	What are the roles of each speaker in a debating team?

	· Each speaker has 3 minutes to present their case – however 20-30 seconds should be allocated to rebuttals.

· Rebuttals are important. They should start with “The opposing team said…. However we state/say/argue that…”

	First Speaker Aff
	First Speaker Neg

	· Welcome audience and fellow debaters (do not mention the adjudicator!)

· Introduce the topic

· Define the topic

· Explain the team Line

· Present speech.
	· Welcome audience and fellow debaters (not the adjudicator).

· Rebut any points from the first aff speaker.

· Define the topic

· Explain team line

· Present speech.

	Second Speaker Aff
	Second Speaker Neg

	· Rebut any points from the first neg speaker

· Present speech.
	· Rebut any points from the second aff speaker

· Present speech.

	Third Speaker Aff
	Third Speaker Neg

	· Rebut any points from the second neg speaker – PLUS restate (using different words if possible!) any particularly strong rebuttal points from the other teams’ argument.
· Present speech. The content of the third speakers’ speech is summing up the case – find out what points the other people in your team are using and restate them. Do not simply RETELL them!
The third speaker does not introduce any new points!
	· Rebut any points from the second neg speaker – PLUS restate (using different words if possible!) any particularly strong rebuttal points from the other teams’ argument.
· Present speech. The content of the third speakers’ speech is summing up the case – find out what points the other people in your team are using and restate them.
The third speaker does not introduce any new points!

	Brain!
	Brain!

	Most importantly, the brain’s job is to LISTEN and jot down rebuttals. You could also come prepared with any rebuttals you can pre-empt from the other team’s argument.


When writing your speech USE SPECIFIC EXAMPLES. RESEARCH IS THE KEY!

The more ‘real-life’ you can make your speech, the better. Try to avoid personal examples – eg. “When Mum and I went to the zoo…” 
