MOCK TRIAL:

(Mini-Research & Debate Project)

Over the next two blocks, we will be staging a mock debate/trial in our classroom. The class will be divided into two groups, each group being responsible for representing an opposite side of the issues raised in the following case:
Students enrolled in a first-year journalism program have decided to do an investigative story on the apparent ease with which minors can purchase alcohol at local convenient stores.

The adviser asked the parents of the students who would be involved in researching the story for permission allowing their students, all sophomores, to enter area stores and attempt to make a purchase. It was further agreed that students would turn over all alcohol purchased as part of this assignment to the parent. From their investigative research, it was found that underage students were able to purchase alcohol at six of the twelve stores they visited without showing ID.
When the story was subsequently printed in the school paper, the six merchants who sold alcohol to the minors were listed by company name. Once news of the story became public, the merchants involved contacted the principal and demanded a retraction, threatening to withdraw all community support responsible for funding several school activity programs.

The principal spoke to the adviser, demanding that a retraction be printed. He also placed a letter of reprimand in the adviser’s professional file. He further stated that she would not serve as adviser to the publication the following year. In response, the adviser contacted her teacher union representative, filing a grievance against the district, requesting that a.) the letter of reprimand be removed from her file, and b.) she be reinstated as journalism adviser for the coming year. The district has filed a counter-grievance, stating that it would not remove the letter of reprimand nor reinstate the instructor as adviser because she had “contributed to the delinquency of a minor” when she allowed underage students to purchase alcohol, which is a violation of the law.

Despite student and parent support, the grievance could not be resolved, thus the case must go to a hearing before the school board.
Group 1 – In support of the adviser
Group 2 – In support of the principal
Each group member is responsible for:
a.) Finding ONE reliable SOURCE to support your side of the debate.

b.) Creating a Works Cited entry in correct MLA format, reading, and taking notes on the source as related to your side of the argument. (This can be done on reverse side and will be graded.)
c.) Contributing to the in-class debate/discussion using the above source on the designated date.
NAME: __

VIEWPOINT: __

WORKS CITED ENTRY:

__

NOTES:

__
__

__

On debate day, groups will have approximately 10 minutes to meet and finalize their plans.
Then, we will spend the end of the class in trial. Each group must present their evidence and the judge will determine a verdict.
Group Planning: Come to class with this handout completed and ready to present on Friday. NOTE: A different group member must present in each part of the trial.
OPENING ARGUMENTS: (3 minutes for each side)
Who will present them? What will be included?

PRESENTING EVIDENCE: (5 minutes for each side)
This is your opportunity to build the case for your side of the argument. This should be the “research” portion of your presentation. Organize your evidence and present it in a way that will make your argument clearly.

Who will present your evidence?

What are the three main pieces of evidence for your side?

What sources will you cite as evidence for your side?

CROSS EXAMINATION: (3 minutes for each side)

Before the trial begins, you should try to anticipate what the other side will argue and prepare a list of prospective questions for the opposition. In addition, as they present their evidence, take notes and prepare additional questions for this part of the trial. You will ask these questions to the person presenting the evidence for the opposing side.
Who will conduct the cross-examination?

What are some questions you plan to ask?

CLOSING STATEMENTS: (2 minutes for each side)

This is your opportunity to end strong. You should summarize your main arguments, highlight the main pieces of evidence in the case, and attempt to persuade the judge to support your perspective and rule in your favor.

Who will present the closing statements? What will be included?

