Spring 2009, CE 175 Senior Capstone Design

Project: _______________________________________________________________________

Names: _______________________________________________________________________

As a group assignment review the following ABET outcomes and rate to what extent (numeric score of 0, 1 and 2) each outcome was addressed through your project and the course. Give specific examples.

	ABET OUTCOME
	Rate 0, 1 or 2

0: little or none

1: moderate

2: strong
	Examples

	
	
	From Project
	From Rest of the Course

	a- an ability to apply knowledge of mathematics, science, and engineering
	
	
	

	b- an ability to design and conduct experiments, as well as to analyze and interpret data
	
	
	

	c- an ability to design a system, component, or process to meet desired needs within realistic constraints such as economic, environmental, social, political, ethical, health and safety, manufacturability, and sustainability
	
	
	

	d- an ability to function on multi-disciplinary teams
	
	
	

	e- an ability to identify, formulate, and solve engineering problems
	
	
	

	f- an understanding of professional and ethical responsibility
	
	
	

	g- an ability to communicate effectively
	
	
	

	h- the broad education necessary to understand the impact of engineering solutions in a global, economic, environmental, and societal context
	
	
	

	i- a recognition for need to & ability to engage in life-long learning
	
	
	

	j- a knowledge of contemporary issues
	
	
	

	k- an ability to use techniques, skills & modern engineering tools for engineering practice
	
	
	


