Volunteer Judge Packet

[image: image1.wmf]
Attached you will find a packet of information designed to help you have a positive experience. Thank you so much for volunteering to help judge at the Hendrickson Hawk Classic!
Extemporaneous Speaking
Each speaker will draw three topics, selects one, and then has 30 minutes to prepare a speech. At the completion of the 30 minute preparation time, the student will deliver their speech. The student will walk in to the room and should hand you a slip of paper with their topic written on it. Topics may be international or domestic depending on the category you are judging. Only one note card is allowed with no more than 50 words. Time Limit: 7 minutes with a 30 second grace period.
Original Oratory

Students will have prepared an original oration about a topic of their choosing. The speech must be memorized and contain no more than 150 quoted words. Although many orations deal with a current problem and propose a solution this is not the only acceptable form of oratory. An orator is given free choice of subject and judged solely on the effectiveness of development and presentation.
Time Limit: 10 minutes with a 30 second grace period.
Dramatic Interpretation

This is an individual category in which the selections are dramatic in nature. Selections shall be cuttings from published-printed novels, short stories, plays, poetry, or any other printed-published materials. Presentations must be memorized, without props or costumes and should include an introduction that clearly states the title and name of the author. The introduction may be given after a piece of the performance is given.

Time Limit: 10 minutes with a 30 second grace period.

Humorous Interpretation

This is an individual category in which the selections are humorous in nature. The rules are otherwise exactly the same as Dramatic Interpretation.

Time Limit: 10 minutes with a 30 second grace period.

Duo Interpretation

This is a two-person category in which the selection may be either humorous or dramatic in nature. The rules are otherwise exactly the same as Dramatic Interpretation.

Time Limit: 10 minutes with a 30 second grace period.
Duet Acting
This is a two-person category in which the selection may be either humorous or dramatic in nature. Students are allowed to use only 2 chairs as props. Presentations must be memorized and should include an introduction that clearly states the title and name of the author. The introduction may be given after a piece of the performance is given.

Time Limit: 12 minutes with a 30 second grace period.

Prose Interpretation

Selection must be from a published work and must be read from a binder. A memorized introduction stating the title and author is required and may be given after a portion of the piece has been read.

Time Limit: 7 minutes with a 30 second grace period.

Poetry Interpretation

Same rules as Prose, but the piece must be poetic in nature.

Time Limit: 7 minutes with a 30 second grace period.
Going to and Starting a Round
1. Make sure you have the packet of ballots and the Master Ballot already filled out. You should also have a pen and a timer (if you don’t have a timer, you can use one on your cell phone).

2. When filling out the ballot: Write down the student’s name (from the master ballot), speaker order, school code, and the round title (RD1, RD2, semis or finals). Later you will fill in the title of the piece and author when they write them on the board.

3. When you enter the room, sit in the center of the room, facing the performance space (usually the front of the room with the white board).

4. Look over the rules and read the ballots.

5. Students will enter and begin writing their last name, first initial, name of their piece and author’s name on the board. They will list this in speaker order (usually 1-8 or 1-6).

6. If students are cross-entered, they will write XE in front of the number of their speaker order. These students may ask to go out of order because they are scheduled to perform in another event at the same time. This is standard practice and should be allowed; just be sure you keep the ballots straight and record comments for the correct performer on the correct ballot.

7. Please do not use or allow students to use any supplies in the classroom other than tables, chairs and the whiteboard markers. We are “borrowing” this space from another teacher and must take extra care to be sure their property is respected.

8. Never ask a student where they are from or acknowledge that you know any student or students from a particular school. Even though we are sure of your integrity, the students may perceive this as favoritism.

9. Once you have written down everything on your ballots and are ready, ask the first speaker to begin. Pay attention to the performance, but take specific notes throughout the piece. Please be a respectful listener – students will notice if it looks like you are bored. Refrain from doing anything that would suggest disinterest.

10. Once everyone in the round has gone, you can dismiss the performers. If you need to take some time to recall performances and rank the rounds or write additional comments, please do so. After you have decided on your ranking, indicate this preference on the Master Ballot.

11. After you have completed your rankings, comments and ballots, please return them to the Judges table ASAP.

Thank you for your assistance with judging. Our students benefit immensely from your support and time! Please let us know if you have any further questions or concerns.

HHS Speech & Debate (
General Rules and Terms
What does cross-entered mean? To be “cross-entered” means that the student is entered in TWO or more events at the same time. They are allowed to enter the room and write their name on the board and return as soon as they complete their other event OR they can come to your event first and ask to perform out of order so they can make it to their other event. Please allow them to do this.

Who will “break” ? If a student asks you how many people will “break”, they are referring to how many people per room will advance to the next round. This depends on the number of sections and other factors – feel free to tell the students you do not know.
What is a 30-second grace period? All of our events have a 30-second grace period. That means that if the time limit of an event is 7 minutes, the student actually has 7 minutes and 30 seconds to complete their piece without penalty. If they go over that extra 30 seconds, mark that on the Master Ballot, but do not lower their rank based on this alone. We will take care of that in TAB.
Can performers leave the round? Other than extreme illness, the only time a performer should leave a round is if they are cross-entered and must do so to make their next event. It is considered BAD etiquette to leave in the middle of the round just because you are bored. The students in the room watched their performance, it is now their turn to be the audience. If students leave who are not cross-entered, simply write on their ballots “Only leave a round if you are cross-entered.”
Can I disqualify a student? NO! Only the tournament director can disqualify someone. If you have questions about a performance, please talk to the Speech & Debate coaches (Leeann Solice, Kirsten Nash, or Mike Fisher). Remember, these are students – put their feelings first. If they go over time, write that they need to watch their time and indicate this on the master ballot. The tournament director will make the decision to disqualify a student.

Should students talk during a round? Absolutely NOT during a performance! Otherwise it is up to you. If you don’t mind them talking quietly while you write comments, then you can allow this. If not, you have the right to silence – feel free to ask the students to be quiet if you need it.

What do I do if I need help or have a problem/question? PLEASE, come to the TAB room and find one of the HHS Speech & Debate coaches. We are here to help you!
General Comments for Ballots:
Especially if you have never judged before, here are a few tips.

First and foremost, remember the students’ feelings are important. DO NOT write anything on a ballot that could hurt a student’s feelings. Act as you would if they were your own children. Make comments about how to improve along with good things you saw.

Comments on how to improve:

· Slow down

· Speed up or pick up your pace

· Speak more clearly – enunciate

· Careful not to rock – stand still

· Stand firmly

· Try not to fidget with your hair, hands, shirt, earrings, etc….

· Look at your audience more – More eye contact

· Take a deep breath when you begin and RELAX

· Think about who this character is and show us that character

· Careful that you are not just “reciting” this memorized piece – SHOW us how you feel

· Talk louder

· Vary the volume in the piece – speak soft for tender moments, louder when you are angry, mad…

· Vary the rate of your speech

· Use more facial expressions to communicate your feelings

· Make sure you know how to pronounce all the words in your piece, especially ___________

· Careful of using unnatural gestures or too many gestures

· Think about your organization and structure

· You need to use various sources OR more sources OR cite your sources

Positive Feedback:

· What a performance! You made me feel…

· Great work! Now try to polish using judge feedback…

· Awesome piece! I really felt what you were saying

· Excellent sources

· Great organization

· Fascinating topic – I could really tell how you feel about this

· Neat character – I could clearly see who you were!

· Wonderful! Superb! How delightful! A joy to watch! Amazing! Cool! Fantastic character! Good job – break a leg next round! I enjoyed this performance! ETC…..

Kirsten Nash
kirsten.nash@pflugervilleisd.net

Convention Handout 2009

