

CS Pair Programming Evaluation Form

Filling out this evaluation is required of each student of the pair; forgetting the evaluation will lower your participation score. Circle the best answer for each of the five questions below, then write a short evaluation of your partner.

Your Name: _____ Your Partner's Name: _____

1. Did your partner come to the scheduled meetings on time and ready to work?

5 Always 4 Usually 3 Sometimes 2 Rarely 1 Never

2. Did your partner read the assignment and preparatory materials before coming to the scheduled meetings, showing up with specific questions or ready to contribute?

5 Always 4 Usually 3 Sometimes 2 Rarely 1 Never

3. Did your partner cooperatively follow the pair programming model (rotating roles of driver and navigator, questioning and making observations as the navigator)?

5 Always 4 Usually 3 Sometimes 2 Rarely 1 Never

4. Did your partner contribute fully, fairly, and actively, to the best of his or her ability, to the completion of the lab assignment?

5 Always 4 Usually 3 Sometimes 2 Rarely 1 Never

5. Was your partner's participation professional and cooperative overall?

5 Always 4 Usually 3 Sometimes 2 Rarely 1 Never

Please write (legibly) a 2-3 sentence anonymous evaluation of your partner. Tell us what they did good and what they need to work on.