SC008: Marriage and Family Spring 2007 Instructor: Natasha Sarkisian

Debate Grading Procedure
To provide you with a fair evaluation of your debate performance, I will calculate your grade for the debate (max. 25 points) as follows:

Students’ evaluation forms: 10 points

Instructors’ evaluation form: 10 points

Impact on classmates’ opinions: 2 points

Submitted bibliography: 3 points

The total number of points received by the group will be multiplied by the individual weights for group members (calculated on the basis of the team contribution evaluation forms submitted by each team member).

Debate Evaluation Form

[Note: This form will be used by the instructor and by your classmates to evaluate your performance during the debate. Copies of this form will be provided in class.]
For each question, use a scale of 1 to 5, with 1 = poor and 5 = excellent, to indicate your grade for each team (Pro and Con).

	
	PRO Team
	CON Team

	OVERALL ASSESSMENT
	
	

	1. Did the team appear well prepared for the debate?
	
	

	2. Did the team appear to work well as a team?
	
	

	3. Did the team maintain respectful tone?
	
	

	4. Did the team exhibit confidence, energy, and passion?
	
	

	INTRODUCTORY PRESENTATION
	
	

	5. Was the presentation well organized and effective?
	
	

	6. Did the team present plenty of empirical evidence to defend its position?
	
	

	7. Did the team make its presentation creative and interesting?
	
	

	8. Were the arguments presented in a logical and coherent way?
	
	

	9. Did the team use the allotted time well?
	
	

	QUESTIONS
	
	

	10. Did the team ask clear, concise, and effective questions?
	
	

	11. Did the team ask questions that were challenging for the other team?
	
	

	12. Did the team recognize the weak points of the other side and ask questions strategically?
	
	

	13. Did the team appear to know well both sides of the debate?
	
	

	ANSWERS
	
	

	14. Did the team provide informed answers to the questions?
	
	

	15. Did the team use empirical evidence in answering the questions?
	
	

	16. Did the team members maintain composure throughout the debate?
	
	

	17. Were the responses well formulated and eloquent?
	
	

	FINAL STATEMENT
	
	

	18. Did the final statement summarize the arguments in a persuasive way?
	
	

	19. Were the main points written on the board clear and informative?
	
	

	20. Did the final statement sound convincing to you as a member of the audience?
	
	

SC008: Marriage and Family Spring 2007 Instructor: Natasha Sarkisian

Debate Team Contribution Form

Each member of the team is expected to contribute equally to the debate effort. Therefore, all team members must individually report the relative effort/contribution of each person on your debate team. Be professional and give a careful rating. The ratings on these forms will be used as weights to convert team debate grades into individual student debate grades.

A 100% rating means that a team member gave 100% effort – that is, did what is expected of each team member. So, if the team members all contributed essentially the same amount, then each member gets 100%. However, if you believe someone did not carry their fair share of the workload, you have to indicate that here. Thus, if a team member gave only 80% of the effort/contribution of what was expected, you would assign that team member 80% as a rating, and provide a brief explanation in the comments field. Note: your ratings and comments will be kept confidential by the instructor.

Please submit your ratings by email or print out this form and fill it out (email is preferred!). You should submit your ratings by Friday 5PM during the week when your debate was held.

The ratings should include the following information:

Your team number: _______

Your name: __

	Team Members (include yourself)
	Effort/Contribution (0-100%)

	
	

	
	

	
	

	
	

	
	

Comments:

