ETSP 101 – Spring Quarter 2015

TEAM CONTRACT

A team contract is to be prepared before starting work on your project. The contract provides an opportunity for your team to specify preferred methods of communication, preferred times for group meetings/site visits, ideal ways to plan, and accountability.

Your team’s work will be to do the following: propose a team project; explore project in terms of sustainable strategies; and prepare a final group presentation for the final day of class. (See “Intentional Community Design Project” for full details.) 

Team Name: ________________________________________________________________________

Team Members/Best Contact Information:

	Name
	Phone
	Email

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	


Preferred Method for Communication (E-mail, FreeConference.Com, Phone tree, Other):

____________________________________________________________________________________

Preferred Method for File Sharing (E-mail, Google-docs, Other):

____________________________________________________________________________________

Preferred Times for Out of Class Meetings/Site Visits (Pick 3 and Rank Good, Better, Best by Consensus; List Time(s), if Applicable):

	Weekday(s) AM:

 __________,__________
Weekday(s) PM:

__________,__________
	Saturday AM:

__________,__________
Saturday PM:

__________,__________
	Sunday AM:

__________,__________
Sunday PM:

__________,__________


Process Plan:

How will you make decisions?

________________________________________________________________________________

How will you divide the work to ensure equity?

________________________________________________________________________________

Who will facilitate the team meetings? 

________________________________________________________________________________

Who will take group notes and transcribe them for the team?

________________________________________________________________________________

Who will submit the team’s proposed project(s)?

________________________________________________________________________________

Who will compile the final presentation deliverable?

________________________________________________________________________________

How and when will you evaluate each other’s work before the final presentation deliverable is considered complete?

________________________________________________________________________________

How will you go about resolving group conflicts? 

________________________________________________________________________________

More ideas about how to maintain a healthy group process are provided on the final page of this document. Rotation of group process functions is highly encouraged!

Accountability: Develop a list of ground rules that all team members have agreed to follow. Some examples:

	Show up
	Be on time
	Be fair

	Be honest
	Participate actively
	Meet deadlines

	Submit quality work
	Practice empathetic listening
	Practice win/win

	Share information
	Respect other’s ideas/opinions
	Commit to team goals


Team Ground Rules:

	
	
	

	
	
	

	
	
	

	
	
	


Groups go through stages of forming, storming, norming, and performing. (For more information on this group dynamic model see http://en.wikipedia.org/wiki/Forming-storming-norming-performing). It’s good to stay aware and, when the group is having a breakdown, to determine if this is a natural part of the process or something to worry about. Decide the steps you plan to take if there’s a breakdown in the group: either the group has abandoned its ground rules, or an individual on the team is not actively engaged. 

____________________________________________________________________________________


Team Signatures:

	Name (Print)
	Signature

	
	

	
	

	
	

	
	

	
	

	
	


Please make a copy for me. Due: Monday, May 4.
Please keep the original safe (it will be turned in with your project at the end of the quarter).
[bookmark: _GoBack]ETSP 101 – Spring Quarter 2015

Tips for Groups

• If you don’t understand a goal or an assignment, then ask for clarification! (Who, Me Lead a Group
– Jean Illsley Clarke).

• Give everyone an opportunity to introduce themselves and their major interests, and to describe what they feel they bring to the table.

• Establish ground rules:
o Attend all meetings and be on time.
o Listen to and show respect for the opinions of others.
o Follow the agenda, stay on track.
o The only stupid question is the one that isn’t asked.
o Ensure that credit is given to those to whom it is due.
o No disruptive side conversations.
o Cell phones and pagers off.

• Request that participants reserve judgment until appropriate (Who, Me Lead a Group – Jean
Illsley Clarke).

• Bike Rack? Make a safe spot for ideas that don’t apply at the time but that may need to be revisited.

• Know your point of view and be willing to own it.

• Acknowledge that your issues are your own. Make "I" statements rather than "you" statements.

• Please come to the discussion with the point of view that we are all OK, i.e., that I am no better than you, and you are no better than me.

• Be willing to listen and to ask questions to determine another's viewpoint. Don't interrupt.

• Commit to resolving a conflict or to making a firm date to resolve a conflict. Don't leave it hanging.

Finally:

Cascadia College Syllabus Learning Agreement

Student Rights and Responsibilities: Cascadia is a student-centered college, operated to provide knowledge and skills for the achievement of learners’ academic, professional and personal goals. Inherent in the college’s mission are certain rights and freedoms needed for learning and personal development. Admission to Cascadia provides these rights to students, and also assumes that students accept the responsibility to conduct themselves in ways that do not interfere with the purposes of the college in providing education for all of its learners. For the complete policy, see the Student Code of Conduct in the Student Handbook at http://www.cascadia.edu/academic_resources/handbook.aspx
ETSP 101, Spring 2015
Page 1 of 4
