

Peer Evaluation of Teamwork Effort, Analytic Scoring Rubric

This peer evaluation sheet is intended to assist your partners in honing their skills as team members.

Name of individual being reviewed: _____ Date: _____
 Course: _____ Score: _____

Quality of work	
5	Work could be used by the instructor as a model for other students
4	May require minor improvements, but generally is of high standard
3	Some major flaws, but flaws are fixable (and fixed)
2	Team members may need to repeat some parts of individual's efforts
1	Work not usable by team
Quantity of work	
5	Does considerable extra work
4	More than carries his or her weight
3	Does just his or her share of the work
2	Sometimes falls behind in work effort
1	Is a slacker
Creativity	
4	Contributes many ideas to project
3	Contributes a few ideas
2	Occasionally makes a suggestion or contribution
1	Never contributes ideas
Reliability	
4	Always follows through on commitments; attends and is on time for group meetings
3	Follows through on commitments; may occasionally be late for a group meeting
2	Completes tasks if reminded; may occasionally be late or miss a group meeting
1	Cannot be counted on
Teamwork	
3	Encourages others to speak; listens respectfully to opinions of others; acts as a leader when appropriate; engages in constructive discussion
2	May tend to sit back and let others take control OR may tend to "take over" or be unnecessarily argumentative
1	Fails to contribute OR is rude or disrespectful of others
Overall evaluation	
4	I would go out of my way to work with this individual again
3	I would be pleased to work with this individual again
2	I would not mind working with this individual again
1	I would rather not work with this individual again

What percent of the work **not done by you** did this individual complete? _____

Adapted from <http://www.csufresno.edu/irap/assessment/documents/TeamworkRubric.pdf>