D-Lab: ENERGY

Name: Name

On the reverse, you will find your overall grade as well as a breakdown of that grade and the rubric used to assign grades. Feel free to talk to Amy with any questions or concerns about grading, but try to avoid grade-grubbing.

Written Lantern Feedback

written

Overall Grade	GRADE/100
Sketch/Write-up	SKETCH/10
outstanding: easy to understand, well-sketched	10
good: relatively clear write-up and sketch	8
 weak: hard to understand, weak sketch, key aspect missing 	6
Functionality	FUNCT/20
lights with white LED	20
wrong LED, intermittent light	12-16
does not light	0
Switch	SWITCH/10
brilliant: funny, obvious, clever	10
• obvious	8
• subtle	6
non-functioning, non-existent	0
Aesthetics	AES/15
 outstanding: amusing, elegant, pleasing to the eye, etc. 	15
good: looks like a lantern	12
• weak: looks like a circuit	0-10
Creative Materials Use	CRE/10
 outstanding: surprising materials, clearly recycled 	10
good: recycled materials	8
weak: off the shelf parts	0-6
Maximized Light	MAX/20
• outstanding: uses material to provide good reflection, direction, and/or diffusion	20
• good: uses materials to produce moderate reflection, direction, and/or diffusion	16
no improvement	0-12
Calculation of Resistor	CALC/15
 right equation, right answer, right use 	15
• 2/3 equation, answer, use	12
• 1/3 equation, answer, use	9
• 0/3 equation, answer, use	0-8

MIT OpenCourseWare http://ocw.mit.edu

SP.775 D-Lab: Energy Spring 2011

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.