BUSINESS MATH

KITCHEN-DESIGN ON A DIME

PROJECT BASED LEARNING
Mary Buddenhagen

Saint Johnsville Central School
mbuddenhagen@sjcsd.neric.org

Description of Business Math Project
“Kitchen-Design on a Dime” is the project that will be used with my blended Business Math Class. This project will be the redesign of a kitchen that the student will have when they are on-their-own. We will use the Home and Careers classroom for the model. Student will use the math skills that they will learn online, and in the classroom as a foundation for their hands on team assignment. Students will measure, go on-line and “shop” for cabinets, appliances, and flooring, and then design the kitchen with a design software package. This project will encompass measuring, creating spreadsheets, pricing and extending the pricing to the quantity they need, comparing appliances and costs, comparing flooring and computer aided design.

· Students will be grouped according to grade level for this project. Four-five members to a group.

· Each group will have a name, each member will have a position; example-project lead, timekeeper, note taker, etc.

· Each member will be responsible to record their activities each day in a journal. They will also be required to set the next day’s activity so that when they come in they know the direction of the group.

· Assessing the group’s outcome will consist of a portfolio and a presentation to local contractors.

· Students will also have a debriefing with other students after the presentation.
	Project Overview

	Name of Project:
	Kitchen - Design on a Dime
	Duration: 6 weeks

	Subject/Course: Business Math
	Teacher: Mrs. Buddenhagen
	Grade Level: 10 - 12

	Other subject areas to be included, if any:
	Computer Software Applications, Technology

	

	Project Idea
Summary of the issue, challenge, investigation, scenario, or problem:
	You have just moved into a new apartment and all the rooms have been redone except the kitchen. You plan on staying in your apartment for a while. You like to cook and entertain but it is a very old kitchen and not conducive to either. You talked to the landlord and he said he will pay for you to remodel the kitchen if you present to him your plans and he approves it. He also said you can include labor costs. Your landlord has set a budget which you have to stick to. Now it is up to you to design the kitchen and create a presentation for the landlord.

	Driving Question
	How can I use my math and computer skills to design my apartment’s new kitchen and stay within my budget?

	Content and Skills Standards to be addressed:
	Objectives Directly Taught or Learned Through Discovery
	Identified Learning Objective
	Evidence of Success in Achieving Identified Learning Objectives

	
	CDOS Standard 3a

Universal Foundation Skills

1. Basic skills include the ability to read, write, listen and speak as well as perform arithmetical and mathematical functions.

2. Thinking skills lead to problem solving, experimenting, and focused observation and application of knowledge to new and unfamiliar situations

	Students will be able to read, write, add, subtract, multiply, divide and round whole numbers
Students will be able to read, write, add subtract, multiply, divide and round decimals.

Students will be able to identify types of fractions, change a fraction to an equivalent fraction, add, subtract, multiply and divide mixed numbers and write a decimal as a fraction or a fraction as a decimal.

Students will be able to write whole numbers, fractions, or decimal as a percent, write a percent as a whole number, fraction, or decimal, use the percentage formula to find the percentage, base, rate, and percentage proportion to solve a problem.

Students will be able to use read an English Ruler
	Successful completion of Problem Solving with Whole Numbers Test
Successful completion of Problem Solving with Decimals Test

Successful completion of Problem Solving with Fractions Test

Successful completion of Problem Solving with Percents Test

Successful completion of http://www.rickyspears.com/rulergame/
Successful completion of Team Measurement Recording Sheet

	
	CDOS Standard 3a

Universal Foundation Skills

3. Personal qualities generally include competence in self-management and the ability to plan, organize, and take independent action
4. Positive interpersonal qualities lead to teamwork and cooperation in large and small groups in family, social, and work situations.
	Students will demonstrate the personal qualities that lead to responsible behavior.
Students will relate to people of different ages and from diverse backgrounds.

	Students will arrive to class and complete assignments on time

Students will be able to provide examples of members acting responsibly or irresponsibly while working in a team environment.

Students will demonstrate positive behaviors through interactions in class while sharing resources and helping classmates.

Students will work cooperatively with peers to accomplish a task

Students will display skills needed to resolve conflicts within a team environment.

Students will be able to explain the importance of getting along with people in a work environment.

	
	CDOS Standard 3a

Universal Foundation Skills

6. Information management focuses on the ability to access and use information obtained from other people, community resources, and computer networks.
7. Using resources includes the application of financial and human factors, and the elements of time and materials to successfully carry out a planned activity.
8. Systems skills include the understanding of and ability to work within natural and constructed systems.
	Students will describe the need for data and obtain data to make decisions.

Students will demonstrate an awareness of the knowledge, skills, abilities, and resources needed to complete a task.
Students will demonstrate understanding of how a system operates and identify where to obtain information and resources within the system
	· Students will be given an amount to which they need to gear their project to

· Students will be able to search for loan percentages and know the criteria needed to apply for a loan

· Students will be able to apply for a loan at the local bank

· Students will be able to set up and complete a budget form in Excel and stay within their budget for their project

· Students will be able to search for criteria for quality products they will use

· Students will be able to go online and search for costs of products they will need for their kitchen project

· Students will be able to stay within budget

	
	CDOS Standard 3b-Career Majors

Business/Information Systems

1. Basic Business Understanding

2. Business-Related Technology

3. Information Management/
Communication

4. Business Systems
	Students will demonstrate an understanding of business, marketing, and multinational economic concepts, perform business-related mathematical computations, and analyze/interpret business-related numerical information.
Students will select, apply, and troubleshoot hardware and software used in the processing of business transactions.

Students will prepare, maintain, interpret/analyze, and transmit/

distribute information in a variety of formats while demonstrating the oral, nonverbal, and written communication skills essential for working in today’s international service-information-/technological-based economy.

Students will demonstrate an understanding of the interrelatedness of business, social, and economic systems/subsystem
	· Students will understand terms related to business and marketing
· Students will be able to measure with 100% accuracy

· Students will take their kitchen measurements and will be able to order merchandise that they will need to complete their kitchen and stay within budget
· Students will be able to understand the Excel program and use formulas to compile information needed for their kitchen.

· Students will be able to prepare and maintain budgets.
· Students will be able to create a presentation of their findings. Interpret the budget and costing to an audience.

· Students will convey the relationship between their budget, their decisions on purchases and how it will relate to their own personal income and budget if they go over budget given

	
	5. Resource Management

	Students will identify, organize, plan, and allocate resources (e.g.,financial, materials/ facilities, human, time) in

demonstrating the ability to manage their lives as

learners, contributing family members, globally

competitive workers, and self-sufficient individuals
	· Students will assign roles within their groups

· Students will keep records each day of their progress

· Students will keep time sheets

· Students will compile a presentation that will include all the information they obtained and present it to a group

	
	T+A
	E
	
	T+A
	E

	21st Century Skills
to be explicitly taught and assessed (T+A) or that will be encouraged (E) by project work, but not taught or assessed:
	Collaboration
	(
	
	Other:
	
	

	
	Presentation
	(
	
	
	
	

	
	Critical Thinking:
	
	(
	
	
	

	
	
	
	Presentation Audience:

	Culminating Products and Performances
	Group:
	Team Tracking Sheet
Team Observation Checklist

Team Presentation Rubric

Team Budget and Graph Rubric

Team Presentation Checklist

Team Portfolio Checklist
	Class:
	(

	
	
	
	School:
	

	
	
	
	Community:
	(

	
	Individual:
	Individual Presentation Rubric
Section Tests
Individual Project Checklist

Individual Peer Evaluation
	Experts:
	

	
	
	
	Web:
	

	
	
	
	Other:

	Project Overview

	Entry event to launch inquiry, engage students:
	

	Assessments
	Formative Assessments

(During Project)
	Quizzes/Tests
	(
	Practice Presentations
	(

	
	
	Journal/Learning Log
	(
	Notes
	(

	
	
	Preliminary Plans/Outlines/Designs
	(
	Checklists
	(

	
	
	Rough Drafts
	(
	Rubric
	(

	
	
	Online Tests/Exams
	(
	
	

	
	Summative Assessments

(End of Project)

	Written budget, with rubric:
	(
	Other Product(s) or Performance(s), with rubric:

__
	

	
	
	Oral Presentation, with rubric
· Presentation to Landlord
	(
	Peer Evaluation
	(

	
	
	Short Answer Tests
	(
	Self-Evaluation
	(

	
	
	Essay Test
	
	Other:
	

	.

	Resources

Needed
	On-site people, facilities:
	

	
	Equipment:
	Tape measures (one for each team), computer

	
	Materials:
	Handouts for each section

	
	Community resources:
	Speakers: Construction; Bank

	

	Reflection

Methods
	(Individual, Group, and/or Whole Class)
	Journal/Learning Log
	(
	Focus Group
	

	
	
	Whole-Class Discussion
	(
	Fishbowl Discussion
	

	
	
	Survey
	(
	Other:
	

	Project Teaching and Learning Guide

	Project: Kitchen Design on a Dime
	Course/Semester: Business Math

	
	

	Knowledge and Skills Needed by Students

to successfully complete culminating products and

performances, and do well on summative assessments
	Scaffolding / Materials / Lessons to be Provided

by Mrs. Buddenhagen, other teachers, experts,

mentors, community members

	Students must be able to work in teams.
Students must be able to present at a team meeting.

Students must be able to understand leadership roles.
	(
	Lesson #1

	Students must be able to read, write, round, add, subtract
multiply and divide whole numbers
	(

	Lesson #2

	Students must be able to read, write, round add, subtract
multiply and divide decimals
	(

	Lesson #3

	Students must be able to verify that two fractions form a proportion.

Students must be able to find a missing term in a proportion.

Students must be able to use proportions in changing units of measure.
	(

	Lesson #4

	Students must be able to identify types of fractions, change fractions to an equivalent fraction, add, subtract, multiply fractions and mixed numbers.
Students must be able to write decimals as fractions and write fractions as decimals.
	(

	Lesson #5

	Students must be able to write whole numbers, fractions or decimals as a percent.
Students must be able to write a percent as a whole number, fraction or decimal.

Students must be able to use the percentage formula to find percentages.

Students must be able to use the percentage formula to find the base or rate.

Students must be able to use the percentage proportion to solve problems.
	(

	Lesson #6

	Students must be able to construct an Excel spreadsheet.

Students must be able to read and construct a bar graph, line graph, pie chart.
Students must be able to use spreadsheets and graphs in an appropriate way in a work situation.
	(

	Lesson #7

	Students must be able to find range, mean, median, and mode.
Students must be able to use statistics in an appropriate way in a work situation.
	(

	Lesson #8

	Students must be able to read an English ruler.

Students must be able to use an English ruler to measure.

Students must be able to use measurement and apply it to real life situations.
	(

	Lesson #9

	Students must be able to do web searches and find information.
	(

	Lesson #10

	Students must be able to plan, create, and present information.
Students must be able to use a digital camera and download to a computer to use in a presentation.
	(

	Lesson #11

	PROJECT CALENDAR

	project: “Kitchen - Design on a Dime”
	Start Date: September

	

	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	PROJECT WEEK ONE

	
	
	First day of school:

Information session.

· Describe the project

· Give out information sheet explaining the project

· Discuss teamwork including team responsibilities
	· Announce teams
· Discuss team contract, roles, tasks

· Have a team building activity

· Team meeting to go over contract, individual roles and tasks

· Teams will hand in Team Roles and Tasks handout.
	· Business Math pretest

· Handout Team Notebooks with all handouts
· Explanation of notebook, forms, daily assessment and rubrics

· Visit to the H/C room to check out kitchen
· Team meeting

	PROJECT WEEK TWO

	Present outcome of pretest and lessons that will be given to increase basic skills

Lesson One:

· whole numbers

· decimals

	Lesson Two:

· fractions

· measuring
	Post Test

Lesson Three:

· Presentations
· Students will be instructed in using the camera and flip video to document their work.
· Go over the Presentation Planning Guide, Project Storyboard, Presentation Day Checklist, and Project Presentation Audience Feedback Forms
	Show students handouts of pamphlets from Lowes.

Play video of kitchen makeover.

Plan of Action:

· Team will meet and discuss their plan of action

· Teams will hand in their draft outline for their plan of action

	Speaker: Contractor
· (Get contractor to talk about importance of measurement. Have him show students how to measure)

· Also talk about how to decide what to charge for labor

If time: team meeting

	PROJECT WEEK THREE

	Lab time:
· Students will measure cabinets, counter tops, appliances, flooring today

· Students will record all measurements on paper

	Lesson Four:
· Instruction on Excel

· Students will set up their measurements on a Excel spreadsheet
· Discuss tables, graphs
	Lesson Five:

· Setting up a budget-Include statistics
· Give students their budget amount

	· Students will update their Excel spreadsheet
· Students will hand in a copy of their Excel Spreadsheet
	Computer time:
· Students will watch a video on buying cabinets and counter tops

· Students will look for and price cabinets and counter tops

· Students will make a decision on the type of cabinets and countertops they will choose

	PROJECT WEEK FOUR

	Computer Time:
· Students will watch a video on appliances

· Students will look for and price appliances for their kitchen

	Computer Time:
· Students will watch a video on choosing floors

· Students will price floors

· Students will update their Excel spreadsheet
	Lesson Six:

· Design Day: students will learn the design software (Google Sketchup)
· Students will design their kitchen

	Continue to Design
	· Teams will use today to update all their paperwork
· Teams will get together to discuss their presentation

	PROJECT WEEK FIVE

	Team Time:

Presentation Design –

Day 1
PowerPoint Presentation Planning Guide

	Team Time:

Presentation Design –

Day 2

Project Storyboard

	Team Time:

Presentation Design –

Day 3

Design the Presentation, handouts, show boards, etc.

	Team Time:
Practice-
	Team Time:
Practice-

	PROJECT WEEK SIX

	Presentation Day
Project Presentation Audience Feedback Form

	​ Presentation Day

	Presentation Day

	Team Time-
Debriefing
	Class discussion and feedback about project

BUSINESS MATH

HANDOUTS FOR PROJECT
· Rules for High Performance Collaboration within Teams – teams (one for each student)
· Project Group Contract – teams (one per team) to hand in to teacher
· Project Management Log: Group Tasks – teams (one per team)
· Two-Week Time Management Summary – (one per student/every 2 weeks) to hand in to teacher
· PowerPoint Presentation Planning Guide – teams (one per team)
· Presentation Storyboard – teams (one per team)
· Presentation Day Checklist – team (one per team)
· Project Presentation Audience Feedback – audience (one per person)
	· Presentation Rubric – teacher (one per team)
· Peer Collaboration and Teamwork Rubric – student (one per student for each team member) to hand in to teacher

· Project Debrief – student (one per student)
· Individual Student Team Grading Rubric – teacher (one per student)
Final Project Rubric – teacher (one for each student)

BUSINESS MATH PROJECT
RULES FOR HIGH PERFORMANCE COLLABORATION WITHIN TEAMS
1. Each person in the team is responsible for his or her own behavior and learning.

2. Each member of the team should be willing to help any other team member who asks for help.

3. You can only ask the teacher for help when all members of the team have the same question.

4. It is critical to work, think about, and engage in the work that you are asked to do. Any time that you think your team is done with the task you were asked to do, immediately find me wherever I am in the classroom and send a member of your team over to tell me that you think you are done with the task. I will come over and confirm that you have completed it.

5. You will often be asked to work quietly by yourself on a problem in preparation for working with your team. This is so that you can develop confidence in your abilities to tackle problems alone. Whenever possible, this will be followed by an opportunity to share your work with your teammates and to get help from them where you need it.

Words we can use to make sure everyone on our team feel s valued and involved:

· “Can we make a plan so everybody has something to do?”

· “__________ has a good idea.”

· “What do you think, _________?”

· “Does everybody agree with that?”

· “___________, we need your help.”

· “I don’t think we heard _____________’s idea.”

General Hint: How you try to say something is every bit important as what you say. Did you say it with a smile?

BUSINESS MATH PROJECT GROUP CONTRACT
Our Contract

· We all promise to listen to each other’s ideas with respect.

· We all promise to do our assigned work to the best of our ability.

· We all promise to turn in our work on or before due dates.
· We all promise to ask for help if we need it.

· We all promise to share responsibility for our success and for our mistakes.

· We all promise to turn in work that is our own.

If someone in our group breaks one or more of our rules, the group has the right to call a meeting and ask the person to follow the rules. If the person still breaks one or more of our rules, we have the right to vote to fire that person and he/she must complete the total project alone.

Group member signatures:

Date:

	BUSINESS MATH PROJECT MANAGEMENT LOG: GROUP TASKS

	Project Name:
	Kitchen on a Dime

	Members of the Group:
	

	Task
	Who Is Responsible
	Due Date
	Status
	Done

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Business Math

Two-week Time Management Log Summary

Dates:____________ Name:_____________________________________
At the end of every two week period, you must complete the Two-Week Summary to receive an additional 20 points. Use the data from your daily logs to complete this form – DO NOT GUESS.
	Questions
	Responses

	How many times were you tardy?
	

	How many times were you absent?
	

	How many times did you leave the classroom on school-related business?
	

	How many times did you leave the classroom on non-school-related business?
	

	Did you update your dalily log every day?
	

	How many times did you socialize with friends in class?
	

	On a scale from 1-5, with 5 being the most, how would you rate your performance within your group?
	

	How many times were you asked by a teacher to get back on task?
	

	If you were to give yourself a grade (A-F) for your time management during this two-week period, what would it be? Did you show overall improvement from the last time period?
	

	Did you accomplish your group assignments during this period?
	

Business Math

PowerPoint Presentation Planning Guide

Directions: Fill this form out in preparation for your presentation and turn it to your teacher the Friday before final presentations.

	Members of our group:
	

	Title of our presentation:
	

	The most important idea we want our audience to get from our presentation is …:
	

	Which group member will provide an overview/preview of our presentation during slide 1 or 2:
	

	An attention grabber we will use at the beginning of our presentation is:
	

	Which group member will provide a recap/review of our presentation during the last slide:
	

	We will have succeeded in our presentation if our audience ….:
	

	Who is responsible for bringing the final version of our presentation? Where is it stored? Who else has a copy of the final?
	

	
	

	
	

Which group member will talk during slide number:

	1
	
	11
	

	2
	
	12
	

	3
	
	13
	

	4
	
	14
	

	5
	
	15
	

	6
	
	16
	

	7
	
	17
	

	8
	
	18
	

	9
	
	19
	

	10
	
	20
	

BUSINESS MATH - PROJECT STORYBOARD
Modify this format as needed regardless of the platform you use: Web site, PowerPoint, Flash or Video. Place a thumbnail or a hand-drawn image in the space provided. Place a description or sample of the text/quote/chart in the space provided.

Assessment and Due Date: This is due the ​​​​​​​​​​​​​​​​​​​​​​​week before the presentations. Every member of your group will lose 10 of the 20 points this is worth if it is turned in a day late.

	Slide/screen/page 1
	Slide/screen/page 2
	Slide/screen/page 3
	Slide/screen/page 4

	
	
	
	

	Text/Quote/Chart
	Text/Quote/Chart
	Text/Quote/Chart
	Text/Quote/Chart

	Slide/screen/page 5
	Slide/screen/page 6
	Slide/screen/page 7
	Slide/screen/page 8

	
	
	
	

	Text/Quote/Chart
	Text/Quote/Chart
	Text/Quote/Chart
	Text/Quote/Chart

	Slide/screen/page 9
	Slide/screen/page 10
	Slide/screen/page 11
	Slide/screen/page 12

	
	
	
	

	Text/Quote/Chart
	Text/Quote/Chart
	Text/Quote/Chart
	Text/Quote/Chart

	Slide/screen/page 13
	Slide/screen/page 14
	Slide/screen/page 15
	Slide/screen/page 16

	
	
	
	

	Text/Quote/Chart
	Text/Quote/Chart
	Text/Quote/Chart
	Text/Quote/Chart

	Done
	BUSINESS MATH PRESENTATION DAY CHECKLIST

	
	Schedule of presentations set

	
	Guests/audience know when/where to attend

	
	Guest/audience materials duplicated

	
	Room arranged for presenters and audience

	
	Equipment tested (and tech support on stand-by)

	
	Teacher’s materials in place-Copy of Presentation

	
	Audience role explained

	
	Timekeeping device ready

	BUSINESS MATH PROJECT PRESENTATION AUDIENCE FEEDBACK

	Group:

	

	Project Name:

	
	Date:
	

Thank you for attending the Business Math project presentation and taking the time to write thoughtful answers to the following question:
1. What did you learn from this presentation, or what did it make you think about?

2. What were the strengths of this group’s presentation?

3. How might this presentation be improved?

4. Any other comments about this presentation?
Business Math Presentation Rubric

	
	 Criteria for Presentation
	
	

	
	1
	2
	3
	4
	Total

	Organization
	Audience cannot understand presentation because there is no sequence of information.

Presentation is significantly less than allotted minutes.
	Audience has difficulty following presentation because presentation jumps around. Presentation is short in length (ten-twelve minutes short)
	Information is presented in a logical sequence which audience can follow. Presentation is slightly short in length (ten min. or less).
	Information is presented in a logical, interesting sequence which audience can follow. Presentation uses allotted time to the fullest.
	

	Subject Knowledge
	Team does not have grasp of information; students cannot answer questions about subject.
	Team is uncomfortable with information and is able to answer only rudimentary questions.
	Team is at ease with expected answers to all questions, but fails to elaborate.
	Team demonstrates full knowledge (more than required) by answering all questions with explanations and elaboration.
	

	Technology
	Team uses no technology
	Technology is used but does not aid in presentation
	Some technology to aid in presentation.
	Technology is an integral part of the presentation.
	

	Mechanics
	Presentation has four or more spelling errors and/or grammatical errors.
	Presentation has three misspellings and/or grammatical errors.
	Presentation has no more than two misspellings and/or grammatical errors.
	Presentation has no misspellings or grammatical errors.

	

	Eye Contact
	Team reads all of report with no eye contact.
	Team occasionally uses eye contact, but still reads most of report.
	Team maintains eye contact most of the time but frequently returns to notes.
	Team maintains eye contact with audience, seldom returning to notes.

	

	Elocution
	Team mumbles, incorrectly pronounces terms, and speaks too quietly for students in the back of class to hear.
	Team’s voice is low. Incorrectly pronounces terms. Audience members have difficulty hearing presentation.
	Team’s voice is clear. Pronounces most words correctly. Most audience members can hear presentation.
	Team uses a clear voice and correct, precise pronunciation of terms so that all audience members can hear presentation.
	

	Involvement
	The audience has no involvement
	The audience has limited involvement.
	Audience involvement is evident but activities are ‘busywork’.
	Audience is actively involved with activities that support the topic.
	

	Collaboration
	No teamwork evident.
	Poor teamwork. Presentation done by one team member only.
	Some teamwork. Presentation balance not shared equally.
	Excellent teamwork evident.
	

	
	Points:
	

	
	Multiplied by ___
	

	
	TOTAL
	

For this Business Math presentation, the total points will be multiplied by the number of students who participate in the presentation.

	 BUSINESS MATH PEER COLLABORATION AND TEAMWORK RUBRIC

	CRITERIA
	WEIGHT
	UNSATISFACTORY
	PROFICIENT
	ADVANCED

	LEADERSHIP AND INITIATIVE
	25%
	Group member played a passive role, generating few new ideas; tended to only do what they were told to do by others, or did not seek help when needed.
	Group member played an active role in generating new ideas, took initiative in getting tasks organized and completed and sought help when needed.
	In addition to the “Acceptable” qualities, the group member provided leadership to the group by thoughtfully organizing and dividing the work, checking on progress, or providing focus and direction for the project.

	
	
	0 - - - - - - - - - - - - 5 - - - - - - - - - - -- 15
	17 - - - - - - - - - - - - 19 - - - - - - - - - - - - 21
	23 - - - - - - - - - - - - 24 - - - - - - - - - - - - 25

	
	
	EXAMPLE:

	
	

	FACILITATION AND SUPPORT
	25%
	Group member seemed unable or unwilling to help others, made non-constructive criticisms toward the project or other group members or was distracted other members.
	Group member demonstrated willingness to help other group members when asked, actively listened to the ideas of others, and helped create a positive work environment.
	In addition to the “Acceptable” qualities, the group member would actively checked with others to understand how each member was progressing and how he or she may be of help.

	
	
	0 - - - - - - - - - - - - 5 - - - - - - - - - - - -15
	17 - - - - - - - - - - - - 19 - - - - - - - - - - - - 21
	23 - - - - - - - - - - - - 24 - - - - - - - - - - - - 25

	
	
	EXAMPLE:

	
	

	CONTRIBUTIONS AND WORK ETHIC
	50%
	Group member was often off task, did not complete assignments or duties, or had attendance problems that significantly impeded progress on project. May have worked hard but on relatively unimportant parts of the project.
	Group member was prepared to work each day, met due dates by completing assignments/duties, and worked hard on the project a most of the time. If absent, other group members knew the reason and progress was not significantly impeded.
	In addition to the “Acceptable” qualities, the group member made up for work left undone by other group members, demonstrated willingness to spend significant time outside of class/school to complete the project.

	
	
	0 - - - - - - - - - - - - 15 - - - - - - - - - - -30
	34 - - - - - - - - - - - - 38 - - - - - - - - - - - - 42
	44 - - - - - - - - - - - - 46 - - - - - - - - - - - - 50

	
	
	EXAMPLE:

	
	

	
PROJECT NAME: Kitchen on a Dime

COURSE: Business Math

EVALUATOR:

DATE:

	ADDITIONAL COMMENTS:
	

Business Math

Project Debrief
Spend a few minutes to analyze your performance on group and individual tasks.

	Name:

	

	Project Name:
	Kitchen-Design on a Dime

	What is the most important thing you learned during this project?
	

	What do you wish the class had spent more time on?
	

	What do you wish the class had spent less time on?
	

	Where there any assignments (or parts of assignments) you didn’t understand? Provide details?
	

	Was there a part of the project you didn’t enjoy? Why?
	

	Which part of the project should be dropped? Why?
	

	What could be added to make this a better project?
	

	Was there any part of the project that was graded unfairly or worth too few or too many points? Explain.
	

Note: You will receive full points (work ethic) for completing this assignment in a thoughtful manner. Points will be given for both critical and positive comments ONLY when they are supported by details/specifics.

	Individual Student Team Grading Rubric

	Student Contributes to Team Meetings
	Helps the team move forward by articulating the merits of alternative ideas or proposals.

	Offers alternative solutions or courses of action that build on the ideas of others.
	Offers new suggestions to advance the work of the group.
	Shares ideas but does not advance the work of the group.

	Facilitates the Contributions of Team Members
	Engages team members in ways that facilitate their contributions to meetings by both constructively building upon or synthesizing the contributions of others as well as noticing when someone is not participating and inviting them to engage.

	Engages team members in ways that facilitate their contributions to meetings by constructively building upon or synthesizing the contributions of others.
	Engages team members in ways that facilitate their contributions to meetings by restating the views of other team members and/or asking questions for clarification.
	Engages team members by taking turns and listening to others without interrupting.

	Individual Contributions Outside of Team Meetings
	Completes all assigned tasks by deadline;

Work accomplished is thorough, comprehensive, and advances the project.

Proactively helps other team members complete their assigned tasks to a similar level of excellence.

	Completes all assigned tasks by deadline;

Work accomplished is thorough, comprehensive, and advances the project.
	Completes all assigned tasks by deadline;

Work accomplished advances the project.
	Completes all assigned tasks by deadline.

	Fosters Constructive Team Climate
	Supports a constructive team climate by doing all of the following:

• Treats team members respectfully by being polite and constructive in communication.
• Uses positive vocal or written tone, facial expressions, and/or body language to convey a positive attitude about the team and its work.
• Motivates teammates by expressing confidence about the importance of the task and the team's ability to accomplish it.
• Provides assistance and/or encouragement to team members.

	Supports a constructive team climate by doing any three of the following:

• Treats team members respectfully by being polite and constructive in communication.
• Uses positive vocal or written tone, facial expressions, and/or body language to convey a positive attitude about the team and its work.
• Motivates teammates by expressing confidence about the importance of the task and the team's ability to accomplish it.
• Provides assistance and/or encouragement to team members.

	Supports a constructive team climate by doing any two of the following:

• Treats team members respectfully by being polite and constructive in communication.
• Uses positive vocal or written tone, facial expressions, and/or body language to convey a positive attitude about the team and its work.
• Motivates teammates by expressing confidence about the importance of the task and the team's ability to accomplish it.
• Provides assistance and/or encouragement to team members.

	Supports a constructive team climate by doing any one of the following:

• Treats team members respectfully by being polite and constructive in communication.
• Uses positive vocal or written tone, facial expressions, and/or body language to convey a positive attitude about the team and its work.
• Motivates teammates by expressing confidence about the importance of the task and the team's ability to accomplish it.
• Provides assistance and/or encouragement to team members.

	Responds to Conflict
	Addresses destructive conflict directly and constructively, helping to manage/resolve it in a way that strengthens overall team cohesiveness and future effectiveness.
	Identifies and acknowledges conflict and stays engaged with it.
	Redirecting focus toward common ground, toward task at hand (away from conflict).
	Passively accepts alternate viewpoints/ideas/opinions.

Business Math Complete Project Rubric

	CATEGORY
	Exemplary
	Proficient
	Partially Proficient
	Unsatisfactory
	POINTS

	Focus on the Task and Participation
	3 points
	2 points
	1 point
	0 points
	___/3

	
	Consistently stays focused on the task and what needs to be done. Very self-directed.
	Focuses on the task and what needs to be done most of the time. Other group members can count on this person.
	Focuses on the task and what needs to be done some of the time. Other group members must sometimes remind this person to keep on task.
	Rarely focuses on the task and what needs to be done. Lets others do the work. .
	

	
	A true team member who contributes a lot of effort, and encourages and supports the efforts of others in the group.
	A strong group member who tries hard!
	Sometimes a satisfactory group member who does what is required
	Sometimes chooses not to participate and does not complete assigned tasks.
	

	Dependability and Shared Responsibility

	3 points
	2 points
	1 point
	0 points
	___/3

	
	Consistently punctual for group meetings, turns in all work on time.
	Usually punctual for group meetings, turns in most work on time.
	Sometimes late for group meetings, frequently turns in work after the deadline.
	Late for all or most group meetings, misses all deadlines for turning in work.
	

	
	Follows through on assigned tasks and does not depend on others to do the work, responsibility for tasks is shared evenly.
	Follows through on most assigned tasks.
	Does not follow through on most assigned tasks and sometimes depends on others to do the work.
	Seldom or never follows through on assigned tasks. Depends on others to do all of the work.
	

	Listening, Questioning and Discussing
	3 points
	2 points
	1 point
	0 points
	___/3

	
	Respectfully listens, interacts, discusses and poses questions to all members of the team during discussions and helps direct the group in reaching consensus.
	Respectfully listens, interacts, discusses and poses questions to others during discussions.
	Has some difficulty respectfully listening and discussing, and tends to dominate discussions.
	Has great difficulty listening, argues with teammates, and is unwilling to consider other opinions. Impedes group from reaching consensus.
	

	Research and Information-Sharing
	3 points
	2 points
	1 point
	0 points
	___/3

	
	Routinely gathers research and shares useful ideas when participating in the group discussion. Defends/ rethinks ideas relating to the group’s project goals.
	Usually provides useful research and ideas when participating in the group discussion.
	Sometimes provides useful research and ideas when participating in the group discussion.
	Rarely provides useful research or ideas when participating in the group discussion.
	

	Problem-Solving
	3 points
	2 points
	1 point
	0 points
	___/3

	
	Actively looks for and suggests solutions to problems.
	Refines solutions suggested by others.
	Does not suggest or refine solutions, but is willing to try out solutions suggested by others
	Does not try to solve problems or help others solve problems.
	

	Group/Partner Teamwork
	3 points
	2 points
	1 point
	0 points
	___/3

	
	Consistently makes necessary compromises to accomplish a common goal.
	Usually makes necessary compromises to accomplish a common goal.
	Occasionally makes compromises to accomplish a common goal, and sometimes helps keep the group working well together.
	Rarely makes compromises to accomplish a common goal and has difficulty getting along with other group members.
	

	
	Always has a positive attitude about the task(s) and the work of others.
	Usually has a positive attitude about the task(s) and the work of others.
	Occasionally is publicly critical of the task(s) or the work of other members of the group.
	Is often negative and publicly critical of the task(s) or the work of other members of the group.
	

	
	All team members contributed equally to the finished project.
	Assisted group/partner in the finished project.

	Finished individual task but did not assist group/partner during the project.
	Contributed little to the group effort during the project.
	

	
	Performed all duties of assigned team role and contributed knowledge, opinions, and skills to share with the team. Always did the assigned work.
	Performed nearly all duties of assigned team role and contributed knowledge, opinions, and skills to share with the team. Completed most of the assigned work.
	Performed a few duties of assigned team role and contributed a small amount of knowledge, opinions, and skills to share with the team. Completed some of the assigned work.
	Did not perform any duties of assigned team role and did not contribute knowledge, opinions or skills to share with the team. Relied on others to do the work.
	

	TOTAL POINTS
	___/18

Teacher Comments:
PAGE

