CONFIDENTIAL PEER & SELF EVALUATION FORM

| Your Name | Your | Team: | Your Class | : |
|-----------|------|-------|------------|---|
| | | | | |

Goddard School of Business & Economics - Teamwork Rubric Learning Outcome: Goddard graduates will be effective communicators. Objective: Goddard graduates will work effectively in diverse teams.

Measurement of student performance on learning outcomes in the Goddard School of Business & Economics is important and key to the improvement of student learning.

Instructions: Identify each individual member of your group and rate them and yourself on all six categories per the scale noted below the summary table. Descriptions for performance levels 1 through 5 are provided on the back page for your reference.

Summary Table

| Total Score | Communication | Knowledge of Material | Quality of Work | Attendance | Initiative | Cooperation | Team Member Name |
|----------------|---------------|--------------------------|--------------------|------------|------------|-------------|------------------|
| | | | | | | | Your Name |
| | | | | | | | |
| | | | | | | | |
| | | | | | | | |
| | | | | | | | |
| | | | | | | | |

Scale: 1= None; 2= Poor; 3= Average; 4= Good; 5= Excellent

COOPERATION

| 1 | 2 | 3 | 4 | 5 |
|---|--|--|--|---|
| Is unable to deal with situations involving coordination with other people. Attitude has a very negative effect on group's cohesiveness | ls not generally very cooperative or helpful. Difficult to coordinate with. Attitude has a somewhat negative impact on group's cohesiveness | Is generally cooperative; assists team members when requested; neutral impact on group's cohesiveness | Is very cooperative and helpful. Is generally easy to get along with. Has a positive impact on group's cohesiveness | Is extremely cooperative and willing to help as needed. Is very easy to get along with. Has a very positive impact on group's cohesiveness |

INITIATIVE

| 1 | 2 | 3 | 4 | 5 |
|--|--|--|---|--|
| No initiative and minimal effort as evidenced by completion of work and contribution to group. | Some initiative shown; goes beyond minimum in individual contribution. | Initiative evidenced by interest in improving individual performance; contribution to group well above minimum. | Initiative displayed by individual contribution and in meeting group goals. | High degree of initiative, proactive and displays leadership in meeting group goals. |

ATTENDANCE

| 1 | 2 | 3 | 4 | 5 |
|---|---|---|---|---|
| Almost never attends group meetings; unreliable in meeting deadlines for individual contributions. | Sporadic attendance at group meetings and in meeting deadlines for individual contributions. | Regular attendance with a few absences; meets deadlines for individual contributions. | Very good attendance at group meetings; regularly meets deadlines for individual contributions and displays concern for overall group deadlines. | Excellent attendance; meets or exceeds deadlines for individual contributions and proactive in helping meet overall group deadlines. |

QUALITY OF WORK

| 1 | 2 | 3 | 4 | 5 |
|--|--|--|--------------------------|--|
| Work not completed or done in an unacceptable manner | Work completed, but needs substantial revision to be of acceptable quality | Work completed in a satisfactory manner; minimal revision needed | Work of reliable quality | Work of excellent quality; shows responsibility in ensuring that overall group effort is of high quality |

KNOWLEDGE OF MATERIAL

| 1 | 2 | 3 | 4 | 5 |
|--------------------------------------|--|------------------------------|---------------------------------------|---|
| Cannot perform simple tasks or | Has very limited knowledge of material. Depends heavily on team members for support. | Knows some portion of the | Good knowledge of material. | Has exceptional knowledge of material. |
| duties due to lack of knowledge. Has | | material, but usually has to | Generally works well without | Thinks about problems; completes tasks |
| trouble getting their work done | | ask other team members | assistance. Is not dependent on other | without assistance; serves as a reference |
| without a lot of assistance. | | what to do. | team members. | person to other team members. |

COMMUNICATION

| 1 | 2 | 3 | 4 | 5 |
|--|--|---|---|--|
| Written and oral communications are vague, incomplete, and full of errors. Cannot present in a coherent manner. | Written and oral communication skills are generally poor; often inaccurate and lacking in clarity and logical consistency. | Does a fair job with the written and oral communication of ideas. | Written and oral communication skills are generally accurate, well organized, and coherent. | Written and oral communications are consistently accurate and well organized; presents thoughts in a clear and logical manner |