Application Activity: Personal Reflection
Name: Click or tap here to enter your name

Directions
Respond to this question after you complete the Break-Even Graph.

1. Describe how graphing the cost and revenue lines made it easier to understand the profitability of selling your drink. Include in your response how the slope of those lines affected your profit.

Click or tap here to enter your response 

2. How well did you contribute to your team project this week? Mark with an X one of the options below. Please be honest. Be aware that your honest response here will impact your score on this reflection. If you lose points, remember that to honestly rate yourself is the best place to begin self-improvement.
a. _____ Good. I really helped my team finish this week’s Team Project.
b. _____ Fair. I kind of helped my team finish this week’s Team Project, but others did most of it.
c. _____ Not Yet. I did little to help finish this week’s Team Project. Others on my team did almost all of it.
d. _____ Zero. I did not help my team finish this week’s Team Project.

What did you do to help with the Team Project this week?
Click or tap here to enter text.


Save this document and follow the instructions in the course to submit it for grading and feedback.

