[image: X:\BDL\Logo\Horizontal (2).png]
Best Question Class Challenge – EBA Skill #4 - MATH

Directions
1. Before each round, the teacher will put an argument (claim + evidence + reasoning) on the whiteboard at the front of the room.
2. Students will write down a question that either gathers more information or exposes an assumption about the original argument.
3. Each team will send a representative up to the front of the room to share their group’s counterargument with the class.
4. The remaining team members will vote on which group’s evidence/reasoning is the best. Students may not vote for their own group!

How to Score the Game
During the Voting:
1. 1 point for every vote they earn from another group.

After the Voting:
2. 3 points if the teacher identifies their question as the strongest.
3. 2 points if they vote for any group that the teacher identified as having a strong question.

Argument:
	
Problem: Insert Here

Claim and Evidence (answer and mathematical work): Insert Here

Question: You question the argument.
Below, ask a question of the argument that exposes a mathematical error.

	
Identify the mathematical error:

Ask a question that would help this person figure out the error for themselves:

[bookmark: _GoBack]
Boston Debate League © 2014

image1.png
- BOSTON LEAGUE

Transforming School Culture Through Debate

