Chem 125,126, 130

Fall 2006

Chemical Scholarship Assignment 7: Debate over artificial sweeteners (40 points, group)

The purpose of this assignment is to have you assess scientific data and make decisions regarding that data in terms of public policy. For the purposes of this assignment, you will be assigned a position to defend. Keep in mind that to most effectively argue your case, you will need an understanding of all four positions.

The four positions are:

1) Splenda (sucralose) is the safest and best artificial sweetener.

2) Aspartame is the safest and best artificial sweetener

3) Saccharin is the safest and best artificial sweetener

4) Acesulfame K is the safest and best artificial sweetener

You represent the manufacturer of your artificial sweetener. Your audience is a group of scientists who must choose which sweetener to throw their support and money behind.
Try to focus your debate on the chemistry of your sweetener (its structure, the manner in which it is metabolized or not in the body, is it natural?) and on scientific inquiry and the validity of the results of scientific reports. As always, cite your references.

The debate will be divided into the following parts:

	
	Chips
	Time
	Points

	Opening
	3
	6 min
	9

	Rebuttal
	3
	3 min
	5

	Question 1
	1
	30 sec
	2

	Answer 1
	1
	1 min
	3

	Question 2
	1
	30 sec
	2

	Answer 2
	1
	1 min
	3

	Question 3
	1
	30 sec
	2

	Answer 3
	1
	1 min
	3

	Question 4
	1
	30 sec
	2

	Answer 4
	1
	1 min
	3

	Closing
	3
	3 min
	6

Chips
Each debate requires 17 chips to complete. Before the debate begins, each group member will receive 3 (team of 6), or 4 chips (team of 5). Before you contribute a section of the debate, you must pay the required number of chips. When you are out of chips, you will not be allowed to speak again. This system has been put in place to make sure that everyone on you team has a chance to be a debate speaker.

You may use notecards/notes to assist you in citing statistics and details. These notecards are not for you to read directly from. A point will be taken off when a person spends their entire allotted time reading a prepared statement.

Opening Statement (6 minutes)

Your chance to clearly state your position and to back it up with facts, research, scientific evidence, etc.

Outline the advantages of your product and advocate for its use. Arguments should be both defensive (supportive of your position) and assertive (criticism of another's position). It is up to you to decide on the most effective mix. Emphasis should be on research studies, but may also include factors such as price, taste, emotional appeal, etc.
The use of Powerpoint is allowed for opening statements only. All files for initial statements should be loaded before class starts.
9 points for outlining and making clear, convincing, well-organized argument for your position and its superiority to the other level proposed; argument based on research and documented facts should be included
Rebuttal (3 minutes)

You will have 90 seconds after all of the opening statements to fine tune your rebuttal.

As part of your research and preparation you should be able to address the criticisms of your position raised by the other groups in their initial statements. Your rebuttals should include logical, fact-based arguments (continuing to cite sources of course.) There must be some defensive response to the criticisms raised by the other group during the rebuttal.

5 points for addressing critique raised by other groups and providing a plausible, fact-based defense of position

You should prepare 4 questions for each of the other groups. Each round, you will randomly draw a group to address your question to. You may ask the same group all 4 of your questions, so be prepared.
Questions (30 seconds)

This is your chance to question an aspect of the other group's position. The question should be specific.

An example of a poor question, "Why do you think Splenda is good?"
(too general…basically this is what is asked of the other group in the opening statement.)

An example of a much more effective question, "Criques have claimed that limited testing has been carried out on Splenda, particularly__________________. How can you support your claim that Splenda is clinically proven with this limited amount of testing?”
2 points each for clear, concise questions that show insight into the issue

Answers (1 minute)

In preparing for the debate, you should also prepare answers. Since you are working as a team, you will have 30 seconds to consult on your answer. Then you should be prepared with a response that spends some time directly answering the question.
3 points each for answers which directly answer the questions with insight into the issue at hand and cited facts to back up claims
Summary (3 minutes)

You will have 90 seconds to consult with your group before the summaries begin.

Your summary is your chance to restate or highlight the positive aspects of your position. This is also your last chance to leave the panel with your best emotional and factual appeal. Your summary should include your key responses to the criticisms of your position brought up by the other groups during the debate.

6 points clear restatement of position including new defense; strong take-home message
