

Fishbowl Discussion: Peer Evaluation Tool #1

Evaluator: _____

Peer: _____

Topic: _____

Directions: Circle the number that best describes your peer's participation in the Fishbowl discussion. Be prepared to back up your score with specific evidence from the discussion.

5 – Strongly Agree **4** – Agree **3** – Neutral **2** – Disagree **1** – Strongly Disagree

Listened actively to other students' ideas	5	4	3	2	1
Was open to ideas that conflicted with his/her own	5	4	3	2	1
Responded to others' comments with appropriate questions	5	4	3	2	1
Maintained eye contact when speaking and listening	5	4	3	2	1

Notes/Comments: _____

Fishbowl Discussion: Peer Tracking Sheet Tool #2

Evaluator: _____

Peer: _____

Topic: _____

Directions: Use tally marks to keep track of how many times your peer did each of the following during the discussion.

Asked a question to help with understanding or to get clarification.	
Shared an appropriate and relevant comment of his/her own.	
Exhibited poor listening habits (note exactly what was done).	
Used an example from their personal experience to support a claim.	
Expressed agreement with another's view and verbalized why.	
Expressed disagreement with another's view and verbalized why.	

Fishbowl Discussion: Tool #3

<i>Statements that you agree with</i>	<i>Statements that you disagree with</i>	<i>Statements that you're unsure of</i>
		