

**FIRST
LEGO
LEAGUE**

Core Values

PILOT for INTO ORBITSM

Team Number _____
Judging Room _____

Directions: For each skill area, clearly mark the box that best describes the team's accomplishments. If the team does not demonstrate skill in a particular area, then put an 'X' in the first box for Not Demonstrated (ND). Please provide as many written comments as you can to acknowledge each team's hard work and to help teams improve. *When you have completed the evaluation, please circle the team's areas of strength.*

		Beginning	Developing	Accomplished	Exemplary
Inspiration	Discovery	Team explored and improved skills or ideas within all three aspects (Robot, Project, Core Values) of FIRST LEGO League; used creativity & persistence to solve problems			
	N	minimal examples / all examples from 1 aspect	some examples / examples from 2 aspects	multiple examples / examples from all 3 aspects	multiple examples of exploring new skills & ideas; extensive examples of improving in all 3 aspects
	D				
	Team Identity	Fun expression of team identity; team expresses how they enjoy FIRST LEGO League			
	N	minimal identity; minimal enjoyment	some identity; enjoyment is unclear	clear identity; team clearly expresses their enjoyment	clear identity; team engages others in their enjoyment
D					
Comments:	Impact	Team applied knowledge, skills and/or values learned in FIRST LEGO League to improve themselves and their world			
	N	unclear impact of FIRST LEGO League	knowledge, values or skills impacted some team members	knowledge, values or skills impacted all team members	knowledge, values or skills impacted all team members AND team used values or skills to help others
	D				
Teamwork	Effectiveness	Problem solving and decision-making processes help team achieve their goals			
	N	team goals AND team processes unclear	team goals OR team processes unclear	clear team goals and processes	clear processes enable team to accomplish well defined goals
	D				
	Efficiency	Resources used relative to what the team accomplishes (time management, distribution of roles and responsibilities); team is stronger together than its individual members			
	N	limited time management / role definition	clear time management / role definition	good time management / role definition allows team to avoid wasting effort OR resources	excellent time management / role definition allows team to avoid wasting effort AND resources
D					
Comments:	Kids Do the Work	Appropriate balance between team responsibility and coach guidance			
	N	limited team responsibility AND excessive coach guidance	limited team responsibility OR excessive coach guidance	Good balance between team responsibility and coach guidance	team independence with appropriate coach guidance
	D				
Gracious Professionalism®	Respect & Inclusion	Consideration and appreciation for the contributions of all team members, especially when solving problems or resolving conflicts			
	N	limited consideration / appreciation for contributions	consideration / appreciation for contributions of most team members	clear consideration / appreciation for contributions of all team members	all team members' contributions actively welcomed, recognized & included
	D				
	Fairness & Integrity	Team members act and speak with fairness and integrity. Team competes in the spirit of friendly competition and helps others feel valued.			
	N	not evident with majority of team members	evident with majority of team members	clearly evident with all team members	clearly evident with all team members AND team encourages fairness & integrity in others
D					
Comments:	Coopertition®	Learning is more important than winning; Team learns from, teaches, and cooperates with each other and competing teams.			
	N	unclear or lack of team members cooperating with each other	team members cooperate with each other	team actively learns from and teaches teammates / celebrates other teams' successes	team actively helps, learns from, or collaborates with other teams AND celebrates other teams' successes
	D				

Strengths:

Inspiration

Teamwork

Gracious Professionalism®