16.030/16.040 SP2 Part II Grading Sheet – Spring 2004

	Performance Level					
Element	1	2	3	4	5	Comments
Systems Requirements Document						
1.0 Scope. Scope properly and succinctly defined.						
2.0 System Boundary. System boundary (what) well defined addressing people, process and product elements.						
3.0 System Requirements. System requirements (what) well defined addressing people, process and product elements.						
4.0 Resources. Appropriate resources – time, material, people – specified.						
5.0 Constraints. Appropriate constraints – time, material, people – specified.						
Strategy						
Two to three well structured, clear and concise paragraphs describing a strategy to achieve competition system requirements.						
FRDIARCC Table						
Functional Requirements. System requirements transferred to table (people, product, process).						
Design Ideas (how). Design ideas corresponding to functional requirements present. Design ideas in						
sync with strategy. Design ideas for landing aircraft and loading payload present						
Rest of FRDIARCC table columns completed. Adequate documentation present.						

16.030/16.040 SP2 Part II Grading Sheet – Spring 2004

hart. ted well							
well							
well							
test							
:							
Version:	_ Evaluato Performano		Grade:				
rage and/or correr, an adequate to	ectness of content	demonstra	tes adequate to superior understanding of the subject matter, an adequate to skillful ability to use				
acceptable perfo	ormance.						
rage and/or corr	ectness of content	demonstra	tes superior understanding of the subject matter,				
· ·							
	Coverage and/or correctness of content demonstrates a good understanding of the subject matter, capability for use of the relevant concepts.						
r	r, an adequate to epts. acceptable performage and/or correlation of extensi	r, an adequate to extensive knowledge. extensive knowledge, an adequate to extensive knowledge, an	r, an adequate to extensive knowledge of subsepts. acceptable performance. rage and/or correctness of content demonstral lation of extensive knowledge, an ability to significant content of the second content of the sec				

16.030/16.040 SP2 Part II Grading Sheet – Spring 2004

3 Adequate Coverage and/or correctness of content demonstrates adequate understanding of the relevant material, an ability to apply the concepts in a relatively simple manner.

* These performance levels are paraphrased from the definition of MIT grades given in the Bulletin and at http://web.mit.edu/faculty/rules/2.60.html