Peer Evaluation Form

	Criteria	Filled out by:			
		Member 2	Member 3	Member 4	Self
1 ar	ruality of Technical Work: Work is correct, clear, complete, and relevant to the problem. Equations, graphs, and notes are ear and intelligible.				
2 or	ommitment to Team / Project: Attends all meetings. Arrives n time or early. Prepared. Ready to work. Dependable, faithful, eliable.				
3 fo	eadership: Takes initiative, makes suggestions, provides ocus. Creative?Energetic? Brings energy and excitement to the eam. Has a "can do" attitude. Sparks creativity in others.				
/ 1	esponsibility: Gladly accepts work and gets it done. Spirit of xcellence.				
ר	as abilities the team needs. Makes the most of these abilities. ives fully, doesn't hold back.				
	ommunication: Communicates clearly when he/she speaks nd when she/he writes. Understands the team's direction.				
7 cc	ersonality. Positive attitudes, encourages others. Seeks onsensus. Fun to deal with. Brings out best in others. eacemaker. Pours water, not gasoline on fires.				
	verage grade				

Grading scale:

5 – Always, 4 – Most of the time, 3 – Sometimes, 2 – Rarely, 1 – Never

Keep in mind that if you award high scores to everyone, regardless of their contribution, team members who have worked unduly hard or provided extraordinary leadership will go unrecognized, as will those at the other end of the scale who need your corrective feedback.