[image: image1.png]

Instructor: Halagao

Structured Academic Controversy (SAC) Rubric

	Criteria
	1
	3
	5
	Points

	Organization & Preparation

Student was prepared for debate and knowledgeable with background research on role and side.
	Position was weak and ideas were unclear.
	Ideas were acceptable, but left out crucial information. Ideas were clear in some parts.
	Strong understanding of position as well as aware of other side; organized and very clear presentation of ideas.
	

	Use of Arguments and Examples

Student defended reasons with factual information; student harnessed emotion positively and constructively
	All emotion with no facts to support argument. Few or no relevant reasons and supporting examples.
	Emotion was still high but some facts were given. Some relevant reasons and supporting examples were used.
	Controlled emotion with factual evidence used to support case. Mostly relevant reasons and supporting examples were given.
	

	Listening Skills

Student listened and was open to other ideas.
	Narrow minded and only saw one side.
	Considered other views.
	Very open to other views and ideas. Able to reverse perspectives.
	

	Professionalism

Student displays professional demeanor during the debate.
	Rude; did not follow rules (little eye contact and poor body language).
	Chatty; followed rules (some eye contact and body language).
	Consensus-maker; follows rules and seeks both sides of the issue (good eye contact and body language).
	

	Total Points
	
	
	
	 /20

SAC Preparation & Debate Points
Library/ Written Notes:

 ____/ 15

SAC Research Worksheet and Attach articles/ 1 per person

(Magazine, newspaper, internet, etc) related to your position.

SAC Worksheet (complete during SAC):

 ____/ 15

SAC Participation (based on teacher, mediator, student rubric above):
____/ 20

TOTAL
____/ 50

Teacher Comments:
*Adapted from Rachael Jones

