GROUP MEMBER CASEWORK EVALUATION FORM

Your name: _______________________________

The purpose of this evaluation form is to try to assure each member that all group members will work to achieve the group objectives. In that regard, you are to evaluate each group member for his or her contribution toward the completion of the case. Evaluations should be done on the basis of a 1 – 10 scale, with 10 being the highest contribution and 1 being no contribution. Factors that might be considered in the evaluations include: overall contribution; attitude; punctuality to meetings; leadership skills; research relevance and communication skills. Be sure to include yourself as a member of the group. These evaluations will be seen only by me. Your name must be provided so I can determine that you have completed the form. I will review these evaluations and reserve the right to make adjustments in individual grades based upon these evaluations. I will retain the evaluations. Again, the objective is to compel all group members to work together to achieve the optimal result. These evaluations must be turned in by the date that the cases are due. You may provide written narrative to explain your evaluation for any particular group member(s) in the space below. Please make evaluation scores in whole numbers (i.e. 7, 8 or 9; not 3.5 or 4.2).

Please rate each group member on each factor on a 1 – 10 scale.

Research
Leadership
Overall

Group Member Name

Attitude
Contribution
Skills

Cntrb.

1. _________________________

2. _________________________

3. _________________________

4. _________________________

5. _________________________

6. _________________________

Comments:

__

__

__

__

__

