The Heritage Institute

Group Collaboration Documentation Form

PLEASE READ THE INSTRUCTIONS CAREFULLY, BECAUSE THEY HAVE CHANGED.

Revised 7/1/2011
Instructions
Group Leader:
All group members must be registered with The Heritage Institute (THI) for University Quarter Credit prior to the first group meeting.

Send the names of all group members and the course name both to your instructor and to the THI Registrar <registrar@hol.edu>

Fill in this form as you go. 

Send assignments to the instructor throughout the course as indicated in the syllabus.

All participants remain active in the group and complete the course at the same time.

Upon completion of the course by all participants, send this completed form and all the Integration Papers to your Instructor.

Note: Be sure each participant’s name is on all of the assignments they authored.
 Instructor:       When participants have completed the course, please send a copy of this completed form to:


Your instructor and to the THI registrar at registrar@hol.edu
Course No: 


Course Name:

Group Leader Name:


Group Leader Email:

Group Start Date:


Group Completion Date:


                                      Meeting Dates – To Indicate Meetings Attended By Each Member **
	Group Member Name

	Date:
	Date:
	Date:
	Date:
	Date:
	Date:
	Date:
	Date:
	Assignment # Read or Written by me


	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	


** Minimum of 4 meetings must be held
** Each group member must attend at least 75% of Meetings; that is a minimum of 3 meetings in which content is discussed.

Group Collaboration Documentation Form

                   


Rev 7/1/2011


