HOW TO PREPARE AN OPENING STATEMENT FOR A DEBATE

Each side in a debate is called the “position.” 

1) Your first line should state exactly what your side is arguing: “We believe the colonists should remain loyal to Britain and not seek independence,” or: “We believe we, the colonists, have a right to seek our independence from Britain.”

2) The rest of the statement needs to SUMMARIZE in PERSUASIVE LANGUAGE why your position is the strongest.

3) You don’t want to give too many details, but you should explain the strongest points you want to make. You should have at least 3 solid points to make, but you can have more. 

4) Think of this opening statement like a story you are telling about why your argument is the most convincing. Consider using QUOTES that you think are emotionally powerful. You MUST appeal to people’s sense of REASON and EMOTION.

5) The opening statement will probably be 1 page long, and should not take more than two minutes to read.

6) When you present your opening statement: speak slowly, clearly, loudly. Do NOT stumble over your words. You should know the writing well enough to feel CONFIDENT and COMFORTBALE as you present your position.

