

Debate Basics

This image shows former Governor Mitt Romney and President Barack Obama during a Presidential Debate on October 16, 2012. This image is courtesy of lonelyconservative.com.

Debate Vocabulary

This image is from wordinfo.info.

A discussion in which participants clearly express and defend their position on an issue.

Debates are a way for teachers to judge their student's verbal skills and analytical thinking. This image is courtesy of clipartpanda.com.

Debate

A discussion in which participants clearly express and defend their position on an issue.

Debates are a way for teachers to judge their student's verbal skills and analytical thinking. This image is courtesy of clipartpanda.com.

Debates are a way for teachers to judge their students' verbal skills and analytical thinking.

Tips and Strategies **DEBATE**

at pppst.com

The more well-spoken you are, the more respect you will receive by people that you have just met. This image is courtesy of pppst.com.

A statement upon which a debate is based.

A proposition may either agree with something, or denies something. This image is courtesy of humboldt.edu.

Proposition

A statement upon which a debate is based.

A proposition may either agree with something, or denies something. This image is courtesy of humboldt.edu.

A **proposition** should clearly state a claim that both sides will debate.

CAUTION
CELL PHONES
IN USE MAY
INTERRUPT
LEARNING

CAUTION
CELL PHONES
IN USE MAY
ENHANCE
LEARNING

A proposition is an issue that is argued. This image is courtesy of topics4debate.blogspot.com.

An attempt to prove that statements from the opposing side are false.

Rebuttal

An attempt to prove that statements from the opposing side are false.

When two people debate, one of them makes a proposition,
and the other follows with a **rebuttal**.

One should not be so emotional in a debate that they do not calmly present facts. This image is courtesy of keepcalm-omatic.co.uk.

In favor of a proposal, a statement, or of an opinion.

Proposition

In favor of a proposal, a statement, or of an opinion.

In a debate, someone who is on the **proposition** side is one who puts forward or supports a proposition or a proposal.

This image is courtesy of kanecountyconnects.com.

In disagreement with a proposal, a statement, or of an opinion.

Opposition

In disagreement with a proposal, a statement, or of an opinion.

In a debate, someone who is on the **opposition** side is against one who puts forward a proposition or a proposal.

A person who presides over a panel discussion or a debate.

During many Presidential debates in the United States, the moderator has been Jim Lehr from the Public Broadcasting System (PBS). This image is courtesy of washingtonpost.com.

Moderator

A person who presides over a panel discussion or a debate.

During many Presidential debates in the United States, the moderator has been Jim Lehr from the Public Broadcasting System (PBS). This image is courtesy of washingtonpost.com.

A **moderator** is someone who leads a discussion in a group, and tells each person when to speak.

Martha Raddatz from the American Broadcasting Company (ABC) was the moderator for the Vice Presidential debate in 2012 between Congressman Paul Ryan, left, and Vice President Joe Biden, right. This image is courtesy of vosizneias.com.

A short account of a particular incident or event, especially an account that is interesting or amusing.

Anecdotes are usually instructive. They are to be used for the purpose having an audience more easily understand your point. This image is courtesy of gotbrainy.com.

Anecdote

A short account of a particular incident or event, especially an account that is interesting or amusing.

Anecdotes are usually instructive. They are to be used for the purpose having an audience more easily understand your point.. This image is courtesy of gotbrainy.com.

A good **anecdote** helps to keep your audience's attention and helps to get your point across to the audience and judges.

Don't overuse anecdotes. Too much of a good thing is too much. This image is courtesy of vthewaitingpoet.wordpress.com.