[bookmark: _GoBack]Year 9 social studiesCo-operative learning report card

As part of your co-operative learning units, you will need to write a report on each member of your group. This is so that all of your group can receive ideas about what they are doing well and where they need to improve in the next unit.

Student: Bob Jones
	Name
	Participation
	Conduct
	Effort
	Comments

	Margaret
	C
	B
	B
	Bob is very good at coming up with new ideas but he sometimes talks too much and does not participate.

	Jeff
	D
	C
	C
	Bob had great ideas for our History Road but. he often sits back and lets everyone else do the work. More effort is needed.

	Kylie
	D
	D
	D
	Bob worked really well on the PJ Files but did not take any notes for the Assessment.

	Matt
	C
	C
	C
	Bob tries hard but is easily distracted by other groups.

The Report above says some good things about Bob and also shows him where to improve. The grades for participation, conduct and effort are outlined below. Use these grades to mark the members in your group.

PARTICIPATION

A	Always participates and acts in the best interest of the group.
B	Almost always participates and acts in the best interest of the group.
C	Usually participates and acts in the best interest of the group.
D	Sometimes participates and acts in the best interest of the group.
E	Never participates or acts in the best interest of the group.

CONDUCT

A	Always listens and gives own ideas for the group tasks.
B	Almost always listens and gives own ideas for the group tasks.
C 	Usually listens and gives own ideas for the group tasks.
D	Sometimes listens and gives own ideas for the group tasks.
E	Never listens or gives own ideas for the group tasks.

EFFORT

A	Always gives 100% and completes all homework.
B	Gives 75% and completes the most homework.
C 	Gives 50% and usually completes homework.
D	Puts in little effort and sometimes completes homework.
E	Puts in no effort and does not complete homework.

In your comments, you should say 1 positive thing and one area where they could improve. Remember that after each Unit you will get another Report. Se how well you can improve!

Trenwith (2004)

