

Rubric D: Self and Team Member Evaluation of a Group Project/Presentation

Your Name: _____

- 1) Please add your name and the names of your team members in the space provided.
- 2) Place a score of (0-3) next to each member's name for each of the categories.
- 3) Answer the measurement question at the end of the document
- 4) You are also encouraged to provide additional comments at the end of the document to provide your professor with qualitative information about the group project and process.
- 5) This completed evaluation will influence your final project score and may influence your individual score.

Quality of Input		<i>Unacceptable = 0</i>	<i>Marginal = 1</i>	<i>Very good = 2</i>	<i>Excellent = 3</i>
Your Name:	0 1 2 3	Work was of poor quality, and regularly needed to be redone	Work often had errors and omissions which needed to be fixed/and or was "off target" with the project.	Generally work was of high quality, only occasional errors.	Amazingly good output, well beyond expectations
Member 1 Name:	0 1 2 3				
Member 2 Name:	0 1 2 3				
Member 3 Name:	0 1 2 3				

Quantity of Input		<i>Unacceptable = 0</i>	<i>Marginal = 1</i>	<i>Very good = 2</i>	<i>Excellent = 3</i>
Your Name:	0 1 2 3	Did not provide any work.	Provided less than their share/less than what was agreed upon.	Worked hard, carried their share of the load.	Worked hard and provided extra work when needed.
Member 1 Name:	0 1 2 3				
Member 2 Name:	0 1 2 3				
Member 3 Name:	0 1 2 3				

Participation, punctuality		<i>Unacceptable = 0</i>	<i>Marginal = 1</i>	<i>Very good = 2</i>	<i>Excellent = 3</i>
Your Name:	0 1 2 3	Work was always submitted late.	Work was periodically submitted late and this did, or could have, affected the project.	Work was submitted on time	Work was submitted ahead of time
Member 1 Name:	0 1 2 3				
Member 2 Name:	0 1 2 3				
Member 3 Name:	0 1 2 3				

Interaction, supporting other team members, sharing information		<i>Unacceptable = 0</i>	<i>Marginal = 1</i>	<i>Very good = 2</i>	<i>Excellent = 3</i>
Your Name:	0 1 2 3	Was a major problem to interact and work with.	Some interaction problems, unhelpfulness, or failure to communicate.	Interacted well with others, helpful, flexible, pleasure to work with.	Went out of the way to help teammates and enable them to contribute.
Member 1 Name:	0 1 2 3				
Member 2 Name:	0 1 2 3				
Member 3 Name:	0 1 2 3				

Dependability and meeting commitments		<i>Unacceptable = 0</i>	<i>Marginal = 1</i>	<i>Very good = 2</i>	<i>Excellent = 3</i>
Your Name:	0 1 2 3	Was not reliable/ Could not be counted on at all.	Usually met commitments. Needed some reminders or follow-up.	Conscientious about commitments. Very dependable.	Went out of the way to pick up slack for others who miss commitments.
Member 1 Name:	0 1 2 3				
Member 2 Name:	0 1 2 3				
Member 3 Name:	0 1 2 3				

Roles/Ownership		<i>Unacceptable = 0</i>	<i>Marginal = 1</i>	<i>Very good = 2</i>	<i>Excellent = 3</i>
Your Name:	0 1 2 3	Did not fulfill role responsibilities.	Some occasional problems related to role.	Fulfilled role expectations & responsibilities pretty well.	Role was done exceptionally well, made a big difference!
Member 1 Name:	0 1 2 3				
Member 2 Name:	0 1 2 3				
Member 3 Name:	0 1 2 3				

1. About how much of the final project/speech/report did each member contribute to? Adjust the percentages accordingly.

Name: _____ %
 Name: _____ %
 Name: _____ %
 Name: _____ %
 Name: _____ %

Total: 100%

2. Additional Comments about your team, the project in general, etc.: