	
	CLASSROOM DEBATE RUBRIC --Levels of Performance

	Criteria
	Weak
	fair
	good
	excellent

	Opening statement
	Does not show an adequate understanding of topic. Uninteresting, unprepared; background info did not match what follows 
	Has attention getter: Introduces main points of the topic with ease. Somewhat unrelated to what team presents; 
	Attention getter interesting; Clearly understood the topic in-depth and presented information with ease; provides effective intro to points that follow; 
	Strong, effective attention getter; Team members clearly understood  topic in-depth and presented information forcefully and convincingly


	NOTES: 
	
	
	
	

	Closing  Statement
	closing mere summary
	closing mere summary of team’s original points without mention of rebuttals
	closing effectively provides call to action, Strong summary not mere restatement
	Closing effective sums up all points raised by team and opponents; closes on forcible clincher

	NOTES:
	
	
	
	

	Organization and Clarity: Viewpoints and responses outlined clearly and orderly.
	Unclear in most parts; disorganized and difficult to follow
	Clear in some parts but organization is not logical
	Most clear and orderly in all parts; somewhat logical in organization
	Completely clear and orderly presentation; logical organization of major points and details

	NOTES:
	
	
	
	

	 Use of Arguments: 
Reasons are given to support proposition
	Few or no relevant reasons given/ fallacies in reasoning  
	Some relevant reasons given’ fallacies in reasoning used
	Most reasons given: most relevant; not overly 
	Most relevant reasons given in support; no fallacies in logic used; reasons develop position effectively 

	Notes:  
	
	
	
	

	Use of Examples and Facts: 
Examples, statistics,and facts are given to support reasons.
	Every point was not supported. Examples and statistics are 
weak or  non-existent
	Every major point supported with facts, statistics and/or examples, but relevance questionable
	Every major point was adequately supported with relevant facts, statistics and/or examples
	Every major point was well supported with several relevant facts, statistics and/or examples.

	Notes:
	
	
	
	

	Use of Refutation: 
Each argument made by opposing team  responded to and dealt with effectively.
	Ineffective, inaccurate and/or irrelevant counter-arguments made
	Few effective counter-arguments made but several were weak
	Most counter-arguments were accurate, relevant, and effective 
	Each rebuttal responded to with effective, relevant and strong counter-argument 

	Notes:  


	
	
	
	

	Use of Rebuttal: Response to points raised by opposing team
	Off-topic, unsupported, illogical rebuttals raised
	Few of the points raised are effective; relevant; some supported by research 
	Most points are thoughtful, effective, relevant; points raised, supported by research
	All points are thoughtful, effective, relevant; points raised, supported by research

	Notes:


	
	
	
	

	Presentation Style: Tone of voice, volume, use of gestures, and enthusiasm are convincing 
	presentation style did not keep attention of audience; eye contact weak; read from paper; could not hear; tone monotone
	Some features were used convincingly; kept attention of audience some of the time
	gestures, eye contact, tone of voice and level of enthusiasm that kept the attention of audience.
	Consistently used gestures, eye contact, tone of voice and a level of enthusiasm in a way that kept the attention of the audience.

	Notes:  


	
	
	
	


  

Debate format
Opening Statement Presenter:  (1)
Gathers the main arguments into an introductory statement.  Provides general overview of the main arguments, does not provide specific information.

Topic Presenters: (3)   
Present the main arguments for the team.  Each presenter give specific details that prove points A , B and C.  
 
Rebuttal Presenters:  ( 2) 
Answer the arguments of the other team.  These presenters must take notes as the other team is presenting their arguments and respond to every argument, using specific information to disprove them.  
Closing Statement Presenter: 
Presents the closing arguments for the team.  Repeats the main idea for this and states the reasons (with necessary changes.)  

Format of the debate

First day

Team A Welcomes and presents position in the introduction (done by opening statement presenter.) (4 min)

Team A The three topic presenters will present their positions with supporting details. (3 minutes each)

Team B the team will present questions or points to refute Team A’s position. (Max 6 minutes)

Team A’s Rebuttal presenters will answer each argument, using specific information to disprove the arguments. (max 6 minutes)

Team B will present respond to every argument, using specific information to disprove them. (max 6 minutes)

Closing statement (max 5 minutes)

Second day

Team B Welcomes and presents position in the introduction (done by opening statement presenter.) (4 min)

Team B The three topic presenters will present their positions with supporting details. (3 minutes each)

Team A the team will present questions or points to refute Team B’s position. (Max 6 minutes)

Team B’s Rebuttal presenters will answer each argument, using specific information to disprove the arguments. (max 6 minutes)

Team A will present respond to all arguments, using specific information to disprove them. (max 6 minutes)

Closing statement (max 5 minutes) 


