ENG 101 - 102 DEBATE FORMAT
 (
Before the debate:
Do research
Come together with your group members and bring together what you have found in your research
Distribute your pro-arguments, counter arguments, and refutations among the group members in order not to repeat each other during the debate
Decide who is going to be the opening, 2
nd
, 3
rd
, 4
th
 and the last speakers
)

	During the debate:
Introduction:
1. Team 1 (FOR the proposition). The opening speaker. (3 minutes)
Introduces the team’s claim and goes on with an argument. The first 2 minutes are protected (no questions). The last one minute can be challenged / questioned.
2. Team 2 (AGAINST the proposition). First opposing speaker. (3 minutes)
Introduces the opposition’s claim and goes on with an argument. The first 2 minutes are protected (no questions). The last one minute can be challenged / questioned.
Body:
3. Team 1. Second speaker. (4 minutes)
Adds to their own team’s arguments and attacks their opponents’ arguments. The first 3 minutes are protected (no questions). The last one minute can be challenged / questioned.
4. Team 2. Second speaker. (4 minutes)
Adds to their own team’s arguments and attacks their opponents’ arguments. The first 3 minutes are protected (no questions). The last one minute can be challenged / questioned.
5. Team 1. Third speaker. (4 minutes) Same as step 3.
6. Team 2. Third speaker. (4 minutes) Same as step 4.

A-10 minute-break is given in the middle of the debate for each team to discuss / plan the rest of the debate.
7. Team 1. Fourth speaker. (4 minutes) Same as step 3.
8. Team 2. Fourth speaker. (4 minutes) Same as step 4.

Conclusion:
9. Team 1. Closing speaker for the proposition (3 minutes).
Attacks the oppositions’ arguments. Sums up the propositions’ arguments and the weaknesses of the oppositions’ argument. He/she cannot be challenged or questioned.
10. Team 1. Closing speaker for the opposition (3 minutes).
Attacks the propositions’ arguments. Sums up the oppositions’ arguments and the weaknesses of the propositions’ argument. He/she cannot be challenged or questioned.

	After the Debate
Free Discussion: Questions can be either addressed to opposing individuals or to the whole team. When a question is not addressed to a particular team member, groups decide who can best answer it.

Standards:
In your turn:
· You should talk. Otherwise you will not be graded.
· Use formal language (tone of voice and body language can help you communicate more than just your words).
· Use the expressions on p. 25 in the course book as much as you can.
· Remember you are speaking for a team; use plural pronouns (we – you).
· Refer to your research at least once (“... states that”/ “According to …”) in your turn to strengthen your arguments.
· You will not get a second turn until everybody gets a chance to talk.
· If you exceed the time limit, the chairman (the instructor) will have to stop you.
· Do not repeat what somebody else has said before.
· Do not read directly from your notes, but you can refer to them when you need.
· When you are finished with your arguments, do not forget to invite questions.
· The body part speakers may organize their speech following the time allocation below:
· First 2 minutes: Pro arguments
· 3rd minute: Refutations
· 4th minute: Question & Answer

While listening:
· Listen to each other carefully, and take notes on your opponents’ arguments.
· If you come up with an argument spontaneously during the discussion, note it down. If you get a second turn to talk, present it yourself or during the break give it to somebody else in your group who has not talked yet.

When challenging somebody:
· When you are challenging an opposing team member, use a polite expression from the list on p. 39 in your course book. Making use of debate expressions will add to the overall effect of your speech.
· Just ask your question and let the speaker answer. Remember it is somebody else’s turn, and you should keep your interruption short and simple.
· Ask questions that are directly relevant to what the person you are challenging has said.

During the break:
· Refer to your notes and work together to plan defense and attack strategies or to rescue your performance if things are going badly.

During the free discussion:
· Be respectful to each other.
· [bookmark: _GoBack]Use the expressions on p. 25 and p. 39 in the course book.
· Do not dominate the discussion.

