ARGUMENT #3

PARLIAMENTARY DEBATE

PROPOSITION OF PUBLIC POLICY

Worth 100 Points

Purpose

Time to utilize everything you’ve learned so far this semester and to prepare you for the SJSU intramural debate. You will once again team up with a partner and debate against another team on a policy proposition. The four of you will develop a proposition of public policy using an empowered agency and the words “should/should not.” Your policy needs to address all stock issues, harms, ills, etc. Your policy also needs to propose a specific plan of action/solution dealing with the issue you have selected (approved in advance by me). You will then work with your partner to develop a case (affirmative) and offcase (negative). Remember the Government team works as the advocates in proposing change of the status quo including various planks in the solution. The Opposition teams refutes the Government team by minimizing harms and keeping the status quo or offering a counter solution that also includes all planks.

Requirements

The debate will be arranged as follows:

1st Aff. Constructive

5 minutes

2nd Neg. Constructive

6 min.

1st Neg. Constructive

6 minutes

Neg. Rebuttal

2 min.

2nd Aff. Constructive

6 minutes

Aff. Rebuttal

3 min.

The first affirmative/negative speakers also give the rebuttals (no evidence needed). You and your partner can decide who does what.

1. The first constructive speaker should construct a policy case using the stock issues model. You should support your points thoroughly with evidence obtained through research, and use sound logical reasoning to connect the evidence to your claims. You also need to discuss the solution, but your partner can emphasize the different planks of the solution during his/her constructive.
2. Government Team: Make sure you thoroughly analyze the solution. Give supporting evidence that your plan will solve the problem. Include all planks for the plan and the advantages of your plan.
3. The second constructive speaker should thoroughly refute opposing arguments and extend upon the points made during the first constructive speech, and remember to use your own researched evidence. The rebuttal should restate the main points of you and your partner’s arguments and refute once again the points of the opposing team.
4. All team members will turn in their own individual outlines with different evidence. Even though you are arguing the same thesis, your main points and evidence MUST BE different.
5. All debates should be well organized, previewing/summarizing main points.

6. Use signposts for each point. When refuting the opposing case or supporting your own, try to go in the same order as it was originally presented, and try to stay on track because you’ll be interrupted with POI’s from your opponents.

7. Make sure each team member asks at least 2 POI’s. Engage your opponent! Don’t let him/her get through his/her case uninterrupted!

8. Your delivery should be extemporaneous, using rebuttals directly from flow sheets that contain you and your opponent’s arguments and evidence in abbreviated form.

9. Turn in debate brief/outline on the day of your debate. Keep a copy for yourself to take up with you.

10. Briefs don’t need to include the 2 and 3 minute rebuttals

11. Label at top of brief your topic, proposition, and at least 2 POI’s.

12. Use all 4 types of evidence. Make sure at least one of your expert testimonies is in direct quotation.
13. All claims must have supporting evidence and correctly cited.

14. Use 10 credible sources and ADD one scholarly source for a total of 10 sources.
15. Turn in self evaluation papers (5 points) due class period after debate.

16. Turn in flow charts after debate. Flows needs to be complete and organized.
Content: 60 points

Delivery/Rebuttal:
20
Brief/Flow Chart:
20

