Name:___ Date:___________________ Period:________

Choice #2: One-On-One Online Debate

Background:

In its purest form, the term "biotechnology" refers to the use of living organisms or their products to modify human health and the human environment. Throughout human history, we have learned a great deal about the different organisms that our ancestors used so effectively. The increase in our understanding of these organisms and their cell products gains us the ability to control the many functions of various cells and organisms. Using the techniques of gene splicing and recombinant DNA technology, we can now actually combine the genetic elements of two or more living cells. Because there are millions of different species of plants, animals, and microorganisms in the world, each having cells and molecules with unique characteristics, there are a lot of potential uses. This is why biotechnology is so powerful and can be applied in so many different ways. There are three basic kinds of biotechnology tools: working with cells, working with proteins, and working with genes. This has allowed humans to solve many problems that face our society. But does it come at a cost?

As humans move forward with the uses of biotechnology, we should proceed with caution. Many methods of biotechnology raise ethical questions that must be addressed to ensure human and environmental health are not at risk.

Project: The Chapel Hill Town Council will hold a debate to determine if the following uses of biotechnology should or should not continue to be used. You will pick one of these topics to challenge an opponent to an online debate:

· BIOTECHNOLOGY USED IN MEDICINE: Gene therapy, Edible vaccines, Xenotransplantation

· BIOTECHNOLOGY USED IN AGRICULTURE (FOODS, CROPS, AND LIVESTOCK): Genetically Engineered Organisms

· BIOTECHNOLOGY USED IN GENETICS: Cloning, DNA profiling, Designer Babies

· BIOTECHNOLGY USED IN ENERGY & ENVIRONMENT: Bioremediation, Biofuel, Biological Warfare

Procedure: The Town of Chapel Hill is sponsoring the debate session for each team to debate the “risks and benefits” of biotechnology in these job fields. The Town Council will consider the strength of each argument and determine if specific types of biotechnology SHOULD / SHOULD NOT (circle one) continue to be used. You will research a topic in one of the following areas: medicines, agriculture, genetics, or energy & environment (circle one).

Part I: Research Biotechnology Topic:

Focus your research on the data points listed below. Each point should be based on quotes, case studies & statistics related to your chosen job field. Compile research in EasyBib and create 2-3 notecards for each point below:

· Define terms (scientific vocabulary), as necessary, for the debate opponent related to your biotechnology topic (ex. Cloning you would need to define blastocyst, pluripotent cells)

· Discuss benefits (pros) of human health or the environment related to your assigned job field.***

· Discuss risk (cons) of human health or the environment related to your assigned job field.***

 ***Even though you will focus on supporting your viewpoint, it is important that you identify/research 2-3 opposing points.

· Highlight ethical issues associated with use of this biotechnology

Part II: Participate in an Online Debate

Incorporate your data collection and point of view in an one-on-one online debate.

You will pick one side of a debate resolution. You will challenge another person in class to an “online debate.” (***NOTE: You will need to sign up for an account for “Debate.org” by using your school email address.)

The person debating the PRO side of the debate will have to set up the debate. The directions for setting up the debate is as follows:

Go to “Debate.org”:

· You will go to “Debates” and go to “Start a New Debate.”

· You will need to know the username of the person you are debating against. Topic is “[the topic you are debating on],” category is “Science”, round is “4”, voting period is “1 week”, time to argue is “72 hours” , argument max is “10,000 characters,” vote comments is “Yes”, and “Argument” is your round 1 opening speech (see below “Format for Online Debate”).

Format for Online Debate

In this online debate, you will challenge your classmate for 4 rounds. Use the below format for this online debate.

In round 1, the PRO side of the argument will give his/her introduction. He/she will present :

· the Hook – Capture your audience’s attention by using a question to stir interest, reference a current event, use of quotation, element of surprise, or a controversial statistic

· Background information – Introduce your topic; give reasons why your topic is important, create a relevant context. Explain how biotech is used in your job field.

· Resolution statement – Recognize the stance of your opponent. Provide 1-2 points of view from the opposition. Then inform your audience of your view point (I strongly believe that genetically engineered foods should not be…It is my opinion that gene therapy should be...). This statement informs your audience of your position on the issue.

In round 1, the CON side will now present his/her introduction. See format above (in PRO side).

In round 2, the PRO side will present one of his/her main supporting arguments. Each main point supported by 2 pieces of strong evidence (This round outlines the supportive evidence that you gathered in your research from case studies, articles, quotes, statistics and graphs).

· Criteria for supporting evidence:

a. Explain how biotechnology affects (pros or cons) the human condition and the environment

b. Highlight possible risks or benefits from the use of biotechnology (reliance on less pesticides, cross contamination, increased production of insulin, too many unknown health issues) .

c. Ethical issues associated with use of this biotechnology

In round 2, the CON side will ask any questions of/ or make statements based upon what the PRO side presented. Questions/statements should carefully try to “poke holes” in the PRO side's argument.

The CON side also needs to present one of his/her main supporting arguments. Each main point supported by 2 pieces of strong evidence (This round outlines the supportive evidence that you gathered in your research from case studies, articles, quotes, statistics and graphs).

· Criteria for supporting evidence:

a. Explain how biotechnology affects (pros or cons) the human condition and the environment

b. Highlight possible risks or benefits from the use of biotechnology (reliance on less pesticides, cross contamination, increased production of insulin, too many unknown health issues).

 c. Ethical issues associated with use of this biotechnology

In round 3, the PRO side now has to answer the CON's side questions (or address his/her statements). Also, the PRO side can ask any questions of/ or make statements based upon what the CON side presented. Questions/statements should carefully try to “poke holes” in the CON side's argument.

Next, the PRO side will present another one of his/her supporting arguments. See round 2 of the requirements of a supporting argument.

In round 3, the CON side now has to answer the PRO's side questions (or address his/her statements). Also, the CON side can ask any questions of/ or make statements based upon what the PRO side presented. Questions/statements should carefully try to “poke holes” in the PRO side's argument.

Next, the CON side will present another one of his/her supporting arguments. See round 2 of the requirements of a supporting argument.

In round 4, each person will make a “rebuttal” of his/her opponent's viewpoint Here each person responds to their opponent's points, give strong reasons on why his/her points are not relevant, and provide any additional supporting evidence. Remember this will be your final place to prove your points. This is the conclusion to the debate so make it strong!

· In other words, close with a summary of your points followed by a statement of your belief in the soundness of your proposition.

Part III: Vote and Comment on Other One-On-One Online Debates

After you have finished all rounds, you will then have to read, post a “comment”, and vote on the winner of the other online one-on-one “debaters” in your class.

