


YAŞAR UNIVERSITY
Faculty of Architecture

INAR 1110 Basic Design for Interior Architecture I
2018- 2019 Fall Semester

Instructors				Student No			
Asst. Prof. (PhD) Çiğdem Çetin				Student Name			
Işık Örsel İmir, Aslı Kaya, Metehan Özcan, Sevda Balcıoğlu							
Selin Güngör (Research Assist.)							
Evaluation				Student's Grade	Student's Grade in percentage		
Project I 10%	Process grades (S.P.U)	progressing potential of the work	3%				
	Studio works grade (+,-)	time management, the quantity of the work	1%				
	Letter Grade	The use of visual fields for both papers	6%				
		Consistency of organization principle with the finalized composition					
The use and appear of invisible guidelines in composition							
	The diversity of relation between geometries						
Project II 15%	Process grades (S.P.U)	progressing potential of the work	4%				
	Studio works grade (+,-)	time management, the quantity of the work	1%				
	Letter Grade	Abstraction of the photo	10%				
		Appropriate use of scale and half, quarters.					
		The relation between the grids.					
The use of design principle in composition.							
	The use of appropriate color.						
Project III 20%	Process grades (S.P.U)	progressing potential of the work	4%				
	Studio works grade (+,-)	time management, the quantity of the work	1%				
	Part 1 Letter Grade	Evaluation of intersection areas	15%				
		The balance of negative- positive areas					
		The geometries emerged with the intersection of geometries					
Part 2 Letter Grade	Giving the idea of composition with the principles of design						
	Use of appropriate color scheme						
Final Project 50%	Process grades (S.P.U)	progressing potential of the work	9%				
	Studio works grade (+,-)	time management, the quantity of the work	1%				
	Part 1 Letter Grade		10%				
	Part2 Letter Grade						
Final Jury			30%				
Participation 5%							
Signatures				Total Term Grade			
Asst. Prof. (PhD) Çiğdem Çetin (Coordinator)				Term Letter Grade			
Işık Örsel İmir				Comments (if any)			
Aslı Kaya							
Metehan Özcan							
Sevda Balcıoğlu							


YAŞAR UNIVERSITY

Faculty of Architecture, Department of Interior Architecture & Environmental Design

INAR 1111 Spatial Representations I

2018-2019 Fall Semester

Instructors Asst.Prof. (PhD) Meltem Eranil Demirli (Coordinator) Lecturers: Zeynep Sevinç Karıcı, Gökhan Keskin, Yiğit Emre Gürman Res. Asst. Eda Paykoç, Res. Asst. Cemre Çubukçuoğlu	Student No 17080003042	20
	Student Name ELİF KARAGÖZ	

Evaluation Criteria			Number of submitted works	Grade	%	Total %
Studio Works (SW) (20%)	1.1. Exercises on 2D and 3D forms		over 33 number of SWs	over unipolar likert scale grading* over 100	56,00	11,20
	1.1.1. Warm-up drawings					
	1.1.2. Modelling					
	1.1.3. Main drawing					
TOTAL		100%	13		56,00	11,20
Home Works (HW) (20%)	2.1. Exercises on 2D and 3D forms		over 17 number of HWs	over unipolar likert scale grading* over 100	75,88	15,18
	2.1.1. Modelling					
	2.1.2. Main drawing					
TOTAL		100%			75,88	15,18
Evaluation Criteria			Grade	%	Total %	
Midterm (20%)	3.1. Part I (Ortographic Draw.)		51	25,5	60	12
	3.1.1. Understanding the form					
	3.1.2. Presentation					
	3.2. Part II (Section Draw.)		69	34,5		
	3.2.1. Understanding					
	3.2.2. Presentation					
TOTAL		100%			60	12
Final (30%)	4.1. Part I (Oblique-Section Draw.)		80	36	71	21,3
	4.1.1. Understanding the form					
	4.1.2. Presentation					
	4.2. Part II (Perspective Draw.)		60	30		
	4.2.1. Understanding					
	4.2.2. Presentation					
4.3 Portfolio		100	5			
TOTAL		100%			71	21,3
Participation (10%)	TOTAL		100%	100	100	10
Total Term Grade				C		69,68

Signatures		Grading Scale					
Asst.Prof. (PhD) Meltem Eranil Demirli (Coordinator)	Lect. Zeynep Sevinç Karıcı	Specialist Gökhan Keskin	Lect. Yiğit Emre Gürman	End-semester grading in OBS system	A	95-100	4
					A-	90-94	3,7
					B+	85-89	3,3
					B	80-84	3
					B-	75-79	2,7
					C+	70-74	2,3
					C	65-69	2
					C-	60-64	1,7
					D+	55-59	1,3
					D	50-54	1
*Unipolar Likert Scale	XXX	100	extremely satisfied				
	XX	75	very satisfied				
	X	50	quite satisfied				
Detailed criteria for Midterm and Final		"Understanding" criteria consists of: 1. Completeness 2. Accuracy / Guidelines "Presentation" criteria consists of: 1. Line Properties 2. Overall Quality					


YAŞAR UNIVERSITY

Faculty of Architecture, Department of Architecture

INAR 1120 Basic Design for Interior Architecture II

2018-2019 Fall Semester

Instructors

Dr. N. Aslı Kaya (INAR Coordinator)

Res. Assist. Yarkın Üstünes

Student No

Student Name

Evaluation Criteria		Number	Grade	%	
EVALUATION	Project I (%15) WHO AM I? : Body & Environment	1. Final Submission			
		1.1. Content			
		1.1.1. Kinesphere and Void Analyses	7%	1/1	0
		1.1.2. Posture Analyses			
		1.1.3. Novelty			
		1.2. Presentation			
		1.2.1. Completeness	2%	1/1	0
		1.2.2. Craftmanship			
		2. Progress			
		1.1. Studiowork	1,5%	X/4	0
1.2. Homework	4,5%	X/6	0		
EVALUATION	Project II (%25) TENSEGRITY	1. Final Submission			
		1.1. Content			
		1.1.1. Analysis of Structural Forces	13%	1/1	0
		1.1.2. Physical and Visual Balance			
		1.1.3. Conceptual Approach			
		1.1.4. Composition			
		1.1.5. Novelty			
		1.2. Presentation			
		1.2.1. Completeness	2%	1/1	0
		1.2.2. Craftmanship			
2. Progress					
1.1. Studiowork	2,5%	X/4	0		
1.2. Homework	7,5%	X/3	0		
EVALUATION	Final Project (%60) NARRATIVE PATH	1. Final Submission			
		1.1. Content			
		1.1.1. Conceptual Approach	34%	1/1	0
		1.1.2. Spatial Organization			
		1.1.3. Body-Space Organization and Posture Analysis			
		1.1.4. Technical Analysis (Site Plan - 1/100; Plan and sections - 1/50)			
		1.1.5. Novelty			
		1.2. Presentation			
		1.2.1. Completeness	2%	1/1	0
		1.2.2. Craftmanship			
2. Progress					
1.1. Studiowork	6%	X/10	0		
1.2. Homework	18%	X/9	0		
Total		100%		0	
Letter Grade		X			

Signatures	Grading Scale		
Dr. Nazife Aslı Kaya (INAR Coordinator)	A	95-100	
	A-	90-94	
	B+	85-89	
	B	80-84	
	B-	75-79	
	C+	70-74	
	C	65-69	
	C-	60-64	
	D+	55-59	
	D	50-54	
Res. Assist. Yarkın Üstünes	F	0-49	0


YAŞAR UNIVERSITY

Faculty of Architecture, Department of Interior Architecture & Environmental Design

İNAR 2210-2220 Interior Design I & II

2018-2019 Fall

Instructors	Student No	
Assoc.Prof. Dr. Gülnur Ballice (Coordinator)		
Lecturers: Sevda Balcioğlu, Özge Başağaç, Fulya Ballı, Tuğba Turan, Zeynep Sevinç, Res.Assist.Selin Karagözler	Student Name	

Evaluation Criteria		Grade	%	Total %
Project I-Jury warm-up (%10)	1.1. Research			
	1.1.1.Data Collection	60%	65	39
	1.1.2. Analyses			
	1.2. Drawings and Poster Design			
	1.2.1.Technical Drawings	20%	70	14
	1.2.2. Design Board Layout			
	1.3. Partial Model	20%	70	14
TOTAL		100%	67	6,7
Project II-Jury 1-Mid-term (10%)	2.1. Research			
	2.1.1.Data Collection	15%	80	12
	2.1.2.Analysis			
	2.2.Design Concept			
	2.2.1.Building Program-Scenario	25%	70	17,5
	2.2.2.Diagrams, mood board			
	2.3. 2D Drawings	40%	75	30
2.3.1. Plans, sections, elevations				
2.4. Model	20%	80	16	
TOTAL		100%	75,5	7,55
Project II-Jury 2-Pre-Final (20%)	3.1.2D Drawings			
	3.1.1.Plans, sections, elevations	35%	70	24,5
	3.2.Design Idea			
	3.2.1.Project Brief	45%	75	33,75
	3.2.2.3D drawings			
	3.2.3.Materials,Furniture,Lighting			
3.3. Model	20%	75	15	
TOTAL		100%	73	14,65
Project II-Jury 3-Final (40%)	4.1. Project Brief			
	4.1.1. Concept Idea	10%	80	8
	4.1. 2D Drawings			
	4.1.1. Plans, sections, elevations-1/50	45%	75	33,75
	4.1.2. Plans, sections, elevations-1/20			
	4.2. 3D Drawings	20%	75	15
4.3. Model	25%	80	20	
TOTAL		100%	76,75	30,7
Desk/Panel Critics, Class Work, Reflections (20%)	5.1. Desk/panel critics, class works, reflections			
	5.1.1. Completeness of requirements	20%	75	15
	5.1.2. Content			
TOTAL		100%	15	15
Total Term Grade			B-	74,6

Signatures	Grading Scale		
Assoc.Prof. Dr. Gülnur Ballice (Coord.)	A	95-100	4
	A-	90-94	3,7
Lect.Sevda Balcioğlu	B+	85-89	3,3
	B	80-84	3
Lect.Özge Başağaç	B-	75-79	2,7
	C+	70-74	2,3
Lect.Tuğba Turan	C	65-69	2
	C-	60-64	1,7
Lect. Zeynep Sevinç	D+	55-59	1,3
	D	50-54	1
Lect.Fulya Ballı	F	0-49	0


YAŞAR UNIVERSITY

Faculty of Architecture, Department of Interior Architecture & Environmental Design

INAR 2211 Digital Design Techniques

2018-2019 Fall Semester

Instructors Lect. Christopher Ferraris (Coordinator) Lecturers: Egemen Tamcı, Ertan Demirkan, Can Aysan Res.Assist. Cemre Çubukçuoğlu	Student No	
	Student Name	

Evaluation Criteria			Grade	%	Total %	
EVALUATION	1. Quiz (20%)	1.1. Use of Technology	60%	65	39	
		1.2. Accuracy	20%	70	14	
		1.3. Clarity of Communication	20%	70	14	
		TOTAL	100%		67	
	2. Homeworks (30%)	2.1. Use of Technology	60%	80	48	
		2.2. Accuracy	20%	70	14	
		2.3. Clarity of Communication	20%	75	15	
		TOTAL	100%		77	
	3. Projects & Final Exam (50%)	3.1. Use of Technology	60%	70	42	
		3.2. Accuracy	20%	70	14	
		3.3. Clarity of Communication	20%	75	15	
		TOTAL	100%		71	
Total Term Grade			C+		72	

Signatures	Grading Scale		
Lect. Christopher Ferraris (Coord.)	A	95-100	4
	A-	90-94	3,7
Lect. Egemen Tamcı	B+	85-89	3,3
	B	80-84	3
Lect. Ertan Demirkan	B-	75-79	2,7
	C+	70-74	2,3
Lect. Can Aysan	C	65-69	2
	C-	60-64	1,7
	D+	55-59	1,3
	D	50-54	1
	F	0-49	0


YAŞAR UNIVERSITY

Faculty of Architecture, Department of Interior Architecture & Environmental Design

INAR 2233 MATERIALS &METHODS OF CONSTRUCTION

2018-2019 Fall Semester

Instructors Assist.Prof. (PhD) İlker Kahraman, Lect.Aylin Gazi, Lect. Fulya Ballı, Lect. Zeynep Sevinç Res.Assist.Selin Karagözler	Student No	
	Student Name	

Evaluation Criteria			Grade	%	Total %
EVALUATION	Plan&Elevation Drawing (5%)	Completeness of requirements for	5%		
		1/50 elevation			
	Section Drawing (5%)	Completeness of requirements for	5%		
		1/50 Elevation			
		1/50 Section			
	Wall covering (5%)	Completeness of requirements for	5%		
		1/10 Plan			
		1/10 Elevation			
		1/10 Section			
	Floor covering model or details (5%)	Completeness of requirements for	5%		
		Floor Covering Model or Detail			
	Suspended Ceiling(5%)	Completeness of requirements for	5%		
		1/150 Plan			
		1/150 Section			
Midterm (10%)	Completeness of requirements for	10%			
	Plan-1/50 with furniture				
	Plan drawing 1/20 without furniture				
	3d drawings 1/10 or model structural without finishing				
	A material board				
Final(60%)	Completeness of requirements for	60%			
	1/20 Plan				
	1/50 Plan				
	Section(s)1/20 (min 2.)				
	Elevations(min1.)(10 pt)				
	Details(1/10 and 1/5) (10 pt)				
	Reflected Ceiling Plan (15 pt)				
Material Board(15 pt)					
Participation (5%)	Participation to classroom activities	5%			
Total Term Grade					

Signatures	Grading Scale		
Assistant Prof.Dr. İlker Kahraman Lect.Dr.Aylin Gazi Lec.Fulya Ballı Lect. Zeynep Sevinç	A	95-100	4
	A-	90-94	3,7
	B+	85-89	3,3
	B	80-84	3
	B-	75-79	2,7
	C+	70-74	2,3
	C	65-69	2
	C-	60-64	1,7
	D+	55-59	1,3
D	50-54	1	
F	0-49	0	


YAŞAR UNIVERSITY

Faculty of Architecture, Department of Interior Architecture & Environmental Design

INAR 3301 Manufacturing Techniques for Furniture Design

2018-2019 Fall Semester

Instructors	Student No	
Specialist Gökhan Keskin (Coordinator) Lecturers: Can Aysan, Cengiz Ultav, Ertan Demirkan Res.Assist. İrem Deniz Akçam	Student Name	

Evaluation Criteria			Grade	%	Total %
Homeworks (%40)	1.1. Research				
	1.1.1. Data Collection	40%	65	26	
	1.1.2. Analyses				
	1.2. Drawings and Poster Design				
	1.2.1. Exploded Drawing	35%	70	24,5	
	1.2.2. Orthographic Drawing				
	1.2.3. Section				
	1.2.4. Detail				
	1.3. Scaled Model	25%	70	17,5	
	TOTAL		100%	68	
Mid-term (25%)	2.1. Research				
	2.1.1. Data Collection	15%	80	12	
	2.1.2. Analysis				
	2.2. Drawings and Poster Design				
	2.2.1. Exploded Drawing	60%	70	42	
	2.2.2. Orthographic Drawing				
	2.2.3. Section				
	2.2.4. Detail				
2.3. File	20%	80	16		
2.4. CD	5%	100	5		
TOTAL		100%	75		18,75
Project (30%)	3.1. Drawings and Poster Design				
	3.1.1. Exploded Drawing	40%	70	28	
	3.1.2. Orthographic Drawing				
	3.1.3. Section				
	3.1.4. Detail				
	3.2. Project Detail Solution				
	3.2.1. Project Brief	25%	75	18,75	
	3.2.2. 2D&3D drawings				
3.2.3. Cutting plate organisation					
3.3. Model	35%	75	26,25		
TOTAL		100%	73		21,9
Participation (5%)	4.1. Participation to course	100%	80	80	
	TOTAL	100%	80		4
Total Term Grade			B-		71,85

Signatures	Grading Scale		
Specialist Gökhan Keskin (Coordinator)	A	95-100	4
	A-	90-94	3,7
Lect. Can Aysan	B+	85-89	3,3
	B	80-84	3
Lect. Cengiz Ultav	B-	75-79	2,7
	C+	70-74	2,3
Lect. Ertan Demirkan	C	65-69	2
	C-	60-64	1,7
	D+	55-59	1,3
	D	50-54	1
	F	0-49	0


YAŞAR UNIVERSITY

Faculty of Architecture, Department of Interior Architecture & Environmental Design

INAR 3310 & 3320 Interior Design III- IV
2018-2019 Fall Semester

Instructors	Student No	Student Name
Assist.Prof. (PhD) Belgin Terim Çavka (Coordinator)		
Assist.Prof. (PhD) Çiğdem Çetinkaya, Assist.Prof. (PhD) Meltem Eranıl Demirli, Lect.Can Külâhçioğlu, Lect. Burcu Yazgan Parlak, Lect. Işık Örsel İmir, Lect. Rena Vanlı Ballar		
Res.Assist.Fulya Özbey		

EVALUATION		1. Presentations		Student's Grade	Student's Grade in percentage
					10%
Presentations (%10)	1.1. Example Analysis		3.3%		
	1.2. Site Analysis		3.3%		
	1.2.1. Height of the Building (1st floor & 2nd floor), of windows and doors				
	1.2.2. Column and beam locations, height and width (Real)				
	1.2.3. Tree locations around the building				
	1.2.4. Pedestrian and Vehicle traffic around the building				
	1.2.5. Orientation (exposition to sun & wind)				
	1.2.6. Creativity				
	1.3. Concept Jury			3,3%	
	1.3.1. Analyze the program with site analysis to brainstorm for the concept				
	1.3.2. Creativity				
	1.3.3. Graphical representation				
	2. Quiz (%10)	2. Quiz			Student's Grade
	2.1. Sketch Exam		5%		10%
	2.2. Pre Jury		5%		
Mid Term Jury I (%20)	3. Mid Term Jury I			Student's Grade	Student's Grade in percentage
	3.1. Concept idea		2%		20%
	3.2. Completeness of requirements and content accuracy		16%		
	3.3. Creativity		2%		

Mid Term Jury II (%20)	4. Mid Term Jury II		Student's Grade	Student's Grade in percentage 20%
	4.1. Pin-up Jury	5%		
	4.1.1. Concept and design idea			
	4.1.2. Completeness of requirements and content accuracy			
	4.2. Midterm Jury II	15%		
	4.2.1. Concept and design idea			
4.2.2. Completeness of requirements and content accuracy				
Final Jury (%30)	5. Final Jury		Student's Grade	Student's Grade in percentage 30%
	5.1. Concept and design idea	3%		
	5.1.1. Project Brief			
	5.2. Completeness of requirements and content accuracy (creativity is 20% within)		27%	
	5.2.1. Technical Drawings			
	5.2.2. 3D Drawings			
5.2.3. Model				
Participation (%10)	6. Participation		Student's Grade	Student's Grade in percentage 10%
	6.1. Desk Critiques	10%		
Total Term Grade				

Signatures
Assist.Prof. (PhD) Belgin Terim Çavka (Coordinator)
Assist.Prof. (PhD) Çiğdem Çetinkaya
Assist.Prof. (PhD) Meltem Eranıl Demirli
Lect.Can Külahçioğlu
Lect. Işık Örsel İmir
Lect. Rena Vanlı Ballar
Lect. Burcu Yazgan Parlak

Grading Scale		
A	95-100	4
A-	90-94	3,7
B+	85-89	3,3
B	80-84	3
B-	75-79	2,7
C+	70-74	2,3
C	65-69	2
C-	60-64	1,7
D+	55-59	1,3
D	50-54	1
F	0-49	0


YAŞAR UNIVERSITY

Faculty of Architecture, Department of Interior Architecture & Environmental Design

INAR 3319 Indoor Environmental Control
2018-2019 Fall Semester

Instructors

Assist.Prof. (PhD) Belgin Terim Çavka (Coordinator)
Assist.Prof. (PhD).İlker Kahraman, Lect. Zeynep Sevinç Karcı
Res.Assist.Fulya Özbey

Student No

Student Name

EVALUATION	Homeworks (%40)	1.Homeworks		Student's Grade	Student's Grade in percentage 40%
		1.1. Acoustic Homework	10%		
		1.2. HVAC Homework	10%		
		1.3. Lighting Homework	10%		
		1.4. Passive Design Homework	10%		
	Midterm (%25)	2.Midterm		Student's Grade	Student's Grade in percentage 25%
		2.1. Multiple Choice Exam	25%		
	Final Submission (%35)	3.Final Submission		Student's Grade	Student's Grade in percentage 35%
		3.1. Completeness of requirements	7%		
		3.2. Technical drawings' accuracy	21%		
3.3. Annotation accuracy		7%			
Total Term Grade					

Signatures

Assist.Prof. (PhD) Belgin Terim Çavka (Coordinator)
Assist.Prof. (PhD).İlker Kahraman
Lect.Zeynep Sevinç Karcı

Grading Scale

Grade	Score Range	Grade Point
A	95-100	4
A-	90-94	3,7
B+	85-89	3,3
B	80-84	3
B-	75-79	2,7
C+	70-74	2,3
C	65-69	2
C-	60-64	1,7
D+	55-59	1,3
D	50-54	1
F	0-49	0


YAŞAR UNIVERSITY

Faculty of Architecture, Department of Interior Architecture & Environmental Design

INAR 4410 Interior Design Studio V - Adaptive Reuse Section

2018-2019 Fall Semester

Instructors Lect. Sergio TADDONIO (Coordinator) Lecturers: Fulya BALLI, Nazlı İpek MAVUŞOĞLU Res.Assist. Türkan Cansu KOÇ MOHAMMED	Student No	
	Student Name	

Evaluation Criteria		Grade	%	Total %	
EVALUATION	JURY 1 (%15)	1.1. SITE OBSERVATION	40%		
		1.1.1. Data Collection			
		1.1.2. Interviews			
		1.2. DESIGN MANIFESTO	40%		
		1.3. DESIGN CONCEPT	20%		
	TOTAL	100%	75	11,25	
	JURY 2 (MIDTERM) (25%)	2.1. REVISED DESIGN MANIFESTO	20%		
		2.2. REVISED DESIGN CONCEPT	20%		
		2.3. PROJECT (2D / 3D)	60%		
		TOTAL	100%	75	
	JURY 3 (%15)	3.1. PROJECT PHASE 1	40%		
		3.1.1. 2D Drawings			
		3.1.2. 3D Drawings			
		3.2. PROJECT PHASE 2	60%		
		3.2.1. 2D Drawings			
		3.2.2. 3D Drawings			
	TOTAL	100%	75	11,25	
	JURY 4 (PRE-FINAL) (%15)	4.1. PROJECT PHASE 1	20%		
4.1.1. 2D Drawings					
4.1.2. 3D Drawings					
4.2. PROJECT PHASE 2		80%			
4.2.1. 2D Drawings					
4.2.2. 3D Drawings					
TOTAL	100%	75	11,25		
FINAL JURY (30%)	F.1. PROJECT PHASE 1	30%			
	F.1.1. 2D Drawings				
	F.1.2. 3D Drawings				
	F.2. PROJECT PHASE 2	60%			
	F.2.1. 2D Drawings				
	F.2.2. 3D Drawings				
	F.3. MODEL	10%			
TOTAL	100%	75	22,5		
Total Term Grade		B-		75	

Signatures	Grading Scale		
Lect. Sergio TADDONIO (Coord.) Lect. Fulya BALLI Lect. Nazlı İpek MAVUŞOĞLU	A	95-100	4
	A-	90-94	3,7
	B+	85-89	3,3
	B	80-84	3
	B-	75-79	2,7
	C+	70-74	2,3
	C	65-69	2
	C-	60-64	1,7
	D+	55-59	1,3
	D	50-54	1
F	0-49	0	


YAŞAR UNIVERSITY

Faculty of Architecture, Department of Interior Architecture & Environmental Design

INAR 4410 Interior Design Studio V / INAR 4420 Interior Design Graduation Project
2018-2019 Fall Semester

Instructors Assist. Prof. (PhD) Ecehan OZMEHMET (coordinator)/Lect. Orlin PONTREMOLİ/Lect. Haluk TATARİ/Res. Assist. Müge SEVER	Student No	
	Student Name	

Evaluation Criteria			Grade	%	Total %	
EVALUATION	Participation (%5)		100%			
		TOTAL	100%			
	Workshop (%5)		100%			
		TOTAL	100%			
	Desk Critics (%5)		100%			
		TOTAL	100%			
	Evaluation of the Project (55%)	1.1.	Analysis Review	10%		
		1.2.	Idea Development Review	27%		
		1.3.	Design, Detailing and Structural Development Review	27%		
		1.4.	Pre-Final Review	36%		
		TOTAL		100%		
	Final Review (30%)	2.1.	Representations of the Spatial and Corporate Identity Analysis	17%		
		2.2.	Representations of the Idea Development Process	17%		
		2.3.	Technical Drawings and Material Booklet	50%		
2.4.		Presentations and Overall Layout	16%			
TOTAL			100%			
Total Term Grade						

Signatures	Grading Scale		
Assist. Prof. (PhD) Ecehan OZMEHMET (Coord.) Lect. Orlin PONTREMOLİ Lect. Haluk TATARİ	A	95-100	4
	A-	90-94	3,7
	B+	85-89	3,3
	B	80-84	3
	B-	75-79	2,7
	C+	70-74	2,3
	C	65-69	2
	C-	60-64	1,7
	D+	55-59	1,3
	D	50-54	1
F	0-49	0	