

INSTITUTE OF AERONAUTICAL ENGINEERING

(Autonomous)

Dundigal, Hyderabad -500 043

PROJECT WORK CONTINUOUS INTERNAL ASSESSMENT (CIA) FORM

Type of Evaluation - End of VII Semester / Mid VIII Semester / End of VIII Semester / Final CIA

Name of the Student
:

Roll Number
:

Department
:

Project Batch Number
:

Project Title
:

Name of the Supervisor :

Please **circle** a number (1 = Very Weak, 2 = Weak, 3 = Moderate, 4 = Strong, 5 = Very Strong)

S. No	Specification	Rubric Strength					Maximum Marks	Obtained Marks
1.	Attendance	1	2	3	4	5	5	
2.	Creativity	1	2	3	4	5	5	
3.	Work progress	1	2	3	4	5	10	
4.	Demonstration and finding of results	1	2	3	4	5	10	
						Total	30	

Signatures of Department Review Committee (DRC) Members:

DRC Members	Name & Designation	Date	Signature
Head of the Department			
Project Coordinator			
Supervisor / Guide			
Senior Professor-1			
Senior Professor-2			