Active citizenship for Wales and the world              Regd. charity no. 1048759

Council for Education in World Citizenship-Cymru • Temple of Peace • Cathays Park • Cardiff • CF10 3AP

www.cewc-cymru.org.uk  •  Tel 029 2022 8549  •  Fax 029 2064 0333  •  E-mail cewc@wcia.org.uk


DEBATING HANDBOOK

A guide for debaters, teachers and judges 


Written to support the Julian Hodge Bank Wales Schools Debating Championships organised by CEWC-Cymru


[bookmark: _Hlk517687349]WALES SCHOOLS DEBATING CHAMPIONSHIPS

[bookmark: _Hlk518374979]CEWC-Cymru has organised the annual Wales Schools Debating Championships since 1990. Over 50 schools and colleges participate each year in the competition. As of 2018, the format is as follows:
· 8 regional rounds across Wales in October which consist of the team competition, and an individual competition. The motions for the regional rounds are all impromptu debates. In each round, a winning team and a winning individual is selected for the quarter-finals.
· Quarter-finals and Individual Semi-Finals in late January. The four best teams and four best individuals progress to Finals day.
· The Semi-Finals, Grand Final, and Individual Finals take place in the Temple of Peace, Cardiff. Two teams are selected and progress to the Final which is an impromptu debate on the same day.

We would like to express our gratitude to Julian Hodge Bank for its sponsorship of this booklet, the competition and the associated debate training days.

PENCAMPWRIAETHAU DADLAU YSGOLION CYMRU

Mae CEWC-Cymru wedi trefnu Pencampwriaethau Dadlau Ysgolion Cymru yn flynyddol oddi ar 1990. Mae dros 50 o ysgolion a cholegau yn cymryd rhan yn y gystadleuaeth bob blwyddyn. O 2018 ymlaen, mae’r fformat fel canlynol:
· 8 rownd ranbarthol ledled Cymru ym mis Hydref sy’n cynnwys cystadleuaeth tîm a chystadleuaeth unigolion. Mae cynigion y rowndiau rhanbarthol i gyd yn ddadleuon ar y pryd. Ym mhob rownd, detholir tîm ac unigolyn buddugol ar gyfer y rownd gogynderfynol.
· Rownd Gogynderfynol a rownd Gynderfynol yr Unigolion yn hwyr mis Ionawr. Bydd y pedwar tîm gorau a’r pedwar unigolion gorau yn symud ymlaen i’r diwrnod Terfynol.
· Cynhelir y rowndiau Cynderfynol, y rownd Derfynol Fawr, a rowndiau Terfynol yr Unigolion yn y Deml Heddwch, Caerdydd. Detholir dau dîm a byddent yn symud ymlaen i’r rownd Derfynol sy’n ddadl ar y pryd ar yr un diwrnod.

Hoffem fynegi ein diolch i Fanc Julian Hodge am ei nawdd i'r llyfryn hwn, i'r gystadleuaeth ac i'r diwrnodau hyfforddiant cysylltiedig.

CONTENTS

[bookmark: _Hlk516475729]Introduction							3

Guidelines for Debaters and Judges			5

Additional Notes for Judges				14

Advice to Chairperson            				15

Setting up a Debating Club					17

[bookmark: _Hlk520115352]Rules of the Wales Schools 
Debating Championships Team Competition		19

Rules of the Wales Schools 
Debating Championships Individual Competition	22

Useful websites						24


© CEWC-Cymru 2011
INTRODUCTION

The art of debate has long been an important part of citizenship. From the market-places of ancient Greece to the Parliaments and National Assemblies of today, people have tested their ideas in the heat of debate. In our democratic society, debate remains integral to the decision-making process.

In our relations with others across the world, debate is also a central factor in good relationships and understanding. The United Nations promotes debate to prevent conflict and increase the prosperity of peoples across the globe. The European Union is a forum where countries debate economic, social and political issues for the benefit of their citizens. Through the Wales Schools Debating Championships, CEWC-Cymru provides the opportunity for young people to test ideas and develop their own voice in a competitive but fair environment.

Debating should be an enjoyable method of discussion in school, allowing important issues to be aired and helping students to develop their communication and thinking skills. The following are some of the key terms used in formal debates, including in CEWC-Cymru’s competition. But remember that you don’t have to use all of these terms – the important thing is to give young people their say!

FLOOR AND HOUSE 
The room in which a debate takes place is referred to as the floor, and a speaker ‘has the floor’ when they are speaking. The House is the term used to describe the people in the room during the debate – both debaters and audience members. (These terms derive from the Houses of Parliament in London.)

MOTION
The motion is the subject to be debated. Motions usually begin with the phrase “This House…”. They are designed to be interesting to the audience and to provide good debating opportunities (i.e. they have arguments for and against). An example of a motion is “This House would abolish school uniforms”.

PROPOSITION AND OPPOSITION
The Proposition is the team of speakers in a debate whose job is to persuade the audience and judges to side with the motion, providing information and arguments that support it. The Opposition team has the task of arguing against the motion and countering the Proposition’s case.

[bookmark: _Hlk517691940]POINT OF INFORMATION 
A point of information is an interruption by a member of the non-speaking team to the speaker who is delivering their speech. It can be accepted or declined by the speaker and should be short and to the point.

POINT OF ORDER
A Point of Order can be called by anyone in the debate if the rules appear to be broken. Once called, the clock is paused, and the one calling it must explain the Point of Order, and the chair then decides whether to act on it or not. A Point of Order can be called against anything which is making the debate disruptive (e.g. barracking a speaker with Points of Information).

REBUTTAL
Rebuttal is the answering of the other side’s arguments. Debaters must listen to the arguments of their opponents and respond as part of their own speeches. Rebuttal is vital for a good debate!

SUMMATION
During the main debate each speaker has a set amount of time in which to make their case. After all of the speakers have given their main speeches, one member of each team sums up their arguments. This ‘summation’ speech is an interruption-free time, in which no new arguments should be introduced.

JUDGES
The judges are responsible for deciding who has won the debate. The winning team is the one which has shown the best debating technique overall (not necessarily the one they agree with!).

FLOOR DEBATE
In most debates some time will be given to a floor debate, when audience members can make comments and ask the debaters questions. This normally takes place after the summation speeches, when the judges have retired to make their decision.

CHAIRPERSON
The Chairperson is the referee of a debate. They will make sure that speakers comply with the rules of the competition and will introduce the debate, speakers, and judges.

TIMEKEEPER
The timekeeper is responsible for the accurate timing of each speech, and will signal the speakers at the appropriate points.


GUIDELINES FOR DEBATERS AND JUDGES

This section’s main purpose is to help debaters to understand what they should do during a debate, and is addressed to debaters throughout.

We also recommend that judges read this section, in order to recognise the qualities that they should reward or mark down when marking a debate. It is based on the rules and marking procedures for the Wales Schools Debating Championships. Please be aware that other competitions may have different requirements, though the fundamental points apply to most debates.

The purpose of a debating speech is to convince the audience that your arguments carry more weight than those of your opponents.

A good debating performance will show qualities in:

1. 	Style  	
2.	Content and Rebuttal
3.	Strategy  

These form the three categories in which you will be marked by the judges. Each is fundamental to your success in winning a debate. Points of information are also important, and can influence the marks awarded in categories 2 and 3. We will now look in more detail at each category, with advice on how to improve your debating performance. For the purposes of this section, Content and Rebuttal are looked at in separate sections.


MARKING CATEGORY 1: Style

‘Style’ is the way in which you address the audience. It’s all about how convincing you look and sound. You must effectively communicate your ideas to the audience and judges, in order to convince them that you’re right. Good delivery and a lively presentation will help to achieve this: your voice is the most important tool you have, and is usually far more persuasive than using lots of props. Don’t address your comments solely to the opposing team – you will never persuade them!

Practise your style of presentation. The best content can be lost on an audience if your speech is hard to follow. When it’s your turn to speak, take a deep breath or a drink of water before you stand up, if this helps you to collect your thoughts. Judges understand that debaters may be nervous, and will allow for this in the first minute or two of your speech.


For Style, judges will reward you if:
1. You sound confident in your arguments, and use your voice to express them, rather than props or visual aids. Try to sound as if you are enjoying yourself!
2. You speak loudly (but don’t shout), clearly, and at a reasonable pace, so that everybody in the room can hear and understand you. Your accent isn’t important – debating is not an elocution test.
3. You vary your pace and tone to suit the mood of particular points.
4. You use your notes as discreetly as possible, referring to them only when needed. This will also help you with points 5 and 6.
5. You maintain eye contact mostly with the audience/judges, rather than with your opponents – essential for effective communication.
6. You stand in a confident but relaxed way, and use occasional hand or body gestures.
7. You use interesting, varied language and humour where appropriate – if you are confident that it will make people laugh!
8. You appear involved in the debate when you aren’t speaking – for example, listening carefully to the other side’s arguments.

Judges will mark you down if:
1. You seem to lack confidence in your own arguments, or rely largely on props and visual aids rather than your speech to convince the audience.
2. You speak very quietly, unclearly, too quickly or too slowly. Nerves often cause people to speak too fast, so try to compensate for that.
3. You don’t modulate your voice. This makes your speech sound boring.
4. You rely too much on prepared notes. We encourage you to write only bullet points for each of your main points. This will help you to focus on the audience, and to alter your speech in light of what the other team has said.
5. You don’t use eye contact effectively. If you stare into space, remain fixated on your notes, or address all your comments to the opposing team, you will not be convincing.
6. You repeatedly use distracting mannerisms (coughing, pacing, wild hand gestures etc.).
7. You present your arguments in a dry, humourless way; constantly repeat words or phrases (except where needed for emphasis); or speak in very long sentences.
8. You seem uninterested in what the other speakers are saying.


MARKING CATEGORY 2: (a) Content

The foundation of any good debate is the content of the arguments. Arguments should be:
· relevant to the motion;
· well thought out and logically ordered;
· consistent, with team members supporting each other and making sure there are no contradictions between their speeches;
· clearly proven with factual evidence.

These guidelines will help you to develop the content of your speeches successfully.


THE MOTION

The first thing your team should do is study the motion carefully. Make sure that you understand the wording of the motion and think about the issues that will be important in the debate.

The 1st Proposition speaker must define the motion at the start of the debate – i.e. tell everyone clearly what it means, so that both teams argue about the same thing. Where necessary, the speaker should also explain how the proposal would work. For example, in the debate “This House would ban the advertising of junk food”, the 1st Proposition speaker might say the following:

Advertising: this means all forms of advertising – TV, billboards, magazines and internet.

Junk food: this means food with little or no nutritional value, with levels of fat and sugar that are significantly higher than the government recommends.

This is an appropriate definition of the motion – it is clear and it fits with the ‘spirit’ of the motion (i.e. both sides can debate fairly).

The Opposition should accept the definition, unless they feel that it makes the debate meaningless or very limited. If this is the case, they may wish to challenge the given definition. (See the Rules section, paragraph 5, for further guidance.)

How could the Proposition distort the ‘spirit’ of the motion? Let’s look at two examples.

1) The Proposition says that “junk food” means food with a fat content of more than 80%. This limits “junk food” to such a narrow range of products (as it excludes most takeaways, for example) that it makes the debate much easier for the Proposition to win. It would be highly recommended for the Opposition to challenge this definition.

2) The Proposition defines “advertising” as meaning “TV and radio advertising only”. Clearly, you might expect them to include other forms of advertising, such as billboards and magazines. However, in this case, the Opposition may choose to accept the definition, because in principle, their reasons for opposing a ban may be exactly the same, regardless of the form of advertising.

In any case, a clear and simple line of argument, addressing the motion fully, is most likely to sway the audience and judges. Consider what the ‘average person’ would expect to hear in the debate, and construct your arguments around this.

YOUR TEAM’S CASE

Once you’ve decided on your approach to the motion, try to develop your case summary. This is your team’s line of reasoning on the debate – think of it as one or two sentences which sum up your whole approach. For example, the Proposition’s case summary on the motion “This House would ban the advertising of junk food” may be:
Junk food is ruining the health of millions of people throughout Wales and the world. The government has a duty to protect its citizens’ health, and it should therefore do all it can to reduce the influence of junk food companies.

The Opposition’s case summary could be as follows:	
Companies that produce so-called ‘junk food’ are doing nothing wrong; they are just providing what their customers want. The government has no right to interfere with their business.

The most important parts of your speechs’ arguments should fit into this summary, so you should finalise it only once you have decided on the detail of your arguments. It’s helpful to repeat the case summary during the debate: this shows the judges and audience that your team’s approach is consistent throughout.


STRUCTURING SPEECHES 

Try to think of 3 or 4 distinct arguments on your side of the motion. Again on the motion “This House would ban the advertising of junk food”, your arguments may be as follows:

Proposition:
1) Banning advertising would lead to an immediate reduction in the amount of junk food we consume, and this will have great benefits for people’s health.
2) In the longer term, a ban will protect children from the influence of junk food companies, and help efforts to educate them about the benefits of healthy food.
3) It is the government’s duty to act to protect people’s health, and to avoid spending its health budget on preventable problems like obesity.

Opposition:
1) It is not the government’s job to stop legitimate businesses from trying to sell their products.
2) People should take personal responsibility for the choices they make and the food they consume; in the case of children, it’s the job of parents to protect them from junk food.
3) A ban would be a distraction from other, more important issues in the current obesity epidemic – such as lack of exercise and education.


You should then distribute the arguments between the two speakers, with an appropriate amount of time given to each (see Strategy below). Taking the example of a 1st Opposition speaker, the overall structure of a speech might be something like this:

Introduce Opposition’s case summary  Summarise what you will say in your speech and what your partner will say in theirs  Rebut 1st Proposition’s arguments  Give Opposition argument 1  Give Opposition argument 2  Summarise what you have said

It is important to include ‘signposts’ within your speech, e.g.:
 “And now on to my second argument, which is about the responsibility of individuals to make their own choices…That was my second argument, about individual responsibility, now on to my third argument…”
This may sound artificial, but it helps the judges and audience to remember your arguments, and to have a clear idea of where you are going in your speech. A good rule of thumb is: say what you’re going to say; say it; say what you’ve said. This applies to your individual arguments, as well as to your speech as a whole.


RESEARCH

[bookmark: _Hlk516487211]For all prepared debates, it is really important that you do some research for the content of your speech. A successful speech will include relevant facts and background information, as these help to back up your arguments and display your authority. A grasp of general current affairs is also very helpful, as it allows you to develop arguments beyond the particular motion that you are debating, towards the wider arguments that arise from it. For example, a debate on Iran would require you to know about the internal politics of Iran, but a wider knowledge of countries around Iran, and how they are affected by the debate can allow you to run deeper, more complex arguments.

All the points that you make in your speech should be backed up with examples, statistics or other factual evidence. Assertions (claims which are not backed up) hold far less weight with judges and your opponents. When presenting facts or statistics, mentioning the source will give you more credibility. However, statistics should support arguments – not replace them! The arguments that you make are the most important part, and therefore where your focus should be. Explain why your statistics back up your argument to ensure that you blend the two together.
	
Good sources from which to quote facts and statistics include newspapers, journals, opinion polls and authoritative books and websites. Anecdotal evidence is occasionally effective, but is usually unconvincing if it isn’t backed up by wider information.


PRESENTING YOUR ARGUMENTS

You can use argument models, such as the REAL model, to make sure that your arguments are properly structured.

For each argument, you should give:

Reason	The headline of your argument, e.g. banning junk food advertising will improve 			health

Evidence 	Something factual which proves your point, e.g. a study on the effects of 				advertising

Analysis	Explaining in more detail why this supports your case – e.g. the government has a 		duty to act on proven means to improve its citizens’ health, and this benefit 			outweighs the harms that might be caused to junk food companies

Link to the motion												Because it would improve the nation’s health, we should ban junk food advertising


For Content, judges will reward you if:
1. You give a clear and fair definition of the motion (Proposition) or state clearly whether you accept this definition (Opposition).
2. You give clear, relevant arguments that support your side of the motion. This also applies to any points of information you offer.
3. You provide good evidence which supports these arguments.
4. You structure your speech clearly, with ‘signposts’ indicating the beginning and end of each argument.
5. You are able to show how your arguments link with wider social, political or moral issues.
6. You work as a team, making sure that your arguments complement your partner’s, rather than repeating or conflicting with them.

Judges will mark you down if you:
1. You don’t give any definition of the motion, or give an unclear or unfair definition (Proposition); or if you don’t challenge an unfair definition (Opposition).
2. You provide unclear or irrelevant arguments or points of information, or fail to prove how your arguments support your side of the motion.
3. You only make assertions, i.e. points which are not supported with evidence.
4. You make a speech which is simply a ‘string’ of statistics/facts, as opposed to arguments backed up with facts.
5. You use dubious facts or statistics, and your opponents challenge them (see Rebuttal).
6. You provide arguments without a clear structure.
7. You appear to contradict your partner, or provide repetitive arguments.


MARKING CATEGORY 2: (b) Rebuttal

Rebuttal is what distinguishes debating from public speaking. It means challenging your opponents’ arguments within your own speech. Rebuttal goes beyond just challenging a minor point or slight factual inaccuracy – instead, the judges will reward you if you pick out the main arguments in your opponent’s case and prove their weaknesses. Preparation is therefore important: it allows you to anticipate your opponent’s arguments and rebut them.

Rebuttal is so important that, if a team makes no attempt to rebut their opponents’ arguments, that team can be seen as losing by default. In fact, your opponents’ flaws will only result in them losing marks if you highlight them! For instance, if the Proposition bases their arguments on the claim that world oil supplies will run out by 2020, then the judges should accept this unless the opposing team challenges the claim. If no challenge is made, the information is considered to have been accepted as true. It would be problematic for the Opposition if a large part of the Proposition’s case rests on this dubious fact.

But good rebuttal isn’t just about attacking your opponents’ arguments; you should try to present better arguments than theirs. For example, if you think that your opponents are presenting an inaccurate version of historical events, the judges will reward you if you give a better interpretation, as long as you give relevant supporting facts. To rebut their arguments without evidence leaves both arguments unproved – so a rebuttal point needs to form a better argument than the original.

Sometimes the nature of your arguments differs greatly from your opponents. When this occurs, your rebuttal should be focused on explaining why your arguments are more important than the other side’s. For example, in This House would become vegetarian’, the proposition’s main argument might rely on animal welfare, and the opposition might rely on personal choice. These two ideas don’t naturally defeat each other. This means you need to explain which one we should care about more, thus showing one way your arguments are superior to the other side

Sophisticated debaters are able to blend their prepared speech with their rebuttal, providing a continuous, clear and coherent argument. This is a difficult skill to master. At the very least, remember that over-prepared rebuttal – where you read out a scripted response to what you think the other team might say – can be easy to spot, especially if they don’t say those things!

As we move through a debate, the use of rebuttal should increase at the expense of new arguments. After the 1st Proposition speaker, rebuttal is an essential element of all speeches. The judges will reflect this requirement in their assessment: for example, the 1st Proposition speaker will be marked for their ability to define the motion and introduce the main themes, whilst the 2nd Opposition speaker will be marked largely for their ability to answer the Proposition’s case.

The following are the sorts of weaknesses that you might spot in your opponents’ speeches, and which you should rebut:
· arguments which are irrelevant to the motion
· inaccurate or deficient facts or statistics
· generalisations
· inconsistency between partners’ arguments

If you’re unsure how to structure rebuttal, try:
· Your (X) argument isn’t true because…
· Your (Y) argument isn’t important because…
· Your (Z) argument isn’t relevant because…

For all speakers after the 1st Proposition speaker, judges will reward you if:
1. You rebut some or all of your opponents’ main arguments, showing why they are irrelevant, inaccurate, generalised or inconsistent.
2. You compare your arguments with your opponents’, and show clearly why yours are superior.
3. You show flexibility in the use of your prepared speech, e.g. by changing the structure of your arguments following your opponents’ speech(es), or by blending rebuttal with your own arguments.
4. You use rebuttal to defeat your opponents’ responses to points of information. 

For all speakers after the 1st Proposition speaker, judges will mark you down if:
1. You fail to rebut some or all of the opposing team’s main arguments.
2. You give inadequate rebuttal, e.g. simply asserting that you are right and your opponents are wrong; using ‘scripted’ rebuttal which doesn’t match what your opponents said; or challenging only minor points or slight factual inaccuracies.
3. You are too rigid in the use of your prepared speech, e.g. you cannot adapt it to what your opponents have said, or spend only a very short time rebutting the flaws in their arguments.
4. You give rebuttal which is personally directed at your opponents, or rudely dismissive of their arguments.


MARKING CATEGORY 3: Strategy

Although it carries fewer marks than the first two categories, and is also not present in the Individual Debater Competition, good strategy is vital for a coherent, well-argued debate. It covers a number of elements:


TEAMWORK 

In any team competition, co-ordination is vital: both speakers should work together to provide a tightly argued case based on an agreed strategy. For example, speaker 1 may deal with the first two arguments, while speaker 2 deals with the third argument; or both speakers can use all the arguments, with a variety of material coming together to form one case. Either way, you must make it clear that your team is working closely together and has thought out its case jointly.

During the debate, you should be prepared to pass notes and whisper ideas for rebuttal to each other. If you’ve already made one or more points of information, it’s a good idea to pass on any further points to your colleague. However, you must not disturb the speaker who has the floor while doing this, and you should always listen carefully to their speech.

The goal of teamwork is to ensure that there is a consistent approach throughout your main speeches and summation, and that all the relevant issues and arguments are dealt with properly. You should avoid contradicting your partner or repeating the same arguments. However, it’s a good idea to make references to what they have said (e.g. “As Mark has already made clear in his first speech…”), or will say (e.g. “My colleague Cerys will go on to consider the alternatives to an outright ban on advertising…”). This shows the judges that you have a clear team strategy. 


EFFECTIVE USE OF TIME

All speakers should use the full amount of time available. Not doing so indicates that you don’t have enough to say, or that you haven’t divided arguments effectively between the two speakers. You should also remember to give more time to the more important issues: it’s a mistake to spend a long time explaining a minor point, or to tell a long personal anecdote.

You must have a clear idea of how long you will spend delivering each main argument. Within a 5-minute main speech, perhaps the 1st Proposition speaker will spend 30 seconds introducing and defining the debate; 2 minutes each on arguments 1 and 2; and the last 30 seconds summarising their arguments. The 2nd Proposition speaker may spend 30 seconds summing up what has been heard so far; 2 minutes rebutting the Opposition’s arguments, 2 minutes outlining argument 3, and the last 30 seconds summarising their arguments. When the debates are 7 minutes in length, speakers should look to speak the extra time on more rebuttal and analysis of their arguments. Because speaker 2 should always include more rebuttal than speaker 1, it’s a good idea for speaker 1 to take responsibility for the larger part of the arguments.

Remember that you are allowed to take a stopwatch with you, or to ask a coach/supporter to give you non-audible time signals (e.g. counting minutes on fingers) during your speech. This can help you to use your time more effectively.


SUCCESSFUL USE OF POINTS OF INFORMATION

This includes:
· offering plenty of points to your opponents, and making points which fit in with your team’s case;
· accepting an appropriate number of points (1 or 2) during the course of your speech; 
· responding to a point of information in a way which advances your team’s case.


ABILITY TO IDENTIFY THE ‘KEY ISSUES’ IN A DEBATE

Speakers should show that they understand the important issues at stake during a debate. For instance, in the debate “This House would ban the advertising of junk food”, you would be rewarded for identifying that personal responsibility is a key issue in the debate, then showing why your side has presented a more convincing case on this issue. If you rebut your opponents’ points randomly, it may appear that you haven’t fully understood the debate.


Judges will reward you if:
1. You work as a team throughout, building a coherent case with which to take on your opponents and collaborating to present effective rebuttal and points of information.
2. You fill all of the available time in each speech, and give over sufficient time to each major issue.
3. You offer tactically good points of information to your opponents.
4. You accept 1-2 points of information during your main speech and respond to them effectively.
5. You identify the key issues in a debate, and show that you have dealt with them better than your opponents.

Judges will mark you down if:
1. You fail to work effectively as a team, e.g. not following the same case, or one team member offering no points of information.
2. You don’t fill a significant amount of your time (e.g. speak for 3 minutes in a 5-minute speech) or you obviously struggle to fit all of your material into your time.
3. You fail to offer points of information to your opponents, or offer weak or irrelevant points.
4. You accept no points of information, accept more than 3, or fail to respond to points when you do accept them.
5. You hit ‘random targets’ during the debate, rather than trying to identify the key issues at stake.


ADVICE ON POINTS OF INFORMATION

Debating involves more than just the delivery of speeches: you are also expected to contribute points of information when your side does not have the floor. Points of information (POIs) play an important role in the marking of both Rebuttal and Strategy (see the sections above). The quality of the POIs offered, and the way they are dealt with by the speaker who has the floor, can have a major influence on judges’ decisions.

When the other team has the floor, judges will reward you if you can react quickly and point out a fact or argument that you think is dubious.
· It must last less than 15 seconds and should not be a mini-speech.
· A weak POI only strengthens the other side’s case – make sure you think out carefully what you want to say.
· Offer as many POIs as you can, but don’t barrack the other side (offer too many in a short time) – leave 15 seconds apart .
· Judges will mark you down if you fail to offer any POIs when an opposing speaker has the floor.

When you have the floor, you will be rewarded if you accept a point of information and can overturn it on the spot.
· Don’t accept every POI – declining some is perfectly fine, but you should aim to answer 1-2.
· If you do accept a point, then reply to it either immediately or soon afterwards if you state “in a moment”.
· Try to respond quickly and efficiently. If you take too long to respond, you will lose time in your speech and everyone’s attention will be distracted from your arguments.


For regulations on Points of Information, see the Rules section, paragraph 4.


ADVICE ON PROPOSING AND OPPOSING 

THE PROPOSITION’S ROLE

A debating chamber is not a court of law. As Proposition, you are not required to show ‘beyond reasonable doubt’ that the motion is true. Instead, your job is to show that on balance – in the majority of cases, or as a general case – your argument holds. The Proposition will often accept that there are examples where the motion is not true.

Let us look at the motion “This House believes science has gone too far”. A good Proposition team will not suggest that everything achieved in the name of science is a bad thing but that, in important areas, scientists have overstepped social or ethical boundaries. So the use of examples, although useful, cannot win the argument by themselves, and the Proposition should try to prove a general fault in the work of science. 

However, if the motion is written as an absolute, for example “This House would never talk to terrorists”, then there is an onus on the Proposition to show that the principle is true in the large majority of cases. Such debates make the Proposition work much harder to prove their case.


THE OPPOSITION’S ROLE

As Opposition, your role is primarily to refute the Proposition’s case. However, a positive case from the Opposition can be very effective, and a good Opposition will generally put forward a structured case rather than simply rebutting the Proposition.

Using the example “This House believes science has gone too far”, you may choose simply to rebut the central theme of the Proposition’s case; if you can successfully cast substantial doubt on their case, then you should win the debate. However, you may also choose to counter the Proposition with examples of science benefiting society, or to go one step further and claim that “science has not gone far enough”.

In all cases, the Opposition must show that there is more than reasonable doubt in the Proposition’s case.


ADVICE ON SUMMATION SPEECHES

At the end of a debate, each team has a final 3 minutes (4 minutes in 7 minute main speech debates) in which one speaker will summarise the arguments raised. No points of information may be offered during summations.

Delivering an effective summation is important because:
· it provides one more opportunity, free from interruption, for you to convince the judges that you have presented the more convincing case
· it allows you to clear up any areas of confusion in the debate
· it carries a significant number of marks – 50% of the number available for a main speech

Either member of a team may give the summation, with the Opposition side delivering theirs first (although it is advised that the 1st Speaker delivers it). A good summation will not only summarise your team’s arguments, but also explain why yours are superior to the other team’s. Here is a suggested structure for the summation:

State what the debate has ‘been about’ (the key issues)  Show the weaknesses of your opponents’ arguments in relation to the issues  Show the strength of your team’s arguments in relation to the issues  Summarise why your arguments are stronger

Debates evolve naturally during the course of the main speeches, so what is being argued may not be what you expected to argue when you entered the room. Therefore, summations which are entirely scripted will not be awarded high marks, because they can’t properly reflect what has been said by both sides during the debate. On the other hand, new lines of argument should not be introduced during a summation, and will be discounted by judges.

For summations, judges will reward you if:
1) You summarise accurately what has been said by both sides during the debate, and try to show why your team’s arguments are superior.
2) You try to identify the issues which have been at the heart of the debate.

Judges will mark you down if:
1) You give an entirely scripted summation, or give no consideration to the other side’s arguments.
2) You seriously misrepresent your opponents’ arguments. This is unfair and makes it seem as though you haven’t been listening.
3) You are rudely dismissive about your opponents, or arrogantly assert your own team’s superiority.


ADDITIONAL NOTES FOR JUDGES

In competitive debates, a panel of judges is responsible for deciding the winning team, as well as for evaluating individual speakers so that they can improve their debating technique.

Marking sheets are provided for the Wales Schools Debating Championships. These help to maintain uniformity of adjudication throughout the competition and help debaters to identify areas of strength or weakness. The sheets also assist judges in deciding why a team has won, rather than relying on a 'hunch'. Competitors expect an explanation as to why a decision has gone a certain way, and judges can provide some assistance by using these sheets. The marking sheets are collected at the end of the debates, and judges’ comments may be collated and sent to schools; however, CEWC-Cymru will not show copies of the original sheets to debaters.

During the Championships, the judges at each round may additionally name one or more Outstanding Individual Debaters not in the winning team.

There are 3 judges for each round of the Championships, except in the Final, for which there could be more. Before the debates begin, the judges should appoint a Chief Judge. They should sit at the centre of the panel and, after the end of each speech, indicate to the Chairperson when the judges have stopped writing and are ready to hear the next speech. In general, the Chief Judge will also be the judge who, when the debates are concluded, makes a short speech and announces the winning team and outstanding individuals.


[bookmark: _Hlk517688944]THE AVERAGE MARK

Some judges, especially those who have not judged a debate before, may find it difficult to set boundaries when marking debaters. A first speech may be marked highly only to be excelled by subsequent performances, thus limiting the scope for differentiating between reasonable, good and excellent speeches.

For example, in the Style category the maximum mark is 20. An opening speech which is adequate may be awarded 15 marks, leaving only 5 marks to differentiate between superior performances. Thus, judges may find it useful to adopt an average mark: in the case of main speeches, this would be 10 for Style, 10 for Content and Rebuttal and 5 for Strategy. If you are uncertain as to the relative quality of a speaker’s performance, you might award them 10, 10 and 5 respectively: if subsequent speakers are much better or worse, there is then scope for giving marks which differentiate significantly between competitors.

The average overall mark for a team of two speakers would be 62.5 out of 125.

INDIVIDUAL COMPETITION JUDGING
Judging for the individual competition is similar to the team competition. Speakers should be marked exactly the same in terms of Style, and they still demonstrate skills of analysis and defining motions like the teams do. However:
· They score for rebuttal based on how well do they answer questions from the floor. Not all of these questions will be trying to defeat their argumentation. So they score based on:
1. How well have they understood the question presented to them?
2. Does their answer fully respond to the question?
3. How much does the answer expand their case? Does it just repeat analysis from their speech, or is it original and makes their speech more persuasive?
· They do not score for Strategy (as they deliver one speech so cannot demonstrate skills of Teamwork or effective use of Points of Information).


ADVICE TO CHAIRPERSON


The Chairperson is the 'referee' of the debate – ensuring that rules are followed and that the debate proceeds fairly. To assist the Chairperson, the Rules set the parameters for debate. A Chairperson should read these and become familiar with them.
 
For the Wales Schools Debating Championships, the Chairperson should follow these procedures: 

1. Before the debates begin:
(a) Meet the teams, write down their names and find out the order of the speakers. Pass this information to the judges, and keep a copy so that you can introduce speakers at the appropriate times.
(b) Ensure that the timekeeper is seated beside you, has a functioning stopwatch and bell, and is instructed to note down the length of each speech delivered.
(c) Check that all speakers have water.

2. At the start of the first debate only, welcome the audience, judges and teams.

3. Read the text provided verbatim (see Chair Person Introduction).

4. Announce the motion and call upon the first individual speaker.

5. Once the Individual debates have concluded, ask the judges to retire. Once they return, introduce the motion for the first team debate and call upon the first speaker.

6. Wait until the Chief Judge has indicated that they are ready to hear the next speech, then call upon the next speaker. The order of speakers is as follows: 1st Proposition speaker, 1st Opposition speaker, 2nd Proposition speaker, 2nd Opposition speaker, Opposition Summation, Proposition Summation.

7. At the end of the debate, ask the judges to retire and open the debate to the audience. This is a more informal part of the debate and may involve contributions from anyone present, including the debaters themselves. However, try not to let one or two people dominate the floor debate.

8. When the judges are set to return (indicated by the Chief Judge), close the floor debate and call a vote by show of hands. You may then declare the motion carried (won) or lost. Finally, thank the debaters.

9. Declare the debate closed. If more debates are to follow, call the next two teams to the floor and repeat steps 4-8. If there are no further debates, thank the audience, timekeeper and judges.

10. Ask the Chief Judge to deliver the verdict.


[bookmark: _Hlk518295024]SPECIAL CIRCUMSTANCES

In most debates there will be no need for the Chairperson to intervene except as explained above.

However, a Chairperson should always be prepared to stop behaviour which is disruptive or against the spirit of debating. This could include:
· ‘barracking’ (offering points of information so often that a speaker finds it hard to maintain the flow of their speech)
· a debater making a point of information then responding to what the speaker says without their permission, thus starting a ‘discussion’ with the speaker who has the floor
· excessive talking in the audience or between two members of a debating team

A team may call “Point of Order” at any point during the proceedings. If this occurs:
· Ask the timekeeper to stop the clock.
· Ask the debater to explain the Point of Order.
· Either decide for yourself whether to act on the Point of Order, or ask for help from the Chief Judge.


CHAIR PERSON INTRODUCTION

Depending on the competition and the round, read out the appropriate text before the debates begin: 


Regional Round Team Competition  

“For this afternoon’s debates, the timing will be as follows. There will be four main speeches, each lasting 5 minutes. After the main speeches, one member from each team is allowed a further 3 minutes to sum up, with the Opposition giving its summation first.

In main speeches, the timekeeper will ring once at 1 minute and once at 4 minutes. Between these bells, points of information can be offered by a speaker rising and stating “On a point of information”. The speaker who has the floor may “accept”, “decline” or say “in a moment”. At 5 minutes a double signal will indicate the end of the speech.

In summations, the timekeeper will ring the bell once at 2 minutes and twice at 3 minutes. No points of information are allowed during summations.

In all speeches, a grace period of 30 seconds will be allowed for the speaker to conclude. Once this period has elapsed, the bell will be rung continuously, and the speaker must finish immediately.”


Quarter-Finals, Semi-Finals, and Grand Final Team Competition

“For this afternoon’s debates, the timing will be as follows. There will be four main speeches, each lasting 7 minutes. After the main speeches, one member from each team is allowed a further 4 minutes to sum up, with the Opposition giving its summation first.

In main speeches, the timekeeper will ring once at 1 minute and once at 6 minutes. Between these bells, points of information can be offered by a speaker rising and stating “On a point of information”. The speaker who has the floor may “accept”, “decline” or say “in a moment”. At 7 minutes a double signal will indicate the end of the speech.

In summations, the timekeeper will ring the bell once at 3 minutes and twice at 4 minutes. No points of information are allowed during summations.

In all speeches, a grace period of 30 seconds will be allowed for the speaker to conclude. Once this period has elapsed, the bell will be rung continuously, and the speaker must finish immediately.”


Individual Competition

“For the individual debates, the timing will be as follows. Each speaker has 7 minutes in total for their debate. They will deliver a 3-minute speech with a further 4 minutes for a floor debate.

In main speeches, the timekeeper will ring once 2 minutes into the main speech and at 3 minutes into the main speech, 3 minutes into the floor debate and twice at 4 minutes into the floor debate. If you offer a question in the floor debate, please make it no longer than 15 seconds.

In all debates, a grace period of 30 seconds will be allowed for the speaker to conclude their speech and the floor debate. Once this period has elapsed, the bell will be rung continuously, and the speaker must finish immediately.”


SETTING UP A DEBATING CLUB

For many schools and colleges, championship debating is the highlight of the debating year. But you can also have great fun setting up a debating club, where regular debates can be held within the school and between neighbouring schools. Every debating club is different, although all rely on their members to help organise and publicise their activities. The first task may be to organise an initial meeting, publicising it well and asking for volunteers to help out with the club. Students of all ages can contribute to the cause. Teachers are very helpful, but many debating clubs are run by students, making decisions such as topics for debate and times of meetings.

Here are some things a debating club may want to think about:

Meetings
It is up to the club to decide how often debates are held. It will depend on the level of interest and many other factors. However, time should be given to planning how the group will work, what motions would be fun to debate and how to get others involved.

Finance
Debating is not an expensive business, but money may be needed for things such as posters to advertise debates, refreshments for debaters, and travel to local schools. Once plans have been made at the initial meeting, students can approach a teacher or headteacher to ask for advice.

Calendar
There are various debating events and competitions held throughout the year as well as the events you may plan. Having a public calendar with these events on is useful for both organisation and publicity. 

Officers
All well-run debating clubs have positions of responsibility. These can be elected for a length of time (say a term or a school year) at a designated meeting. It is up to the group to decide what positions are needed, but the following are a few suggestions:

Chairperson – to chair the club’s meetings.

Secretary – to keep a record of the club’s decisions and to write letters.

Treasurer – to monitor any money and expenditure.

Publicity Officer – to co-ordinate advertising.


ORGANISING A DEBATE 

Debates need a few vital elements:

Speakers
Of course, no debate can take place without speakers. A good debating club is inclusive and relies not just upon the best speakers in the school, but also those who want to ‘have a go’. Every effort should be made to give everyone a go. Teams can be made up of younger and older pupils, even teachers, but the important thing is to let everyone have a chance.

Chairperson
Someone to chair the debate – not necessarily the Chairperson of the club.

Timekeeper
To time debates and make signals when appropriate.

Motion for debate
The motion is important to the success of any debate. An effective motion will not only have good possibilities for both Proposition and Opposition, but should also be fun and interesting to the audience. There is no need for every debate to be of great international importance, or even serious, although subjects that are relevant to the audience and speakers will gain more interest. When preparing a motion for debate, spend some time working through the arguments for both sides to ensure a fair debate. 

In debating, motions normally begin with the phrase "This House…". In meetings, members of the club can bring forward their ideas, which can be discussed and refined. You can find an extensive list of motions at www.idebate.org, but the following are a few suggestions:
“This House would abolish physical education”
"This House would rather be witty than pretty"
“This House would introduce a tax on junk food”
 “This House prefers a world without Social Media”
"This House would bring back corporal punishment in schools”
“This House would require professional sports teams to be owned by their local communities instead of individuals or corporations”
"This House believes that Wales should become independent"
Audience
An audience not only makes the speakers feel valued, but can also play a part in the debate. After the speeches are over, you may want to hold a floor debate, where the audience can give their views and question the speakers. For many this is the highlight of a debate and should not be missed. Publicity should be used to ensure that an audience attends. A topical motion, perhaps on some aspect of school life, can generate considerable interest.

Judges
Judging isn’t always necessary, but it can help debaters to improve and can decide the result of a competition. Inviting members of staff, governors or local dignitaries can not only give the club experienced judges, but also raise awareness of its work.


RULES OF THE CLUB

All debates need rules to guide the speakers and ensure a fair debate. This Handbook contains the rules of the Wales Schools Debating Championships, which can be used as a starting point but may be changed to suit the debate and speakers. Some students, particularly those new to debating, may be more willing to get involved if the time for each speaker is reduced, or if there is a limit on points of information. You may wish to have three or more speakers on each side. Whatever is decided, it’s important that everyone understands the rules.

Debating clubs can be very enjoyable and can get excellent support from school staff. The following steps sum up one way of organising your club:

1) Enlist the support of a member of staff and appoint officers.
2) Organise and publicise an initial meeting.
3) Decide how the club will operate and set down some basic guidelines – when it meets, how debates will be organised, dates for public debates.
4) Set the rules, motion and speakers for the first public debate.
5) Have fun!

CEWC-Cymru can provide further advice and training on running debating activities. Contact us on 029 2022 8549 or cewc@wcia.org.uk for more information.


[bookmark: _Hlk517342916]RULES OF THE 
WALES SCHOOLS DEBATING CHAMPIONSHIPS – 
TEAM COMPETITION


1. FORMAT

There are 2 speakers per team, a chairperson, and a timekeeper. The chairperson and timekeeper should be seated between the two teams. Speakers should be provided with a table and chairs, but must stand when delivering their speeches and points of information. Lecterns and microphones are optional.


2. STANDING ORDERS

a. The proceedings of the House are subject to the rulings and guidance of the Chairperson.
Points of Order concerning a debate’s procedure must be addressed to the Chairperson.

b. Audience members may not interrupt a debate, but may speak in a floor debate as directed by the Chairperson.

c. All speakers should address the Chairperson.

d. No amendments may be made to the stated motions.

e. A coach or supporter may use non-audible signals to indicate to speakers the remaining time available. No other signals may be used to coach speakers.


3. TIMING

There will be four main speeches, each lasting 7 minutes. After the main speeches, one member from each team is allowed a further 4 minutes to sum up, with the Opposition giving its summation first. During the Regional Rounds of the competition, the main speeches will last 5 minutes and the summary speech lasting 3 minutes.

In main speeches, the timekeeper will ring once at 1 minute and once at 6 minutes. Between these bells, points of information can be offered by a speaker rising and stating “On a point of information”. The speaker who has the floor may “accept”, “decline” or say “in a moment”. At 7 minutes a double signal will indicate the end of the speech (these times are altered to 1, 4, and 5 during the Regional Rounds).

In summations, the timekeeper will ring the bell once at 3 minutes and twice at 4 minutes (once at 2 minutes and twice at 3 during Regional Rounds). No points of information are allowed during summations.

[bookmark: _Hlk517344052]In all speeches, a grace period of 30 seconds will be allowed for the speaker to conclude. Once this period has elapsed, the bell will be rung continuously, and the speaker must finish immediately.


4. POINTS OF INFORMATION

Points of information arise when a member of the opposing team wishes to give or request information relevant to something the speaker has said. Such points must be made according to the Standing Orders and Timing rules mentioned above.

A point of information is signalled by standing and stating “point of information” or “on that point”. The point may not be made unless the speaker addressing the House agrees to give way, which they should indicate by stating “yes please” or “in a moment”. A point of information must not exceed 15 seconds in delivery. If the response is “in a moment”, the speaker must later indicate when the point of information can be made and cannot delay it excessively (e.g. at the end of your current argument).

If the speaker says “no thank you”, the speaker wishing to intervene must sit down at once. A further point may be offered after a reasonable interval (15 seconds minimum).

Information can take many forms, for example:
· stating a fact or figure which weakens the speaker's argument
· indicating a contradictory conclusion which could follow from the speaker’s argument
· showing an inconsistency between the speakers in a team
· questioning the relevance of an argument

No points of information can be offered during the summations.


5. GENERAL RULES OF DEBATE

a. The Proposition (for the motion) may define the topic for debate in any way, provided that the definition is close to the plain meaning of the topic and is otherwise a reasonable definition.

b. The Opposition (against the motion) may challenge the Proposition’s definition only if it does not conform to this rule.

c. If the Opposition challenges the definition:
(i) the challenge must be made by the 1st Opposition speaker, otherwise the Opposition is taken to have accepted the Proposition’s definition and no later Opposition speaker may challenge it;
(ii) the 2nd Proposition speaker must challenge the Opposition definition, otherwise the Proposition is considered to have accepted the Opposition challenge.

d. Where the topic is expressed as an absolute, the Proposition must prove the topic true for the large majority of cases, while the Opposition must prove that it is not true for a significant minority of cases.

e. The Opposition may, but is not required to, produce a positive case of its own.


6. ELIGIBILITY

a. Each school or college may enter only one team in the Wales Schools Debating Championships, unless invited by CEWC-Cymru to send an additional team so as to ensure an even number of teams in the competition.

b. Each member of the team must be:
(i) a full-time student at that school or college and ordinarily resident in Wales;
(ii) not older than 18.

c. A team may appoint a reserve speaker, but the speakers may not be interchanged between rounds without agreement from CEWC-Cymru. Only the two speakers taking part in the appropriate round are eligible for any prizes.


FORMAT OF DEBATES

Chairperson's Introduction

1st Proposition speaker

1st Opposition speaker

2nd Proposition speaker

2nd Opposition speaker

Opposition Summation

Proposition Summation

Judges retire

Floor Debate, open to all members of the floor

Vote taken

Judges return and (at end of proceedings) communicate decision


RULES OF THE 
WALES SCHOOLS DEBATING CHAMPIONSHIPS – INDIVIDUAL COMPETITION


1. FORMAT

In the individual competition, there is only one speaker in the debate. They will deliver a speech on a topic and side given to them in advance before answering questions from the floor. There should still be a chair person and time keeper to keep proceedings. They must stand throughout their speech and the questions from the floor, so there is no need for tables and chairs. Lecterns and microphones are optional. Standing orders are the same as the team competition.


2. TIMING

Debates in this competition will last 7 minutes. Speakers will deliver a 3-minute speech before the floor is opened to questions for a maximum of 4 minutes. 

The timekeeper will ring 2 minutes into the speech and again at 3 minutes, 3 minutes into the floor debate and twice at 4 minutes.

A grace period of 30 seconds will be allowed for the speaker to conclude their speech and the floor debate. Once this period has elapsed, the bell will be rung continuously, and the speaker must finish immediately.


3. GENERAL RULES OF DEBATE

a. The speaker may define the topic for debate in any way, provided that the definition is close to the plain meaning of the topic and is otherwise a reasonable definition (including the opposition as they won’t have a proposition speaker doing it for them).

b. The Opposition (against the motion) may challenge the Proposition’s definition only if it does not conform to this rule.

c. The speaker does not have to prove their case beyond reasonable doubt, but merely that its case is true in most cases.

d. Where the topic is expressed as an absolute, the Proposition must prove the topic true for most cases, while the Opposition must prove that it is not true for a significant minority of cases.

e. During the floor debate, the speaker must answer a minimum of 2 questions. 


[bookmark: _Hlk517688726]4. ELIGIBILITY

a. Each school or college may enter only one speaker in the individual competition, but can bring more than one Key Stage 3 Questioner.
b. Each member of the team must be:
(iii) a full-time student at that school or college and ordinarily reside in Wales
(iv) not older than 18.
c. A team may appoint a reserve speaker, but the speakers may not be interchanged between rounds. Only the speaker taking part in the appropriate round is eligible for any prizes.

5. KEY STAGE 3 QUESTIONER
Questions from the floor can only be offered by a Key Stage 3 Questioner (unless specified otherwise by the CEWC-Cymru representative). This position was created to give students of this age range a chance to experience the skills of debating and questioning without the pressure of a competitive environment, as well as giving these same opportunities to the speakers.

Questions do not have to be attacks on the arguments necessarily, but can be expansions or additions to the existing argument.
	For example; you said that this motion would force companies to change, can you tell me what types of changes companies could make in order to fulfil this motion?
	

FORMAT OF DEBATES

Chairperson's Introduction

Speaker’s speech

Chairperson opens the floor to questions

Floor Debate

Speaker’s Summary

Judges retire

Judges return and (at end of proceedings) communicate decision


USEFUL WEBSITES

News
www.walesonline.co.uk 			Wales Online 
www.bbc.co.uk/news 			BBC News 
www.guardian.co.uk 			The Guardian 
www.independent.co.uk 		The Independent 
www.thetimes.co.uk 			The Sunday Times 
www.telegraph.co.uk 			Daily Telegraph 


Politics and political institutions
www.ec.europa.eu			European Commission in the UK
www.assembly.wales			National Assembly for Wales
www.gov.wales				Welsh Government 
www.demos.co.uk 			Demos (political think-tank) 
www.europarl.europa.eu/portal/en 	European Union
www.europarl.org.uk 			European Parliament in the UK 
www.hansardsociety.org.uk 		Hansard Society (parliamentary democracy) 
www.ni-assembly.gov.uk 		Northern Ireland Assembly 
www.parliament.uk 	 		UK Parliament 
www.politicalresources.net 		Political links 
www.parliament.scot/			Scottish Parliament

International organisations
www.acp.int				African, Caribbean and Pacific Group of States
www.arableagueonline.org 		Arab League of States 
www.commonwealth.org 		Commonwealth 
www.g77.org 		 		Group of 77 (developing countries) 
www.nato.int 				North Atlantic Treaty Organisation 
www.chathamhouse.org 		Royal Institute for International Affairs (Chatham House) 
www.un.org 				United Nations 
www.una.org.uk 			United Nations Association UK 
www.wcia.org.uk 			Welsh Centre for International Affairs  

Human Rights
www.amnesty.org.uk 			Amnesty International  
www.equalityhumanrights.com		Equality and Human Rights Commission 
[bookmark: _Hlk516476295]www.eoc.org.uk 			Equal Opportunities Commission 
www.hrea.org 				Human Rights Education Associates 
www.hrw.org 				Human Rights Watch 
www.libertyhumanrights.org.uk		Liberty
www.savethechildren.org.uk 		Save the Children 
www.unicef.org 				United Nations Children’s Fund 

Sustainable Development
www.foe.co.uk 				Friends of the Earth 
www.greenpeace.org.uk 		Greenpeace 
www.unenvironment.org  		United Nations Environment Programme 
www.wwf.org 				Worldwide Fund for Nature 

Poverty and Global Economics
www.christian-aid.org.uk 		Christian Aid 
www.fairtrade.org.uk 			Fairtrade Foundation
www.imf.org 				International Monetary Fund 
www.oxfam.org.uk 			Oxfam 
www.worldbank.org 			World Bank
www.wto.org 				World Trade Organization 

Debating
www.esu.org 				English-Speaking Union 
www.idebate.org 			International Debate Education Association  
www.schoolsdebate.com 		World Schools Debating Championships  


COUNCIL FOR EDUCATION IN WORLD CITIZENSHIP-CYMRU

CEWC-Cymru helps young people to develop as active citizens of Wales and the world. We are the schools arm of the Welsh Centre for International Affairs, a registered charity. As well as organising a programme of educational events for students, we provide training and resources for teachers and specialise in developing skills of thinking, communication and working with others.

CEWC-Cymru
Temple of Peace
Cathays Park
Cardiff
CF10 3AP

Tel: 029 2022 8549
Fax: 029 2064 0333
E-mail: cewc@wcia.org.uk

www.cewc-cymru.org.uk

A large print version of this Handbook is available on request.


CYNGOR ADDYSG MEWN DINASYDDIAETH BYD-CYMRU

Mae CEWC-Cymru'n helpu pobl ifanc i ddatblygu i fod yn ddinasyddion gweithredol yng Nghymru a'r byd. Ni yw adran ysgolion y Ganolfan Materion Rhyngwladol Cymru, sy'n elusen gofrestredig. Yn ogystal â threfnu rhaglen o ddigwyddiadau addysgol ar gyfer myfyrwyr, rydym yn darparu hyfforddiant ac adnoddau ar gyfer athrawon ac yn arbenigo mewn datblygu'r doniau o feddwl, cyfathrebu a gweithio gydag eraill.

CEWC-Cymru
Y Deml Heddwch
Parc Cathays
Caerdydd
CF10 3AP

Ffôn: 029 2022 8549
Ffacs: 029 2064 0333
E-bost: cewc@wcia.org.uk

www.cewc-cymru.org.uk

Mae fersiwn print bras o’r Llawlyfr hwn ar gael ar gais.
20
image1.jpeg


image2.jpeg


