


INSTITUTE OF AERONAUTICAL ENGINEERING

(Autonomous)
Dundigal, Hyderabad – 500 043

ASSESSMENT SHEET

NAME OF THE ACTIVITY:				NATURE OF ACTIVITY: RESEARCH AND CONTENT DEVELOPMENT IDEATION AND PRODUCT DEVELOPMENT FLIPPED CLASS ROOM						
Branch:				How would you rate each individual in the group on a scale of 1 to 5?						
Class and Section:										
Date:										
Time Per Group: 150 Minutes										
Faculty Id				Student Roll No						
Faculty Name				Student Name						
Domain	Sub-factors	CO	Positive Descriptors	Individual-1	Individual-2	Individual-3	Individual-4	Individual-5	Individual-6	
Affective-behavioral	Team-player		Works well as a member of the team; is an active participant shares knowledge, is supportive and accommodating							
	Assertive		Is self-assured and confident without being aggressive							
	Copes with pressure		Remains calm and composed under pressure; works effectively even under tight deadlines							
	Enterprising		Having or showing initiative and resourcefulness							
Cognitive-behavioral	Solution-oriented mindset		Is able to identify the problem and is focused on creating solutions							
	Critical thinker		Is able to formulate ideas clearly, reason logically and express effectively one's thoughts							
	Creative approach		Is able to suggest original and creative ideas to aid the problem solving process							
	Adaptive approach		Is receptive to feedback, is willing to learn and then adapt one's approach to remain relevant							
Total Score:			Score Range - 8 to 40							
Faculty Signature			Individual comments →							
Student Signature										