Teammate Evaluation Form for CS160 Fall 2005 Project

Your name:

Teammate being evaluated:

Best of teammate’s contribution toward the project:

What could be improved in your teammate’s contribution toward the project?
On the following scale, rate the overall contribution made by your teammate toward the project. (Circle one.)
1) Excellent

2) Good

3) Average

4) Weak

5) Poor

Your name:

Teammate being evaluated:

Relative rating
Assign points to rate the relative contribution you teammate.

For each teammate, you have 3 points. For example, if you are in a team with 5 people, you have a total of 15 points. If you are in a team with 6 people, you have 18 points.

From this set of points, assign points for each teammate’s contribution toward the project. The more points assigned, the better you have rated the teammate’s contribution.

The sum of the points assigned across all your teammates cannot exceed the total you started with, though you do not need to use all the points.
Relative rating:

Additional comments:
(You do not need to add additional comments, but space is provided to due so.)
PAGE
Page 2 of 2

