[bookmark: _GoBack]Peer 360 Team Evaluation Form

	Student Name
	Team Discussions (3)
	Team Role (4)
	Team Interaction (3)
	 Total
 (10 points)

	Your Name
	
	
	
	

	Team Member Name
	
	
	
	

	Team Member Name
	
	
	
	

	Team Member Name
	
	
	
	

	Team Member Name
	
	
	
	

Guidelines for Scoring Team Members
	3
	2
	1
	0

	Discussion with team members is timely, relevant, and consistently contributes to the quality of interactions; offers valuable resources, applicable support, rich and relevant examples; and is respectful when offering suggestions, constructive feedback, or an opposing viewpoint
	Discussion with team members is timely and contributes to the quality of interactions
Resources, support, and examples are offered frequently
All remarks are respectful when offering suggestions, constructive feedback, or an opposing viewpoint
	Discussion with team members contributes marginally to the quality of interactions; offers few resources, support, or examples; all remarks are respectful.
	Rarely participates
When participates in discussions, has nothing of substance or quality to offer
Some remarks are disrespectful

	4
	3
	2 -1
	0

	Team role is fulfilled in an exceptional manner;
 Agreed-upon work is consistently completed and submitted in a timely manner, according to team plan for collaboration.
All work contributes substantively to the completion of each project section.
	Team role is fulfilled
Agreed-upon work is completed and submitted in a timely manner, according to team plan for collaboration.
Most, but not all, of work contributes to completion of each project section

	Team role is not sufficiently fulfilled
 Agreed-upon work is partially completed
Inconsistent consideration for due dates and the team collaboration plan.
	Does not fulfill team role
Rarely, if ever, submits agreed-upon work in any useful state
Rarely, if ever, meets any due dates

	3
	2
	1
	0

	Interaction with team members consistently demonstrates serious consideration and productive response to the contributions of others,
Poses appropriate questions to gain greater understanding or clarity
Freely shares important information that leads to project completion
	Interaction with team members demonstrates consideration and adequate response to the contributions of others,
Generally poses appropriate questions to gain greater understanding or clarity
Often shares information that leads to project completion.
	Interaction with team members considers and responds to the contributions of others
Interactions are general in nature, without moving the discussion or interaction forward to completion of the project plan
	

	
	
	
	

