TOK Debate: Treatment of Circus Animals

Date: 1/30/02

Participants: 64 total

Format: The debate will be split into 7 "portions" arranged in this order:

1) Opening statements

2) Initial rebuttal

3) Questions from each side

4) Second set of rebuttals

5) Questions from the panel

6) Last set of rebuttals

7) Conclusions

How participants are split up:

For each side, 4 will be responsible for the opening statement, initial rebuttal, questions, second rebuttals, answering the panel's questions, last rebuttals, and conclusions. (This accounts for 56 of you.)

8 of you will be on the panel. 4 of these people will be responsible for asking questions during stage 5 of the debate while the other 4 will be responsible for evaluating both teams in the debate.

Order of speaking:

A coin flip will determine which side speaks first. From that point on, the sides will alternate speaking for the rest of the debate. (Thus, if your side speaks first for the opening statements, they will also speak first for the initial rebuttal, questions, etc.)

Who speaks when:
All except for the question sessions, when I indicate a change in speaker, the next person on your team must speak. (I will indicate who that is.) For the two question sessions, each questioner should ask one question - each person should answer one question. (For stage 5, each panelist will ask two questions and each person will answer one.)

"Cards you are given"

These indicate a)which side you are on(pro, con, panel). b)which segment you will speak(1-7) and c)a letter from A-D. You will need to organize in your group of four. When it is your group's turn to speak, come up to the front of the room on your side's side. I will indicate which person speaks next by designating a letter, which should correspond to the one given to you on your card.

a)PRO

a)PRO

b)1

b)1

c)A

c)B

a)PRO

a)PRO

b)1

b)1

c)C

c)D

a)PRO

a)PRO

b)2

b)2

c)A

c)B

a)PRO

a)PRO

b)2

b)2

c)C

c)D

a)PRO

a)PRO

b)3

b)3

c)A

c)B

a)PRO

a)PRO

b)3

b)3

c)C

c)D

a)PRO

a)PRO

b)4

b)4

c)A

c)B

a)PRO

a)PRO

b)4

b)4

c)C

c)D

a)PRO

a)PRO

b)5

b)5

c)A

c)B

a)PRO

a)PRO

b)5

b)5

c)C

c)D

a)PRO

a)PRO

b)6

b)6

c)A

c)B

a)PRO

a)PRO

b)6

b)6

c)C

c)D

a)PRO

a)PRO

b)7

b)7

c)A

c)B

a)PRO

a)PRO

b)7

b)7

c)C

c)D

a)CON

a)CON

b)1

b)1

c)A

c)B

a)CON

a)CON

b)1

b)1

c)C

c)D

a)CON

a)CON

b)2

b)2

c)A

c)B

a)CON

a)CON

b)2

b)2

c)C

c)D

a)CON

a)CON

b)3

b)3

c)A

c)B

a)CON

a)CON

b)3

b)3

c)C

c)D

a)CON

a)CON

b)4

b)4

c)A

c)B

a)CON

a)CON

b)4

b)4

c)C

c)D

a)CON

a)CON

b)5

b)5

c)A

c)B

a)CON

a)CON

b)5

b)5

c)C

c)D

a)CON

a)CON

b)6

b)6

c)A

c)B

a)CON

a)CON

b)6

b)6

c)C

c)D

a)CON

a)CON

b)7

b)7

c)A

c)

a)CON

a)CON

b)7

b)7

c)C

c)D

a)PANEL

a)PANEL

c)A

c)B

a)PANEL

a)PANEL

c)C

c)D

a)PANEL

a)PANEL

c)E

c)F

a)PANEL

a)PANEL

c)G

c)H

