


Prep Time Strategy for HUDL

5 minutes	• Brainstorm the topic solo (don't talk to each other)- What is this
	topic about?
10	
minutes	 Discuss potential arguments
	• Find real world examples for each argument – Who does this topic
	affect?
	• Find Definitions - 1 person
10 minutes	 Decide on 1st and 2nd Arguments – Assign a person to this position
	 Decide on 3rd Argument – Assign a person to this position
	 Discuss and decide on burdens for each side in the debate
	Establish criteria or mechanism
	• Impact: Decide how each argument links to the criteria or is solved
	by the mechanism – How does this topic affect these people?
5 minutes	Discuss opposition arguments and potential answers to each
	argument
	 Play the chess game backwards in your mind? What are they
	probably going to win? What will you say to beat them?
	• Plan POIs
Remaining Time	Practice Speeches out loud with POIs from 3 rd speaker and other team members

Permission granted to HISD and HUDL for educational use

WEBBER'SEducational Consulting