Business Law Debate - Topics

Mr. Wehmann

	
	Yes
	No

	Should a police force be regularly armed with guns?
	
	

	Are random alcohol breath tests for drivers a good idea?
	
	

	Should the attorney-client privilege be eliminated?
	
	

	Should states allow the death penalty?
	
	

	To reduce crime, should teenagers be forced to obey 10pm night-time curfews?
	
	

	Is stricter punishment the answer to juvenile crime?
	
	

	Is physical force a justifiable way to punish criminals?
	
	

	Should we create a national database of DNA that can be used by the police to catch criminals?
	
	

	Should high school students face mandatory drug-tests?
	
	

	Should all children be vaccinated to enter school?
	
	

	Should boxing be banned?
	
	

	Should college athletes be paid?
	
	

	Should marijuana be legalized?
	
	

	Should cigarettes be made illegal?

	
	

	Should abortion be legal?

	
	

	Should immigrants who fight in the US military be given full US citizenship?
	
	

	Should animal testing for medical purposes be banned?

	
	

	Should there be more censorship on TV and Radio?
	
	

	Should the drinking age be lowered to 18?
	
	

	Should there be metal detectors in our schools?

	
	

	Should the govt require everyone to recycle and impose harsh penalties for those who do not?
	
	

	Should college-bound high school students be required to perform community service prior to entering college?
	
	

	Should the government impose a “fat tax” on foods that are deemed “unhealthy”?
	
	

	Should the government have the power to detain people identified as having dangerous personality disorders?
	
	

	Should same sex marriage be legally allowed?
	
	

	Should students be required to state the pledge in school each morning?
	
	

	Should students be required to wear uniforms at school?
	
	

	Should the US reinstate the military draft?

	
	

If you know the enemy and know yourself, your victory will not stand in doubt; if you know Heaven and know Earth, you may make your victory complete. - Sun Tzu
You want to gather information and facts about your position and arguments. You will have two or three main arguments that you want to present to the class and your opponents. Use facts! This is not all based on opinion. You need to gather factual information from reliable resources, such as quotes, statistics, laws, case studies, etc. (You will sight those sources.)

Now you will do research to prepare yourself for what your opponent knows and what they might say. You do not want to be caught off guard. Be over-prepared!

Putting it Together:

For me: You will create a paper that you will hand in. This shows me that you have adequately prepared for the debate. You will write this in paragraph and bullet form with all arguments and supporting facts.

For you: Begin organizing yourself for the debate. Your speeches must be written, rewritten, practiced, and memorized. Be prepared with an outline of your points – try not to read everything you have to say.

This may help: http://readwritethink.org/materials/persuasion_map/ This is a great tool to help you prepare and lay out your argument for your side of the issue. This is not the only tool you should use; however, it is a great tool to organize your thoughts.

You should ask yourselves the following questions before participating in a debate:

	1. Did I clearly state my argument?

2. Did I research the topic carefully?

3. Did I determine three key reasons to support my argument?

4. Are the three reasons logically consistent with one another?

5. Are my three reasons logically consistent with my argument?

6. Did I anticipate the arguments of my opponent?

7. Am I prepared to counter in a rebuttal the arguments of my opponent?

8. Am I prepared to rebuild the arguments my opponent attacks and questions?

Debate Project Rubric

	Criteria
	Above Standard
	Standard
	Below Standard
	Pts.

	PAPER

20pts
	-Well-organized and complete presentation of arguments and evidence

-Correct Grammar & Spelling

	-Organized and generally complete presentation of arguments and evidence

-Very few grammar or spelling errors
	-Arguments are unorganized, incomplete, or completely lacking in evidence

-More frequent grammar or spelling errors
	

	Opening Argument

20pts
	- Well-organized and complete presentation of arguments and evidence

- Opening statement successfully frames the issues; closing statement summarizes many arguments made in the debate
	-Organized and generally complete presentation of arguments and evidence

- Opening statement outlines or lists arguments and evidence but does not generate interest; closing statement does not reflect remarks made during debate.
	-Arguments are unorganized, incomplete, or completely lacking in evidence

-Opening statement and closing statements do little more than state the position of the team
	

	Rebuttal

20pts
	- Responds to issues raised by opponents with accurate and generally concise answers

- Challenges the arguments made by opponents; challenges are generally effective
	- Responds to most of the issues raised by opponents with generally accurate answers

- Offers arguments, but no evidence, to counter the arguments made by opponents
	-Is unable to respond to issues raised by opponents in a meaningful or accurate way
	

	Effective use of historical evidence / content knowledge

20pts
	- Demonstrates a sophisticated understanding of the issues, events and facts relevant to the topic

-Demonstrates thorough and accurate understanding of details as well as the ability to make original connections and interpretations
	-Demonstrates a basic and accurate understanding of the issues, events and facts relevant to the topic.

-Demonstrates the ability to make basic connections between facts and concepts
	-Demonstrates an inadequate understanding of the history content relevant to the topic

-Supports statements with vague or irrelevant information, or no information at all
	

	Language Use and use of persuasive appeals

10pts

	Uses logical, emotional and ethical appeals to enhance effectiveness of argument

- Uses language that is appropriate to the court

	Uses some appeals to make argument more persuasive, but may not include a mix of logical, emotional and ethical appeals

- Uses language that is appropriate to the court

	Does not use persuasive rhetoric

-Uses colloquial, overly simplistic language

	

	Performance

10pts
	- Exhibits confidence and energy in the course of the hearing

-Maintains respectful tone

- Uses preparation materials effectively
	- Appears nervous, yet somewhat confident, before the court

- Maintains respectful tone

- Use of preparation materials does not distract
	-Demonstrates little or no preparation

-Fails to maintain respectful tone
	

 Debate Rules

· No put downs.

· You must raise your hand if it's not your time to speak.

· Teams lose points for each interruption.

· Teams lose points for whispering while another speaker is talking.

· Audience members not giving undivided attention to the Debate or acting inappropriately during the debate will lose points from their debate.

TIMES
Opening statements and Arguments = 5 minutes each side
Rebuttal conference = 3 minutes
Rebuttals = 3 minutes each side
Closing statements for both sides = 1 minute each side
	Debate Roles & Order of Presentation:

	Pro: The debate starts with the pro side speaking first. Begin speaking by stating your name, and thanking the audience and your opponent for their attention. Next, take a position—tell your audience exactly what you are arguing for. Tell your audience how many arguments to expect. Then make them, one by one. Allowed is 5 minutes of uninterrupted time for opening statements and explanation their position. Both members must participate equally. Present the main arguments for the team. Each presenter give specific details that prove A and B and C. Provide your argument in an orderly fashion and define all the necessary terms.

Con: The con side then speaks. Begin speaking by stating your name, and thanking the audience and your opponent for their attention. Next, take a position—tell your audience exactly what you are arguing for. Tell your audience how many arguments to expect. Then make them, one by one. Allowed is 5 minutes of uninterrupted time for opening statements and explanation their position. Both members must participate equally. Present the main arguments for the team. Each presenter give specific details that prove A and B and C. Provide your argument in an orderly fashion and define all the necessary terms.

Conference: Both sides have 3 three minutes to confer and prepare for their rebuttal.

Con Rebuttal: Begin the rebuttals with the con side. The con group will have 3 minutes to speak. Answer the arguments of the other team. These presenters must take notes as the other team is presenting their arguments and respond to every argument, using specific information to disprove them. The group should answer criticisms of the original argument brought up by the pro side. Both members must participate equally.

Pro Rebuttal: Now the rebuttals with the pro side... The pro group will have 3 minutes to speak. Answer the arguments of the other team. These presenters must take notes as the other team is presenting their arguments and respond to every argument, using specific information to disprove them. The group should answer criticisms of the original argument brought up by the con side. Both members must participate equally.

Pro: Closing Statements of 1 minute. Presents the closing arguments for the team. Repeats the main idea for and reasons.

Con: Closing Statements of 1 minute. Presents the closing arguments for the team. Repeats the main idea for and reasons.

Questions: Allow the audience to ask questions of the debating teams. Questions must be relevant to the discussion, on topic, not argumentative or accusatory.

	Sample Arguments:
Parents should be allowed to select the gender of their offspring?

	Pro / Yes
	Con / No

	#1
	[image: image1]
	[image: image2]

	People should have freedom of choice. Why shouldn’t would-be parents be able to do this, given that no harm is done to others by their decision? Article 16 (1) of the Universal Declaration of Human Rights states that:
"Men and women of full age… have the right to marry and to found a family."
and this right should be understood to cover the right to make decisions over how that family should be formed.
	
	Freedom of choice is a good principle, but harm is done to others by the practice of sex selection and so it should not be allowed. Apart from the danger that serious gender imbalances will result (covered in point 3 below), making some sort of sexual selection legal and acceptable will reinforce and legitimize gender stereotypes. In practice this will inevitably mean more oppression of women, already seen as less valuable than men in many cultures.

	#2
	[image: image3]
	[image: image4]

	It is a fact of life that sometimes parents are disappointed with the gender of their children. This is true, for example, when they already have six sons but want a daughter. Guaranteeing (or improving the chances of) a child being of the gender they want means that the child is more likely to fit into the family’s dreams. He or she is, bluntly, more likely to be loved.
 All babies are, to some extent, designed. Individuals do not procreate randomly: they choose their partners, and often choose the time of conception according to their own age and prosperity. Parents give so much to children. They invest years of their lives and a large amount of their earnings in their upbringing. Isn’t it fair that in return, they get to decide something like this if they want to? This is an extension of reproductive rights.
	
	Children are not toys. They are not meant to be designed to specifications most convenient to the ‘owner’. This is an extension of the consumer society. If we allow parents to choose gender, soon some will want to choose eye color, or hair color. That is only the beginning. We are, in allowing this, encouraging false ideas of ‘perfection’ – damning those that don’t look a certain way. Furthermore, since of course there’s no justification for allowing such indulgence at public expense, the divide will grow ever-larger between rich and poor, as the rich tailor not only their clothes and belongings to reflect their wealth, but also the bodies of their children. If a "gay gene" is discovered, would parents be permitted to weed out embryos with it, using the technology this proposal would condone? We really should be encouraging the idea that when it comes to children, you get what you are given – otherwise, people will demand more and more ability to change their kids, and be more and more likely to reject their own child when they don’t get exactly what they want…

	#3
	[image: image5]
	[image: image6]

	Some cultures place great importance on having at least one child of a particular gender. We can help realise this aim. We can prevent the trauma and stress of not having a child of a particular gender, which can have negative cultural connotations.
If a state’s population became seriously imbalanced, one might have to rethink: but given that most countries, including all in the West, do not, and given that many families in most countries will choose to have roughly as many of the other sex, this should not stop this proposal being put into effect in many countries. Even in China, the problem is largely due to the "one-child" policy which has been relaxed in many areas since the mid-1990s. Over time, a scarcity of one gender will in any case produce new pressures to rebalance the population, e.g. women will achieve higher status.
	
	This is the reinforcement of already unhealthy cultural practices. Selective abortion has meant that gender imbalance in China and India is already very, very high – 1.3 boys to each girl in some regions – demonstrating the likely result of such policies in some countries. Even in western countries some minority groups' gender preferences may result in serious imbalances in some communities. These imbalances are
socially harmful because in time many young men will be unable to find a partner; in China this is already linked to a rise in sexual violence, kidnapping and forced marriage, and prostitution.

	
	
	

