Prof. Porter

Mercer County College

REGRESSION PROJECT GRADE SHEET:
	1. Did the student show the material learned in calculus can be useful in a topic that is relevant AND interesting to the individual student?
	1

	2. Did the student do a classroom Presentation on time? Was the topic interesting and persuasive?
	2

	3. Is it cited if the source of the data is from the library or internet versus data that is collected in an experiment?
	3

	4. Is the data plotted in an appropriate window with the regression graphs.
	4

	5. Did the student piece together two different regressions like cubic and transcendental? Where the limits identified on each side of the splice.
	5

	6. Was the end behavior(s) given as a limit for the exponential and other best regression functions?
	6

	7. Did the student find the average rate of change over the whole interval?
	7

	8. Did the student find the derivative of one regression. Did the student identify an instantaneous rate of change at a point?
	8

	9. Was the zero found by using Newton’s Method for by using x=0 or x=1 as an initial guess?
	9

	10. Did the student use the mean value theorem on the two end points and identify a point on the graph with a similar slope?
	10

	11. Did the student change the units by using a transformation. Did the student show how this would change the derivative?
	11

	12. Did the student use calculus to identify where the cubic regression is increasing/decreasing and where the Max/Mins are?
	12

	13. Did the student take the second derivative and identify concavity for the zero of the cubic regression? Were inflection points identified?
	13

	14. Was the area under the best regression and between the first and last values found using calculator and the Fundamental Theorem?
	14

	15. Was the area under the best regression and between the first and last values approximated using left and right endpoint rectangles?
	15.

	16. Were the units identified for the area under the curve? Was the average value given?
	16.

	17. Was the project handed in on time?

	17.

	18. Did the student write two reviews of other students’ projects? Were two reviews written of the student’s paper?
	18.

TOTAL COMPLETED:

GRADE(% out of 100):
