Group Ground Rules and Consequences
Group No. _________

Class: _________ Quarter:

First and Last Names of Group Members

	1.
	
	 4.
	

	2.
	
	5.
	

	3.
	
	
	

	
	Group Ground Rules

(see page 2 for examples)

	
	Consequences for Violating Rules

(see page 2 for examples)

	1.
	
	1.
	

	
	
	
	

	
	
	
	

	
	
	
	

	2.
	
	2.
	

	
	
	
	

	
	
	
	

	
	
	
	

	3.
	
	3.
	

	
	
	
	

	
	
	
	

	
	
	
	

	4.
	
	4.
	

	
	
	
	

	
	
	
	

	
	
	
	

	5.
	
	5.
	

	
	
	
	

	
	
	
	

	
	
	
	

	6.
	
	6.
	

	
	
	
	

	
	
	
	

	
	
	
	

	7.
	
	7.
	

	
	
	
	

	
	
	
	

Instructor’s Approval:
 Date:

Examples of commonly used ground rules
· Come to class on time every day prepared for the day’s activities
· Do all the assignments and be prepared to discuss them

· Notify group members of absences as far in advance as possible

· Share information
· Respect the views and ideas of others

· Complete all assignments on a timely basis

· Seek help from the group and/or the instructor as soon as possible

Examples of commonly used consequences for violating the rules
· Group member will have a “time-out” period from the group and be responsible for completing all work on his/her own

· Group member will not receive a grade fro an assignment for which he/she did not contribute fully

· Group member will be responsible for a greater share of the next assignment

· After two ground-rule violations, a member can be expelled from the group permanently

Page 1 of 2

