

Final Reflection Essay

Name: _____

Date: _____

Please take some time to think about the questions. Please respond, on a separate sheet of paper, to each section with at least two paragraphs and label your responses. You will be evaluated on the strength of your thoughts, honesty, and creativity.

My Grade

- 1) Look back over the project, assess your level of learning and participation and give yourself a grade.
- 2) Explain your grade. What was your biggest contribution to the project and group? (In your response make sure to discuss your accountability to the group).

What I Learned

- 1) What have you learned about working with others? (your fellow students, your teachers, parents, other stakeholders, etc.)
- 2) What is one thing you learned about your community?
- 3) Identify and explain at least three personal goals you have for the near future.

My Group

- 1) Assess and discuss the participation of your team members. What is one thing they each did well?
- 2) Explain at least two ways your group could have been better.

My Issue

- 1) What was your issue?
- 2) What problem(s) did you respond to?
- 3) What is your self-interest in this issue?
- 4) Who are the stakeholders in this issue and what are their interests?

My Work

- 1) What work did you do in your group?
- 2) What was your greatest personal challenge?
- 3) What stakeholders have you contacted? How?
- 4) What was your group's project? How has it affected the community?