Self /Peer/Team Assessment/Reflection Form

Name___________________

The purpose of this is to honestly appraise yourself, others and your team such that improvements can be made during the rest of the semester. Please rate yourself and your team members, on a scale of 1 to 10 for each item (1 is low and 10 is high). Jot a few comments down as needed to explain the poor grades.

	Activities
	Yourself
	
	
	
	

	Attended meetings and participated in activities

	
	
	
	
	

	Contributed work on time

	
	
	
	
	

	Produced high quality work thus far

	
	
	
	
	

	Produced a large quantity of work thus far

	
	
	
	
	

	Helped to keep the team organized and moving toward goals

	
	
	
	
	

	Demonstrated a positive attitude toward project and team

	
	
	
	
	

	Encouraged and helped other members meet team goals

	
	
	
	
	

	Knowledgeable about other team members work

	
	
	
	
	

	Contributed to the report writing and editing

	
	
	
	
	

	Total

	
	
	
	
	

1) How satisfied are you with your team’s performance thus far? Explain.

2) What do you see as your team’s strengths?

3) What are your team’s weaknesses?

4) What are some things that YOU personally can do to improve the performance and functioning of your team?

5) What are some things that YOU personally can do to make this experience more enjoyable for you and your team?

