

Grading Guidelines	W	PI
<u>Criteria</u>	<u>Weight</u>	
Playable Game	55%	
Completeness	5%	
Title Screen	10%	
Credits Screen	5%	
README	15%	
Status Report	10%	
IMGD 1001		8

