Technical Report Evaluation Rubric

1 Writing Performance Levels

dimension based on the criteria below.

Purpose: Evaluate a student's ability to wri	te a technical report.
---	------------------------

Student Nan	ne:			E	valuat	or:			_	
Ranking: Or	a scale fr	om 1 (1	lowest	performance)	to 10	(highest	performance).	, assign	points t	o each

Writing Does Not Meet **Meets Expectations Exceeds Expectations** Dimensions/ Expectations Score (4-7 points) (8-10 points) Weight (1-3 points) Paragraphs are usually All paragraphs are Paragraphs are poorly well-organized; use of well-organized; use of Structure organized; use of sections sections is logical and sections is logical and 20% is illogical and hinders generally allows easy allows easy navigation document navigation navigation of the document through the document Graphical documents. Graphical documents, All graphical documents, sketches, maps, etc. are of Graphics sketches, maps, etc. are of sketches, maps, etc. are good quality and 20%poor quality and fail to creative, professional and adequately support the support the text strongly support the text text Some figures, tables and All figures, tables and Figures, tables and Figures, Tables, equations are clearly and equations are not clearly equations are clearly and and Equations logically identified and or logically identified and logically identified and 15% adequately support the fail to support the text strongly support the text text Formatting of the document is generally Formatting of the Document is formatted Formatting consistent and adequate, document is professional poorly and lacks a quality 15%and includes a good and includes a professional cover page and index quality cover page and cover page and index index Sentences are poorly Sentences are generally Sentences are well-written: written: there are well-written; there are a there are no incorrect word Mechanics numerous incorrect word few incorrect word choices choices and the text is free 15% choices and errors in and errors in grammar, of errors in grammar, grammar, punctuation and punctuation and spelling punctuation and spelling spelling All sources are correctly Most sources are correctly Documentation Fails to correctly document and thoroughly documented; appropriate and References documented; appropriate any sources or to utilize citation forms are 15%appropriate citation forms citation forms are utilized generally utilized throughout **Total** 100% Writing Criteria

2 Technical/Content Performance Levels

Student Name:	Evaluator:	

Ranking: On a scale from 1 (lowest performance) to 10 (highest performance), assign points to each dimension based on the criteria below.

Technical Dimensions/ Weight	Does Not Meet Expectations (1-3 points)	Meets Expectations (4-7 points)	Exceeds Expectations (8-10 points)	Score		
Overview 10%	Fails to provide an overview and define the scope of the work	Provides an adequate overview and general explanation on the scope of the work	Provides a thorough overview and thoroughly defines the scope of the work			
Reliable Data from Credible Sources 10%	Data not reliable and fails to provide reference to source of data	Adequately describes selection of data and provides a general explanation on source of data	Provides in-depth explanations on data selection and credible sources with clear and complete references			
$\begin{array}{c} \textbf{Design} \\ \textbf{Constraints} \\ \textbf{and} \\ \textbf{Assumptions} \\ 15\% \end{array}$	Fails to discuss design constraints and alternatives; provides no justification for assumptions	Adequately explains and justifies the design constraints, design alternatives and assumptions used	In-depth explanations and justifications are provided on design constraints, alternatives and assumptions used			
Theoretical Explanations 20%	Fails to adequately cover theoretical explanations	Adequately addresses theoretical explanations	Demonstrates in-depth research and analysis			
Design Criteria, Sample Calculations and Simulations 20%	Fails to provide appropriate design methodology, relevant sample calculations, and simulations	Demonstrates adequate level of design criteria and relevant sample calculations and appropriate simulations	Provides in-depth explanations on design criteria, thoroughly discusses all required calculation steps and uses simulations where necessary			
Social Impact 10%	Fails to address possible societal needs and the social impact of the work	Describes some possible societal needs and the social impact of the work	Describes in-depth possible societal needs and the social impact of the work			
Environmental Issues 10%	Fails to describe any potential environmental isssues	Describes some potential environmental issues	Provides in-depth description of numerous potential environmental issues			
Previous Work/ Future Work 5%	Fails to summarize previous work or to discuss future work	Adequately summarizes previous work and discusses potential future work	Provides a thorough summary of previous work and proposes and discusses future work in detail			
Total 100%	Technical/Content Criteria					