

BR: D15

Pick a side in our future debate (Immigration), and give 3 reasons why your chosen side is correct, backing up with info / facts. You have 10 minutes to prep.

Reading:

Grab your textbook, and take 5 minutes to read the following pages (& answer the following questions as you do): pp 169-70

- ▶ *Why is it important to be concise?*
- ▶ *You have a limited amount of time to debate; how can being concise help?*

Logical Fallacy of the Day

- ▶ Alphabet Soup Fallacy
- ▶ A person overuses acronyms in an attempt to confuse the other person, who then likely will agree to avoid looking foolish. A lot like the **Jargon Fallacy**
- ▶ Form:
 - ▶ *Person 1 uses acronyms and abbreviations.*
 - ▶ *Therefore, person 1 knows what he or she is talking about.*

Research Time: Final Project!

- ▶ Get to work researching the next topic (remember to record citations via APA style)

“Resolved: The United States federal government should substantially reduce its restrictions on legal immigration to the United States, especially regarding refugees.”

Let's look at the sources they are using: