Peer Evaluation Form

Please do this evaluation without consulting other members of your group. The purpose is to provide your instructor with your well-considered judgments of others who have worked in your group. Please make every attempt to be fair in your assessment. Please include yourself in this evaluation.

There are four criteria used in the evaluation; each is shown below. Please consider all of these criteria when evaluating each group member.

You have a number of points to allocate, such that the total number should add up to 50 times the number of other members in your group. That is, if you have 5 people in your group including yourself (you and four others), you have 200 (50 X 4) points to assign. You will not be evaluating yourself, and your points allocation will equal the average of your peers’ scores for you, so it is possible to get more than 50 points.

If you have any questions, please ask the instructor.

Evaluation Criteria:
- contribution of time

- contribution of ideas

- technical quality of work

- ability to cooperate in group

Name:

Points

Total:

Your Signature

Please write any comments concerning these evaluations on the back of this page.
