

NOVEMBER 18-20, 2017

2017 Glenbrooks Speech and Debate Tournament Personnel

DirectorsMichael Greenstein, Glenbrook North (IL)
Jon Voss, Glenbrook South (IL)

Sergeant at ArmsTara Tate, Glenbrook South (IL)

Student DirectorsKatie Kenner, Glenbrook South (IL)
Alyssa Nekritz, Glenbrook North (IL)

Tabulation Staff

Policy Debate Aaron Kall, University of Michigan (MI)
Shunta Jordan, Pace Academy (GA)
Chris Palmer, Lexington (MA)

Lincoln-Douglas Debate George Clemens, Lake Highland (FL)
David Huston, Colleyville Heritage (TX)
Chris Theis, Apple Valley (MN)

Public Forum Debate Byron Arthur, Holy Cross (LA)
Sandra Berkowitz, Blake (MN)
Tim Scheffler, James Madison Memorial (WI)
Martin Zacharia, William Fremd High School (IL)

Individual Events Dario Camara, Western (FL)
Steven Davis, Washburn Rural (KS)
Chris Harrow, Ardrey Kell (NC)
Scott Johnstone, St. Thomas More (LA)
Greg Malis, Isidore Newman (LA)
Alma Nicholson, Isidore Newman (LA)
Timothy Sheaff, Dowling Catholic (IA)
Mary Wacker, Marquette University (WI)

Congressional Debate Jonathan Peele, Charlotte Latin (NC)
Jeff Hannan, Evanston Township (IL)
Brittany Stanchik, Desert Vista (AZ)

The Blue/Green and Gold Society

Byron R. Arthur	Jesuit High School, LA (now Holy Cross in LA)
David Baker	St. Mark's School of TX (now in administration)
Charles P. Ballingall	Damien High School, CA (deceased)
Ted W. Belch	Glenbrook North High School, IL
(retired) Eric Brannen	The Westminster Schools, GA
Pam Cady-Wycoff	Apple Valley High School, MN
Richard Connaughton	Downers Grove South High School, IL (retired)
Charles Coody	United States Magistrate Judge
Michelle Coody	St. James High School, AL (deceased)
Ted Demos	Oak Park-River Forest High School, IL (retired)
Steven Davis	Ardrey Kell HS, NC –retired (now Washburn ISD in KS)
Marilee Dukes	Vestavia Hills High School, AL (retired)
Dorothy Durchslag	Glenbrook South High School, IL (retired)
Marie Dzuris	Centerville High School, OH (retired)
Glenda Ferguson	Coppell High School, TX
Daryl Fisher	Isidore Newman School, LA (retired)
David Glass	Edgemont High School, NY (retired)
Steve Grosland	Glenbrook South High School, IL
David Huston	Highland Park HS, TX (now Colleyville Heritage)
Kandi King	Winston Churchill High School, TX (retired)
Mark Koulogeorge	Glenbrook South High School, IL – Class of 1981
Greg Malis	Glenbrook North High School, IL (now Isidore Newman, LA)
Lisa Miller	Nova High School, FL
Paul Newman	The Kinkaid School, TX (deceased)
Linda L. Oddo	New Trier High School, IL (retired)
Jonathan Peele	Charlotte Latin School, NC
Alex Pritchard	Greenhill School, TX (now Austin Peace Academy, TX)
Pam Schultz-Taccona	Glenbrook North High School, IL (retired)
Timothy E. Sheaff	Dowling Catholic, IA
Paul A. Slappey	The University of Iowa, IA (deceased)
Richard B. Sodikow	Bronx High School of Science, NY (deceased)
Douglas R. Springer	Pekin High School, IL (formally New Trier, now Glenbrook North)
Thomas E. Sullivan	Highland Park High School, TX (deceased)
Christina Tallungan	Notre Dame High School, CA
Wayne Tang	Maine East High School, IL
Tara Tate	Glenbrook South High School, IL
William W. Tate	Montgomery Bell Academy, TN (deceased)
Aaron Timmons	Greenhill School, TX
William Vogel	Lakeland High School, NY (retired)
Matthew R. Whipple	Glenbrook South High School, IL
Jeffrey A. Wortman	Glenbrook North High School, IL (practicing law)

THE PATRICK O'NEILL MEMORIAL AWARD

The Patrick O'Neill Memorial Award seeks to recognize successful policy debaters that embody the spirit of hard work, integrity, graciousness, and collegiality while achieving competitive success, even in the most intense debates. To be considered for the award, the debater must compete in the Varsity Policy division of The 2017 Glenbrooks.

Mr. O'Neill was a former high school debater at Walter Panas HS (NY) and a former assistant coach at Glenbrook South in the 1980s. He was the winner of the Tournament of Champions in 1978. Mr. O'Neill passed away two years ago and family and friends desire to have his legacy live on through an award that recognizes debaters that mirror characteristics that Patrick also possessed. The award is sponsored by former GBS assistant coaching colleague Kevin O'Shea, competitor and friend Powell Miller, and the O'Neill family.

Coaches can nominate students who they believe demonstrate the qualities of award. Members of the Blue/Green and Gold Society then determine the recipient.

Past recipients:

2013 - Hemanth Sanjeev – Stratford Academy (GA) – Coach: Abby Schirmer

2014 – Ayush Midha – Harker School (CA) – Coach: Greg Achten

2015 – Emily Gordon – Rowland Hall – St Mark's (UT) – Coach: Michael Shackelford

2016 – Henry Lininger – South Eugene (OR) – Coach: Tom Lininger

PARADE OF CHAMPIONS – Varsity Policy Debate

Year	First Place	Second Place	Top Speaker Neil
1980	Neil Abramson/Curt Buser Lakeland HS, NY William Vogel, Coach	Jonathan Massey/Michael Leiss Lake Braddock Secondary, VA Vicky Drinnon, Coach	Abramson Lakeland HS, NY William Vogel, Coach
1981	Eric Brackett/Sean Martin Oak Park-River Forest HS, IL Ted Demos, Coach	Peter Braverman/Ken Karas Glenbrook North HS, IL Pam Schultz-Taccona, Coach	Eric Brackett Oak Park-River Forest HS, Ted Demos, Coach
1982	Lars Noah/Neil McAlily Coral Gables HS, FL Judy Altman, Coach	Charlie Synn/Randy Riker Spring Valley HS, SC Hal Brooks, Coach	Lars Noah Coral Gables HS, FL Judy Altman, Coach
1983	Moira McDermott/Laura Michaelis New Trier HS, IL Linda Oddo/Tom McClain, Coaches	Aaron Pressman/Mark Friedman Lexington HS, MA Leslie Phillips, Coach	David Brownell Dowling HS, IA David Huston, Coach
1984	Henry Vogel/Seth Slavin New Trier HS, IL Linda Oddo/Tom McClain, Coaches	Mike Green/Joe Pettit Lake Braddock Secondary, VA Vicky Drinnon, Coach	Cullum Clark St. Mark's School, TX David Baker, Coach
1985	Joe Thompson/Andy Edison The Kinkaid School, TX Paul Newman, Coach	Gus Puryear/Chris Landgraft The Westminster Schools, GA Eric Brannen/Greg Myrberg, Coaches	Madison Laird Montgomery Bell Academy, William W. Tate, Coach
1986	Mark Malaspina/Chris Landgraft The Westminster Schools, GA Eric Brannen/Greg Myrberg, Coaches	Joe Thompson/Andy Edison The Kinkaid School, TX Paul Newman, Coach	Joe Thompson The Kinkaid School, TX Paul Newman, Coach
1987	Debbie Loevy/Adam Goodman Glenbrook North HS, IL Jeffrey A. Wortman, Coach	Kevin Tessier/Paul Derby Damien HS, CA Chuck Ballingall, Coach	Chris Newman Hendrick Hudson HS, NY Sally Schecter/David Glass, Coaches
1988	Justin Shrader/Jon Brody The Kinkaid School, TX Paul Newman, Coach	Craig Ackerman/Jack Stroube St. Mark's School, TX David Baker, Coach	Jean Chleborad Dowling HS, IA Paul Beaudry, Coach
1989	Steven Sklaver/Craig Ackerman St. Mark's School, TX David Baker, Coach	Justin Shrader/Jon Brody The Kinkaid School, TX Paul Newman, Coach	Fred Karem Lexington-Clay HS, KY Janet Kinstle, Coach
1990	Chris Barth/Abe Newman Upper Arlington HS, OH Marie Dzuris, Coach	Stapp Beeton/Bret Larson-Hendricks The Kinkaid School, TX Paul Newman, Coach	Amanda Merriman Washington HS, IA Jeff Larson, Coach
1991	Behdad Shahsavari/Robert Howell Montgomery Bell Academy, TN Billy Tate/Dennis DeYoung, Coaches	Avi Weitzman/Gil Weitzman Edgemont HS, NY David Glass/Alex Lennon, Coaches	Chris Newman Evanston THS, IL Richard Dempsey, Coach
1992	Kris Bonilla/Todd Brown New Orleans-Jesuit HS, LA Byron R. Arthur, Coach	Matthew Stephen/Li Cheng Wang Lexington HS, MA Leslie Phillips, Coach	Dan Marx Lexington HS, MA Leslie Phillips, Coach
1993	Steve Lehotsky/Li Cheng Wang Lexington HS, MA Leslie Phillips, Coach	Nita Farahany/Marshall Brenizer Charlotte Latin School, NC Ed Williams, Coach	Anjan Sahni The Westminster Schools, GA Eric Brannen/Greg Myrberg, Coaches
1994	Natalie Horowitz/Ryan Sparacino Edison HS, VA J. Timothy Kane, Coach	Matt Nichols/Steve Lehotsky Lexington HS, MA Leslie Phillips, Coach	George Kouros Niles West HS, IL John Heintz, Coach
1995	Emma Filstrup/Ryan Sparacino Edison HS, VA J. Timothy Kane, Coach	Jarrod Atchison/Andrew Ryan Caddo Magnet HS, LA Don Belanger, Coach	John Miller Damien HS, CA Chuck Ballingall, Coach

PARADE OF CHAMPIONS – Varsity Policy Debate

Year	First Place	Second Place	Top Speaker
1996	Kamal Ghali/Andrew Ryan Caddo Magnet HS, LA Don Belanger, Coach	Josh Goldberg/Rashad Hussain The Greenhill School, TX Alex Pritchard/Aaron Timmons, Coaches	Alex Berger Georgetown Day School, DC Jim Gentile, Coach
1997	Jake Foster/Sebastian Kaplan-Sears Head Royce School, CA Matt Fraser, Coach	Alex Berger/Matt OrNSTein Georgetown Day School, DC Jim Gentile, Coach	Geoff Lundeen East Grand Rapids HS, MI Rebecca Knack, Coach
1998	Raja Gaddipati/Robbie Quinn Montgomery Bell Academy, TN Billy Tate/Alan Coverstone, Coaches	Calum Matheson/Joe SiegmANN East Lansing HS, MI Geoff Wyatt, Coach	Calum Matheson East Lansing HS, MI Geoff Wyatt, Coach
1999	Rebecca Heller/Dan McKenzie El Cerrito HS, CA Catherine Berman, Coach	Michael Harbour/Ben Thorpe Pace Academy, GA Chris Wheatley, Coach	Dan Grimm Brother Rice HS, MI Nancy Lauer, Coach
2000	Racquel Bracken/Jordan Pietzsch The Greenhill School, TX Alex Pritchard/Aaron Timmons, Coaches	Sameer Asher/Nermin Ghali Caddo Magnet HS, LA Don Bellinger, Coach	Scott Phillips St. Thomas Academy, MN Doug Hoverson, Coach
2001	Josh Branson/Michael Martin St. Mark's School, TX Tim Mahoney, Coach	Ankur Aggarwal/Manav Bhatnagar Marquette University HS, WI Tom Noonan, Coach	Manav Bhatnagar Marquette University HS, WI Tom Noonan, Coach
2002	Aimi Hamraie/Justin Murray Colleyville-Heritage HS, TX Cindi Timmons/Tara Tate, Coaches	Arif Lakhani/Aleem Ramji The Westminster Schools, GA Jenny Heidt, Coach	Srinivas Akella Valley HS, IA Tyson Smith, Coach
2003	Michael Burshteyn/Eli Anders College Preparatory School, CA Lexy Green/Nick Coburn-Palo, Coaches	Rachel Haig/Jessica Stolbach The Greenhill School, TX Aaron Timmons/Jas Brar, Coaches	Katrina Keverian Lexington HS, MA Leslie Phillips, Coach
2004	Anusha Desphande/Stephen Weil The Westminster Schools, GA Jenny Heidt, Coach	Garrett Abelkopf/John Warden Chattahoochee HS, GA James Herndon, Coach	Anusha Desphande The Westminster School, GA Jenny Heidt, Coach
2005	Stephen Weil/Josh McLaurin The Westminster Schools, GA Jenny Heidt, Coach	Alec Wright/Eli Jacobs Centerville HS, OH Marie Dzuris/Darren Smith, Coaches	Stephen Weil The Westminster School, GA Jenny Heidt, Coach
2006	Matt Andrews/Bryant Huang The Greenhill School, TX Aaron Timmons/Jonathan Paul, Coach	Stephen Weil/Anshu Sathian The Westminster Schools, GA Jenny Heidt, Coach	Matt Andrews The Greenhill School, TX Aaron Timmons/Jonathan Paul, Coaches
2007	Matthew Fortich/Michael Lacy Chattahoochee High School, GA James Herndon, Coach	Ryan Beiermeister/Daniel Sharp The Kinkaid School, TX Eric Emerson, Coach	Ryan Beiermeister The Kinkaid School, TX Eric Emerson, Coach
2008	Rajesh Jegadeesh/Anshu Sathian The Westminster Schools, GA Jenny Heidt, Coach	Alex Gulakov/Alex Miles St. Mark's School of Texas, TX Tim Mahoney, Coach	Peyton Lee Pace Academy, GA Shunta' Jordan, Coach
2009	John Baker/David Mullins Westlake High School, TX	Reid Ehrlich-Quinn/Pablo Cannon Damien High School, CA Charles Ballingall/Nick Fiori, Coaches	Becca Rothfield Georgetown Day School, DC Jim Gentile, Coach
2010	Rishi Batra/Alex Miles St. Mark's School of Texas, TX Tim Mahoney/Jason Peterson, Coaches	Greg Adler/Jorge Toledo Gulliver Preparatory, FL Robert Holmes/Jeremy Hammond, Coaches	Ellis Allen Westminster Schools, GA Jenny Heidt, Coach
2011	Lylla Stuart/ Azhar Unwala Greenhill School, TX Aaron Timmons/Eric Forslund, Coaches	Donald Grasse/Margaret Strong Homewood-Flossmoor HS, IL Josh Brown, Coach	Jeffrey Ding Iowa City West HS, IA Melanie Johnson, Coach
2012	Ben Packer/Andrew Spomer Greenhill School, TX Aaron Timmons/Eric Forslund, Coaches	Jordan Epstein/Victor Skendri Pace Academy, GA Shunta Jordan/Jordana Sternberg, Coaches	Hemanth Sanjeev Stratford Academy, GA Abby Schirmer, Coach

PARADE OF CHAMPIONS – Varsity Policy Debate

2013	Jeron Dastrop/Kat Sears Whitney Young HS, IL Elise Conklin, Coach	Ryan McCoy/Gavin Singer Brophy College Prep, AZ Beth Clarke, Coach	Julian Gruber Pine Crest, FL Dan Lewis, Coach
2014	Tanner Lewis/Clyde Shepherd Pace Academy, GA Shunta Jordan, Coach	Alden Connor/Calen Martin Caddo Magnet, LA Neill Normand, Coach	Isabel Slavinsky Atholton HS, MD Daryl Burch, Coach
2015	Allen Wang/Zahir Shaikh The Blake School, MN Shane Stafford, Coach	Peyton Woods/DJ Williams Little Rock Central, AK Rosie Valdez, Coach	Carter Levinson Homewood-Flossmore, IL Kate Cole, Coach
2016	Andrew Kaplan/Ben Rosenthal Montgomery Bell Academy, TN Kevin Hamrick, Coach	Rahm Tambe/Jerry Wang Palos Verdes Peninsula Scott Wheeler, Coach	Jerry Wang Palos Verdes Peninsula Scott Wheeler, Coach

PARADE OF CHAMPIONS – Lincoln-Douglas

*****This is a work in progress. Please email Jon Voss at jvoss@glenbrook225.org if you have information to fill in or correct on our Glenbrooks LD parade of champions!**

Year	First Place	Second Place	Top Speaker
1991	Jason Baldwin Vestavia Hills HS (AL) Coach: Marilee Dukes		
1992	Jason Baldwin Vestavia Hills HS (AL) Coach: Marilee Dukes		
??	Liz Rogers Shenendowa HS (NY) Coach:		
1996?	Brian Fletcher West Des Moines Valley (IA) Coach: Bryce Pashler		Abdul Beretay Bergenfield HS (NJ) Coach:
1997	Sarah Richardson Walt Whitman (MD) Coach:	Alex Gomez Miami Palmetto (FL) Coach:	Ari Simon West Des Moines Valley (IA) Coach: Bryce Pashler
1998	Stephen Davis Roosevelt HS (IA) Coach: David Huston	Paul Gravley Grapevine HS (TX) Coach: Jane Boyd	Nathan Foell Edmond North (OK) Coach:
1999			Tom Pryor Hopkins (MN) Coach:
2002	Nick Green and John McNeil – Close-out Edina HS (MN) Coach: Michael Bietz		
2003	Jed Glickstein and John McNeil – Close-out Edina HS (MN) Coach: Michael Bietz		
2004	David Wolfish Greenhill School (TX) Coach: Aaron Timmons		
2005	Michael Mangus St. James Coach: Michelle Coody	Jacob Levi Berkeley Carroll Coach: Jim Shapiro	Matt Shields Scarsdale (NY) Coach: Joe Vaughan
2006	Shadman Zaman Sacred Heart (MA) Coaches: Beena Koshy/Chetan Hartzig	Matt Aks Scarsdale (NY) Coach: Joe Vaughan	Matt Aks Scarsdale (NY) Coach: Joe Vaughan

PARADE OF CHAMPIONS – Lincoln-Douglas

2007	Jake Nebel Trinity Preparatory (FL) Coaches: D Butrimas/D. Rhoads	Ken Hershey Scarsdale (NY) Coach: Joe Vaughan	Becca Traber Kinkaid School (TX) Coach: Eric Emerson
2008	Jake Nebel Trinity Preparatory (FL) Coaches: D Butrimas/D. Rhoads	J.P. Gooderman Upper St. Clair Coach: Richard Platts	Ben Holguin Edina HS (MN) Coach: Jake Gelfand
2009	Ben Lewis Walt Whitman (MD) Coach: Anjan Choudhury	Matt Kawahara WDM Valley (IA) Coach: David McGinnis	Catherine Tarsney St. Louis Park HS (MN) Coach: C. Tarsney, J. Zhou, H. Hamilton
2010	Josh Roberts Northland Christian (TX) Coach: Kevin Roberts	Larry Liu Indian Springs (AL) Coach: Wade Houston	
2011	Geoffrey Kristof Scarsdale (NY) Coach: Joe Vaughan	Daniel Tartakovsky PV Peninsula (CA) Coaches: Samantha Weiss/Chris Theis	
2012	Rebecca Kuang Greenhill School (TX) Coach: Aaron Timmons	Henry Zhang PV Peninsula (CA) Coaches: Samantha Weiss/Chris Theis	Joseph Millman Carpe Diem (NJ) Coach:
2013	Danny DeBois Harrison HS (NY) Coaches: C. Hertzig/H. Zhang	Ram Prasad La Jolla HS (CA) Coaches: T. Evnan/J. Liu/Z. Parker	Ram Prasad La Jolla HS (CA) Coaches: T. Evnan/J. Liu/Z. Parker
2014	Pranav Reddy Harker School (CA) Coach: Greg Achten	Jackson Lallas Brentwood School (CA) Coach: Victor Jih	Pranav Reddy Harker School (CA) Coach: Greg Achten
2015	Bennett Eckert Greenhill School (TX) Coach: Aaron Timmons	Sarah Ryan Harrison (NY) Coach: Chetan Hertzig	Varad Agarwala Greenhill School (TX) Coach: Aaron Timmons
2016	Evan Engel Harvard-Westlake (CA) Mike Bietz, Coach	Oliver Sussman Cambridge Rindge and Latin (MA) Bob Overing, Coach	Sekou Cisse Success Academy (NY) Josh Wurzman, Coach

Glenbrooks 2017 – Schools Attending

Adlai E Stevenson High School	Collegiate School	Hackley School	Lexington HS
Albuquerque Academy	Colleyville Heritage High School	Harrison	Lincoln High School
Alice Deal	Conant High School	Harvard-Westlake School	Lincoln Park High School
American Heritage HS - Delray Beach	Concord	Hattiesburg High School	Lindale HS
American Heritage HS - Plantation	Cotter High School	Hawken	Lindblom Math and Science Acad
Amos Alonzo Stagg High School	Cranbrook Kingswood Upper School	Head Royce School	Little Rock Central
Anderson High School	Cupertino HS	Highland Park (Dallas)	Los Altos High School
Apple Valley HS	Cy-Fair High School	Highland Park High School	Lovejoy HS
Appleton East HS	Cypress Bay HS	Hinsdale Central HS	Lovejoy High School
Ardrey Kell HS	Cypress Woods	Holy Cross School	Loyola High School
Austin SFA High School	DMV Independent	Homestead HS	Madison West High School
BASIS Independent Silicon Valley	Damien HS	Homewood-Flossmoor High School	Maine East HS
Barrington High School	Delbarton School	Houston Memorial High School	Marlborough School
Barstow School	Denver East HS	Immaculate Heart High School	Marquette Univ HS
Beckman High School	Desert Vista HS	Independent - CSAS	McDowell
Bellarmino College Preparatory	Detroit Community High School Hurricane	Independent School	McNeil HS
Belvidere North HS	Detroit Country Day School	Iowa City West High School	McNeil High School
Berkeley Preparatory School	Dougherty Valley High School	Isidore Newman School	McQueen HS
Bettendorf HS	Dowling Catholic HS	J Frank Dobie	Miami Beach Sr HS
Bloomington Jefferson HS	DuPont Manual High School	James Bowie High School	Millard West HS
Blue Valley North	Dublin Jerome High School	James Madison Memorial	Millburn High School
Blue Valley Southwest HS	Durham Academy	Jefferson County High School	Minneapolis Washburn HS
Boston Latin Academy HS	Eagan HS	John F. Kennedy HS, Cedar Rapids	Mission San Jose HS
Bowling Green High School	Eastview HS	John Hersey High School	Monta Vista
Braddock HS	Eden Prairie	John Paul II HS	Monta Vista High School
Brentwood Academy	Edgemont HS	Johnston	Monte Vista
Brentwood School	Edina HS	Jones College Prep	Montgomery Bell Academy
Brookfield	Evanston Twp HS	Kamehameha Schools	Moore HS
Brookfield Central HS	Fairmont Prep	Kamiak High School	Morristown West High School
Byram Hills HS	Flintridge Sacred Heart Academy	Kapaun Mount Carmel HS	Mountain Brook HS
Cabot High School	Floyd Central HS	Katy Taylor High School	Mountain View High School
Calhoun High School	Fresh Start Alternative HS	Kent Denver Middle School	Mukwonago High School
Canterbury HS	Fullerton Union High School	Kent Denver School	Munster HS
Cape Fear Academy	Garfield High School	King High School	Naperville
Carroll HS - Southlake	George Washington CO	Krop Speech and Debate	Neenah High School
Cary Academy	Georgetown Day School	La Reina Middle School	New Mission High School/BCLA
Casady School	Gilmour	La Salle College HS	New Trier High School
Cathedral Preparatory School	Glenbrook North HS	LaRue County High School	Newark Science
Catholic Memorial School	Glenbrook South HS	Lake Highland Preparatory	Newsome High School
Cedar Rapids Washington HS	Golda Meir HS	Lake Mary Prep	Nicolet High School
Chanhassen HS	Granada Hills High	Lake Travis HS	Niles North High School
Chaparral Star Academy	Grapevine High School	Lake Travis Independent	Niles West High School
Charlestown High School	Greenhill School	Lakeville North HS	North Allegheny Sr HS
Charlotte Latin School	Greenhills School	Lakeville South HS	North Broward Preparatory School
Chesterton HS	Guinto Independent	Lane Tech College Prep H.S.	North Carolina School of Science and Mathematics

Classen School Of Advanced Studies	Gulliver Prep	Lansing High School	North HS - Des Moines
College Prep	H.H. Dow High School	Law Magnet High School	North Hollywood High School
North Oldham HS	Sage Independent	Walt Whitman	
Northeast HS - Oakland Park	Saint Andrew's School	Walter Payton College Prep	
Northside College Prep	Saint Francis HS	Waukesha South	
Northwood High School	Saint Mary's Hall	Wayzata High School	
Notre Dame High School	Salt Lake City West HS	West Broward HS	
Nova HS	Santa Monica High School	West Des Moines Valley HS	
Oak Grove HS	Saratoga HS	West Hardin	
Oak Hall	Schurr High School	West Hardin High school	
Oak Park and River Forest	Sequoyah High School	West Linn	
Oakwood School - North Hollywood	Sheboygan South HS	West Orange High School	
Okemos High School	Silver Creek High School	West Tech	
Olathe Northwest HS	Solon High School	Western High School	
Oregon Episcopal School	Solorio Academy HS	Westlake High School (Austin)	
Orono HS	South HS - Minneapolis	Westwood HS	
Pace Academy	Southside High School	Wheeling HS	
Palo Alto HS	Spring Woods High School	White House High School	
Park City High School Debate	St Paul Academy	Whitney M. Young Magnet High School	
Park Tudor School	St Thomas Aquinas HS	William Fremd HS	
Parkersburg South HS	St Thomas More HS - Lafayette, LA	William Mason High School	
Peninsula High School	St. Andrew's Episcopal School	Windermere	
Pennsbury HS	St. Ignatius College Prep	Winston Churchill HS	
Phillips Academy Andover	St. Vincent De Paul High School	Zionsville Community HS	
Phoenix Country Day School	Strake Jesuit College Preparatory	Sacred Heart HS Walnut Hills High School (Independent)	
Phoenix Military Academy	Stuyvesant HS		
Pine Crest Preparatory Schools	Success Academy Manhattan HS		
Pine View School	Summit High School		
Plano Clark HS	Tech Boston Academy HS		
Plano Senior High School	Texas Academy of Math and Science		
Plano Sr HS	The Blake School		
Plano West Senior High School	The Bromfield School		
Poly Prep Country Day School	The Bronx High School Of Science		
Polytechnic School	The Harker School		
Presentation HS	The Kinkaid School		
RTC Medical Preparatory High School	The Meadows School		
Rancho Bernardo High School	The Quarry Lane School		
Ransom Everglades	Theodore Roosevelt High School		
Ravenwood HS	Timber Creek HS		
Rock Island High School	Traverse City Central		
Ronald Reagan HS	Trinity Preparatory School		
Rosemount	Trinity Valley School		
Roseville Area	Tulsa Washington		
Roseville Area HS	Union		
Rowan County Sr HS	University High School		
Rufus King	University of Chicago Lab Schools		
S. Eugene H. S.	Urbana High School		
Sacred Heart Catholic School	WB Ray High School		

PLEASE READ CAREFULLY

TOURNAMENT INFORMATION – DEBATE PARTICIPANTS/JUDGES ALL LINCOLN-DOUGLAS AND VARSITY PUBLIC FORUM @ GBN CONGRESSIONAL DEBATE @ GBS NOVICE PUBLIC FORUM @ GBS ALL POLICY DEBATE @ GBS ALL INDIVIDUAL EVENTS @ ATTEA MIDDLE SCHOOL

1. Varsity, JV, and Novice policy debate will use the 8-3-5 format. Lincoln-Douglas debate will use the 6-3-7-3-4-6-3 format. Public Forum debate will use the 4-3-2-3-2 format.
2. A 10-minute preparation rule will be enforced in policy debate. 4 minutes of preparation will be enforced in Lincoln-Douglas. 2 minutes of preparation time will be enforced in Public Forum.
3. Debaters in Public Forum debate will use the NSDA November topic. Procedures for the debate will follow NSDA guidelines: –Prior to the round in the presence of the judge(s), a coin is tossed by one team and called by the other team. The team that wins the flip may choose one of two options: EITHER the side of the topic they wish to defend OR the speaking position they wish to have (begin the debate or end the debate). Once the coin toss winners select their favored option, the other team makes a choice with the remaining option.
4. Inexpensive meals will be provided Saturday and Sunday mornings, Saturday and Sunday afternoons and early Sunday evening. All meals should be purchased at the high schools. The schedule does not permit time to leave the building. Please do not bring food from outside into the building – all schools are contracted and outside vendors are prohibited.
5. Please eat only in the cafeterias. Food should not be taken into the classrooms or hallways (this includes judges!). Please use the trashcans provided in each classroom and in all hallways. Do not leave trash on the floors or on the tables in the cafeteria.
6. All of the campuses being used for The Glenbrooks are non-smoking campuses. **Smoking is not allowed anywhere on school property.** If you wish to smoke, you must walk across the street to a location that is not on school grounds. Security will enforce this rule. Please also note that Northbrook has an ordinance against smoking so you may be ticketed while smoking on the sidewalks off campus.
7. The concession stands are located in both the East Cafeteria and West Cafeteria at GBS and Cafeteria C120 at GBN. Students will be using only the East Cafeteria after 2:00 pm on Sunday at GBS. Snacks and soft drinks will be available throughout the tournament. The Coaches' Lounge at GBS is in the Faculty Cafeteria and in the designated area of the Student Cafeteria C120 at GBN. The Tab Rooms are located in the Student Activities Center and the Instructional Media Center at GBS and in the staff cafeteria in C110 at GBN. Tabulation will be run on Monday from the Boardroom at the Renaissance North Shore Hotel. Tabulation rooms are closed to all students. Coaches and judges should direct their tabulation questions to Mr. Voss (GBS) or Mr. Greenstein (GBN).
8. Security personnel and members of the GBN and GBS faculties are in the building for your safety and to provide information. Feel free to contact them if you have a problem. Please treat them with respect. Please do not remove any furniture or equipment from any of the rooms.
9. All rounds are open to authorized guests of the tournament. Guests may flow debates.
10. Some teams with a 5-2 or better record will break to sextodecimofinals in Spark Investment Management VCX and VLD debate. Speaker awards will be presented to the top 25 Spark Investment Management VCX debaters and the top 20 Spark Investment Management VLD speakers. Glenview State Bank Junior Varsity LD will also break to sextodecimofinals, with 10 speaker awards. JV Policy will break to octafinals with 15 speaker awards. Public Forum will break to sextodecimofinals and 15 speaker awards will be awarded. The Novice policy division will break to octafinals. Ten speaker awards will be given.
11. On Saturday night, evidence may be stored in the classrooms at GBS and in the hallways at GBN. Do not leave unpacked evidence in the classrooms, since the custodians must clean the rooms overnight. We will take no responsibility for evidence left overnight.

12. Please do not loiter in the building after the rounds on Saturday and Sunday evenings. After prelims, all materials must be removed from the second floor at GBN and from the 300-400 wing at GBS. Remove all materials from both buildings Sunday evening.
13. Power matching will occur at the end of Round 2 in all divisions. The Glenbrooks will never lag the power matching of a debate round nor power any round high/high. Each round will be power matched high/low within brackets. If we have to pull teams up, the computer will make those decisions. No teams should be pulled up more than once. We will use the most updated version of the Tab Room on the PC for VLD, JVLD, JVCX, and NCX. We will be using tabroom.com for VCX and PF. The presets will be randomly assigned by the computer with geographic constraints.
14. Elimination round participants will be determined in the following order: (1) win-loss record; (2) adjusted team pts; (3) opponents' records; (4) total team pts. Speaker awards will be based on adjusted points, total points, judge variance, double adjusted pts, ranks, and record.
15. Schematics for Round I will be available at the schools at 7:30 am on Saturday. Round Five will be available at 7:30 am on Sunday. All schematics will be distributed outside the Instructional Media Center at GBS and Cafeteria C120 at GBN. Please congregate in the cafeterias after each round. Do not loiter in the halls or in classrooms.
16. Tabulation Room supervisors are listed at the front of the program.
17. On Monday morning, rounds begin at 8:30 am at the Renaissance North Shore.
18. Policy judges are expected to cover four rounds per team entered (a school is obligated for 7 prelims per two teams). LD judges may judge a minimum of four rounds, regardless of how many entries you may have.
19. Judges will be required to serve one round after their last team has been eliminated. If your team is eliminated on Sunday night, do not embarrass yourself or the tournament by neglecting your judging obligation for Monday morning. This may result in your entry being denied in future years. Hired judges are expected to stay until released by the tournament directors.
20. **All debate ballots will be available via tabroom.com.** If you're not familiar with tabroom.com, you should be...it's 2016. IE ballots will be printed and handed out at the ballot table at Attea.
21. Ballot completion and return occurs via tabroom.com. Press -START ROUND|| at the beginning of each debate, and be sure to COMPLETE and CONFIRM your ballot at the end of each round.
22. Do not forget to give points and ranks to each debater in policy debate. Give a decision in each round. Please check -low point win|| if higher points are given to a losing team. Do not give points lower than 20 in policy or in LD. The tab room will raise points to 20 if you forget. Decimals for speaker points are allowed.
23. Rooms are difficult to find in these large suburban high school buildings. Please use the maps provided or check the ones posted throughout the buildings. Students and staff wearing green or blue 2017 Glenbrooks T-shirts will be available to help you. Since hallways are being used for competition, please be especially quiet when moving from round to round. Due to the size of our tournament and our desire to accommodate as many entry requests as possible, some of our rounds are in common spaces in the building.
24. Judges not scheduled for a particular round should wait in the Faculty Cafeteria at GBS and in C120 at GBN. Please do not leave or wander around the building. Not being initially scheduled does not translate into having no obligation for that particular round. Missing a stand-by assignment carries the same penalties as missing a published assignment.
25. Judges must be careful about returning their ballot at the end of each round. Be sure to CONFIRM your ballot!
26. Monday's debates for Cross-Examination and Lincoln-Douglass will be at the Renaissance North Shore Hotel. A breakfast **for those debaters competing in elimination rounds and their coaches** will begin at 7:30 a.m. The rounds begin at 8:30 a.m.

27. Parking:
---At GBN: park on the north side of the building, either in the faculty or the student parking and enter in the North Doors (do not enter under the sign -Visitor Entrancell on Shermer Road and do not park in Visitor's Parking).
---At GBS: park in the lots on the Northeast side of the building off Pfingsten Rd. Enter through the two rotundas in the back of the building. Do not park or enter through the front.
28. **Please do not delay in going to your rounds. The tournament will stay on schedule only if you start your rounds on time. Debate tournaments have gotten out of control in terms of lateness in the last few years and The Glenbrooks will not fall into this trap. If teams are more than fifteen minutes late, Mr. Greenstein or Mr. Voss may forfeit them with no points. If school judges are late, they may cause losses for their teams. If hired judges are late, they will not be paid. Please don't force us to use draconian measures to enforce a reasonable schedule.**
29. **Do not vandalize any part of the buildings, touch any piece of technology, plug into one of the schools' networks, or otherwise make mischief. Violators of simple respect for the facilities will forfeit their entire school's entry and said school will not receive an invitation to the Glenbrooks in the future.**

CONGRESSIONAL DEBATE PARTICIPANTS AND JUDGES

Glenbrook South

PLEASE READ CAREFULLY

Thank you for choosing to attend the 37th annual Glenbrooks Tournament. The following rules intend to promote procedural unity among the chambers and to foster a consistently high standard of Congressional debate. These regulations cannot be altered or ignored by a chamber with a motion to suspend the rules. They are consistent with the guidelines and standards suggested by the Tournament of Champions, to which each student who advances to semifinals earns a qualifying bid. Note that the Glenbrooks tournament follows NSDA rules unless superseded by those below outlined, and seeks the relevant advice of the latest available edition of Robert's Rules of Order for matters on which this document and the NSDA are silent. Tournament directors reserve the right to issue additional special rules for the Glenbrooks as warranted and welcome your questions in advance of the tournament.

1 SESSIONS & CHAMBERS

1.1 Number of Sessions: The tournament will consist of three preliminary sessions, one semifinal session, and a final session.

1.2 Assignment to Preliminary Chambers: Students will be assigned to geographically diverse preliminary chambers ideally of a size ranging from 18-22 students, never to exceed 25. Where possible students from the same school will be placed evenly in chambers. However, students may be placed together to leave chambers open such that judges from that school can be assigned without conflicts.

2 LEGISLATION

2.1 Submission of Preliminary Legislation: The tournament will publish guidelines and deadlines for student legislation submission annually in the invitation. Tournament officials will consider submitted legislation from attending students, selecting bills and resolutions that are controversial, timely, well written, properly formatted, and that there substantial affirmative and negative arguments. Submission of legislation for consideration is not a guarantee that it will be included in the tournament's docket, as it must be limited to a reasonable number of pieces of legislation so that debaters can adequately prepare. In keeping with longstanding Glenbrooks tradition, legislation selected for the tournament will be assigned to three categories: Economics, Foreign Affairs, or Public Welfare.

2.2 Semifinal and Final Legislation: The Congressional debate tabulation staff will write or select legislation for the semifinal and final sessions, drawing at their discretion from recent monthly legislation dockets published by the NSDA.

2.3 Publishing of Legislation: Once published on the tournament website, the legislation docket should be downloaded and printed. The tournament will not supply printed copies to the students. A printed copy will be provided for each judge and parliamentarian's personal use.

3 ESTABLISHING THE AGENDA

3.1 Determining the Agenda: Prior to the beginning of Session 1, each preliminary chamber will act as a committee of the whole to determine the order of legislation to be debated throughout the three preliminary sessions. The chamber may do this by unanimous consent or by voting on multiple proposed agendas. The agenda established by each chamber must rotate between legislation drawn from Economics, Foreign Affairs or Public Welfare; the rotation can be initiated by any of the three categories.

3.2 Freedom of Debate: Suspensions of the rules to allow for changes to the agenda are not permitted. Once the chamber has set an agenda for the tournament, they may not deviate from that agenda. This ensures fair competition and equitable preparation. Debate on a bill will continue until time expires in the session during which it began or the previous question is called, whichever comes first.

4 ELECTION OF PRESIDING OFFICERS AND THEIR DUTIES

4.1 Election Procedures: The parliamentarian will conduct elections for presiding officers, assisted by scorers in the collection of the secret ballots. Each student within the chamber may cast one vote. Voting will continue, dropping the lowest vote-getter(s), until one person receives a majority. The voting for the second session Presiding Officer shall be held at the end of the first session, and voting for the third session presiding officer shall be held at the end of the second session.

4.2 Progression of Speeches and Cross-Examination: Debate on each bill or resolution will begin with a call for a three-minute authorship speech by its signed author, or in their absence by a representative from their school. An author or student(s) from the author's school may decline to stand for this speech. In the absence of such a speech, the presiding officer will call for any representative to deliver the first affirmative speech, functionally sponsoring the legislation. Following the delivery of the first affirmative speech, the chair will allow for two minutes of questioning of the speaker. Following the questioning, the chair will ask for a speech in opposition to the bill. This speech will be three minutes long followed by a two minute of questioning. All subsequent speeches shall be three minutes in length followed by a one minute questioning period. In the preliminary sessions speakers may only ask one question at a time (two-part/multiple questions are not allowed).

4.3 One-Sided Debate: In the unlikely absence of a first affirmative speech, debate may also begin on a new piece of legislation with a negative speech. There is no limitation on the number of consecutive affirmative or negative speeches that can be given.

4.4 Recognizing Speakers: When more than one debater seeks the floor, the presiding officer must follow the precedence/recency method, that is:

- First, recognize students who have not spoken during the session. Choose between these students at random.
- Next, recognize students who have spoken fewer times during the session.
- Finally, recognize students who spoke earlier (least recently) during the session.

4.5 Penalty for Speeches Exceeding Time Limits: Any regular floor speech that extends more than 10 seconds beyond the maximum speaking time of three minutes shall be penalized one full point on the speech score by the judge evaluating the session. The Presiding Officer is required to keep accurate time of each speech and report it to the judges when the speaker has finished.

4.6 Precedence and the Legislative Day: Within each session precedence/recency do not reset, to ensure that all students in a chamber have opportunities to speak and receive evaluation from the scorers. When each new session begins precedence/recency will be reset. The length of sessions should not be altered to indulge the debaters' desire to allow for all members to end with an equal number of speeches (i.e., do not recess early after all students have given two speeches in the session).

5 OTHER NOTES OF DECORUM

5.1 Amendments: Legislators may submit amendments to the Presiding Officer in writing. A motion to amend is necessary to consider the written amendment; such a motion is in order anytime after the first affirmative speech. Once the motion is made, the Presiding Officer decides if the amendment is germane. The Presiding Officer must consult with the Parliamentarian to make this decision. If the amendment is deemed not to be germane, the chair rules it out-of-order and the amendment process stops. If the chair rules the amendment germane, he/she should read the contents of the amendment to the chamber. A 1/3 second of the members present in the chamber is required to debate the amendment. If the chamber votes a second, debate on the amendment commences immediately. Legislators may make a motion to table or call the previous question on the amendment at any time. The first speech on the amendment is a sponsorship speech. The chair determines speaker recognition for the sponsorship speech on the basis of priority; the author of the amendment is not guaranteed the sponsorship speech. The sponsor accepts responsibility for the mechanics of the amendment and yields to two minutes of questioning. All amendment speeches receive a score and count towards priority. A majority vote is necessary for the chamber to adopt the amendment (this of course after a 2/3 vote has been achieved to call previous question on the amendment).

5.2 Voting By Unanimous Consent: When a motion is unlikely to be contested, it is appropriate for the Chair to call for unanimous consent by asking, "are there any objections" before executing the motion. Members may then respond by announcing "objection" to the chamber. This is not an automatic recognition to explain the substance of that objection. Proper expression of your objection is to then vote "Nay" in the subsequent division of the chamber (this prohibition includes explaining that you have a speech you still wish to deliver; the chamber is aware that you've been standing thus far and is not obliged to allow every member to deliver every speech he/she may desire). It is imperative that Presiding Officers cease the inefficient practice of allowing explanations of objections ad nauseam.

5.3 Personal Privileges: It has become common practice in recent years to suspend the rules and allow for an "open" chamber where members may freely enter and exit between speeches. While this does relieve the Chair of traffic directing duties, it has led to some degree of abuse by debaters. Therefore at the Glenbrooks tournament suspension of the rules for the purposes of an open chamber is not permitted. No more than two members should be excused from chambers simultaneously.

5.4 Designation as a House of Representatives or a Senate: The Glenbrooks tournament strives to be a contest with the highest standards of behavior at all times among attending students. Debate modeling the work of the United States Congress should be enjoyable but also taken seriously. All preliminary chambers are designated as a House of Representatives, while semifinal chambers and the final chamber are designated as Senates. A member of a Senate is always referred to as Senator, while a member of a House of Representatives is always referred to as Representative. The Presiding Officer of a Senate is addressed as President, while the Presiding Officer of a House of Representatives is addressed as Speaker. The Presiding Officer is responsible for enforcing proper decorum.

5.5 Advocates in Good Faith: A debater may not speak on both sides of the same legislation, but may speak as many times on the same piece of legislation as their priority permits and the chamber allows before calling the question.

6 JUDGE AND PARLIAMENTARIAN RESPONSIBILITIES

6.1 Number of Judges: Two qualified judges will serve for each session, and the tournament directors will attempt to seat larger panels for semifinal and final sessions. A judge will not be assigned to evaluate a student from their school(s).

6.2 Instructions to Judges: Judges should rank the students as "legislators" and not merely as "speakers" considering their argumentative skill, oratorical skill and overall effectiveness as a leader in the chamber. Brief guidelines are specified on the speech ballots.

6.3 Judges' Scoring of Speeches and Preferential Rankings: In the preliminary session, each judge will score every speech on a scale of 1-6 points (6 is best). At the end of each session, the two judges will independently each rank the top eight students who advanced the debate most effectively (1st is best). All unranked students will receive a rank of ninth. The Presiding Officer may be ranked in the top eight, and should be if s/he provides outstanding service to the chamber. All judges will be instructed that they must consider the Presiding Officer.

6.4 Parliamentarians: A Parliamentarian will be appointed to serve continuously for the three preliminary sessions. The Parliamentarians ensure order, allowing the chamber to run itself but correcting significant procedural errors that affect fairness.

6.5 Scoring of the Presiding Officer: The Parliamentarian will be solely responsible for scoring the performance of the presiding officer following each session. As per NSDA rules, the Parliamentarian will award the Presiding Officer up to six points per hour per session for a total of 18 points.

6.6 Parliamentarians' Preferential Rankings: Once at the end of all preliminary sessions, the semifinal session, or the final session as appropriate, the parliamentarian will rank all of the legislators in the chamber. The parliamentarian's top eight rankings will be included in the calculation of which legislators advance from each chamber, and his/her rankings beyond eighth will be used to break ties as below indicated.

6.7 Best Legislation: The Parliamentarian will conduct an election for Outstanding Legislation at the end of the third session. All legislation that was debated within the chamber will be eligible for consideration. The winning legislation must receive a simple majority of the votes cast. If no legislation earns a simple majority, the legislation that receives the lowest vote total (or the legislation with the same lowest total) will be dropped from consideration until such time as one piece of legislation does obtain the required simple majority.

6.8 Best Presiding Officer: The Parliamentarian will also conduct an election for best Presiding Officer at the end of the third session. The winning candidate must receive a simple majority of the votes cast. If no person earns a simple majority, the candidate who receives the lowest vote total will be dropped from consideration and voting will be repeated. If the two lowest vote getters are tied, a runoff between the two will occur with the lowest vote getter being dropped. Another vote will be taken between the two remaining candidates.

7 THE SEMIFINAL & FINAL SESSIONS

7.1 Number of Students Advancing: Consistent with TOC guidelines, the tournament intends to advance no more than one-third of all preliminary contestants to the semifinal session. While the number of students advancing is dependent on the number of preliminary chambers and the optimum number of students in the semifinal chambers, generally six students have advanced from each preliminary chamber in past years. The exact number of students advancing from each preliminary chamber will be announced before the tournament begins. There will be three or four semifinal chambers, ideally of 15-18 students each, and one final chamber of 14-16 students.

7.2 Determining Advancing Students: Each individual preliminary chamber is tabulated independent of the others. Legislators with the lowest cumulative rank total (each judge's' top eight plus the parliamentarian's top eight) advance to the next level of competition. The parliamentarian's preference will break all ties. Ranks do not carry forward from preliminary sessions to the semifinal session, or from the semifinal session to the final session.

7.3 Balancing the Semifinal Chambers: Advancing students shall be assigned to one of three or four semifinal chambers with an effort made to ensure geographical distribution, disperse students from the same preliminary chamber, and balance strength of competition based on preliminary rankings. Students from the same school will be evenly placed in different semifinal chambers.

7.4 Judges and the Parliamentarian: At least two judges - and ideally more - will be assigned to the semifinal session and will be responsible for evaluating the participants' speeches. At least four judges will be assigned to the final session.

7.5 Presiding Officer: Each parliamentarian and the Director of Congress will act as the temporary presiding officer of the semifinal and final sessions respectively, accepting nominations for the Presiding Officer. The members will vote immediately for one nominee after each nominee has the opportunity to address the chamber.

7.6 Legislation and Authorship Speeches: Tournament directors have selected the legislation to be debated in the semifinal and final sessions. The chamber will meet as a committee of the whole to choose the order in which the legislation will be debated. There are no authorship speeches in the semifinal or final sessions. Any student may give the sponsorship speech.

7.7 Direct Questioning: For the semifinal and final sessions, the tournament implements the direct questioning procedures that are becoming increasingly common throughout the country. The chair will then yield time to members of the of the chamber wishing to question the speaker in blocks of 30 seconds, prioritizing those who may have been refuted. The tournament directors will provide additional instructions at the beginning of the semifinal session.

7.8 Awards: All participants in the final session will receive awards at the awards ceremony following its conclusion.

8 ETHICAL AND BEHAVIORAL EXPECTATIONS

8.1 Observers: All chambers are open for public viewing. Gallery members should be quiet and attentive, entering and exiting chambers only between speeches. The parliamentarian in each chamber can and should remove any disruptive observers and bar them from returning.

8.2 Electronic Devices and Internet Usage: The use of electronic devices in chambers is permitted, though it is strongly recommended that students avoid reading notes from devices when delivering speeches in front of the chamber. All devices must be silenced. Please be advised that limited power supplies may exist in the classrooms and the tournament accepts no responsibility for providing Congressional debaters with a power source at any tournament site. Internet access in chambers during a session (including during personal privileges and recesses while a session is ongoing) is not permitted. Internet usage between sessions is permitted.

8.3 Ethical Use of Evidence: The Glenbrooks will utilize the National Speech and Debate Association's pilot evidence rules available at CongressionalDebate.org.

8.4 General Tournament Rules: Beyond the rules and procedures specific to Congressional debate outlined above, the Glenbrook schools also require that you observe the following general standards of conduct.

- No eating or drinking (excluding water) by anyone associated with the tournament while in classrooms.
- Inappropriate language will not be allowed.
- Disrespect or misuse of the facilities or furnishings will not be tolerated.
- Unsportsmanlike behavior will not be tolerated.
- All school district policies, local, and state laws regarding harassment must be observed.
- All school district policies, local, and state laws prohibiting smoking (including vaping), alcohol, and weapons must be observed.

8.5 Penalties: Consequences for infractions may result in any or all of the following actions at the sole discretion of tournament directors whose decisions are final.

- Disqualification from the tournament
- Loss of participation points
- Forfeiture of awards
- School administrators being notified of any misconduct
- Any additional consequences deemed appropriate to the severity of the infraction
- Schools will be held financially responsible for all damages incurred.

PLEASE READ CAREFULLY
TOURNAMENT INFORMATION – I.E. PARTICIPANTS/JUDGES
(Attea Middle School Campus)

1. NSDA rules will be used for all events. Notebooks may not be used in Duo.
2. Time limits for OO, DI, HI, Duo and POI are 10 minutes maximum. The time limit for Extemp is 7 minutes.
3. Food will be provided Saturday and Sunday mornings and Saturday and Sunday afternoons for student purchase in the Student Cafeteria (ground level). You may not enter Attea with food purchased commercially. Food should not be taken in to the classrooms or the hallways.
4. **There can be no smoking anywhere on the Attea Middle School campus. It is smoke-free! If you must smoke, leave school property (by crossing the road).**
5. The Coaches' Lounge will be on the ground level in A104 next to the cafeteria.
6. The Tab Room will be located in B114 on the ground level. It is closed to all students. However, if coaches have any questions, they should contact Mr. Davis.
7. Please do not remove any furniture from any of the rooms.
8. If you have an emergency, please contact Mr. Thur (Saturday) or Mr. Pipkin (Sunday) of Glenbrook ISD, who will be primarily located at concessions area in the Student Cafeteria.
9. All rounds are open to authorized guests of the tournament.
10. Between 24 and 28 (inclusive) competitors will advance to the quarterfinals in all categories, based on cumulative ranks. Reciprocal fractions will be used to break ties, if necessary. Twelve students will advance to the semifinals, and six students will advance to the finals. Awards will be presented to all those who reach the elimination rounds.
11. Please do not loiter in the building after rounds on Saturday evening or after you have been eliminated on Sunday; if you are not watching rounds, you should be in the Student Commons or with your coach. **Remove all materials from the building Sunday evening – there are classes in this school Monday morning.**
12. Schematics for Round I will be available at 7:45 a.m. Subsequent round schematics will be posted in the Student Commons. Please congregate in this room after rounds. Do not loiter, sit, stand, etc. in the halls or in classrooms. Please be prepared to move to rounds immediately after the schematics are distributed.
13. The Extemporaneous Speaking Preparation Room is the Library (B202) – located on the second floor. You may leave materials overnight, but we are not responsible for them. Please remove all materials Sunday evening. We will be following NSDA guidelines and rules in regards to the use of laptops in the extemp prep room. The 2015 Glenbrooks is not responsible for providing electrical power for your laptops – please bring them charged.
14. Please use trashcans provided in each classroom and in all hallways. Do not leave trash on the floor. Clean your table in the cafeteria.
15. Coaches/school judges should be available for all prelims and elims. Missing preliminary assignments will result in all your students being ranked last in the round you miss. Missing elimination assignments may prevent your school from receiving future invitations to the tournament. Hired judges are expected to stay until released by Mr. Davis. Each student deserves the best judging possible and this can only occur if everyone reports to the rounds assigned.
16. **Judges should obtain ballots from a table in the student cafeteria located on the ground floor. All judges should report for Round I at 8:15 a.m. Subsequent assignments will be posted on the windows in the Student Cafeteria area. Judges not assigned should stay on standby until released by tournament staff.**
17. **At the end of each round, ballots should be returned to the same table where they were obtained.** Judges must be careful to return each ballot at the end of each round. Please don't leave with your ballot in your briefcase on Saturday evening. No oral critiques.
18. Please do not delay in going to your rounds. The tournament will stay on schedule only if your rounds start on time. Hopefully, a reasonable amount of time has been built into the schedule this year; please don't abuse it. Remember that many students are double entered. Be reasonable with these contestants.

19. Please understand that because so many students are cross-entered in two events scheduled to take place at the same time, it was extremely difficult for the computer to place them in totally satisfactory speaker positions. In some instances, a student in two events scheduled at the same time may be first speaker in one event and third or fourth speaker in another; or fifth or sixth in one and eighth in the other. Tell your students cross-entered during a particular time slot to go to the room in which they are listed to perform earliest. As soon as they finish performing, they should excuse themselves and go to the room in which they are to perform next.
Example: Joe Smith 9:45 am time slot 1st in Humorous 4th in POI
Go to Humorous room first, perform, then leave and go to the POI room to perform. Performance position for cross-entered students is not the contestant's choice. If one Duo partner is cross-entered in the Duo time slot and the other is not, the non cross-entered partner should go to the Duo room and wait for the partner to arrive so the judge knows what is going on.
20. Students should be sure that each judge knows their names when they perform. If there are no-shows or the performance order gets confused somehow, judges can mix up names on ballots.
21. Contestants should clarify with the judge how time signals will be given in the round.
22. The Awards Assembly will be at 4:30 p.m. in the Attea cafeteria.
23. We reserve the right to move the schedule forward or backwards as needed to guarantee the smooth running of the tournament.
24. Ballots will be available once the final round begins for those schools with no finalists. Otherwise, they will be available after awards. All unclaimed ballots will be brought back to the Renaissance North Shore on Sunday evening and left outside of the ballroom, where they will remain until the conclusion of the tournament on Monday. No ballots will be mailed. Further, result packets in all events will be posted on Joy of Tournaments as soon as possible.
25. The Extemp Prep Room is in the Library on the second floor. Extemporaneous speaking topics will follow the categories below for each round at this year's tournament:
 - Round 1- American Economic Issues
 - Round 2- International Political Concerns
 - Round 3- Politics in the Era of Donald Trump
 - Round 4- Global Institutions
 - Quarter-Finals- America's Role in the World
 - Semi-Finals- Social Issues in the US
 - Finals- International Relations

TOURNAMENT SCHEDULES

Friday, November 18 - Renaissance North Shore – All Events

6:30 – 9:30 pm Registration for all schools – Renaissance North Shore Ballroom ---
Tournament Registration

NOTE: Schools that owe no money and have no changes need not attend registration. If you have late fees to pay or changes to make, you must see registration personnel on Friday night.

Please plan your flight arrivals so that you can register online or in person by the 9:30 p.m. registration deadline. West Coast schools should be especially mindful of this time deadline. The tab room staff cannot begin their work without the registration of all 210+ schools.

Tournament schedules for all events can be found at the Glenbrooks' tournament page on tabroom.com

