

The 2020 Presidential Debates

THE COMMISSION ON PRESIDENTIAL DEBATES

Case Western Reserve University & Cleveland Clinic
Cleveland, Ohio

THE FIRST PRESIDENTIAL DEBATE

Joe Biden
Donald J. Trump

Case Western Reserve University and Cleveland Clinic
Cleveland, Ohio
September 29, 2020

THE COMMISSION ON PRESIDENTIAL DEBATES

THE COMMISSION ON PRESIDENTIAL DEBATES

The Commission on Presidential Debates (CPD) was established in 1987 after two formal studies recommended the creation of a permanent, independent general election debate sponsor. Its primary purpose is to sponsor and produce debates for the United States presidential and vice presidential candidates and to undertake research and educational activities relating to the debates. The organization, which is a nonprofit, nonpartisan, 501(c)(3) corporation, has sponsored all of the presidential debates since 1988.

Co-Chairs

Frank J. Fahrenkopf, Jr.
Dorothy S. Ridings
Kenneth Wollack

Honorary Co-Chairs

Gerald R. Ford*
Jimmy Carter
Ronald Reagan*
George W. Bush
Barack Obama

Co-Chair Emeritus

Paul G. Kirk, Jr.

Board of Directors

John C. Danforth	Antonia Hernandez
Charles Gibson	Reverend John I. Jenkins
John Griffen	Newton N. Minow
Yvonne Hao	Richard D. Parsons
Jane Harman	Olympia Snowe

Executive Director

Janet H. Brown

Chief of Staff

Robin Goldman

** Deceased*

THE COMMISSION ON PRESIDENTIAL DEBATES

National Sponsors

The following national sponsors have generously contributed to the 2020 presidential debates:

Anheuser-Busch Companies
Crowell & Moring LLP
Judy and Peter Blum Kovler Foundation
Pentagram
State and Federal Communications, Inc.
United Airlines, Inc.

The Commission on Presidential Debates owes special thanks to:

Chris Wallace
Anchor, Fox News Sunday

Dr. Frank Newport
Senior Scientist, Gallup

National Press Club

United States Secret Service

Federal Bureau of Investigation
Department of Homeland Security
The Clemson University Media Forensics Hub

CLEVELAND CLINIC

Cleveland Clinic was founded in 1921 by four prominent physicians with a vision to create a hospital based on the teamwork three of them had experienced in World War I military hospitals. Together, they established a doctor-led, not-for-profit medical center, a model unique for its time. Nearly 100 years later, the founders' vision remains Cleveland Clinic's mission: "Provide better care of the sick, investigation into their problems, and further education of those who serve."

What began with a staff of six surgeons, one radiologist, four internists and one biophysicist has grown into a worldwide and world-renowned healthcare system. Today, Cleveland Clinic employs more than 67,000 caregivers globally, with more than 4,500 salaried physicians and researchers, and 17,000 registered nurses and advanced practice providers, representing 140 medical specialties and subspecialties.

As a nonprofit multispecialty academic medical center, Cleveland Clinic integrates clinical and hospital care with research and education. The 6,026-bed health system includes a 165-acre main campus near downtown Cleveland, 18 hospitals, more than 220 outpatient facilities, and locations in southeast Florida; Las Vegas, Nevada; Toronto, Canada; Abu Dhabi, UAE; and London, England. In 2019, there were 9.8 million total outpatient visits, 309,000 hospital admissions and observations, and 255,000 surgical cases throughout Cleveland Clinic's health system. Patients came for treatment from every state and 185 countries.

Driven by a philosophy that discovery and innovation can improve patient lives, Cleveland Clinic has been a leading innovator, including pioneering open heart surgery, inventing coronary angiography, performing the first coronary bypass surgery, completing the first nearly full facial transplant, in addition to breakthroughs in cancer, heart disease, Parkinson's disease and stroke.

U.S. News & World Report consistently names Cleveland Clinic as one of the nation's best hospitals in its annual "America's Best Hospitals" survey. This year, U.S. News ranked Cleveland Clinic the No. 2 hospital in America and the No. 1 hospital for heart care and heart surgery for the 26th consecutive year.

Case Western Reserve University

One of the nation's leading research universities, Case Western Reserve enrolls more than 5,100 undergraduate students and nearly 7,000 graduate and professional students representing 94 countries. Our leading-edge offerings include the nation's 9th-ranked health law and social work programs, 11th-ranked nursing master's program, 18th-ranked biomedical engineering graduate degree, and 24th-ranked medical school.*

Located minutes from downtown Cleveland in the cultural hub known as University Circle, our park-like, urban campus is just steps away from some of world's top hospitals, museums and performance spaces—giving students a

CASE WESTERN RESERVE UNIVERSITY

chance to engage with academics and extracurricular activities in a diverse and engaging environment.

With expertise in everything from accounting to art history, polymers to political science, and statistics to systems engineering, our 3,500 campus and clinical faculty members are active scholars who bring their enthusiasm for research and innovation to students and colleagues.

Our graduates take what they learn here to make real-world impact. Among our more than 110,000 alumni, we count Paul Buchheit, creator of Gmail, Peter Tippett, developer of the first antivirus software, Fred Gray, legal defender of Martin Luther King, Jr. and John Lewis, among others, Frank Rudy, inventor of the Nike Air Sole, acclaimed film directors and actors, politicians, Nobel laureates, CEOs, authors and change-makers.

Visit case.edu to see how we think beyond the possible.

*U.S. News & World Report, Best Graduate Schools 2021 (released March 2020)

Health Education Campus of Case Western Reserve University and Cleveland Clinic

Case Western Reserve University and Cleveland Clinic launched a new era of health education when they opened the Health Education Campus in 2019.

The Health Education Campus of Case Western Reserve University and Cleveland Clinic features the four-story, 477,000-square-foot Sheila and Eric Samson Pavilion. The campus also includes a three-story, 132,000-square-foot dental clinic and the Newton Avenue Park. Approximately 2,200 students from the university's schools of dental medicine, nursing and medicine – including those in Cleveland Clinic Lerner College of Medicine – learn, study and collaborate together on the 11-acre campus.

Designed by London architects Foster Partners, the Health Education Campus was envisioned as a way to encourage interaction among future health care professionals in and out of the classroom. Its 27,000-square-foot atrium includes dining options, tables and comfortable chairs and couches where students can eat, study, and discuss their latest lessons. The campus features state-of-the-art technology including a virtual-reality anatomy curriculum, medical simulation center, flight nursing simulation program and touch-screen visualization tables for anatomy teaching.

The Health Education Campus of Case Western Reserve University and Cleveland Clinic is a joint project that the university and hospital first began working toward in 2013. In recent years, the two institutions have collaborated to develop shared courses and other experiences in which students from all of the health programs learn the fundamentals of team-based care while also practicing skills together in simulated settings and at actual clinical sites.

THE COMMISSION ON PRESIDENTIAL DEBATES

Executive Producer

Martin Slutsky

Co-Executive Producer

Tammy Johnston

Senior Advisor

Peter Eyre

Producer

Rory Davies

Director of Security

Robert O'Donnell

Associate Producer

Moira Kelly

Chief Information Security Officer

VJ Rao

*Campaign Liaison &
International Projects*

Matt Dippell

Technical Services

Shipleigh Landiss,
Senior Technical Manager

Larry Boshers, Technical Manager

*Special Projects &
Debate Hall Logistics*

Jean Cantrell, Director

Daniel Felton, Deputy Director

David James, Deputy Director

Elizabeth Loudy,
Assistant House Manager

Media

Shelby Sundling, Director

Blanca Margarita Sanchez,
Deputy Director

Jeff Kent, Still Photographer Liaison

Hope Wigginton, Communications
& Research Coordinator

Betsy Arseneau, Manager

Operations and Logistics

Aya Estrin, Director

Louisa Keil, Production Coordinator

Allison Bishop, Coordinator

CPD Photographer

Mark Abraham

THE COMMISSION ON PRESIDENTIAL DEBATES

Audio

Kelly Epperson, Manager
Peter Erskine, Communications

Russell Emery
Joseph Foley

Production

Denis McCubbin, Electrician
Anthony Bader, Electrician

Production Management

John Halloran, Production Manager
John Callahan, Staging Coordinator

Stage Manager

Murray Siegel

Lighting Designer

Jim Tetlow,
Nautilus Entertainment Design, Inc.

Rigging

Michael Cassidy,
Kish Rigging, Inc.
Daniel Houser

Set Design and Construction

Peter Crawford, Scenic Designer
Joe Flanagan, Production Carpenter

CPD Interns

William Bilicic,
Health Security Research
Elam Miller, Production &
Website Development

Pool coverage of the September 29, 2020 debate
provided by Fox News and CBS News Radio.

THE COMMISSION ON PRESIDENTIAL DEBATES

Professional Services

Lewis K. Loss, Esq.
Dykema Gossett PLLC

Steven Adair, Sean Koessel
Volexity, LLC

Morgan | Wingate P.C.

Grace Guggenheim
Guggenheim Productions Inc.

Spectrum Printing & Graphics

Wheels Up

Cleveland Clinic

Gramercy Tech

THE COMMISSION ON PRESIDENTIAL DEBATES

DebateWatch2020

In 1992, the CPD organized focus groups around the U.S. to watch the debates, turn them off immediately after they ended and discuss what people had learned. The focus group participants unanimously said how valuable it was to talk about the debates in a civil way without being dismissed or criticized by those with different views. Thus was born DebateWatch, a voter education program established in 1996 which we have reinvigorated in 2020. DebateWatch is designed to bring people together to watch a debate, then turn it off at the end – before media commentary – and discuss what they saw and heard. Hosting a DebateWatch provides a communal viewing experience for participants. The goal is not to say who won or lost, it is to share views with those who may agree and those who don't. It is to listen respectfully to others' opinions. DebateWatch is a way to incorporate a town meeting into each debate. We have invited civic groups, libraries, and educational institutions, in particular, to join DebateWatch2020. Our 2020 participants represent all 50 states.

Agnes Scott College	Cottey College
Allegany College of Maryland	Dixie State University Institute of
American Association of State Colleges and	Politics and Public Affairs
Universities American Democracy Project	Duke University Polis:
Arizona Students Association	Center for Politics
Arkansas Tech University	East Carolina University
Atlantic Council of the United States	Elon University
Bellevue College	Emory University Emory
Borough of Manhattan	Votes Initiative
Community College	Fairfield University
Bowdoin College	Florida Memorial University
Brigham Young University	For the People
Brown University Taubman Center and	Fork Union Military Academy
Swearer Center	Furman University
California State University East Bay	George Washington University
California State University Northridge	The Graduate School of Political
Carter County Drug Prevention	Management
Central Arkansas Library System	Georgetown Debate
Centre College	Gonzaga University Debate Team
Chapman University	Grinnell College Rosenfield
Colby College	Program/PPPE
Columbia State Community College	Heidelberg University
Comal County Democratic Party	Hofstra University
Connecticut College Camels Vote	Houston Community College
Consumnes River College	Honors College

THE COMMISSION ON PRESIDENTIAL DEBATES

Howard Payne University
Speech and Debate Team
Illinois Institute of Technology
Illinois State University
Indiana State University
Indiana University East
Indiana University Kokomo
Indiana University North
Indiana University South Bend
Indiana University Southeast
Indiana University Debate Team
Indiana University Purdue
University Indianapolis
Jacksonville State University
James Madison
Center for Civic Engagement
John Carroll University
Arrupe Scholars
Johnson County Community College
Keene State College
Knox College Department of Political
Science and International Relations
Lewis & Clark College
Lincoln University
Lipscomb University
Lone Star College Montgomery
Center for Civic Engagement
Lone Star College North Harris
Lone Star College Tomball
Lone Star College University Park
Center for Civic Engagement
Los Angeles Metropolitan
Debate League
Loyola Marymount University
Marietta College
Menlo College
Mercer University Center for
Community Engagement
Metropolitan State University of Denver
Michigan State University
Middle Georgia State University
Middle Tennessee State University
Mills College
Mississippi Votes
National Press Club
New Mexico First
New Mexico Tech
NewsTalk 107.9 Idaho Falls/Pocatello
North Carolina Wesleyan College
Northern Illinois University
Oakland University
Ohio Debate Commission
Ohio University
Oklahoma City University Student
Civic Engagement Committee
Our Lady of the Lake University
Oxford to the Ballot Box a
Yoknapatawpha Arts Council Project
Penn State University Brandywine
Rosemont College
Rutgers University Center for Youth
Political Participation
Rutgers University Newark
Sacred Heart University Pioneer Vote
Salem State University
Salisbury University Institute for
Public Affairs and Civic Engagement
Sam Houston State University
Singapore US Embassy
South Dakota State University
Southern Methodist University
Speech and Debate Program
Southern Oregon University
Southern University Law Center
Southern Utah University Leavitt
Center for Politics and Public Service
Spectra at Jungle Island
Stony Brook University Center for
Civic Justice
Telemundo News
The Power Coalition for Equity and
Justice
The State University of New York
Brockport
The State University of New York
Cortland

THE COMMISSION ON PRESIDENTIAL DEBATES

The University of Mississippi	University of North Carolina Pembroke
The University of Texas	University of North Texas
The LBJ School	Debate Team
The Weekly Spar	University of Richmond
Tougaloo College	University of South Carolina Beaufort
Towson University	Communication Studies Program
Trinity University	University of South Florida
Tulsa Debate League	Sarasota-Manatee Campus
Tunisia The Munathara Initiative	University of South Florida
University of Alaska at Anchorage	St. Petersburg
University of Arkansas at Pine Bluff	University of Utah
University of California Los Angeles	University of West Georgia
University of California San Diego	University of Wisconsin Parkside
University of Central Arkansas	University of Wisconsin Superior
University of Central Florida	University of Wisconsin-Madison
Volunteer UCF	Tommy G. Thompson Center
University of Central Missouri	on Public Leadership & Elections
University of Central Oklahoma	Research Center
Speech and Debate Team	US Constitution Party of Virginia
University of Cumberland	Utah State University
Debate Team	Utah Valley University
University of Georgia Georgia	Vanderbilt University
Debate Union	Vanderbilt University Debate Team
University of Illinois Chicago	Virginia Wesleyan University
University of Iowa HawkVote	Wabash College
University of Mary Washington	Washington State Debate Coalition
Debate Team	Washington University in St. Louis
University of Maryland	Washington Urban Debate League
Baltimore County	Waverly High School
University of Miami	Wayne State Forensic Union
University of Minnesota	Weber State University
University of Montana Max S. Baucus	Wesley College
Institute Department of Public	Wesleyan University
Administration & Policy and	Western Carolina University
Alexander Blewett III School of Law	Western Kentucky University
University of Nebraska at Omaha	Western Michigan University WeVote
University of Nevada Las Vegas	Wheaton College
Debate Team	Winona State University
University of New Hampshire Carsey	Worcester State University
School of Public Policy	Wright College
University of North Carolina	Yavapai College
Greensboro	

For the current list of participants and to join, please visit
www.debates.org/debatewatch

THE COMMISSION ON PRESIDENTIAL DEBATES

International

Supporting the Global Movement for Candidate Debates

Given their central role in the elections, presidential debates in the United States are watched by audiences worldwide. Increasingly, other countries – particularly emerging democracies – believe that starting their own debate traditions will strengthen their elections and democracies. Often, they seek help in initiating debates. For more than 30 years, the CPD has responded to requests for assistance in a growing number of countries as they try to identify unbiased debate sponsors, choose substantive formats and impartial moderators, ensure fair and sound TV, radio and internet broadcasts, negotiate with candidates and the media, and engage citizens in the political life through debates.

The benefits of debates are many. To cite only two examples: Debates can also help voters make more informed choices at the ballot box. After the first ever 2014 presidential debates in Malawi, citizens reported that elections that year were more substantive and focused on issues that mattered to them personally. Debates also provided a useful side-by-side comparison of candidates and motivated them to vote. Similarly, in El Salvador, a media analyst noted in 2019 that one of the nation’s first presidential debates “...marked a milestone in [the country’s] nascent democracy...due to the clash of ideas and the presentation of the candidates to millions of compatriots in and outside of the country.”

Debates help promote peace and reconciliation in tense election environments. As an African debate participant stated, “The greatest thing about this debate is to see Liberian presidential candidates sitting here and talking to each other and trying to convince voters rather than being in the bush and shooting at each other.” Debates can provide an opportunity for candidates to publicly commit to peaceful elections. This includes agreeing to accept election results or using legal channels to resolve election disputes -- as occurred in Ghana, Kenya and other nations -- rather than calling supporters to the streets.

The CPD, in partnership with the National Democratic Institute (NDI), helps debate sponsors around the world share their expertise and assist each other, both in organizing debates for the first time and improving on past debates. The support draws on CPD and NDI collective experience with more than 425 debates in 45 countries at all levels of elected office. The underlying conviction is that there is no single best way to organize candidate debates and that countries should choose approaches that best fit with their culture and politics. CPD-NDI initiatives have included long-distance and in-country consultations with debate groups as well as multiple international symposiums in Washington,

THE COMMISSION ON PRESIDENTIAL DEBATES

D.C., Mexico City, Mexico and Skopje, North Macedonia that brought together debate groups from around the world for the first time. Symposium participants have discussed practical issues such as establishing public criteria to determine which of dozens of candidates should be invited to debate; creating informative debate formats; producing debates; and working with the media to generate public support to encourage candidates to debate. The symposiums resulted in the creation of the 38-nation Debates International network and regional debate networks that foster ongoing conversation and consultation among members to tackle common challenges. Network resources include the Debates International on-line information center (www.debatesinternational.org) and Organizing and Producing Candidate Debates: An International Guide posted at the site.

To foster these international exchanges, the CPD and NDI have also hosted Debates International network members at U.S. presidential debates at Hofstra University (2012) and the University of Nevada, Las Vegas (2016). The visits provided a first-hand look at the debate hall's production elements, media filing center, and wide-ranging educational programs at the universities to engage students and the community in debates. The international visitors shared their own recent debate experiences with each other; in addition, they met with students, faculty and the media. The impact of Covid-19 on global travel will prohibit holding the international visit in 2020. A gathering in Washington, D.C. is planned for 2021. The CPD expresses its deep appreciation to the Howard G. Buffett Foundation for making the international debate exchanges and programming possible.

Debates International Network: Participating Countries

Argentina	Guatemala	North Macedonia
Brazil	Guyana	Panama
Canada	Haiti	Paraguay
Chile	Honduras	Peru
Colombia	Jamaica	Philippines
Costa Rica	Kenya	Serbia
Curacao	Lebanon	Sierra Leone
Democratic Republic of Congo	Liberia	South Korea
Dominican Republic	Malawi	Timor Leste
El Salvador	Mexico	Trinidad and Tobago
Ecuador	Nepal	Tunisia
Ghana	Niger	Uganda
	Nigeria	United States

“Onward!”

Jim Lehrer, 1934-2020

www.debates.org