[image: NSDABranded_BKG.jpg]NATIONAL SPEECH & DEBATE ASSOCIATION
Introduction to Disadvantages

	Teacher’s Name:

	Unit Name:
Policy Debate

	Lesson Title
Introduction to Disadvantages

	Indicate which:
 Beginner Intermediate Advanced

	Focus Skill:
Introduction to Disadvantages

	Time Frame:
1.5 Hours (Could be Split)

PART 1—ESSENTIAL ELEMENTS

	Essential Question

	What is the utility of a disadvantage in the negative arsenal?

	Objective 1

	Students will understand the parts of a disadvantage

	Objective 2

	Students will understand how to extend a disadvantage through the negative block

	Objective 3

	 Students will learn how to kick a disadvantage in the block or 2NR

Overview of Lesson (General summary of what will be covered):
	
In this lesson, students will be introduced to the disadvantage. Students will start by learning the parts of a disadvantage introduced in the 1NC. They will then learn common affirmative responses recalling the information they learned in the previous lesson about offense and defense. Finally, students will then learn how one should extend a disadvantage through the block answering affirmative arguments and extending arguments of their own.

Accompanying power point should be used as a visual aid for the material taught here. The Power Point should begin with the Warm Up section and will follow in order of the lesson below.

PART 2—THE LESSON

Detailed Step-by-Step Lesson (be sure to include time allocation information):
	Session #
	Time
	Details of the Lesson

	Day 1
1.0
	
Before class begins
	Review Chapter 4 in the NSDA Cross-Examination textbook before the students come to class, paying special attention to the passages about disadvantages. Teachers should also familiarize themselves with ALL of the notes included here so as to understand unfamiliar terms that may be explained later in the lesson.

	1.1
	
10 Mins
	Warm Up- Give the students a proposal (choose from the light list or serious list), have them brainstorm reasons why that proposal is a bad idea. Encourage them to get creative!
Teacher Notes: Warm Up: Proposal List

Light
I should have McDonalds for dinner
I should go to a movie this weekend
I should use a summer job money to buy a new computer
My school should adopt (or get rid of) a dress code
I should eat pizza for breakfast
I should sneak out of the house at night

Heavy
The United States federal government should make higher education free
The United States federal government should make paid maternity/paternity leave mandatory
The United States federal government should ratify the Trans Pacific Partnership Trade agreement
The United States federal government should allow offshore oil drilling in the Arctic
The United States federal government should ban the use of handguns in America
The United States federal government should increase its military spending

	1.2
	
20 Mins
	Introduce disadvantages – “Vocabulary of Disadvantages” Handout #1. Link Using the notes provided, introduce disadvantages. Start with a discussion of why disadvantages are read/why they are strategic. Move on to the parts of disadvantages. Have students fill out corresponding work sheet with definitions. Use a sample 1NC Shell of a Disad for the “example” column or create your own to any scenario the students came up with in the brainstorming portion.

Teacher Notes: Introduction to Disadvantages
“Parts of a Disadvantage” Handout #2 Link
What is a disadvantage?
A disadvantage is an argument advanced by the negative that isolates an undesirable consequence of adopting the affirmative plan. In other words, it is a bad thing that will happen if the plan is passed. The word “disadvantage” is often abbreviated as “Disad” or “DA”.

What are the parts of a disadvantage?
There are three main parts of a disadvantage:
1. Uniqueness – why the impact won't happen absent the plan
2. Link – why the plan triggers the impact
3. Internal Link- the steps that connect the action of the link to the impact
4. Impact – the bad thing that will result from the plan's adoption

Disadvantages sometimes also include internal links (the steps that happen between the link and the impact), brinks/thresholds (explanations of why the plan is enough to trigger the impact), and timeframes (the length of time it will take to trigger the impact), but these are not essential components of the position and are really just subsets of the uniqueness, link, and impact.

When are disadvantages read?
Negatives read the shell (first-line argument) of a disadvantage in the 1NC. They then extend the disadvantage in the 2NC or 1NR and in the 2NR, depending on how the negative decides to approach the rest of the debate.

How are disadvantages won?
In order to win a disadvantage, the negative needs to persuade the judge that the risk of the disadvantage outweighs the risk of the case. In other words, they must prove that the risk of the impact isolated by the disadvantage is more important than the impact to the case isolated by the affirmative. Likewise, the affirmative must prove that the risk of the case outweighs the risk of the disadvantage.

	1.3
	
20 Mins
	Affirmative Responses- using the notes provided, this section should review the concept of offense and defense and go through the basic affirmative responses to the disadvantage. Use chart “Chart Answering DA’s” Handout #3 Link. Included at the end for all possible affirmative responses.

Teacher Notes: Answering Disadvantages

Identify the DA(s) Being Read
In most debates, the 1NC will introduce one or more disadvantages. Each disadvantage should be flowed on a separate sheet of paper.

The affirmative’s first-line response to a disadvantage is called the frontline. Because it is most often read in the 2AC, it is called the “2AC Frontline” in the novice files.

Occasionally, the 2NC will introduce one or more disadvantages for the first time. When this happens, the 1AR should read a shortened version of the 2AC frontline to each disadvantage that was read. Even though the frontline is called the “2AC Frontline,” it is really just the first response that the affirmative should make to a given disadvantage.

How to Know What To Read
The 2AC should respond to all disadvantages that the 1NC has read, but not to any other disadvantages. Think of the evidence packet as a toolbox of materials to use in your debates. The only materials that matter are those that are used in the debate; you only need to answer arguments that the other team makes, not arguments that the other team could make.

How do affirmatives answer disadvantages?
When answering a DA, affirmatives can do any of the following:
· contest the uniqueness (the impact will happen regardless of the plan)
· contest the link (the plan won't trigger the impact)
· minimize the impact (the bad thing the negative isolates isn't so bad).

These are all defensive arguments; they are reasons not to not do the plan (as opposed to reasons to do the plan).

The affirmative can also turn the link or the impact.
· A link turn argues that the plan prevents the DA impact (and that the DA impact would happen in the status quo if the plan is not enacted).
· An impact turn argues that the impact to the disadvantage is actually good.

These are offensive arguments; they try to reasons to do the plan (as opposed to reasons not to not do the plan).

	Day 2
2.0
	
20 Mins
	Extending a Disadvantage- using the notes provided, explain the process the negative takes to extend a disadvantage in the block. This section will cover both creating an overview and line by line. Impact calculus will be covered briefly in this section, but refer to the additional lesson on this for more information. Use “Chart Ext. DA’s” Handout #4 Link. Homework can also be assigned to test this section using the Disadvantage extension set up rubric at the end of that section.
“Teacher Rubric for Extending Disadvantage” Handout #5 Link
Teacher Notes: Extending Disadvantages (1/2)

Basic Blueprint
Negative teams extend disadvantages in the negative block. It is acceptable for either the 2NC or the 1NR (or both) to extend a disadvantage, but remember to effectively split the negative block.
When extending a disadvantage, the negative should provide an overview, answer all 2AC arguments, and extend each component of the DA. Usually, the extension of each component will occur on the line-by-line while answering the 2AC. Sometimes, however, the affirmative will not answer part of the DA. In that case, the negative should extend the part of the DA that the affirmative did not answer in addition to answering all of the 2AC arguments. This can be done as part of the overview or on the line-by-line.

The Overview
Start by providing an overview that explains the impact to the disadvantage and how and why it outweighs and interacts with the case. The goal of the overview is to explain why the risk of the disadvantage should persuade the judge to vote negative.

You do not need to make all of your arguments in the overview—that dilutes its value. Instead, you should use the overview to explain why if you win a good risk of your disadvantage, you should win the debate. To do so, you should compare the impact(s) to the DA to the impact(s) to the case and explain how your impacts interact with their impacts:

To compare impacts, use the filters we learned in Practice #4 (magnitude, probability, and timeframe).

To explain interactions between impacts, think of how the impact to the DA affects the impact to the affirmative case.

An example of a disadvantage overview is provided in the supplemental materials for today’s practice.

The Line-by-Line
The model for answering 2AC arguments is similar to the model for debating case arguments. Beginning with the first 2AC argument, the 2NC/1NR should reference the 2AC argument and then answer it. To do so, negative debaters should extend and explain 1NC evidence, use their
own analysis, and present additional supporting evidence.

	2AC number [#]—They say “[briefly label their argument],” but [answer their argument].

This is called the rule of 3 to 1. The negative should have three responses to every one response the affirmative makes.

Teacher Notes: Extending Disadvantages (2/2)

The process of extending case arguments and extending DAs is very similar, but there is a crucial difference to keep in mind. While the negative can selectively extend its case arguments, it must answer all 2AC arguments against a disadvantage. If the negative does not answer one of the affirmative’s responses, the affirmative will be able to extend it and severely mitigate or completely eliminate the risk of the DA.

	2.1
	
20 Mins
	Kicking a disadvantage- Using the notes provided, explain how the negative team can kick a disadvantage in the block or 2NR. This section will provide an overview on how to identify which arguments to extend to kick a disadvantage as well as a script for the speech. Use the chart at the end of this section for the students to take notes on.

Teacher Notes: Kicking a Disadvantage
“Kicking a Disadvantage” Handout #6 Link
If a debater so chooses, they can decide to not go for or “kick” an argument in the block or 2NR.

Disadvantages are kicked from the debate by conceding a piece of defense. The negative team will concede that a piece of defense is true, thereby rendering the entire chain of events false. Only defense can be conceded to kick a disadvantage.

Follow these steps:

1. Identify which of the affirmative responses are offense and which are defense
2. In the next speech, go to that disadvantage and concede the defense. (See speech formula below)

The following arguments can be used to kick a disadvantage:

Link Take out/Defense
Internal Link Take out/Defense
Impact Take out/Defense

THERE IS AN EXCEPTION TO THIS RULE! A debater can never concede uniqueness (even though it is defense) to kick a disadvantage. If they did and the Affirmative had a link turn on the disadvantage, the affirmative could extend their link turn and the conceded piece of uniqueness defense as a new advantage for the affirmative. This is called a “straight turn.”

Script: On the __[name of disadvantage]__ we’re not going for it, extend the affirmative’s ___[insert defensive argument]__ __[Insert explanation of why the defense disproves the whole disadvantage]__

Example: On the economy disadvantage, we’re not going for it- extend the affirmative’s no link argument, the plan doesn’t spend money therefore there is no link to this disadvantage.

Some disadvantages cannot be kicked. If the disadvantage does not have any defense (excluding uniqueness) you cannot kick the disadvantage.
Homework can also be assigned to test this section using the kicking a disadvantage rubric at the end of that section

Mini Disadvantage Debate
“Student: Mini Disadvantage Debate” Handout #7 Link
“Teacher Notes and Rubric to set up Mini Disadvantage” Handout #8 Protected Link

PART 3—ASSESSMENT EVIDENCE

	Performance Task, Product, or Other Key Evidence of Learning (How will students demonstrate a level of proficiency for this skill?)

Participation in class-wide brainstorming session on “disadvantages” to proposals

Students will identify parts of a disadvantage from an example given

Students will extend a disadvantage

Students will Kick a disadvantage

Students will participate in a mini debate to synthesize answering and extending a disadvantage in a mini debate

	Key criteria to measure Performance Task(s) or Key Evidence:
Examples: Rubric, Checklist, etc.

Students will use grading rubric to determine proficiency in extending a disadvantage
Students will use grading rubric to determine proficiency in kicking a disadvantage
Students will use grading rubric to synthesize skills in mini debate

	Assessment Strategies (Identify Informal/Formal Strategies):

Informal- Recalling information read in prior lesson about negative basics

Formal- Extending a disadvantage activity
Formal- Kicking a disadvantage activity
Formal- Mini debate activity

Plans for after this lesson/competency is complete (How will you extend, enrich?):
	
After this lesson is complete students will have to employ this skill time and time again in debates. Arguments can be scaffolded up for difficulty but the basic skill set will be demonstrated each and every round.

Key Resources Used: Websites, books, film clips, etc.
	Names of Resource(s):
	Access to Resource(s) if available:

	Debate 101. Everything you need to know about policy debate: You learned here (NSDA Policy Text Book)
	NSDA Website

	Introduction to Disadvantages (power point)
	Link

	Vocabulary Disadvantages Handout #1
	Link

	Parts of a Disadvantage Handout #2
	Link

	How to Answer Disadvantages Handout #3
	Link

	How to Extend Disadvantages Handout #4
	Link

	Rubric for How to Extend DA’s Handout #5
	Link Protected

	How to Kick Disadvantages Handout #6
	Link

	Student Handout Mini Debate #7
	Link

	Teacher Notes and Rubric for Mini Debate #8
	Link Protected

Key Resources for Exploration: Websites, books, film clips, etc.
	Names of Resource(s):
	Access to Resource(s) if available:

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Reflections/Review for Future:
	

[bookmark: _GoBack]

9

image1.jpeg
o7 NATIONAL
SPEECH & DEBATE
ASSOCIATION

NATIONAL FORENSIC LEAGUE

