DEBATE I – CROSS EXAMINATION ACTIVITY

Submitted by Tara Tate, Glenbrook South HS

ttate@glenbrook.k12.il.us
One of my favorite activities to do with the beginning debaters is a cross-examination circle. Have one of the individuals in the class read a copy of the Affirmative case or a Pro case. After the case is read, have students sit in a circle and each one of them has to ask a cross-examination question based on what was just read. The individual who read the case can answer the question, but the teacher and other students can help him/her out with the answers.

After everyone goes around and asks a question, the teacher should come up with a question that is the heart of the case that was read. The group should then work on “probing” – asking a CX question based off the answer that was given. Most young debaters will ask a question and not probe deeper into that issue when the answer is given. This time around the circle, have each student ask a probe…they must ask a question based on the answer that was given before they asked the question.

This is an especially great activity to do with novice policy debaters when they are getting familiar with their 1AC!

