

Senior Design Peer Evaluation Form

Use this form to evaluate performance of your senior design group partner(s). Please use one form per group partner.

Group Project: _____

Semester: _____

Evaluator: _____

Evaluated Student: _____

Please choose between **Excellent**, **Good**, **Fair**, and **Poor** as your response to the following questions. Please write down your comments clearly at the end of this form to explain your group partner's performance and contribution. Use additional page if required.

1. Group member's timeliness on the completion of the assigned tasks: _____

2. Group member's willingness to seek, learn and share technical knowledge required for the success of the project: _____

3. Group member contributed ideas to the project and suggested solutions to the problems:

4. Group member's involvement in the functioning and success of the team:

5. Group member communicated clearly, effectively and in timely fashion (both written and oral):

6. Group member's contribution towards project documentation and report: _____

7. Overall, group member's quality of work: _____

Comments: