Three Types of Debate:
	Formal Debate aka
“Speaker’s List”
	Delegates´ names are written on a speakers list. Delegates speak for a certain time. This is the ¨default¨type of debate. Usually the conference starts with this type of debate.

	Moderated Caucus
	A type of caucus in which delegates remain seated and the Chair calls on them one at a time to speak for a short period of time. This allows a freer exchange of opinions than would be possible in a formal debate.

	Unmoderated Caucus
	A type of caucus in which delegates leave their seats to mingle and speak freely for a limited amount of time. This allows for the free sharing of ideas.

How to Make a Motion:

1. When the floor is open, raise your placard

2. Chair says: ¨Delegation from ______ (country name).¨

3. You say: ¨Honorable Chair, _______(country name) moves to close the debate.¨

4. Chair: “Motion to close debate is on the floor. Is there a second?”

5. Another country seconds the motion by raising their placard.

6. Vote on the motion.
How to Make a Point:

1. When the floor is open, raise your placard.
2. Chair says: “Delegation from ________(country name).”
3. You say: “Honorable Chair, ________ (country name) has a point of inquiry.”
4. Chair: “To what point do you arise?”
5. You: (ask your question)
**Points do not need seconds or votes!!

Yields:

If you finish speaking in formal debate or a moderated caucus before the time is up, you can yield your remaining time to someone else. There are three options:

1. Yield time to the Chair (ends your time)

2. Yield to another delegate (this allows another delegate with similar views to speak)

3. Yield to questions (other delegates can ask you questions)

Other rules:

1. Right of Reply: You can write a note and send it to the chair concerning derrogatory remarks made by another delegate.

2. Appeal the Chair´s Decision: If you think the chair has made an incorrect decision you can send a note in writing to the chair.
	Terms
	Definition

	Agenda
	The order in which the issues before a committee will be discussed

	Chair
	A member of the dais (the group of people incharge of the Model UN conference) that moderates debate, keeps time, rules on points and motions, and enforces the rules of procedure

	Placard
	A piece of cardstock with a country´s name on it that a delegate raises in the air to signal to the Chair that he or she wishes to speak

	Delegate
	Representative of a country

	Motion
	A request made by a delegate that the committee as a whole do something

	Point
	A question or comment by a country related to the structure of the meeting

	The floor
	The place where the delegates sit in the UN meeting

	To ¨have the floor¨
	The right or opportunity to speak

	The floor is closed
	When another delegate is speaking

	Simple majority
	More than 50% of the delegates support the vote

	Two-thirds majority
	More than two-thirds of the delegates support the vote

	Second
	To agree with a motion being proposed.

	Blocs
	Groups of countries with a similar opinion on a particular topic

	Resolutions
	A document passed by an organ on the UN that aims to address a particular problem or issue. The Equivalent of a law.

	Amendments
	A change to a draft resolution on the floor

Flow of Debate:
1. Roll Call: Chair calls on each country and delegates say present

2. Formal Debate: During this time delegates try to convince other delegates to support their decision, they form blocs, and they write draft resolutions.

3. Closure of Debate:

a. Debate ends of the speakers list is exhausted (there aren´t any new names on the speakers list). Committee moves into a vote.

b. A delegate can make a motion to close the debate on a topic (but only if a draft resolution exists!).

4. If there is a motion, the committee can move into moderated or unmoderated caucus.

5. The Committee votes on amendments or resolutions. Use a group or a roll call vote.
