 Rubric for Team Performance in Debate
Discipline in the Classroom
Criteria:

1. Team engaged in preparation; analyzed readings for perspectives and researched their ideas
2. Team presents case for or opposed to perspective in coherent, cogent manner
3. Team demonstrated understanding of the Rules of Debate
4. Team disagreed with the idea—not the person

	
	Not Yet
1
	Almost There
3
	Got It!!
5
	Score

Here

	Preparation: analyzed readings and perspectives
	No evidence that team members and completed readings and research on developed perspectives
	Team clearly demonstrated evidence that team members had completed and research on perspectives
	Performance by team demonstrated exceptional knowledge acquired through readings and analysis of research on perspectives.
	

	Presented the case or opposition in coherent, cogent manner
	Case presentation addresses an opposition argument but it is unclear and irrelevant
	Case presentation addresses opposition argument in mostly clear and relevant manner
	Case presentation addresses opposition argument in highly cogent and clear way
	

	Demonstrated understanding of the Rules of Debate
	Team demonstrated an inability to apply the rules of debate.
	Team applies the rules of debate
	Team effectively applies the rules of debate
	

	 Disagreed with the idea—not the person

	The team demonstrates difficulty in expressing disagreement with the ideas rather than the opposing team members.
	The team demonstrates ability to express disagreement with the ideas presented by opposing team members..
	The team demonstrates a professional capability to remain positive when expressing disagreement with the ideas presented by opposing team members.
	

	 A = 16-20
	B = 11-15
	C = 7-10
	
	

