Speech and Debate Events

Policy (Team) Debate

Not for the feint of heart or the lazy. Team or policy debate pits two two-man teams against each other in a debate about a policy chosen the year before. Requires teamwork, memorization, clear concise speaking ability, ability to think on your feet, good organizational and research skills, poise and confidence.
Lincoln/Douglas Debate

A one on one debate lasting a full round on a variety of topics, which change monthly. A debater must be able to debate both sides of the issue, and have substantiated material to back up their claims. Memorization, impromptu thinking, argumentation, poise. (Divisional Champion Alex Hider ‘12/’13)
Expository Speaking

Speaker makes a speech teaching, or informing an audience. Speaker may use posters or other props (not live animals) to help with the explanation. Memorization, artistic skills, a knowledge of and passion for a specific topic. (State Champion Kelsey Smith 2007, Mielle Hubbard 3rd place at 2013 State Tournament)

Extemporaneous Speaking
A five to seven minute speech on a topic usually related to politics or world news. Speaker has up to a half hour to research and write a speech that is given to an audience. Impromptu thinking, great research skills a knowledge of politics and news, a subscription to several news magazines. (Shannon Frizzell 7th place at 2013 State Tournament)
Impromptu Speaking
A three to five minute speech on a cartoon or quote, usually related to politics recent news. Speaker is given ten minutes to prepare a impromptu three to five minute speech. Impromptu skills, knowledge of politics and news of the day. (State Champion Abby Rundle 2008, Amy Kuhn 2006, Isaac Reichner 2nd place at 2013 State Tournament)

Humorous Oral Interpretation

A ten-minute excerpt or story with humorous tones, read to the audience. HOI is based on the ability to interpret literature in a new and funny way. Speaker cannot move feet nor use hands. Voices, *memorization, vocal range. (Divisional Champion Zoe Gaiser 2010-12 and 2nd place at 2012 State Tournament)

Serious Oral Interpretation

A ten-minute excerpt or story with serious tones, read to the audience. SOI is based on the ability to interpret literature in a new and serious way. Speaker cannot move feet nor use hands. Voices, *memorization, vocal range. (Jazzmyn Musser 6th place at 2013 State Tournament)
Memorized Public Address

Speaker memorizes a whole or excerpt of a public speech. Speaker also writes analysis on the importance of the speech and original speaker. Memorization, poise, passion (State Champion Kayla Carlson 2009, Maddie Lorang Divisional Champion 2011-13 and State Champion 2013)
Original Oratory

Speaker presents a 10-minute speech meant to persuade. Must be written by the competitor and have a call to action. Memorization, persuasive voice, passion, research and writing skills. (Lena Olson 3rd place 2008 State Tournament, George Abu Shkara 2nd place 2012 State Tournament)
Drama Events

Humorous Solo

Acting. A one-person ten-minute scene that creates a character on a humorous theme. Must not be stand-up comedy. This is a great event for pieces out of books written by humorous authors. Lake Wobegon, Daisy Mae, and others. Acting skills, sense of humor ability to play more than one character at a time, use of props. (State Champion Kendra Brook 2008, Danny McVay 6th place at 2013 State Tournament)
Humorous Duo

Acting. A two-person ten-minute scene that create characters. Usually highly competitive this takes a lot of comic timing, and ability to make the same jokes funny, again and again. Acting skills, sense of humor. (State Champions Jacob Sefcak and Jerry Gaiser 2009, Jacob Sefcak and James Vale 2010, Olivia Witt and Rebecca Sewell 2012, Olivia Witt and Camas Garnett 2013)
Serious Solo

Acting. A one-person ten-minute scene that creates a character on a serious theme. This takes a lot of diversity of character; pieces that have multiple personalities and actors that are willing to overact can do well in this category. Acting skills, ability to cry on command. (State Champion Amber McDaniel 2012)

Serious Duo

Acting. A two-person ten-minute scene that creates characters. Good Serious Duos are hard to find, if we put together a team we would have a great chance to make finals at state. A good piece could easily come from a movie or TV show. Acting skills, ability to cry on command. (Rebecca Sewell and Amber McDaniel 5th place at 2011 State Tournament)
Classical Duo

Acting. A two-person ten-minute scene that creates a character. Classical Duo is usually a small group of actors. This could be a big winner for Bigfork if the right piece and actors were brought together. Piece must be written before 1918. Acting skills, sense of humor or ability to cry on command. (Isaac Reichner and Olivia Witt 3rd place at 2011 State Tournament, Emily Pataky and Sarah Abbot 8th place at 2013 State Tournament)
Pantomime

Acting. A wordless story acted to classical (nonverbal) music. Requires great movement and expression, ability to tell a story without words. The actions and story come directly from the contestant, you must mix your own music, and control your story. Beware of the Mime-off!
