[image: image1.jpg]HOUSTON
N

URBAN DEBATE LEAGUE
i 12

URBAN DEBATE LEAGUE

[image: image1.jpg]
	Lesson Plan: Classroom Debate Exercise

	Time Breakdown:

· Warm Up - 5 minutes

· Group Activity - 45 minutes

· Closure and Homework - 10 minutes

	Objective:

The student will be involved in a sample debate. The student will learn how to develop affirmative and negative positions.

	Materials:

· [none required]

	Key Terms:

Resolution: An expression of opinion (for this exercise the resolution should include the word “should” but should not necessarily have the federal government as the actor).
Affirmative Team: The side in a debate that supports or attempts to prove the resolution true.
Negative Team: The side in a debate that opposes or attempts to disprove the resolution.

	Preparation:

1. The instructor should choose a topic for the class debate. There are some example topics that the class could debate below:

Homeschooling

2. Example outline of the classroom debate:

First Affirmative Speech – 5 minutes

Cross Examination – 3 minutes

Negative Prep Time – 3 minutes

First Negative Speech – 5 minutes

Cross Examination – 3 minutes

Affirmative Prep Time – 3 minutes

Second Affirmative Speech – 5 minutes

Negative Prep Time – 3 minutes

Second Negative Speech – 5 minutes

Affirmative Prep Time – 3 minutes

3. Note: This activity can be altered in a number of different ways. The outline of the debate, for example could be changed. The length of speech times, the number of speeches, the number of cross examination periods, and the number of speakers could all be altered to make the activity more suitable for your specific classroom.

	Warm Up (5 minutes):
As students enter the classroom, the question “What is your opinion on [the topic chosen by the instructor]?” should be written on the board. The instructor should afford students a few minutes to think of and write down their pros or cons about the topic. After students are finished, the instructor should divide the class into two groups of an even number of students.
Group activity (30 minutes):

After students have been separated into an affirmative team and a negative team, the instructor should write the following resolution on the board;

“Resolved: [the topic chosen by the instructor].”
The affirmative team (pro resolution) should come up with several reasons that support their position. The negative team (anti resolution) should come up with several reasons why that support their position. Both groups should assign two people the role of spokesperson to deliver the teams arguments to the class.
The first affirmative speaker
After a few minutes, the first spokesperson from the affirmative team should give a speech defending why the resolution is good. The spokesperson should be allotted five minutes to speak. While this person is speaking, the other team should be quite.

The cross examination and preparation time
After the spokesperson for the affirmative team finishes their speech, the instructor should have the negative team ask questions of that spokesperson. The negative team should be allotted 3 minutes to ask questions. After this time has expired, the negative team should have 3 minutes to prepare the negative spokesperson for their speech.
The first negative speaker
At the end of the 3 minutes of preparation time, the negative spokesperson should give a short speech defending why school uniforms should not be implemented in high schools. Part of their speech should directly answer why the affirmative teams arguments about why school uniforms are good. The spokesperson should be allotted five minutes to speak. While this person is speaking, the other team should be quite, but preparing for their next speech. The affirmative spokesperson should be thinking about how to respond to this speech.
The cross examination and preparation time
After the spokesperson for the negative team finishes their speech, the instructor should have the affirmative team ask questions of that spokesperson. The affirmative team should be allotted 3 minutes to ask questions. After this time has expired, the affirmative team should have 3 minutes to prepare the affirmative spokesperson for their speech.
The second affirmative speech
After 3 minutes, the spokesperson from the affirmative team should give the final affirmative speech defending the topic. This speech should be a direct response to the negative team’s speech. The spokesperson should be allotted five minutes to speak. While this person is speaking, the other team should be quite. After the spokesperson has finished, the negative team should have 3 minutes to prepare the spokesperson for their speech. There should be no cross examination time to question the affirmative team.

The second negative speech
After 3 minutes, the spokesperson from the negative team should give the final negative speech arguing against the topic. This speech should be a direct response to the affirmative’s last speech. The spokesperson should be allotted five minutes to speak. While this person is speaking, the other team should be quite.

The end of the round
As the round comes to an end, the instructor should use the round as an opportunity to involve students in a short question and answer period about debate rounds, speeches, cross examination, etc. Debate is largely a teachable-moment activity, and after students participate in a debate round is a great opportunity to help students gain understanding.
Closure and Homework (10 minutes):

Now that students are familiar with the term “resolution” and affirmative and negative positions, the instructor should read this year’s policy debate resolution to the class (found here). The instructor should clarify any terms students are unfamiliar with using Socratic or divergent questions. For homework, students should find at least one example of the resolution currently in the news (due the first class of the following week).

	Assessment:

The instructor can assess group participation and award additional points for volunteering to serve as a group’s spokesperson.

Houston Urban Debate League

3/3
Debate I Curriculum

[image: image2.jpg]HOUSTON
N

URBAN DEBATE LEAGUE
i 12

URBAN DEBATE LEAGUE

