

**Self and Peer Evaluation of Group Project
MSED 467**

Please assess the work of you and your colleagues by using the following criteria. We will consider your feedback in assigning the grade for the project. Please try to be as honest and fair as possible in your assessment.

- 5 = Excellent work; was crucial component to group's success
- 4 = Very strong work; contributed significantly to group
- 3 = Sufficient effort; contributed adequately to group
- 2 = Insufficient effort; met minimal standards of group
- 1 = Little or weak effort; was detrimental to group*

SELF Evaluation (Name: _____):

- _____ Participation in developing ideas and planning project
- _____ Willingness to discuss the ideas of others
- _____ Cooperation with other group members
- _____ Interest and enthusiasm in project
- _____ Participation in leading/facilitating discussion
- _____ Ease and familiarity with discussion material

PEER Evaluation (Partner 1: _____):

- _____ Participation in developing ideas and planning project
- _____ Willingness to discuss the ideas of others
- _____ Cooperation with other group members
- _____ Interest and enthusiasm in project
- _____ Participation in leading/facilitating discussion
- _____ Ease and familiarity with discussion material

* An assessment of "1" or "0" requires a written explanation.

PEER Evaluation (Partner 2: _____):

_____ Participation in developing ideas and planning project

_____ Willingness to discuss the ideas of others

_____ Cooperation with other group members

_____ Interest and enthusiasm in project

_____ Participation in leading/facilitating discussion

_____ Ease and familiarity with discussion material

PEER Evaluation (Partner 3: _____):

_____ Participation in developing ideas and planning project

_____ Willingness to discuss the ideas of others

_____ Cooperation with other group members

_____ Interest and enthusiasm in project

_____ Participation in leading/facilitating discussion

_____ Ease and familiarity with discussion material

Self-Reflection

What did you learn from the experience?

What do you think went well?

What would you have done differently, given the opportunity?

Do you have any other comments or suggestions about the project?