Grading Criterion for Homework 1

Artificial Intelligence

CS 470/670 , Fall 2008

Student Name:
_______________________________ TA: Pruet Boonma

	Part 1: One-page essay on five applications of Artificial Intelligence (AI)

	Points

	Research for Essay Writing (0 to 25 pts)

1. Find five applications of Artificial Intelligence, give a short description for each of them including reference. (5 pts per each)
	1.______

	Essay on Selected Application (0 to 25 pts)

1. Write one-page essay, 200 words minimum, about your favorite AI application, explain what it is and why it is your favorite AI application..
	1.______

	Deductions:

1. Unbounded homework (5 pts)

2. Incorrect submitted file name (-5 pts)

3. No hard copies or soft copies (50 pts)
	1.______

2.______

3.______

	Total Points (50 max):
	1. ____

Comment :

