London South Bank University

Department of Engineering Systems
Student’s Name

Course Title

Date

Title of Project

Major Project 3

This report is submitted in partial fulfilment of the above award. It has not been submitted for any other academic award and is entirely the work of the above except where clearly stated.

	Major Project 3 Proposal Form

Page 1 of 2

	Course Title

Student’s Name

Date

	Course Title

Student’s Name

Date

	Brief Description of Project

	Key Objectives

1.

2.

3.

4.

5.

Page 2 proposal

	Resources Required

1.

2.

3.

	Any Foreseen Difficulties

	Approval to Proceed? YES NO CONDITIONAL

Signed (Tutor) date

	Comments from Tutor

	Major Project 3 Progress Report No. 1 2 3 4 circle as appropriate

Page 1 of 2

	Course Title

Student’s Name

Date

	Project Title

	Discuss Progress since Last Report

Page 2 progress report

	What changes, if any, are needed to ensure completion on time whilst meeting project aims?

1.

2.

3.

	Is Gantt Chart attached? Yes No

	Tutor’s Comments

	Major Project 3 Marking Sheet

	Course Title

Student’s name

Date

Project Title

	Learning Outcomes
	Comments
	Classific’n

Awarded
	Mark (%) awarded
	Weighting

(0 to 1)
	Mark X Weighting

	1. Manage effectively a complex project

Was a clear brief agreed?

Were objectives well defined and achieved?

Did student plan work load and monitor progress?
	
	
	
	0.15
	

	2. Apply a wide range of theory and engineering techniques

Has the student demonstrated:

 - a good understanding of fundamental theory ?

 - skills in engineering practice?

 - independent thought?

Has student been able to identify most important factors relevant to this project?

Has student demonstrated a holistic approach?

Was literature review relevant and adequate?
	
	
	
	0.70
	

	3. Communicate in a concise and intelligible manner

Does report have logical structure?

Are objectives and results clear?

Is there a good standard of English?

Was good use made of tables, drawings etc?

Is report properly referenced?
	
	
	
	0.15
	

	Tutor’s signature
	2nd Assessor’s signature
	Total
	1
	

