Group Evaluation Assignment

For this assignment you need to write a 3-5 page paper describing your experience working in a team environment and what you learned by going through the software development process. Some possible topics are below.

· What lessons did you learn?

· What would you do differently next time?

· What might have helped your team function better?

· Were there any specific things that made it hard to work on this project?

Additionally, describe your thoughts on software process itself.

· What was most helpful in the software development process?

· What parts do you find most valuable if you were really going to create this software?

· What will you experiment with on a future project (at work or in school)?

· What did you find less useful and why?

Lastly, describe how you would improve the project assignment for the next group of students?

Note: If you have had trouble in past assignments with grammar/spelling/wording please see the GMU Writing Center and get your assignment reviewed. You cannot resubmit this one! Schedule a session with the writing center soon because appointments are hard to get late in the semester.

Answer the survey below for yourself, and each member of your team:

Scale for questions 1-4: 1--never, 2--rarely, 3--sometimes, 4--often, 5--always

For question 5: 1--never, 3--might, 5--absolutely
Your evaluation of your own performance:

1. Was helpful in coordinating the project.
1 2 3 4 5
2. Did my fair share of the project work.
1 2 3 4 5

3. Made an effort to be on time.

1 2 3 4 5
4. Made a significant and meaningful
1 2 3 4 5

contribution to the project.

Comments:

Answer the section below for EACH team member.

Member (First name , Last name):

1. Was helpful in coordinating the project.
1 2 3 4 5
2. Did her/his fair share of the project work.
1 2 3 4 5

3. Made an effort to be on time.

1 2 3 4 5
4. Made a significant and meaningful
1 2 3 4 5

contribution to the project.

5. I would work with this person again.
1 2 3 4 5
Comments:

