

Group Presentation Grade Sheet: Individual Grades of Group Members

Your Name:

Your ID:

Date of Presentation:

This grading sheet is to be used by a member of a group to evaluate the performance and contribution that each member of the group (excepting his- or herself) has put into the presentation.

For each person in the group, besides yourself, record a grade below by circling the word that you think best describes her or his contribution and level of performance. As we have discussed, there are a number of ways that individuals may have contributed to the group's research presentation; you should consider these when making your evaluation.

Please consider the grades you assign carefully, as they will account for 25% of each student's mark for this assignment.

Your evaluation of each group member will remain confidential. The instructor is the only person (besides yourself) who will see the grades you give.

Student name: _____

Very Poor	Satisfactory	Good	Very Good	Brilliant
-----------	--------------	------	-----------	-----------

Student name: _____

Very Poor	Satisfactory	Good	Very Good	Brilliant
-----------	--------------	------	-----------	-----------

Student name: _____

Very Poor	Satisfactory	Good	Very Good	Brilliant
-----------	--------------	------	-----------	-----------

Student name: _____

Very Poor	Satisfactory	Good	Very Good	Brilliant
-----------	--------------	------	-----------	-----------

Student name: _____

Very Poor	Satisfactory	Good	Very Good	Brilliant
-----------	--------------	------	-----------	-----------