You will need to sum up at the end.

# 4 - you are one of Kevin, Joey and Andrew's classmates and you support the judges decision

# 5 - you are a politician who supports alternative sentences such as that given by this judge.

Evaluation

My role was

· The main point of argument my character presented was that...

· Give reasons for whether or not you think your character was able to present a strong argument.

· What other things could your character have said if they had had more time...
