[image: image1.emf]
Whitman McSloy & Withycombe Swing Invitation

Feb. 14-16, 2013

Lodging and Travel

For those flying, look into nearby airports (Pasco is 1 hour, Spokane is 3 hours, Portland is 4 hours, and Seattle is 5 hours). If you need transportation from Pasco (Tri Cities) or Walla Walla airports, please contact us early at debate@whitman.edu. For general directions, here is more information: http://www.whitman.edu/academics/whitman-debate/high-school-tournament/travel-information

We do not have a tournament hotel, but will be updating rates with the following places:

http://www.whitman.edu/academics/whitman-debate/high-school-tournament/hotel-information

Expectations

Treat each other, the campus and tournament as well as you possibly can. Please remember to emphasize education and encouragement as students, judges, and coaches. Also, for your own protection, when you are walking around campus after dark, travel in groups. The campus is quite safe, but being careful and cautious does not hurt.

Time Limits:
Topic Centrally Announced
20 minutes Prep
7 min. PMC
1 min. prep/cx
8 min. LOC
1 min. prep/cx
8 min. MG
1 min. prep/cx
8 min. MO
4 min. LOR
1 min. prep/cx
5 min. PMR
POIs still occur as is normal in parliamentary debate. Prep-CX does not replace it.
CX works as is normal with the speaker who just spoke taking questions. “Tag-team” CX is fine too.
Parli Debate Breaks:
The break to elimination rounds will be based on, in order, the following:
· Win-loss record
· Adjusted speaker points (drop high-lows)
· Total Speaker points
· Win-loss record of opposing teams.
We will break up to half the field with teams needing to have a 3-2 or better record assuming we have sufficient judges and no more than doubles.
We do break brackets.

Speaker Rankings
Adjusted speaker points (drop high-lows); Total Speaker points; double-adjusted points; ranks.

Topic Area Selection Process
We have assembled a committee of topic authors who will be generating 6-7 topic areas and a number of resolutions under each area. We will post that list in December or early January and squads will vote for three of the areas. Each squad will receive one vote and each vote will consist of selecting a first, second and third choice. Send votes to debate@whitman.edu. Areas ranked first will receive three points, areas ranked second will receive two points, and areas ranked third will receive one point. The three areas with the most points will be joined by another area that will relate to gender/sex in law and policy. The topic authors have been selected, in part, because they will not be coaching teams at the tournament or sharing their work with teams before the tournament.

Entries

CLASSIC 1 (DEAN MCSLOY)
Open and Junior Divisions of Parliamentary Debate (with a potential semis or finals break-out in Novice).

CLASSIC 2 (BOB WITHYCOMBE)
Open and Junior Divisions of Parliamentary Debate (with a potential semis or finals break-out in Novice).
Note: No three-person teams. Mavericks can compete, but cannot clear.

Division restrictions:

A JUNIOR DEBATER: –has not debated at 12 or more college tournaments, AND has not been in elimination rounds of college junior or open division debate or high school tournament of champion LD or Policy divisions 4 or more times.
A NOVICE DEBATER (For the purposes of the break-out): –has not debated at 6 or more high school or college tournaments AND has not been in elimination rounds of high school junior or higher division debate or any college debate division 4 or more times.
Fees:

Classic 1 (The Dean McSloy)
School Fee: $30
Each Debate Team is $90.
Uncovered team: $150 (please keep this to one uncovered team or two (($300 fee)) at most)

Classic 2 (The Bob Withycombe)
School Fee: $30
Each Debate Team is $90.
Uncovered team: $150 (please keep this to one uncovered team or two (($300 fee)) at most)

Write checks to Whitman College Debate.

Judging and Judging Commitment

We will use a preference system (our goal) or strikes and will announce those details during the week preceding the tournament.

We do not have many if any extra judges and cannot cover your teams. If you are short on judging, you can contact us and we will try our best.
Each parliamentary judge covers 1 or 2 teams. If covering 1 team, that judge’s obligation is 3 rounds plus elims.
Entries are due by 5pm, Monday, February 10th, but we would greatly appreciate an “intent to enter” email with a rough number of teams by at least Feb. 1st so we can arrange with our caterer.
 (Entry will be possible in January)
Contacts and Support

Whitman Director of Debate
Kevin Kuswa. Email kuswakd@whitman.edu, Cell 804-370-9392

Whitman Student Director:
Meritt Salathe. Email: salathmr@whitman.edu, Cell phone: 208-761-7749

Whitman Coaches:

Andy Larson: Hunter #307. Cell 208-340-2944
Matt Gander: Hunter #304. Cell 503-580-3954
Joe Hykan: Hunter#304. Cell 720-561-1880
Tab Room Director:
Joe Gantt, Lewis & Clark

Sincerely,

Kevin

Kevin D. Kuswa, Ph.D.
Director of Debate
Whitman College
Hunter Conservatory #309
345 Boyer Avenue,
Walla Walla, WA 99362

email (best contact): kuswakd@whitman.edu
phone: 509-522-4433 (checked infrequently)
cell: 804-370-9392

TENTATIVE SCHEDULE

Thursday, Feb 13

Registration, 7-9pm, Hunter Lobby

Friday, Feb. 14
8:00
 Late Registration, Olin tba
8:15
 Round 1
10:00
 Round 2

11:45
Lunch provided

12:30
Round 3

2:15
Round 4

4:30
Round 5
5:45 Dinner provided / Ethics and Equity Forum
7:30
Elim 1

Saturday, Feb. 15
8:15
Eim 2
10:15
Elim 3

12:00
Lunch provided

12:45
Elim 4

2:30
Elim 5

4:15
Round 1

6:00
Awards / Dinner provided

7:00
Round 2

8:45
Round 3

Sunday, Feb. 16
8:30
Round 4
10:15
Round 5

12:00
Lunch provided / Awards

12:45
Elim 1

2:15
Elim 2
4:30
Elim 3

6:00
Elim 4

7:30
Elim 5
