

Group Work Peer Assessment

Peer Evaluator: _____ **Peer Evaluated:** _____

Category	4 = Exceeds the Standard	3 = Meets the Standard	2 = Partially Meets the Standard	1=Does Not Meet the Standard	Score
Research	Peer did more than his or her fair share of the research.	Peer shared equally and regularly in the research.	Peer contributed to the work, but could have done a better job.	Peer rarely if even contributed or made contributions of little worth.	
Preparation	Peer did more than his or her fair share of the preparation.	Peer shared equally in the preparation of the presentation.	Peer contributed to the preparation, but could have done a better job.	Peer rarely if even contributed or made contributions of little worth.	
Preparedness	Peer prepared exceptionally well for the presentation.	Peer prepared adequately for the presentation.	Peer poorly prepared for the presentation.	Peer not prepared for the presentation.	
Presentation	N/A	Peer shared equally in delivering the presentation.	Peer presented too little or too much to the presentation.	Peer took over presentation or did not participate in a meaningful fashion.	
Duties	Peer worked very hard and contributed exceptionally well.	Peer regularly carried out assigned or agreed-upon responsibilities.	Peer carried out assigned or agreed-upon duties most of the time.	Peer rarely if ever carried out assigned or agreed-upon duties.	
Timeliness	N/A	Peer completed assigned are agreed-upon tasks on time.	Peer completed tasks mostly on time, but tasks performed late were still of value.	Peer completed tasks, but infrequently on time and too late to be of value.	
Cooperation	N/A	Peer cooperated well with the group process, stayed on task, contributed in a meaningful way to the group process.	Cooperated fairly well, but could have been more helpful, actions sometimes distracted group from work.	Didn't help much with the group processes, rather negative, often made group process more difficult than necessary.	
Comments:				TOTAL SCORE	