Learning English through Debating

Portfolio Assignment 1 – Suggested Assessment Criteria

(Speech against curfew)
	Excellent

· The stance is well supported with strong and clear ideas.
· Specific details which effectively support the stance are provided.

Good

· The stance is supported with clearly presented information but some ideas need more elaboration.

· Specific details are provided.

Average

· Attempts are made to support the argument but some ideas may not be relevant or strong enough.

· There are some details but they are too general or may not really help to explain the position.

Room for improvement

· Attempts are made to express some ideas but the argument is not clearly presented.

· Not many relevant details are provided.

Much greater effort needed

· No relevant ideas are presented to support the argument.

Portfolio Assignment 2 – Suggested Assessment Criteria

 (Speech on the abolition of exams)
	
	Content
	Accuracy
	Style
	Topic Sentence
	Supporting Details

	Excellent
	The stance is fully supported with appropriate and clear arguments. Relevant and extensive details are given.
	Meaning is conveyed through accurate use of grammar, spelling and punctuation.

	A wide range of vocabulary and sentence structures are effectively used. The writing is clear, fluent and convincing.
	Topic sentence is clear, correctly placed and its idea is restated in the closing sentence.
	Relevant and adequate supporting details are given to fully substantiate the main ideas.

	Good
	The stance is supported with adequate arguments.

Specific details are presented clearly but one or two of them may not be relevant.

	Grammatical structures are mostly accurately used to convey meaning, with very few errors in spelling and punctuation.
	A range of vocabulary and sentence structures are used appropriately. The writing is natural and easy to follow.

	Topic sentence is clear and correctly placed but its idea is not fully re-stated in the closing sentence.
	Sufficient supporting details are included but some of them could be more clearly presented.

	Average
	An attempt to support the stance is made but it is not fully supported with appropriate arguments. Details given are too general to explain the stance.
	Basic punctuation and grammatical structures are accurately used. There are some errors in spelling and punctuation but they generally do not interfere with meaning.

	Common vocabulary and basic structures are used appropriately. However, the writing lacks variety, punch or flair, and could have been made clearer and more concise.
	Topic sentence is fairly clear but is not properly positioned and/or its idea is not restated in the closing sentence.
	Some supporting details are provided but not all of them are relevant to the main ideas.

	Room for improvement
	Limited arguments are provided to support the stance, which is probably caused by inadequate understanding of the issue.

	There are frequent grammatical inadequacies. Errors sometimes interfere with meaning.
	Limited and simple vocabulary is used, which does not communicate meaning clearly and accurately.
	Topic sentence is unclear, incorrectly placed and its idea is not restated in the closing sentence.
	Few supporting details relevant to the main ideas are included.

	Much greater efforts needed
	No valid arguments are presented to support the stance.
	Errors in grammar, spelling and punctuation severely interfere with meaning.
	A very limited range of vocabulary is used. There are only a few simple, comprehensible sentences.

	Topic sentence is absent in the paragraph.
	No supporting details relevant to the main ideas are included.

* This is a suggested marking scheme. Teachers might like to adapt it for use in their own classrooms.
Portfolio Assignment 3 – Suggested Assessment Criteria

(Speech to persuade someone to quit smoking)
	
	Content
	Accuracy
	Style
	Structure & Organisation
	Appeal & Persuasiveness

	Excellent
	The stance is fully supported with appropriate and clear arguments. Relevant and extensive details are given.
	Meaning is conveyed through accurate use of grammar, spelling and punctuation.
	A wide range of vocabulary and sentence structures are effectively used. The writing is clear, fluent and convincing.
	The writing is highly coherent and arguments are logically sequenced. Topic and concluding sentences are effectively used.

	A wide range of appeals of argument and persuasive language devices are effectively used.

	Good
	The stance is supported with adequate arguments.

Specific details are presented clearly most of the time.
	Grammatical structures are mostly accurately used to convey meaning, with very few errors in spelling and punctuation.
	A range of vocabulary and sentence structures are used appropriately. The writing is natural and easy to follow.
	The writing is clear and organised, and arguments are mostly connected. Topic and concluding sentences are appropriately used most of the time.

	Most of the appeals and persuasive language devices used are appropriate.

	Average
	An attempt to support the stance is made but it is not fully supported with appropriate arguments. Details given are too general to explain the stance.
	Basic punctuation and grammatical structures are accurately used. There are some errors in spelling and punctuation but they generally do not interfere with meaning.

	Common vocabulary and basic structures are used appropriately. However, the writing lacks variety, punch or flair, and could have been made clearer and more concise.
	Connection can be seen between some paragraphs and points. Attempts to use topic and concluding sentences are evident.
	Basic forms of appeal and persuasive language devices are used appropriately but more details and vivid description are needed for greater persuasiveness.

	Room for improvement
	Limited arguments are provided to support the stance, which is probably caused by inadequate understanding of the issue.
	There are frequent grammatical inadequacies. Errors sometimes interfere with meaning.
	Limited and simple vocabulary is used. The writing does not communicate meaning clearly and accurately.
	Some connection can be seen between ideas but there is no clear paragraph structure and little attempt to use topic and concluding sentences.

	Some understanding of appeals and persuasive devices can be seen but inadequate details are provided to create an impact on the audience.

	Much greater efforts needed
	No valid arguments are presented to support the stance.
	Errors in grammar, spelling and punctuation severely interfere with meaning.
	A very limited range of vocabulary is used. There are only a few simple, comprehensible sentences.
	The writing is disorganised and there is little logical connection between ideas. The paragraph structure is very weak.

	The writing shows little understanding of appeals and persuasive language devices.

* This is a suggested marking scheme. Teachers might like to adapt it for use in their own classrooms.
Portfolio Assignment 4 – Suggested Assessment Criteria

(Enriching a speech with evidence)

	
	Content
	Accuracy
	Style
	Structure & Organisation
	Research & Citation

	Excellent
	The stance is fully supported with appropriate and clear arguments. Relevant and extensive details are given.
	Meaning is conveyed through accurate use of grammar, spelling and punctuation.
	A wide range of vocabulary and sentence structures are effectively used. The writing is clear, fluent and convincing.

	The writing is highly coherent and arguments are logically sequenced. Topic and concluding sentences are effectively used.
	A wide range of relevant and current sources are used and cited properly. All findings are effectively presented in student’s own language and style.

	Good
	The stance is supported with adequate arguments.

Specific details are presented clearly most of the time.
	Grammatical structures are mostly accurately used to convey meaning, with very few errors in spelling and punctuation.
	A range of vocabulary and sentence structures are used appropriately. The writing is natural and easy to follow.

	The writing is clear and organised, and arguments are mostly connected. Topic and concluding sentences are appropriately used most of the time.
	A number of current and relevant works are used and cited correctly.

Most borrowed materials are effectively presented in student’s own language.

	Average
	An attempt to support the stance is made but it is not fully supported with appropriate arguments. Details given are too general to explain the stance.
	Basic punctuation and grammatical structures are accurately used. There are some errors in spelling and punctuation but they generally do not interfere with meaning.

	Common vocabulary and basic structures are used appropriately. However, the writing lacks variety, punch or flair, and could have been made clearer and more concise.
	Connection can be seen between some paragraphs and points. Attempts to use topic and concluding sentences are evident.
	A few valid sources are cited but some findings and materials are not effectively presented in student’s own language or woven into the writing.

	Room for improvement
	Limited arguments are provided to support the stance, which is caused by inadequate understanding of the issue.
	There are frequent grammatical inadequacies. Errors sometimes interfere with meaning.
	Limited and simple vocabulary is used. The writing does not communicate meaning clearly and accurately.
	Some connection can be seen between ideas but there is no clear paragraph structure and little attempt to use topic and concluding sentences.
	Limited sources are cited and most are vaguely presented or not relevant to the argument. Some attempts are made to express the findings in student’s own words but not very effectively.

	Much greater efforts needed
	No valid arguments are presented to support the stance.
	Errors in grammar, spelling and punctuation severely interfere with meaning.
	A very limited range of vocabulary is used. There are only a few simple, comprehensible sentences.
	The writing is disorganised and there is little logical connection between ideas. The paragraph structure is very weak.
	No relevant sources are cited to support the argument. Little effort is made to present the findings in student’s own words.

* This is a suggested marking scheme. Teachers might like to adapt it for use in their own classrooms.
Portfolio Assignment 5 – Suggested Assessment Criteria
 (Affirmative 1st speaker’s speech on death penalty)

	
	Content
	Accuracy
	Style
	Structure &
Organisation

	Excellent
	The stance is fully supported with appropriate and clear arguments. Relevant and extensive details are given.
Arguments made by the Opposition are well addressed and effectively rebutted.

	Meaning is conveyed through accurate use of grammar, spelling and punctuation.

	A wide range of vocabulary and sentence structures are effectively used. The writing is clear, fluent and convincing.

	The writing is highly coherent and arguments are logically sequenced. Topic and concluding sentences are effectively used.

	Good
	The stance is supported with adequate arguments.

Specific details are presented clearly most of the time.
Some of the arguments made by the Opposition are effectively rebutted.

	Grammatical structures are mostly accurately used to convey meaning, with very few errors in spelling and punctuation.
	A range of vocabulary and sentence structures are used appropriately. The writing is natural and easy to follow.

	The writing is clear and organised, and arguments are mostly connected. Topic and concluding sentences are appropriately used most of the time.

	Average
	An attempt to support the stance is made but it is not fully supported with appropriate arguments. Details given are sometimes too general or unclear.
Some attempts to respond to arguments made by the Opposition but the rebuttals are not very strong.

	Basic punctuation and grammatical structures are accurately used. There are some errors in spelling and punctuation but they generally do not interfere with meaning.
	Common vocabulary and basic structures are used appropriately. However, the writing lacks variety, punch or flair, and could have been made clearer and more concise.
	Connection can be seen between some paragraphs and points. Attempts to use topic and concluding sentences are evident.

	Room for improvement
	Limited relevant arguments are provided to support the stance, which is caused by inadequate understanding of the issue. Some attempts are made to rebut the arguments made by the Opposition but are not very effective.

	There are frequent grammatical inadequacies. Errors sometimes interfere with meaning.
	Limited and simple vocabulary is used. The writing does not communicate meaning clearly and accurately.
	Some connection can be seen between ideas but there is no clear paragraph structure and little attempt to use topic and concluding sentences.

	Much greater efforts needed
	No valid arguments are presented to support the stance. No attempt is made to respond to the arguments made by the Opposition.
	Errors in grammar, spelling and punctuation severely interfere with meaning.
	A very limited range of vocabulary is used. There are only a few simple, comprehensible sentences.
	The writing is disorganised and there is little logical connection between ideas. The paragraph structure is very weak.

* This is a suggested marking scheme. Teachers might like to adapt it for use in their own classrooms.
Portfolio Assignment 6 – Suggested Assessment Criteria
(Summary speech)

	
	Content
	Accuracy
	Style
	Structure &

Organisation

	Excellent
	Arguments made by the team are summarised effectively. The team line is reiterated and strengthened. Arguments made by the opposing team are responded to effectively.

	Meaning is conveyed through accurate use of grammar, spelling and punctuation.
	A wide range of vocabulary and sentence structures are effectively used. The writing is clear, fluent and convincing.

	The writing is highly coherent and arguments are logically sequenced. Topic and concluding sentences are effectively used.

	Good
	Most of the team’s arguments are summarised in the speech.

Most of the opposing team’s arguments are responded to effectively.
	Grammatical structures are mostly accurately used to convey meaning, with very few errors in spelling and punctuation.
	A range of vocabulary and sentence structures are used appropriately. The writing is natural and easy to follow.

	The writing is clear and organised, and arguments are mostly connected. Topic and concluding sentences are appropriately used most of the time.

	Average
	Some attempts are made to summarise the team’s arguments. Some arguments raised by the opposing teams are effectively addressed.
	Basic punctuation and grammatical structures are accurately used. There are some errors in spelling and punctuation but they generally do not interfere with meaning.

	Common vocabulary and basic structures are used appropriately. However, the writing lacks variety, punch or flair, and could have been made clearer and more concise.

	Connection can be seen between some paragraphs and points. Attempts to use topic and concluding sentences are evident.

	Room for improvement
	Very few arguments made by the team are included in the summary and most of them are not elaborated. An attempt is made to address a few of the points made by the opposing team but not very effectively.

	There are frequent grammatical inadequacies. Errors sometimes interfere with meaning.
	Limited and simple vocabulary is used. The writing does not communicate meaning clearly and accurately.
	Some connection can be seen between ideas but there is no clear paragraph structure and little attempt to use topic and concluding sentences.

	Much greater efforts needed
	No attempt is made to summarise the team’s arguments. There is almost no response to the arguments of the opposing team.

	Errors in grammar, spelling and punctuation severely interfere with meaning.
	A very limited range of vocabulary is used. There are only a few simple, comprehensible sentences.
	The writing is disorganised and there is little logical connection between ideas. The paragraph structure is very weak.

* This is a suggested marking scheme. Teachers might like to adapt it for use in their own classrooms.

PAGE
T121

