SAMPLE GROUP/PEER EVALUATION

You are being asked to complete this evaluation so that I can recognize the individual contributions of group members to the overall group project (E.g., informal presentation and final group presentation). Each group member can earn a possible 50 points. To help me determine your grade and assign these points, please provide me with information that evaluates the performance of your study group members and yourself. Keep in mind that the information you provide here is confidential and I shall not share this information with your group members. Below are the criteria to consider as you rate yourself and your group members. These criteria include:

1. Active Participation: Attending and participating in group meetings, participating in on-line chats/conferences with group members (if applicable)

2. Constructive Contribution: Improving quality of presentations, both informal and formal; being proactive in researching information about issue and providing quality research; fostering creativity; bringing unique skills and abilities that aid in the quality of the final products; and providing leadership

3. Supported Group Process: Eliciting, valuing, and respecting the viewpoints and input of others; making room for quiet members or not overshadowing others; mediating arguments and relieving tension; lending a positive attitude; and other maintenance roles that enhance group process and climate

4. Communication: Checking in with group before missing a meeting, clarifying expectations, keeping communication channels open among group members, facilitating others’ participating, and speaking/listening effectively and respectfully

5. Commitment and Effort: Following through on assigned tasks, being accountable to group members, and working consistently to meet group expectations
Using each of the above criteria, provide a rating for yourself and each of your group members. Use the rating scale below. In the last column, we ask that you recommend a grade, for example, A, B-, C+, D, etc.

	NAME
	POINT SCALE

1--------2--------3--------4--------5--------6--------7--------8--------9--------10

(terrible) (fantastic)

	
	Active Participation
	Constructive Contribution
	Supported Group Process
	Communication
	Commitment and Effort
	Advisory Grade

	Yourself:
	
	
	
	
	
	

	Group member 1:
	
	
	
	
	
	

	Group member 2:
	
	
	
	
	
	

	Group member 3:
	
	
	
	
	
	

	Group member 4:
	
	
	
	
	
	

In addition, on the back of this form, please write a separate paragraph about yourself and each group member that explains your reasons for the ratings above. Be sure to use the criteria above and to provide specific information, positive and negative, that will provide evidence for and support your ratings.

Explanation and Justification of Self-Rating:

Explanation and Justification of Rating for:

Explanation and Justification of Rating for:

Explanation and Justification of Rating for:

Explanation and Justification of Rating for:

