

Part C evaluation check list

Owner:.....

Marked by:

Evaluate Part C document (about 1000 words), Record of Tasks (ROT – no word count)

- Small index of techniques used
In order of most complex to least complex

- Each technique is fully explained with screenshots of it running
An explanation is offered with at least one screenshot as to what you did and how it meets the client's need

- Each technique is explained algorithmically (with a diagram)
How did you manage to solve this particular problem

- Ingenuity is highlighted for every technique
For every technique it is explained WHY your particular solution is a 'clever' or 'creative' solution

- Appropriateness is highlighted for every technique
It is explicitly stated WHY each technique contributes to meeting the client's needs

- A collection of sources is offered (not part of the word count)
At least 5 to 10 sources, offered in the Harvard referencing model, are listed (possibly one or two for each technique)

Technique 4: Bubble sorting the students

- Explanation of technique
- Ingenuity
- Appropriateness
- Source

References

Aardvaak, T. (2011). *Chris Sims It's All Over From Taking Part In IT? Emotions, Feeling Schema, etc.* <http://www.aardvaak.com/2011/02/06/whats-here-etc/5016068-02102011/>

AEP (2011). "Some Title". In *Some Journal* 20.1, 100-110. <http://www.aef.org.uk/?p=903>