SAMPLE FRAMEWORK FOR DEBATE HANDOUTS

Energy Systems – fall 2004 – Debate on Hydropower – 4.Oct.2004

PRO team: Jesse X and Frances Y

Resolution: Hydropower in the Pacific Northwest has short-term and long-term positive potential as an energy system, and its expanded use should be actively supported.

Introductory statement:

General PRO points:

Anticipated CON points:

Specific PRO rebuttals to anticipated cons:

Conclusion:

Energy Systems – fall 2004 – Debate on Hydropower – 4.Oct.2004

CON team: Amalia W and Ricky Z

Resolution: Hydropower in the Pacific Northwest has short-term and long-term positive potential as an energy system, and its expanded use should be actively supported.

Introductory statement:

Anticipated PRO points:

General CON points:

Anticipated PRO rebuttals:

Specific CON rebuttals:

Conclusion:

Annotated Bibliography: (turn in to faculty and post online; not part of class handout)
Renewable Energy: Sources for Fuels and Electricity, by Henry Kelly, Amulya K. N. Reddy, Thomsa B. Johansson, Pub. Island Pr (1992), ISBN 1559631384, Ch.__, p.__

This text covers (scope and treatment). It is written from a perspective of (background, assumptions, ideology.) The author’s thesis is (overall thesis, or thesis for the section or chapter you used). We found it to be (a reliable scholarly source; an interesting, if dated, position paper; an ill-informed polemic; a high-school web-page; something else?) This source is especially useful for …

Other sources, and their evaluations …

