[image: image1.png]—t


As the Negative team, it is your responsibility to clash with the Affirmative team by shooting down all the reasons for change and the proposed plan – find all the flaws. The 1st Negative will introduce the negative’s case, address the Definitions, and attach the need for change.

1. State the Resolution


“Be it resolved that. . . “

2. Clash with the Definitions

Accept the definitions – or – Dispute the terms if unfairly defined or not defined at all.

Reasons why unfair:

New Definitions:

1st term – Definition:

2nd term – Definition:

3rd term – Definition:

3. Clash with the Need for Change

Show that the need does not exist. The status quo is enough. To disprove the need, give examples illustrations, opinions of authorities, facts, and analogies, which show that the status quo is enough. When giving evidence include a signal phrase citation for the source, much like you would in a research paper. Give enough evidence to establish your point.

Reasons the status quo is enough
1.

2.

3.

First Negative Constructive Speech – Use this template to compose your 1st Negative Constructive Speech (1NC)
Mr./Madam Chairperson, honorable judges, worthy opponents, ladies and gentlemen:

(INTRODUCTION)

[Attention-getting opening]

The resolution before us today is the . . . from page 1 of worksheet
EITHER


“We the Negative accept the definition of the resolution offered by the First Affirmative.”

OR


“We the Negative challenge the Affirmative’s definition of the resolution, which is designed to 

give the Affirmative an unfair advantage. We urge the judges to accept our more reasonable

definition: We define . . . from worksheet

OR


“As the Affirmative failed to define the resolution, that task falls to the Negative, according to 

the rules. We therefore offer the following definitions . . . from worksheet

The Negative team believes there is a no need for change . . . (summarize the status quo).

As the 1st speaker of the Negative, I will address the Need for Change; my partner will address the 
stock issues of practicality and desirability.
(MAIN BODY OF THE SPEECH)

The status quo should stand for #____ reasons

The first reason is . . . , supported with evidence, cite sources of research

The second reason is . . ., supported with evidence, cite sources of research
 (CONCLUSION)

In conclusion, the negative has clearly shown that a need for change does not exist and the status

quo should stand. (summarize points) . . .

The Affirmative team has not met its burden of proof; you must reject the resolution in this debate and 
vote for the negative.
(concluding observation or quotation relating to your case).

I know stand for cross-examination.
Shepard Academy 


Debate


Policy Debate


1st Negative Constructive Speech (1NC)


�


