Math 110
Term Project:Written (Rubric)
Page 2 / 2

Math 110

Written Project Rubric (Criteria)
The following rubric will be used to evaluate the written portion of your term project. In order to be placed into the right-most column (i.e., the column with the most points), it is necessary to do all the good things from the leftward columns (e.g., a 4 point introduction not only “discusses the importance of the question and the goals of the mathematical analysis”, but also “states the topic” and also “discusses the history of the question and some references”.
	Introduction
4 points
	0
	1
	3
	4

	
	No introduction.
	Introduction states the topic
	Introduction discusses the history of the question and some references
	Introduction discusses the importance of the question and the goals of the mathematical analysis

	Definition of functions
3 points
	0
	1
	2
	3

	
	Functions not defined
	Generic description of functions
	Function notation used and explained

	Precise definitions of all functions and variables, including units

	Collection of data

2 points
	0
	1
	2
	

	
	No data collected
	Data described
	Data clearly presented and attributed to a reliable source
	

	Construction of functions

3 points
	0
	1
	2
	3

	
	No regression functions included
	Regression functions discussed
	Regression functions specified by formula
	Regression functions specified, and role of correlation coefficient, r2 discussed

	Domain and Range

3 points
	0
	1
	2
	3

	
	Domain and range are not discussed
	Domain and range described for the data only
	Domain and range discussed for each of the 3 regressions, including physical constraints
	Domain and range of regression functions discussed, in terms of implications for the validity of the models

	Maxima and minima

3 points
	0
	1
	2
	3

	
	Maxima and minima are not discussed
	Maxima and minima are described for data only
	Accurate calculation, location and discussion of the maxima and minima for each regression function
	Maxima and minima discussed, in terms of implications for the phenomena modeled

	Zeros

3 points
	0
	1
	2
	3

	
	Zeros of the functions are not discussed
	Zeros of the functions stated only
	Accurate calculation, location and discussion of the zeros of each regression function
	Zeros of regression functions discussed, in terms of implications for the models’ predictions

	Graphs

3 points
	0
	1
	2
	3

	
	Graphs not included
	Graphs are unclear, or included without explanation
	Graphs are clear, easy to read, and closely integrated with the text
	Graphs are thoughtfully analyzed and implications for the models are discussed

	Long-term behavior

("end behavior")

4 points
	0
	1
	2 - 3
	4

	
	Long-term behavior of the functions not discussed
	Long-term behavior of functions generally described
	Long-term behavior of functions discussed in terms of polynomial behavior
	Long-term behavior of functions analyzed in terms of implications for the model’s viability

	Discussion

6 points
	0
	2
	4 - 6
	8

	
	Analysis is not discussed
	Restatement of the results of the analysis
	Thoughtful discussion of the significance of the various points of analysis
	Consideration of the implications of this analysis beyond the minimum scope of this project.

	Conclusion

3 points
	0
	1
	2
	3

	
	No conclusion
	Conclusion restates the discussion
	Conclusion summarizes the analysis
	Conclusion looks ahead to broader issues, such as questions for further study

	Grammar and Readability

3 points
	0
	1
	2
	3

	
	Lack of attention to presentation, grammar and spelling makes the paper hard to understand.
	Substantial number of errors in spelling and grammar, or unclear formatting.
	Clear grammar and presentation, including good integration of text, calculations, tables and graphs
	Equations also clearly written, for example with Microsoft Equation Editor.

	Peer Assessment
4 points
	0
	1
	2-3
	4

	
	These points are assigned based on an average score given by fellow group members assessing how well the individual student met the agreed group criteria for successful group membership.

	Creativity

(by definition creativity is hard to describe)
6 points
	0
	2-3
	4-5
	6

	
	Project contains nothing beyond stated minimum criteria.
	Project continues the required analysis in more depth
	Project examines connections to other topics
	Project embarks on a new direction of investigation, including thoughtful analysis

Please keep in mind that while this rubric attempts to offer a comprehensive view of how the project will be graded, errors not listed here may be penalized as well.
