Department of Civil, Environmental and Geomatics Engineering

Florida Atlantic University

Course Syllabus

	1. Course title/number, number of credit hours

	CEGE Design 1– CGN4803C
	3 credit hours

	2. Course prerequisites, corequisites, and where the course fits in the program of study

	Writing Across Curriculum (Gordon Rule)

For Civil Engineering Majors:

Prerequisites: CEG 3011C, CES 3102C, CGN 2327, CGN 3501C, CWR 3201C, ENV 3001C, TTE 3004C with minimum grades of “C,” GPA greater than 2.0, and permission of department.
Corequisite: Registration with the Florida Board of Professional Engineers for the Fundamentals of Engineering (F.E.) Exam eligibility.
Note that registration occurs six months in advance of the date the FE exam is to be taken.

For Geomatics Engineering Majors:

Prerequisites: GPA greater than 2.0, and permission of Department

Corequisite: SUR 4531 and SUR 4531L with minimum grade of “C”

For Environmental Engineering Majors:

Prerequisites: ENV4514 with minimum grade of “C”, GPA greater than 2.0, and permission of Department

Corequisite: Registration with the Florida Board of Professional Engineers for the Fundamentals of Engineering (F.E.) Exam eligibility.

NOTE: Minimum Co-requisites for Civil Engineers in Capstone Engineering Design II are: TTE4005, CEG4012, CWR4202, CES4742, ENV4514

This is a senior level course in which multidisciplinary design teams are formed and projects selected for the senior capstone design project with multiple realistic constraints, which teaches students the principles of civil engineering and prepares them to join the workforce. This is a writing intensive course.

	3. Course logistics

	Term: Spring 2015
This is a classroom lecture course (lectures will be recorded, if possible)
Class location and time: Wed. / Thurs. 4:00 pm – 6:50 pm

	4. Instructor contact information

	Instructor’s name
	Dr. Daniel E. Meeroff, EI, Professor
	Dr. Frederick Bloetscher, PE, Assistant Professor
	Mr. Albert Muniz, P.E.

	Office address
	Engineering West (EG-36) Room 206
	Engineering West (EG-36) Room 223
	

	Office hours
	T/R 11:00 am – 12:20 pm
	
	

	Telephone no.
	561-297-3099
	561-297-0744
	561-297-0744

	Email address
	dmeeroff@fau.edu
	h2o_man@bellsouth.net
	amuniz@hazenandsawyer.com

	5. TA contact information

	Not applicable

	6. Course description

	The class generally meets once per week (for 180 minutes) for lectures and professional practice. The lectures focus on key aspects of the engineering profession relevant to the assignments. Professional practice focuses on the development of a capstone design project and specific engineering skills. The work involves engineering due diligence, basis of design, site reconnaissance, and site planning.

This is a writing intensive course and will fulfill the writing across the curriculum (WAC) requirements for 2000-4000 level courses. Writing assignments promote critical thinking, reading of sustained and challenging texts, and analytical writing. Writing assignments during the semester include formal technical reports. These assignments are evaluated not only for technical content but also for clarity, composition, and organization of writing. A final examination is given on lecture materials. Students are also required to attend at least one (1) professional meeting during the semester. If this class is selected to participate in the university-wide WAC assessment program, you will be required to access the online assessment server, complete the consent form and survey, and submit electronically a first and final draft of a near-end-of-term-paper.

	7. Course objectives/student learning outcomes/program outcomes

	Course objectives
	I. Develop capstone design project teams and proposals acceptable to a sponsor or client.

II. Develop a fundamental understanding of engineering economics.

III. Understand professional practice issues such as the involvement in and contribution to professional societies, licensing, ethics, and life-long learning.

IV. Present and discuss teaming and leadership skills.

	Student learning outcomes

& relationship to ABET a-k objectives
	A. Ability to prepare a project proposal acceptable to a client (d, e, f, g, h, i, j, k)

B. Ability to understand professional practice issues such as procurement of work; bidding versus quality-based selection processes; how the design and construction professions interact to construct a project; engineering economics, development of specifications and bidding. (a, b, c, e, f, h, k)

C. Ability to function on multi-disciplinary teams (d, e, f, h, j, k)

D. Ability to communicate effectively about issues in engineering (d, e, f, g, i)

	Relationship to Civil Engineering educational objectives
	Objective A: Practice civil engineering within the general areas of structural engineering, transportation engineering, geotechnical engineering, and water resources/environmental engineering in the organizations that employ them.
	H

	
	Objective B: Advance their knowledge of civil engineering, both formally and informally, by engaging in lifelong learning experiences including attainment of professional licensure, and/or graduate studies.
	H

	
	Objective C: Serve as effective professionals, based on strong interpersonal and teamwork skills, an understanding of professional and ethical responsibility, and a willingness to take the initiative and seek progressive responsibilities.

	H

	
	Objective D: Participate as leaders in activities that support service to, and/or economic development of, the region, the state and the nation
	H

	Relationship to Geomatics Engineering educational objectives
	Objective A: Practice geomatics engineering within the general areas of boundary and land surveying, geographic information systems (GIS), photogrammetry, remote sensing, mapping, geodesy, and global navigation satellite positioning systems in the organizations that employ them.
	H

	
	Objective B: Advance their knowledge of geomatics engineering, both formally and informally, by engaging in lifelong learning experiences including attainment of professional licensure, and/or graduate studies.
	H

	
	Objective C: Serve as effective professionals, based on strong interpersonal and teamwork skills, an understanding of professional and ethical responsibility, and a willingness to take the initiative and seek progressive responsibilities.
	H

	
	Objective D: Participate as leaders in activities that support service to, and/or economic development of, the region, the state and the nation.
	H

	Relationship to Environmental Engineering educational objectives
	Objective A: Practice environmental engineering within the general areas of water and wastewater, air quality, solid and hazardous waste, and groundwater and soils in the organizations that employ them.
	H

	
	Objective B: Advance their knowledge of environmental engineering, both formally and informally, by engaging in lifelong learning experiences including attainment of professional licensure, and/or graduate studies.
	H

	
	Objective C: Serve as effective professionals, based on strong interpersonal and teamwork skills, an understanding of professional and ethical responsibility, and a willingness to take the initiative and seek progressive responsibilities.
	H

	
	Objective D: Participate as leaders in activities that support service to, and/or economic development of, the region, the state and the nation.
	H

	8. Course evaluation method (note percentages subject to change)

	Professional Practice
	48%
	Note: The minimum grade required to pass the course is C.
· Academic Service-Learning assessments count toward the Professional Practice component of the grade.
· Reflection assignment counts toward the Class Assignments component of the grade.

	Final Exam
	17%
	

	Final Report
	20%
	

	Class Assignments
	15%
	

	Attendance to class is required. You are expected to participate in all class sessions and keep up with the material. Three (3) unexcused absences (as determined by the instructor) will reduce your grade by one full letter. Participation in University-approved activities or religious observances, with prior notice, will not be penalized.

	9. Course grading scale

	There are no fixed criteria for the grading scale. The overall performance as related to course objectives and outcomes is evaluated and considered during grading.

	10. Policy on makeup tests, late work, and incompletes

	Exams will be given only at the scheduled times and places. No one is exempt from the final examination.

Makeup tests are given only if there is solid evidence of a medical or otherwise serious emergency that prevented the student of participating in the exam. Makeup exams will be administered and proctored by department personnel unless there are other pre-approved arrangements.

Late work is not acceptable.

Incomplete grades are against the policy of the department. Unless there is solid evidence of medical or otherwise serious emergency situation, incomplete grades will not be given.

Attendance to class is required. You are expected to attend and participate in all class sessions. Final grades will be reduced by one letter for every three (3) unexcused absences (as determined by the instructor).

	11. Special course requirements

	This is a writing intensive course and will fulfill the writing across the curriculum (WAC) requirements for 2000-4000 level courses. The goal of integrating writing in this course is to improve students’ ability to produce professional quality engineering reports. For more information, contact the University Center for Excellence in Writing at 561-297-3498 or www.fau.edu/UCEW.
Report all technical problems in Blackboard to the IRM helpdesk (http://www.fau.edu/helpdesk)

	12. Classroom etiquette policy

	University policy requires that in order to enhance and maintain a productive atmosphere for education, personal communication devices, such as cellular phones and laptops, are to be disabled in class sessions.

	13. Disability policy statement

	In compliance with the Americans with Disabilities Act (ADA), students who require special accommodations due to a disability to properly execute coursework must register with the Office for Students with Disabilities (OSD) located in Boca Raton campus, SU 133 (561) 297-3880 and follow all OSD procedures.

	14. Honor code policy

	Students at Florida Atlantic University are expected to maintain the highest ethical standards. Academic dishonesty is considered a serious breach of these ethical standards, because it interferes with the university mission to provide a high quality education in which no student enjoys unfair advantage over any other. Academic dishonesty is also destructive of the university community, which is grounded in a system of mutual trust and place high value on personal integrity and individual responsibility. Harsh penalties are associated with academic dishonesty. See University Regulation 4.001 at http://www.fau.edu/regulations/chapter4/4.001_Code_of_Academic_Integrity.pdf

	15. Required texts/reading

	First textbooks required for both semesters of CapstoneEngineering Design

1. Bloetscher, F. and Meeroff, D.M. (2015) Capstone Engineering Design, JRoss, Plantation FL

2. Blank, L & Tarquin, A. (2014) Basics of Engineering Economy, 2nd Edition, McGraw-Hill, NY, ISBN: 9780073376356

3. Vesilind, A. (1999) Public Speaking and Technical Writing Skills for Engineering Students by P., Lakeshore Press, NH, ISBN 0-9650539-2-X

4. Colley, B.C. (2005) Practical Manual of Land Development, 4th Ed, McGraw- Hill (optional)

5. Materials as needed for the design project development

6. Handouts provided by instructor

7. Blackboard registration

	16. Supplementary/recommended readings

	1. Ogaja, C.A. (2011). Geomatics Engineering: A Practical Guide to Project Design. CRC Press, Boca Raton, FL ISBN: 978-1-4398-1743-8.

2. Florida Building Code

3. Plumbing Code

4. ASHRAE

5. South Florida Water Management District Guidebook

6. USGBC LEED Handbook

	17. Academic Service Learning Statement

	Due to the nature of the course content, this course is designated as an “academic service-learning” course. The assistance you provide to the agency/organization during your academic service-learning experience is a service to the community and will allow you to apply knowledge from the course to local, national, and/or global social issues. Throughout this course you will be participating in academic service-learning activities while demonstrating civic engagement at campus, local, national, and/or global community levels. You will also reflect on your academic service-learning experience and the impact on the community as well as your professional development.

To receive academic service-learning notation of hours on your transcript, your hours must be logged electronically through NobleHour, www.noblehour.com, while completing your academic service-learning project. Also, pre-assessment and post-assessment surveys through Survey Monkey are required to be taken by academic service-learning students. Please visit the Weppner Center for Civic Engagement & Service website, www.fau.edu/volunteer, for instructions on how to log hours through NobleHour and the links for the surveys. Once your hours have been approved and both surveys have been completed, you will receive an academic service-learning notation on your transcript.

Assessment of your performance in this aspect of the course is accomplished using your Professional Practice Assignments/Presentations/Reports, the Final Report, and Class Assignments, as evaluated using the rubrics at the end of this syllabus and also found in blackboard.

If you are selected to participate in the university-wide Academic Service-Learning program, you will be required to document a minimum of 10 hours of student service to the community agency.

	17. Course topical outline, including dates for exams/quizzes, papers, completion of reading

	Date
	Topic
	Assignment
	Due

	Pre-Class
	
	· BB HW#1 – Personal Narrative Statement

· BB HW#2 – Resume
· HW#3 – Branding on Linked In
	

	Week 1

Wed

	· The Civil Engineering Profession (Muniz)

· Professional Licensure and FE (Bloetscher)

· Introduction to Capstone Projects, Course Expectations, and Writing Requirements (Bloetscher/Meeroff)
	· Read Vesilind Chapters 1-3
· ATTENTION: Class May Run Over Time
	· BB HW#1 – Personal Narrative Statement due
· BB HW#2 – Resume due

· HW#3 – Branding on Linked In (hard copy) due

	Week 1

Thu
	· Assign Groups for Capstone Project via Blackboard
· In Class Writing Assignment #1 (draft design team vision statement)
	· BB HW#4 – Contact List

· BB HW#5– Vision Statement

· BB HW#6 – AutoCAD Title Block
· HW#7 – Vesilind Assignment
· In Class Writing Assignment #1 Due (BB)
	· In Class Writing Assignment #1 Due (BB) due

	Week 2

Thu
	· Preparing Engineering Reports, Responses to Proposals, Scoping, Project Management, and Scheduling Skills (Muniz/Bloetscher/Meeroff)
	· Report writing assignment #1: Develop proposal/RFP response for group
	· BB HW#4 – Contact list due
· BB HW#5– Vision statement due
· BB HW#6 – AutoCAD title block due

	Week 3
Wed

	· Teaming and Leadership Skills (Meeroff)

· Alternative Analysis (Meeroff)
	· Report writing assignment #2: Alternative analysis report for group project
	· Make progress on slides for presentation

	Week 3

Thu
	· Peer Review of Draft Proposal Report
	· Revise writing assignment #1
	· First Draft Report Writing Assignment #1 due

· Bring 2 copies to class

	Week 4
Wed/Thu

	ORAL PRESENTATION #1: Proposal/RFP Response (groups)

[Revised Report also due]
	NOTE: This presentation should show that you understand the project, have an outline/theme to create the design, know how to manage your team, and convince us you that your group is the best to do this work

· BB HW#8 – Short writing assignment: Personal/Group Critique
	· Revised Report Writing Assignment #1: Proposal/RFP Response Due

	Week 5
Thu

	· Phase 1 Environmental Site Assessments and Writing Requirements (Bloetscher/Meeroff)

· Critique of Communication Skills (Meeroff)
	· Writing assignment #3: Develop a Phase 1 site assessment
· Research applicable codes, permits, and regulations affecting your project
	· BB HW#8 - Short writing assignment: Personal/Group Critique due

	Week 6
Wed

	· Site Planning: Water, Sewer, Drainage, Floor Plans, Building Program, and Writing Requirements (Bloetscher)
	· Writing Assignment #4: Proposed site plan for project
	· Make progress on slides for presentation

	Week 6
Thu
	· Codes, Permits, and Regulations (Bloetscher)
	· Research applicable codes, permits, and regulations affecting your project
	· HW#7 (Vesilind) Due

	Week 7

Thu

	· More About Codes, Permits, and Regulations (Bloetscher)

· Alternative Analysis Review
	· Writing Assignment #3 Group alternative analysis report Due
	· Report writing assignment #2: Alternative analysis report for group project due

	Week 8
Thu
	· Discuss Effective Assignment and Strategies for Improvement
· Ethics for the Fundamentals of Engineering Exam (Bloetscher)

· Introduction to Engineering Economics (Bloetscher)
	· HW#9 – Ethics

· HW #10 – Engineering Economics
	· Writing Assignment #3: Phase 1 site assessment Due

	Week 9
Wed/Thu

	ORAL PRESENTATION #2: Phase 1 Site Assessment (groups – include code issues associated with existing buildings)

	· Revise Writing Assignment #3: Phase 1 site assessment
	

	Week 10
Wed
	· Economics Part 2 (Bloetscher)
· Site Planning Charrettes (Bloetscher/Meeroff)
	
	· Revised Report Writing Assignment #3: Phase 1 site assessment report due
· Draft Site Plan due

	Week 11
Thu
	· CODES PRESENTATION (individual presentation)
	
	· Code Section Presentation Ready to Present

	Week 12
Wed/Thu
	ORAL PRESENTATION #3: Preliminary Site Plan (groups)
	· Revise writing assignment #4

	·

	Week 13

Thu
	· Discuss site planning issues with each group, plus initial floor plans

· Discuss Effective Assignment and Strategies for Improvement
· Review for Final
	
	· Revised Report Writing Assignment #4: Preliminary Site Plan due

· HW#9 Due

· HW#10 Due

	Week 14

Wed, Thu, Fri
	ORAL PRESENTATION #4: Practice Final Pre-design of Capstone Project (groups – taped – attendance required)
	· Be prepared for the final presentation
	· Draft final report due

	Week 15

	ORAL PRESENTATION #5: Capstone Engineering Design 1 Final Presentations (groups)
	· Re-revise writing assignment #5
	· HW#12 – Poster due (printed out)

	Week 16

December 4, Thu
	Capstone Engineering Design 2 Final Presentations for Department Advisory Committee

	Week 17
Wed
	Final Exam
	
	· Writing Assignment #6 Due (Final Pre-Design Notebook and DVD Due)
· HW #11, 12, 13 Due

	Next semester in CGN4804
	· Engineering Ethics

· Law for Civil Engineers

· Construction Management
	As part of the Design Project:

· Design Process (continued)

· Teaming/Leadership Skills (continued)
· Technical Writing (continued)

· Public Speaking (continued)

· Project Management (continued)

· Engineering Economics and Cost Estimating (continued)

· Completion of the Design Project!

	

	Summary of Assignments
	REPORTS/ PRESENTATIONS

1. What is a High Performance Building?

2. Response to an RFP

3. Group Alternative Analysis Report

4. Environmental Audit

5. Site Plan/Characterization and Draft Pre-Design Report

6. Final Pre-Design Notebook

	OTHER HOMEWORK

1. Personal Narrative Statement
2. Resume

3. Branding Assignment

4. Contact List
5. Vision Statement

6. AutoCAD Title Block

7. Vesilind Assignment
8. Personal/Group Critique

9. Ethics

10. Engineering Economics
11. Professional Meeting Commitment

12. Project Poster
13. Reflection piece
	

Upon completing this WAC-designated course, students will be able to:

· Produce both finished writing and preparatory writing (e.g., multiple drafts of formal writing);

· Use writing to engage actively with course material;

· Employ critical thinking based on well-reasoned assumptions;

· Demonstrate the distinction between learning-to-write activities from writing-to-learn activities;

· Recognize and practice writing as a recursive process that demands substantial reworking of drafts (global revision) to revise content, organization, clarity, argument structures, etc., as distinct from editing and correction of surface error (local revision);

· Demonstrate enhanced learning through global and local revision that is based on "learning-centered" grading criteria;

· Demonstrate the ability to respond to readings, including student texts, during class-wide or small-group discussions and/or in informal writings;

· Demonstrate disciplinary forms and styles of writing that include proper citation format;

· Demonstrate the abilities to identify, understand, and edit for global organization, style, and the patterns of error recurrent in their own writing.

Students will receive substantive feedback on graded assignments and drafts from the instructors, in a timely fashion. You will be required to incorporate the feedback into assigned revisions (or supply a written response if not in agreement with a specific or contradictory comment).
	Summary of Professional Practice Sessions Major Writing Assignments

	1. Response to an RFP
	This piece requires you to brainstorm ideas and concepts that you would like to incorporate in your proposed design. It also requires the team to detail its project management plan, come up with a realistic schedule for accomplishing the work, refine consultant’s resumes, and use your persuasive communication skills to win the job. This piece also answers the question, “What is a high performance building?” and also details the team’s interpretation of the capstone project scope, design goals and objectives. You should describe high performance buildings as well as agencies and checklists (ISO14001, FGBC, LEED certification, etc.) that can be used to dictate design. You should also investigate green building elements, strategies, and precedents that are relevant to your capstone project. You should be able to make a case to convince the client that high performance buildings are worth the investment.

	2. Alternative Analysis Assignment
	This is a group assignment, written submittal only. This piece will analyze three options for developing a site. The goals and perspective of the analysis will be clearly defined. Then selection criteria will be defined with weighting factors, and each alternative will be analyzed for advantages and disadvantages with respect to the selection criteria. A selection matrix will be constructed and evaluated. A sensitivity analysis will be performed, and a final recommendation will be made.

	3. Phase 1 Site Assessment
	This piece requires the students to investigate the existing site for recognized environmental conditions (RECs), past activities, impacts of development, construction safety concerns, long-term sustainability issues, and due diligence. During this exploration, the teams will conduct site reconnaissance, interviews, and record reviews with Federal, State, and local regulatory agencies. This work allows the students to interact with regulatory agencies and work on their interpersonal communication skills.

	4. Site Plan and Draft Pre-Design Report
	This piece focuses on developing a preliminary site plan and floor plan for the project. Once again, the scope of work is restated in relation to the design goals, site constraints, and opportunities for innovation. Using this framework, the existing site conditions are presented and a set of viable alternatives are analyzed. The proposed site plan is then presented along with solutions for stormwater, drainage, parking, accessibility, utilities, preliminary cost estimates, and “green” features. Final floor plans are also presented for approval.

	5. Final Pre-Design Report
	This piece is an integrated final design report that provides an introduction and justification for building green, a scope of the project, a summary of the group member’s qualifications and design approach, a summary of existing site conditions that will influence the design, and a basis of design for stormwater, drainage, parking, accessibility, and utilities solutions as well as floor plans, site plans, and elevations of the proposed building and site-civil considerations. The report will also include appendices for resumes, timecards, peer evaluation of performance, supporting documentation, preliminary cost estimates, checklists, credit templates, and green features/specifications. This final notebook will also include the second draft revisions of writing assignments 1, 2, 3, 4, and 6.

	Codes Presentation

	This individual assignment is an oral presentation only. Each student will select one code section and provide a brief summary of the code requirements along with a brief explanation of how it applies to the project. Each student will then answer questions about how to implement the code in design applications.

Presentation Rubric

	
	Excellent
	Good
	Fair
	Poor
	Unacceptable

	· Content

	All team members display professional level of knowledge of subject material with no important content left out and no incorrect material presented.
	All team members display professional level of knowledge of subject material with minor amount of subject material left out or minor amount of incorrect materials presented.
	Majority of team members display professional level of knowledge of subject material with minor amount of subject material left out or minor amount of incorrect materials presented.
	Some team members display professional level of knowledge of subject material with minor amount of subject material left out or minor amount of incorrect materials presented.
	No team members display professional level of knowledge of subject material with minor amount of subject material left out or minor amount of incorrect materials presented.

	· Subject Matter
	All important topics are covered during the presentation with no essential elements missing or misrepresented.

	· Knowledge of Subject
	Each member of the team demonstrates an understanding of the essential topics presented.

	· Organization

	Presentation has a strong introduction, an effective body of material that supports the conclusions, and a strong ending.
	Presentation has deficiencies in only one of the following: introduction, body, or conclusion.
	Presentation has deficiencies in two of the following: introduction, body, or conclusion.
	Presentation has deficiencies in all of the following: introduction, body, or conclusion.
	Presentation is missing introduction, body, or conclusion.

	· Introduction
	Presentation starts strong with scope and objectives clearly presented.

	· Continuity
	Facts are presented in a logical sequence and transitions effectively between speakers.

	· Conclusion
	Finishes strong with reasonable summary and/or recommendations presented, as justified from the body of the presentation.

	· Delivery

	Presentation is effective in terms of rhythm, visuals, and presenters’ body language.
	Presentation has deficiencies in only one of the following: rhythm, visuals, and presenters’ body language.
	Presentation has deficiencies in two of the following: rhythm, visuals, and presenters’ body language.
	Presentation has deficiencies in all of the following: rhythm, visuals, and presenters’ body language.
	Presentation is clearly not rehearsed, visuals are unprofessional, and/or presenters’ body language is unprofessional.

	· Rhythm
	Presentation demonstrates effective use of time, presenters seem well-prepared, and appears rehearsed.

	· Visuals
	Visuals are effective, free of clutter, related to the discussion, and meaningful.

	· Body Language
	Presenters maintain eye contact with the audience and are free of any distracting or annoying mannerisms.

	· Discussion

	All questions are fielded professionally, confidently, and correctly while avoiding defensive or argumentative responses.
	Majority of questions are fielded professionally, confidently, and correctly while avoiding defensive or argumentative responses.
	Some questions are fielded professionally, confidently, and correctly while avoiding defensive or argumentative responses.
	Only one question is fielded professionally, confidently, and correctly while avoiding defensive or argumentative responses
	None of the questions are fielded professionally, confidently, and correctly while avoiding defensive or argumentative responses

	· Question and Answer Session
	Answers supplied reflect an understanding of the topic.

	· Overall Impression

	Presentation addresses all important subject matter; demonstrates conceptual understanding of the content, and responds to the purpose of the report; slides are cohesive, clear, concise, and organized well; presentation has many strengths; delivery is professional; question and answers show excellent engineering judgment.
	Presentation addresses most of the important subject material; demonstrates conceptual understanding of the content, and responds to the purpose of the report; majority of slides are cohesive, clear, concise, and organized well; presentation has strengths; delivery is professional; question and answers show good engineering judgment.
	Presentation addresses some of the important subject material; demonstrates conceptual understanding of the content, and responds to the purpose of the report; some of the slides are cohesive, clear, concise, and organized well; presentation has few strengths; delivery is professional; question and answers show some engineering judgment.
	Presentation addresses little of the important subject material; demonstrates conceptual understanding of the content, and responds to the purpose of the report; some of slides are cohesive, clear, concise, and organized well; presentation has requires major revision; delivery is professional; question and answers show lack of engineering judgment.
	Presentation is completely unprofessional.

Report Rubric
	
	Excellent
	Good
	Fair
	Poor
	Unacceptable

	· Letter of Transmittal
	Format is correct. Opening and closing provide primacy and recency. Professional tone. No obvious errors. Signed.
	Format is correct, but has deficiencies in opening, closing, or tone. Includes obvious errors or not signed.
	Format is incorrect, or has deficiencies in opening, closing, or tone. Includes obvious errors or not signed.
	Format is incorrect, and has deficiencies in opening, closing, or tone. Includes obvious errors or not signed.
	No letter included.

	· Executive Summary
	Stand alone, with all essential elements summarized briefly with primacy and recency.
	Too long or too short or missing one of the essential elements.
	Too long or too short and missing one of the essential elements.
	Too long or too short and missing more than one of the essential elements.
	No summary included.

	· Opening

	Report starts strong with scope and objectives clearly presented. Fully and completely expresses the primary argument in its context at the beginning of the report.
	Generally expresses the primary argument in its context at the beginning of the report.
	Vaguely or partially expresses the primary argument with minimal context in the report.

	May not express the primary argument or provide context anywhere in the report.
	Not an argument driven report.

	· Content

	Report displays professional level of knowledge of subject matter with no important content left out and no incorrect material presented. Report displays effective organizational structure, rhetorical structure, reasoning, data support, and finishes strong.
	Report displays professional level of knowledge of subject matter with minor amount of subject material left out or minor amount of incorrect materials presented. Report displays minor failures in organizational structure, rhetorical structure, reasoning, data support, and finishes strong.
	A substantial amount of the report fails to display professional level of knowledge of subject matter with substantial amounts of subject material left out or substantial amounts of incorrect materials presented. Report displays failures in organizational structure, rhetorical structure, reasoning, or data support, and finishes weakly.
	A substantial amount of the report fails to display professional level of knowledge of subject matter with substantial amounts of subject material left out and substantial amounts of incorrect materials presented. Report displays failures in organizational structure, rhetorical structure, reasoning, and data support, and finishes weakly.
	Not an argument driven report.

	· Organizational Structure
	Presents a clear statement located in the beginning of paper that demonstrates how the argument will track the fundamental, secondary, and implied problems, questions, issues.

	· Rhetorical Structure
	The argument’s focus is clear to the reader and paragraphs logically and coherently build upon each other through the complete and fluent use of transitions and/or headings towards a logical conclusion supported by data. Facts are presented in a logical sequence and transition effectively between topics and authors.

	· Reasoning
	Exhibits substantial depth and complexity of thought supported by sophisticated ideas/analysis/evidence that support the report’s argument. Builds towards an effective conclusion. Considers context, assumptions, data, and evidence.

	· Data Support
	Seamlessly incorporates and explains the accuracy and relevance of data/evidence/ quotations/paraphrase/visuals; offers evidence from a variety of sources, including counterarguments, contrary evidence, and quantitative analysis. Presents data in graphical, tabular, or sketch format, follows all rules for tables/figures format, includes proper units and labels, tables/figures are numbered independently, all mentioned in the text.

	· Conclusion
	Finishes strong with a reasonable summary and/or recommendations presented, as justified from the body of the report using primacy and recency.

	· Overall Impression

	Addresses all important subject matter; demonstrates conceptual understanding of the content, and responds to the purpose of the report; cohesive, clear, concise, and organized well; has many strengths; tone is professional
	Addresses most of the important subject material; demonstrates conceptual understanding of the content, and responds to the purpose of the report; majority of the text is cohesive, clear, concise, and organized well; has some strengths; tone is professional and shows good engineering judgment
	Addresses some of the important subject material; demonstrates conceptual understanding of the content, and responds to the purpose of the report; some of the text is cohesive, clear, concise, and organized well; has few strengths; tone is professional and shows some engineering judgment
	Addresses little of the important subject material; demonstrates conceptual understanding of the content, and responds to the purpose of the report; some of the text is cohesive, clear, concise, and organized well; requires major revision; tone is professional, but shows lack of engineering judgment
	Presentation is completely unprofessional.

	· References

Follow the format in http://pubs.asce.org
	Cites and formats sources accurately and consistently and provides appropriate and complete references. No references are missing.
	Cites and formats sources consistently and provides appropriate references. Some errors or flaws are present. Few references are missing.
	Cites some sources but often inaccurately. May neglect to cite some sources altogether. References typically present, but inaccurate. Many references missing.
	Little or no use of citation formats.
	No references.

	· Appendix

	Raw data/photos correctly arranged and labeled.
	Missing one item, except raw data, or unnecessary items in the appendix.
	Missing two items, except raw data and unnecessary items in the appendix.
	Missing more than two items and unnecessary items in the appendix.
	No appendix.

	· Writing Format
	Follows all format

requirements: 1-inch margins, 1.5‐spaced
11 pt Times / Arial font

Block justification.
	Missing one of the format requirements.
	Missing two of the format requirements.

	Missing three of the format requirements.

	Failed to respect any of the format requirements.

	· Grammar and Syntax
	Spelling and grammar checked; Sentences consistently communicate thoughts clearly, while relatively free of sentence level patterns of error; technically sound sentence structure that is varied, convincing, nuanced, eloquent with appropriate tone. Evidence of good editing.
	Spelling and grammar checked, but minor sentence level patterns of error, improper sentence structure, or tone issues. Evidence of decent editing.

	Minor spelling or grammar errors with sentence level patterns of error, improper sentence structure, or tone issues. Evidence of fair editing.

	Spelling or grammar errors throughout, and major sentence level patterns of error, improper sentence structure, or tone issues. No evidence of editing.

	Gross disregard for readability.

CGNC4803C CEGE Design 1

Spring 2015
Daniel E. Meeroff, Ph.D.

