Debate Preparation Graphic Organizer

		Opening Statement	t (2 minutes)	
Your N	Word Bank			
believe	Statement			
Outline	Statement: Claim			
1.	First, in my experience w	vith	we have noticed a significant	Believe Reason
		l iating.		
2.	Second, in the research that we have done,we have conclude			Listing: First, Second,
	that	because of	·	Third
3.	Third, based on	it's clear that	due to a	To Show
	notable		·	Importance: Significantly
-1				Notably
		ith a stunning fact or passage: ation,		Importantly
				Citing Evidence: In my experience From my research Based on
	State You	ur Arguments in Detail, C	Citing Passages (2 minutes)	
Argum As we	Explaining: In other words			
	To put it another way			
exper	ence A (Passage from rience, article, internet ee, etc.): We know this	Evidence B (Passage from experience, article, internet source, etc.): Moreover	Evidence C (Passage from experience, article, internet source, etc.): Similarly	That is to say To that end Giving examples:

because For instance As an example To give an illustration Additional Information: Moreover Furthermore What's more Argument #2: Likewise Another key thing to remember about the impact of this strategy that we have gleaned from our Similarly Another key thing research is: _ to remember As well as Not only... but also Coupled with

Evidence A (Passage from experience, article, internet source, etc.): We know this because Argument #3: Finally, it is clear that	Evidence B (Passage from experience, article, internet source, etc.): Likewise, has the	Evidence C (Passage from experience, article, internet source, etc.): Not to mention	Firstly, secondly, thirdly Not to mention					
Evidence A (Passage from experience, article, internet source, etc.): As shown by	Evidence B (Passage from experience, article, internet source, etc.): With additional support from	Evidence C (Passage from experience, article, internet source, etc.): Furthermore						
Rebuttal (1 minute)								
Opponents Argument: We acknowledge Counterpoint: Despite this	Contrast Words: However On the other hand Having said that By contrast Then again							
Opponent's Argument: Addition	Acknowledging reservations: Despite this With this in mind							

Counterpoint: Nevertheless_

Provided that In light of Nonetheless Nevertheless Notwithstanding

Closing Statement (1 minute)

Summarize Your Debate Points: In conclusion, we believe that Call to Action: Based on this compelling argument, it is our hope that you will join us and build into experiences for English Learners in your classroom. They deserve that support and there's no time to waste.	Summarizing: In conclusion Above all Persuasive Compelling All things considered Verbs or action words: Start Stop Build (grow) Join Learn Discover
your classroom. They deserve that support and there's no time to waste.	Discover