Instructions for Assigning Group Contribution Grades

COM 225 -- Interpersonal Communication

Spring 2001

The part of the class grade devoted to "Group Contribution" is to be assessed by you, the group members, for the people in your group. This document tells you how. There are three sections: Philosophy, Logistics, and Procedures. The Philosophy sections tells you what I want from you in terms of your assessment of your peers. The Logistics sections gives various nuts and bolts details about how you should assign your grades. Finally, the Procedures section gives you step-by-step instructions on how to actually enter the grades. This document seems lengthy, but please read it all as it contains very important information related to your overall class grade.

Philosophy
You are to grade the contribution of each group member. Did the student in question contribute to a good theory and presentation? Were the contributions above average? Below average? Were they a detriment? A saint? You can consider both the quantity of effort and the quality of effort. Do not consider attendance at in-class group meetings (that attendance is being assessed by me), but you may consider attendance at out-of-class group meetings. Attendance is not the sole criterion, however. It is possible for a person to not attend many meetings, but give very valuable contributions nonetheless. Of course it is also possible to blow off group meetings and not contribute anything either.

Logistics
Grade each member in your group, INCLUDING YOURSELF!!! You may not grade people in other groups.

Assign a NUMBER grade, from 0 to 100. Use the scale: 90-100 = A; 80-89 = B; 70-79= C; 60-69 = D; below 60 = F. Do NOT assign a letter grade. IF YOU ASSIGN A LETTER GRADE IT WILL NOT BE COUNTED!!! You MUST assign a NUMBER grade.

Grades are to be assigned by using the Web. (Directions will be given below.) However, there is only a narrow window during which you can assign these grades. IF YOUR GROUP PRESENTATION IS ON A TUESDAY, then you have the following Wednesday, Thursday, and Friday to assign group grades. IF YOUR GROUP PRESENTATION IS ON A THURSDAY, then you have the following Saturday, Sunday, Monday, and Tuesday to assign group grades. In other words, the window for assigning grades opens the day after your presentation, and closes on the following Friday (for Tuesday presenters) or the following Tuesday (for Thursday presenters). If you miss the window, your grades will not be accepted.

You must assign grades via the Web (see below), but you must also give me a paper copy. The reason is that this is the first time that we have used the Web and I'm afraid there might be problems. The paper copy of the grades is insurance. I will use the Web grades, but if there are problems then I've got the paper grades as back up. So, hand in to me a sheet of paper with your name, group number, and group name at the top. Then, list each of your group members along with the grade you wish to give them. If you need a list of group member names, you can find that on the ublearns website (which is where you will be assigning the grades.) Do NOT blow off Web assignment in favor of paper grades. The paper grades are back up only. If you miss the window for assigning grades, then tough. I will not accept the paper grades. I will only accept paper grades if there is some kind of problem.

Procedures

You will assign your grades by logging in to the ublearns site. You need to first sign in and get access to the site. Once there you can send email, check group membership, and other things. This site is for generic classes, and as such doesn't have specifically what we need. There is no "peer-group-grading" utility, for example. What we have done is set up each person in the group as a "quiz" -- you take a "quiz" for each member in your group, where for each of these quizzes, the only "answer" you give is the grade you would like to give the group member. After you take each "quiz" (i.e., after you grade each group member), you "submit" the quiz and then move on to the next until you've finished all group members.

Each "quiz" (i.e. group member) has a name. The name will be the group number followed by the group member's actual name. For example, 01Adalian,Michael is the name of a quiz for Group 1. Each member of Group 1 will take the 01Adalian,Michael quiz. The sole "answer" to be entered is the grade (0-100) that you wish to give to him.

You'll need a password to log in to the ublearns site (see below), and you'll need a password to assign grades to your group members (i.e., take the "quizzes"). The password for this will be emailed to you.

You can only grade your group members ONCE, so get it right the first time.

Because these are not real quizzes, there is no answer key. As a result, you will get a message along the lines of "You scored 0 out of 100 for this quiz." Pay no attention to this message.

Procedures
To log on to the ublearns site, do the following:

Go to http://ublearns.buffalo.edu

Log in with your UBIT name (e.g., comfrank, or whatever your UBIT name is).

Your password consists of 10 digits: your month of birth, your day of birth, and the last six digits of your UB card number. For example, if you were born on April 3, and the last six digits of your UB card are 123456, then your password would be 0403123456.

Once logged in, go to My Courses and click on Interpersonal Communication

You are now in the Interpersonal Communication area, and can take "quizzes" and do other things. Check out Communication and Student Tools in particular.

To enter grades for your group, do the following:

Scroll down the quizzes, and look for a group member's name. Each name will be preceded with your group number.

Click on the "quiz."

Enter your password (which will be emailed to you, and will be the same for each group member you wish to grade).

Enter the grade you wish to assign to this person (0-100).

Submit your "answer."

Repeat for each member in your group (including yourself).

Be sure to enter your grades during your window, and if there are any problems talk to me or Le.

You will also only be given one try per group member. In other words, if you enter the wrong grade, submit it, and then want to change it, you'll be locked out. If that happens let me know.

