
ECE 480
ECE Senior Capstone Design
Team Participation Evaluation
Submitter’s Name: _____________________________ Team Number: _____
For each team member listed below, please assign a score between 0 and 1.0, with comments to support your numerical assignment. Since this will be a multiplication factor, be aware that each 0.1 deduction from 1.0 could lead to a full 1.0 deduction in the project grade. For example, consider a team whose project score (based on the reports, presentations, and poster) is 92 (which would be a 4.0). If a participation grade of 0.9 was assigned to a team member, then his/her project score would become 83 (0.9 x 92), which would be a grade of 3.0. DO NOT evaluate your own contribution, just those of your teammates. Please turn this in on Friday, May 1. (either to Prof. Grotjohn’s mailbox or email).
The participation grade for the course will be assigned by Prof. Grotjohn/Udpa, weighting the participation grade given by team members, the participation grade assigned by the faculty facilitator and an evaluation done by Grotjohn/Udpa.

	Team Member Name
	Participation Grade
	Comments

	Member A ______________

	Member B ______________

	Member C ______________

	Member D ______________

1

