

16.030/040 SP4 Grading Sheet - Spring 2004

Performance Level (see last sheet for definitions)	NC	3	4	5	Comments
Technical Element					
Believable calculations under reasonable					
Legible plot clearly and correctly labeled. Operating point clearly labeled. Logical					
Legible plot clearly and correctly labeled. Maximum velocity clearly labeled. Credible comparison discussion.					
4. Efficiency and Output Power					
Legible plots clearly and correctly labeled.					
5. Power Required and Available					
Legible plots clearly and correctly labeled. Credible and insightful conclusions drawn in commentary.					
6. Estimate of Stall Speed					
Credible estimate approach. Credible calculation under reasonable theoretical and/or measurement assumptions.					

16.030/040 SP4 Grading Sheet - Spring 2004

7. Minimum Turning Radius Estimate/Measure					
Reasonable estimate. Clear presentation and discussion of measurement technique present. Intelligent comparison.					
8. Ground Roll Estimate/Measure					
Reasonable estimate. Clear presentation and discussion of measurement technique present. Intelligent comparison.					
9. Comparison					
Clear, concise, and insightful comparison of estimated and measured quantities. Intelligent conclusions and recommendations.					
Overall Evaluation					

Team: _____ **Version:** ____ **Evaluators:** _____ **Assessment:** _____

16.030/040 SP4 Grading Sheet - Spring 2004

Performance Level (see last sheet for definitions)	NC	3	4	5	Comments
Element					
Cover sheet with appropriate information					
All required sections and sub-sections present and properly labeled.					
Page numbers; tables, figures, and equations labeled					
Acronyms and numbers used conventionally					
Citations done properly (when appropriate)					
Ideas flow logically from sentence to sentences, from paragraph to paragraph,					
Document shows evidence that writer has considered a mixed audience and provided					
Language is used grammatically; punctuation is correct; words are spelled					
Writing is concise.					
Overall Evaluation					

16.030/040 SP4 Grading Sheet - Spring 2004

Team: _____ Version: _____ Evaluators: _____ Assessment: _____

16.030/040 SP4 Grading Sheet - Spring 2004

Performance Levels*

CR Credit	Coverage and/or correctness of content demonstrates adequate to superior understanding of the subject matter, an adequate to extensive knowledge of subject matter, an adequate to skillful ability to use concepts.
NC No Credit	Non-acceptable performance. Resubmit.
5 Exceptionally good	Coverage and/or correctness of content demonstrates superior understanding of the subject matter, a foundation of extensive knowledge, an ability to skillfully use concepts.
4 Good performance	Coverage and/or correctness of content demonstrates a good understanding of the subject matter, capability for use of the relevant concepts.
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. Can be improved.

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