Hull College of Business

ECON 2105 – COURSE DEBATE
PURPOSE
Classroom debates are exercises designed to allow students to strengthen skills in the areas of leadership, interpersonal influence, teambuilding, group problem solving, and oral presentation. Debates assist students in learning to collect and organize ideas, make logical connections between ideas, adapt to new situations, and communicate in a persuasive manner.
DEBATE SEMANTICS
Groups: Each group will consist of 4 to 5 students. Students form their own
groups during the first class period after midterm.

Topics: Students submit topics to the professor via the folder on the office door.The professor will then select twelve topics from those submitted to be placed on the Topic Preference Card. Each group will complete a Topic Preference Card by ranking the Pro and Con positions for each topic from 1 to 24 in order of preference. The professor will assign topics based on the preferences provided.

Time: Each group will select, in class, the day and time of their debate within the confines of the course schedule.

Position Statements: This item is best performed after preliminary research. Each group will write a position statement appropriate for their topic and position. The statement must be approved by and submitted to the professor within 1 week after choosing topics. Time may be allowed in class for this item. Note that absolutely no changes may be made to the position statement once submitted. Groups must argue them exactly as written!

Participation: All group members are expected to participate in the research, development, and presentation of your debate position. Preparation will require substantial library research. Each participating member will receive the same group grade as indicated on the group member evaluation form.
Rehearsal: Time spent rehearsing will directly correlate with the groups grade. Without rehearsal it will be impossible to adequately defend the position statement and the opposing sides rebuttle within the time allowed.

Group Evalutioation Forms: Each group member is to confidentially complete and turn in an evaluation of their group members on the provided form. A group grade will not be assigned until an evaluation form from each group member has been received.

Portfolio Turn-In: Each group will submit a folder organized in an orderly fashion containing the following: each group members name, group topic, position statement, copies of powerpoint or visuals, and the division of workload to include research, preparation, and presentation. A cover page format is provided on the professor’s Debate Webpage.
DEBATE CONTENT

1. A rubric is provided detailing the grading technique utilized. It is wise to consider this rubric while researching and planning the debate statements and responses. Please Note: The Debate assignment is NOT to discuss the topic, but rather to discuss the economic impact of the topic.
2. Each group should use at least two graphs during the debate process. A group may have as many graphs as desired and as they can timely present.

DEBATE PROCEDURE
The debate will take the form of timed individual and/or group statements and responses separated by timed group work periods. The rules applied may deviate from the formal rules of debating. When questions arise, the judgment of the instructor will provide the definitive ruling.

Prior to the start of the class period / During the 5 minute Tally Period

1. Both teams are to position desks/chairs facing each other at the front of the room.
2. Each team is to write its team name, debate position, and debate position statement on the whiteboard behind them.
During the Debate
1. Team members may speak either from their desks or from the podium, as they desire.
2. Audiovisuals may be used at any time, including, but not limited to, handouts, flipcharts, transparencies, slides, audio and videotapes, etc.
3. While a team is not required to use all of the time allocated to each debate component, speakers must stop immediately when the allocated time runs out.
4. Team members are prohibited from speaking to the audience or the opposing team except at the times specifically allocated to them. Thus, there can be no immediate, reciprocal interchange of comments between the teams.
5. Note that no new information may be introduced during the summary. Doing so may result in disqualification of the offending group. If either team feels that their opponents are introducing new information during the summary, they may challenge them and request a ruling from the instructor at the conclusion of the debate. Offense result will be loss of 5 points for the team.
DEBATE WINNERS

Please Note: The points totaled on the Debate Ballet Cards are utilized for the determination of a debate winner. These figures are not related to the groups Course Debate grade in any form. Group grades will be calculated according to performance based on the provided Evaluation Rubric.

Debate "Winners" will be selected based on the addition of all points received from the determination of winners in each category including the adequate debate and subtractions and additions category completed by the professor.
The Debate Ballot Totals Card tallies scores provided by the following categories:

Audience Vote: Class members in the audience will vote by secret ballot for a debate winner. Votes are to be based upon presentation quality only, and not upon personal agreement or disagreement with the position espoused.
At the conclusion of each component of the debate, class members will be asked to assign a point rating along with explanatory comments to each team for their performance during that component. When the debate is over, the point ratings will be summed and entered at the bottom of the ballet card for each group. The group (position) with the highest points will receive 10 points. If there is a tie the points will be evenly split.
Instructors Vote: The instructor will also evaluate both teams according to the above procedures and criteria, and select his/her choice for the winner. The team of his/her choice will receive 10 points.

Judges Vote: Each judge will also evaluate both teams according to the above procedures and criteria, and select his/her choice for the winner. The team of his/her choice will receive 10 points.
Adequate Debate: The instructor will assign up to 30 points to each team based on the adequacy of preparation, research, and presentation exemplified throughout the debate process. A group can "lose" the debate even if they receive all 30 points in this category.
Subtractions/Additions: The instructor may add or subtract points to either team for reasons such as rule infractions during the debate process or exempliary performance. A group can "lose" or “win” the debate as a result of points gained or lost in this category.
DEBATE FORMAT
2 minute Position Presentation - Pro

2 minute Position Presentation - Con

2 minute Work Period

4 minute Rebuttal - Pro

4 minute Rebuttal - Con

3 minute Work Period

4 minute Response - Pro

4 minute Response - Con

2 minute Work Period

2 minute Position Summary - Pro

2 minute Position Summary - Con

5 minute Tallying of Ballots/Announcement of Winner

REVIEW OF BALLOTS
Each debating team will have the opportunity to review all of the ballots feedback on their performance. If necessary, the professor will post the ballots outside her office door. All ballots are to be turned into the professor.

DEBATE TOPICS FROM PAST SEMESTERS
Fat Tax
Diesel vs Hybrid Engine Usage as a Future Pathway
Extending Unemployment Benefits 20 Weeks
Teaching of Foreign Language Beginning in Elementary School in the USA
Allowing 5 Paid Sick Days for Employees Infected with H1N1
Availability of Condoms in High School Bathrooms
Legalization of Prostitution

Smoking in Public Places

Over the Counter HIV Tests

Legalizing Marijuana

Legalizing Gay Marriage

Lowering the Legal Drinking Age to 18

Making Abortion Illegal

Socializing Healthcare

Increasing the Legal Blood Alcohol Content from 0.08

Keeping the ‘Don’t Ask, Don’t Tell’ Policy

Making Military Service Mandatory

Increasing Restrictions on Cosmetic Surgery

Requiring Uniforms in Public Schools

Performance Enhancing Drugs in Professional Sports

Nationalizing Illegal Aliens
DEBATE BALLOT CARD
Group Numbers: PRO ______
CON_______

 Class _____________
Debate Topic ___
Group Members:
PRO- __
CON- __

Name of Evaluator ______________________________________Date ________________

RATINGS:

1

2

3

4

5

Poor Fair Average Good Excellent

PRO Position Statements

CON

Circle Winner Below (Based on Points):
PRO

 CON

 [] Total Points

 [] Total Points

General Comments:

 Signature of Evaluator: _____________________________
Continued on back (

PRO

CON

2 Minute Position Presentation

	Rating = ____ Comments:

	Rating = ____ Comments:

***** 2 Minute Work Period *****

4 Minute Rebuttal

	Rating = ____ Comments:

	Rating = ____ Comments:

***** 3 Minute Work Period *****

4 Minute Response

	Rating = ____ Comments:

	Rating = ____ Comments:

***** 2 Minute Work Period *****

2 Minute Position Summary

	Rating = ____ Comments:

	Rating = ____ Comments:

DEBATE BALLOT CARD - TOTALS
Debate __ Class _____________

DEBATE WINNERS
Classmates:

PRO

CON

Judge One:

PRO

CON
Number of Wins

Winner

Professor:

PRO

CON

Judge Two:

PRO

CON
Winner

Winner

 PRO

CON

Adequate Debate
(30)

Audience Winner
(10)

Professor Winner (10)

Judge One

(10)

Judge Two

(10)

Subtractions/Additions

 (rule infractions/exempliary performance)
Total

Circle Overall Winner

 PRO

 CON

DEBATE GRADES

Group #’s

Group Grade

Any Deductions/Boosts

 Y or N

 Y or N

(based on group evaluation forms)

+ / -

+ / -

+ / -

+ / -

+ / -

+ / -

Winner Bonus Points to Final

N/A or _____

N/A or _____

Comments:
TOPIC PREFERENCE CARD
Team Members

Class _______________

__

Team Topic Rankings

Teams are to rank positions with 1 with being the most preferred.

PRO

CON

Topic 1

Topic 2

Topic 3

Topic 4

Topic 5

Topic 6

Topic 7

Topic 8

Topic 9

Topic 10

Topic 11

Topic 12

Topic 13

Topic 14

Position Statements

	Topic 1

	Topic 2

	Topic 3

	Topic 4

	Topic 5

	Topic 6

	Topic 7

	Topic 8

	Topic 9

	Topic 10

	Topic 11

	Topic 12

	Topic 13

	Topic 14

ECONOMIC DEBATE EVALUATION RUBRIC
	DEBATE RUBRIC
	Levels of Performance
	Possible Points

	Criteria
	1-Weak
	2-Fair
	3-Average
	4-Above Average
	100
	Pro / Con

	Research

· Evidence of in-depth research
· Clear understanding of topic and position
· Number of concept points utilized
· Ability to respond to rebuttals
· Use of examples and facts
	Research is weak. Group has difficulty presenting concept points and provides below average responses to rebuttals. Examples and facts are used infrequently if at all
	Some research effort is evident. Group presents 1 to 2 concept points and provides below average to average responses to some rebuttals. Examples and facts are used infrequently.
	Some group members demonstrate a profound understanding of the topic. Group presents 2 to 3 concept points and provides average or above average responses to most rebuttals. Some examples and facts are cited.
	All group members demonstrate a profound understanding of the topic. Group presents 4 to 5 concept points and responds exceptionally well to all rebuttals. Numerous examples and facts are cited.
	20
	PRO

CON

	Organization and Clarity:

· Clarity and organization of debate outline, view points, and responses

· Participation of all group members

· Evidence of group rehearsals
	Group appears disorganized in most areas. One or more group members do not present. Material is unclear and difficult to understand.
	Group appears disorganized in at least one area. One or more group members do not present. Material is unclear but one can follow the presentation with great effort.
	Group may have rehearsed. Most group members are at least moderately aware of the process and material. All group members present. Most categories are presented in a fairly organized fashion.
	Group rehearsals are obvious. All group members are keenly aware of debate process. All members participate in the presentation. All debate categories presented in a superbly clear and orderly fashion.
	10
	PRO

CON

	Presentation Etiquette:

· Professional Powerpoint
· Proper Attire
· Verbal/non-verbal communication
· Flow of statements and rebuttals
· Maintaining the attention of the audience

	The Powerpoint is of poor quality or absent. At least one member is not in professional attire. One member appears to be ‘carrying’ the group. Other group members are not adequately prepared. An outburst occurs during the debate

Verbal and Non-Verbal manners are embarrassingly frequent. Audience is falling asleep.
	A poor quality Powerpoint or average quality visuals are utilized. At least one member is not in professional attire. Two to three members are well prepared but other group members are not. An outburst occurs during the debate. Inappropriate Verbal and Non-Verbal manners are utilized often. Audience’s attention is spotty despite the group’s best attempts.
	An adequate powerpoint or exceptional visuals are utilized. All members are dressed in professional business attire. Most members are well spoken and the group appears to be working together. There are no outbursts during the debate process. Verbal and Non-Verbal manners are mostly acceptable. Group is energized and maintains the audience’s attention through most of the debate.
	The Powerpoint is exceptional.

All member are dressed in professional business attire

All members are well spoken, the group presents itself as a well oiled machine. There are no interruptions or outbursts during the debate process. Verbal and Non-Verbal manners are acceptable for a ‘real world’ career related presentation. Group is enthusiastic and maintains the audience’s attention throughout debate.
	10
	PRO

CON

	Economic Content:

· Correct usage of economic graphs
· Correct usage of economic concepts and terms
· Economics content of statements and rebuttals
· Economic verse secular content of debate

	An economic graph is not correctly applied to the debate material. Arguments are either inaccurate or not economic in nature. Responses to rebuttals are mostly not economic in nature. Group struggled with economic content.
	One to two economic graphs are correctly applied to the debate material. Economic arguments (concept points) are present and accurate most of the time. Responses to rebuttals are strong but not always economic in content. Group appears to have difficulty with the economic content.
	Three to four economic graphs are correctly applied to the debate material. Economic arguments (concept points) are present and accurate. Some economic responses to rebuttals are utilized. Group mixed economic content with secular debate of the topic.
	Five or more economic graphs are correctly applied to the debate material. Economic arguments (concept points) are insightful and accurate. Strong economic responses to rebuttals are utilized in all circumstances. Group obviously understood economic charge of debate.
	20
	PRO

CON

	Debate Process: Opening/Closing Statements

· Statements are given to support position
· Relevancy of supporting documents

· Content comprehension of members

	Statements and knowledge of topic is not clear. Member does not appear knowledgeable on topic. Most examples are not relevant to the topic.
	Preparation of role is evident however, member is unable to elaborate, challenge or answer opponent due to a minimal level of knowledge. Some examples are not relevant.
	Most statements are relevant. Evidence is shown using at least one relevant example, quote, statistic, or graph. Member appears knowledgeable.
	All statements are relevant and support the position. Evidence is shown using relevant examples, quotes, statistics and graphs. Member appears knowledgeable.
	15
	PRO

CON

	Debate Process: Rebuttal/Response

· Response to arguments made by the opposing side are relevant, evidenced, and clear.
· Ability to draw from research and form responses

	Few arguments made to the opposing side are relevant. Evidence is not provided in support of argument. Member is not able to make an economic connection in the form of a rebuttal or response. Audience is confused as to the members response.
	Some arguments made to the opposing side are relevant. If evidence is provided in support of an argument it is inaccurate or has previously been stated. Member has difficulty making economic connections and responding to opposing team without further research.
	Most arguments made to the opposing side are relevant, effective, and fact based. At least one argument is evidences utilizing an example, statistics, or graph. Members appear knowledgeable about topic, support, and graphs.
	All arguments made to the opposing side are relevant, effective, insightful, and fact based. Most arguments are evidenced utilizing examples, statistics, or graphs. Members appear exceptionally knowledgeable and are able to make economic connections quickly.
	20
	PRO

CON

	Porfolio: Turn-In

· Portfolio is provided to instructor with components as outlined in the Course Debate Document.
	Portfolio is poorly prepared and is missing some of the categories listed in the Course Debate Document.
	Portfolio is adequately or professionally prepared but is missing some of the categories listed in the Course Debate Document.
	Portfolio is adequately prepared and contains all categories listed in the Course Debate Document.
	Portfolio is professionally prepared and contains all categories listed in the Course Debate Document.
	5
	PRO

___/____

CON

___/____

PAGE
B. Schmidt
Econ Debate
P. 6

