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. Is it cited if the source of the data is from the library or internet versus data that is collected in an experiment?
	2

	3. Did the student identify the variables and which would be considered independent and dependant?
	3

	4. Is the data given?

	4

	5. Is the data plotted in an appropriate window?

	5

	6. Did the student give regressions like cubic and transcendental? Should another be tried as well that looks promising?
	6

	7. On the same graph as the data, did the student graph the different regressions clearly?
	7

	8. Did the student will decide if the regression is close to the data?

Which is best? (include r2 if possible)
	8

	9. Did the student use calculus to identify where the best regression is increasing/decreasing and where the Max/Mins are?
	9

	10. Did the student take the second derivative and identify concavity for the best model? Were inflection points identified?
	10

	11. Was the end behavior(s) given as a limit and identified for the best regression functions?
	11

	12. Was the zero found by using Newton’s Method for by using x=0 or x=1 as an initial guess?
	12

	13. Was the area under the best regression and between the first and last values approximated using rectangles?
	13

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

	15. Were the units identified for the area under the curve? Was the average value given?
	15

	16. Was the project handed in on time?

	16

	17. Did the student write two reviews of other students projects and sign their paper?
	17.

	18. Does this paper have the signature of two students who have reviewed this project?
	18.

TOTAL COMPLETED:

GRADE(% out of 100):
