Group Evaluation Sheet

Name ________________________________________________________________

Group # ____________

Group members ________________________________________________________

Assignment ___________________________________________________________

1. What did your group do to accomplish the assignment? Why? 

2. How did you go about it (Step by Step process)?  How long did each step take? How many times did you meet? Did you consult any other sources/research? Which ones?

3. What was your individual part of the assignment? Did you work alone? With whom did you collaborate?  How would you rate yourself on a 6-point scale? Why?

4. What was the most difficult part of the assignment? What was the most rewarding? Why?

5. What did you learn/discover/understand from doing this project?  How did it relate to what we’ve been studying, reading and discussing in class?

6. What did each member do?  How would you rate each member on quality of work, quantity of work, contributions of ideas and creativity and the amount of time each member spent on the project alone and in a group setting? Use a scale from 1-6 (6 is the best!!!) and list each member’s name with a score and reasons for your judgment.

7.  Overall evaluation of your group’s project? Any suggestions for how you could improve in the future? Any suggestions to improve the assignment for next year’s class?
