
Team Debate Evaluation Form
	Debate Topic: Pro or Con

	Team Number:
	Points Possible
	Points Earned

	Speech logistics
· Clear, on point opening statement
· Clear, straightforward content
· Claims show evidence of research
· Decisive and accurate information given
· Provided a strong argument and delivery

	10
	

	Preparation
· Preparation and preparedness
· Overall finished product
· Students seemed knowledgeable about their topic
· Adhered to debate procedures, including time allotment for arguments

	10
	

	Effectiveness of verbal and non-verbal communication
· Appropriate communication methods and modes for topic and audience
· Easy to follow speech

	5
	

	Rebuttal
· Decisive and accurate information given
· Effectively address the statements of the opposing team
· Provided a strong argument and delivery
.

	10
	

	Question and Answer/Summary
· Decisive and accurate information given
· Provided a strong argument and delivery
· Concisely summarizes main point of argument

	5
	

	Submitted Talking Points
· Professional appearance
· Accurate information/ appropriate 3 references (AMA style)
· Thoroughness of introduction
· Addresses possible rebuttals and questions

	5
	

	Submitted Debate Question
· Direct question that identified gaps in talking points
· Thorough and thought out

	5
	

	Professionalism/Appearance
· Professional dress (Dress pants, khakis, or appropriate dress/skirt; polo or dress shirt; no hats; neat appearance)
· Use of proper grammar and appropriate language
· Proper debate decorum

	Results in negative points
	

	Comments:

	
	

[bookmark: _GoBack]Assignment Grade: / 50

2

