<Name>			2

Please add your comments about any item. Include any additional criteria you feel should be addressed.

The following ratings refer to Shneiderman's five “Measurable human factors goals,” or criteria. First, determine the importance. Rank the criteria on a scale of 1 to 5, with 1 being the most important criterion and 5 being the least important (a total ordering). Second, give the software two ratings—Goal and Actual. The first rating, Goal, is what you think this application’s goals should be. The second, Actual, is what the software achieves. Use time units for questions 1 and 2. Use the scales provided for questions 3, 4, and 5, with the rating being in terms of importance, that is, Low means not important and Very High means very important.
	Num
	Criteria
	Importance
	Goal
	Actual

	
	Most
	Least
	
	

	
	1
	2
	3
	4
	5
	Time
	Time

	1
	Time to learn
	
	
	
	
	
	
	

	2
	Speed of performance
	
	
	
	
	
	
	

	
	Low
	Mod
	High
	Very High
	Low
	Mod
	High
	Very High

	3
	Handling user errors
	
	
	
	
	
	
	
	
	
	
	
	
	

	4
	Retention over time
	
	
	
	
	
	
	
	
	
	
	
	
	

	5
	Subjective satisfaction
	
	
	
	
	
	
	
	
	
	
	
	
	

The following questions are designed to establish a thoughtful evaluation of a user interface. Answer the questions on a scale of 1 to 5, where 1 is a strong no, 5 is a strong yes, and 3 is neutral. If the question does not apply, mark “N/A.” Support your answers in your written report. In particular, any questions that get a “1” or a “5” should be discussed explicitly in your written narrative. You can answer questions 18 and 19 in the space provided or in your written narrative.
	Num
	Question
	Score

	
	

	No
	Neutral
	Yes
	

	
	
	1
	2
	3
	4
	5
	N/A

	6
	Is the terminology consistent?
	
	
	
	
	
	

	7
	Is the terminology appropriate?
	
	
	
	
	
	

	8
	Is the terminology in the user's vocabulary?
	
	
	
	
	
	

	9
	Are the instructions consistent?
	
	
	
	
	
	

	10
	Do the instructions accurately describe the task?
	
	
	
	
	
	

	11
	Do the display layouts simplify the tasks?
	
	
	
	
	
	

	12
	Is it easy to customize the interface?
	
	
	
	
	
	

	13
	Is the sequence of displays appropriate?
	
	
	
	
	
	

	14
	Are the error messages helpful?
	
	
	
	
	
	

	15
	Is the online help consistent and useful?
	
	
	
	
	
	

	16
	Is it easy to correct errors?
	
	
	
	
	
	

	17
	Is the hardware appropriate?
	
	
	
	
	
	

	Num
	Comment

	18
	What specific suggestions do you have to improve this interface?

	19
	What specific things did you like about this interface?

	Num
	Overall
	Score

	
	
	Trash
	Poor
	OK
	Good
	Smash

	20
	What is your overall assessment?
	
	
	
	
	

[bookmark: _GoBack]MS Word thanks to Dave Schlosnagle, MS-SWE 2010
