
Judging Feedback Form
*Teams must complete the top portion of this form and submit it to the event judges in order to receive feedback*

	Team Number
	

	Team Name
	

	Team City/State/Province
	

	Number of students on the team
	

	What is the one thing your team is most excited to learn or do in this FTC Season (400 characters or less)
	

	Please describe what Gracious Professionalism means for your team (400 characters or less)
	


The section below is to be completed by the judges
 (
Judges
 
Feedback
Not
 
Demonstrated
Beginning
Developing
Accomplished
Exemplary
Team seemed prepared
 
for
 
judging session
Team displayed GP with one
 
another and
 
the
 
judges
Team’s presentation or
 
information was well
 
thought out, structured, and
 
organized to make effective
 
use of
 
the
 
allotted
 
time
Team showed teamwork
 
and rapport in judges
 
interview
)*Judges indicate level of achievement with a check mark in the appropriate column*


[image: ]

 (
Revised
 
12/01/2021
)


	Judges Feedback
	Not Demonstrated
	Beginning
	Developing
	Accomplished
	Exemplary

	Team shared their solo proud moments and highlights in the community, on the playing field, and those experienced in conjunction with other teams
	


	


	


	


	


	Team described their outreach to technical communities
	

	

	

	

	


	Team described their learning goals and/or achievements for the season
	

	

	

	

	


	Team described their outreach to non-technical communities
	

	

	

	

	


	Team responded to judges questions with clear and concise answers
	

	

	

	

	


	Team engineering portfolio concisely and clearly stated the team’s design strategy, or identifies the problem the team was solving
	


	


	


	


	


	Team engineering portfolio included examples of innovative solutions to the problem they have identified
	


	


	


	


	


	Team engineering portfolio includes strong examples of team design process, including CAD or hand drawn robot designs
	


	


	


	


	


*Judges do not use the responses on this form to determine award placement*
**We strongly encourage teams practice their interview sessions and use the Judging Self Evaluation Form to explore ways to improve their interviewing and presentation skills**
image1.jpeg


