Policy Debate Format

First affirmative constructive (3 – 5 minutes) can be completely written and learned in advance!

Introduction

· Opening - state your name and partner’s name and that you are speaking for the affirmative; express pleasure for opportunity to debate the topic; state the resolution

· Define key terms

· Present your thesis statement to show where you are going, e.g., This is a serious problem and the present system will not solve the problem; our plan will solve the problem
Body

· Describe the issue, using a combination of logos, ethos, and pathos

· Support the affirmative case with 4 –6 contentions, have at least 3 supporting pieces of evidence and reasoning (save at least 1 for rebuttal)
· Establish the need for change – why this is a serious problem (qualitative/quantitative)
· Establish the harm of the present system – people or other living beings are hurt physically, emotionally, financially, socially

· Establish how the present system contributes to the problem (inherency)

· Briefly introduce your plan and how it solves the problem

Conclusion

· Summarize your position. Say “Thank you.”
First negative constructive (3 – 5 minutes)

Introduction

· Greet - state your name and partner’s name and that you are speaking for the negative; express pleasure for the opportunity to debate the topic of ____

· Either accept the affirmative’s definitions or correct definitions presented by affirmative

· Describe the issue from the point of view of the negative

· Introduce your case with your thesis statement: “We intend to prove that there is no need to . . .
Body

· State negative philosophy by presenting 4 – 6 contentions; have at least 3 pieces of evidence and reasoning to support them (save at least 1 to reestablish during rebuttal)
· Refute the need for change; explain why the status quo is preferable (defend present system)
· Deny that the present system contributes to the problem (inherency)

· Why there is no reason for change; diminish significance (quantitative/qualitative)
· Why change could be worse than the present system

· Attack the need for a plan, possibly why it will cause more harm than good

· (Optional advanced strategy! You can accept that the status quo could be changed in a MINOR way; then introduce a counter plan that is significantly different from the affirmative’s plan.)

· Clash: Refute affirmative’s points with evidence and reasoning

Conclusion

· Summarize the negative case so far. Say “Thank you.”

Second affirmative constructive (3 – 5 minutes)

Introduction

· Present overview of the debate so far, contrasting affirmative and negative positions

· Defend definitions of terms and topicality, if necessary

· Present a thesis statement to show where you are going, e.g., _______ is a problem that must be solved and our plan will do it.
Body

· Attack the negative philosophy defending the present system, especially harm and significance

· Clash. Directly address each of the specific challenges issued by the negative

· Reestablish why change is necessary

· Explain your plan with details; describe the benefits of the plan, how the plan will solve the problem

Conclusion

· End with an appeal to adopt the resolution. Say “Thank you.”

Second negative constructive (3 – 5 minutes)

Introduction

· Review / reinforce negative philosophy

· Present thesis, e.g., We will prove that there isn’t a problem, that the plan is bad, that the plan is unnecessary
Body

· Present contentions, attacking the plan as undesirable, unable to solve needs, or unnecessary

· Practicality, workability – specific elements of the plan

· Solvency – demonstrate that the plan is not capable of solving the problem

· Disadvantages – explain that more harm will result from the plan than the status quo

· Injustices – explain that the plan affects some individuals or groups more than others

· Deny the supposed benefits of the plan

· If the affirmative neglected to present a plan, make a HUGE deal of its omission

· Clash. Counter all affirmative challenges directly and specifically

· Refute the affirmative case as a whole

Conclusion

· Summarize problems of the plan; say: That is why we cannot adopt the resolution. Thank you.
First negative rebuttal speech (2 – 3 minutes) – summarize and reiterate

· Clash: Refute the arguments introduced by the second affirmative, point by point

· Again attack affirmative’s justification for change

· Summarize the entire negative block
· End with instructions: We must not allow . . .
First affirmative rebuttal speech (2 – 3 minutes) –be the savior- regain control after 8 negative minutes!

· Refute negative’s plan objections; point out fallacies in reasoning

· Rebuild your case at major points of attack; offer new evidence to support your contentions

· Clash. Respond to all the arguments from the second negative constructive arguments and first negative rebuttal; defend and resupport the arguments you can

Second negative rebuttal speech (2 – 3 minutes) - last chance for the negative side to speak

· Rebuild your case at major points of attack; offer new evidence to support your contentions

· Explain why your side should win: Review plan objections and disadvantages, refuting affirmative’s responses; point out any issues dropped by the affirmative

· Summarize the negative position in a dramatic way; call for rejection of the proposal

· Thank the audience and judge(s)

Second affirmative rebuttal speech (2 – 3 minutes) - last speech!
· Point out any arguments dropped by the negative; these are considered your points now

· Respond to objections negative made to your plan and point out those that were dropped by the second negative rebuttalist; dropped arguments are conceded arguments!

· Remind the judges of your arguments and why they are more important than the negative’s

· Be dramatic in your big picture. Make your audience care! End with a strong appeal to adopt the resolution, to accept the proposal.

· Thank the audience and the judge(s)

2

