Project Essentials Checklist

Does the Project?	9	?
FOCUS ON SIGNIFICANT CONTENT AND AUTHENTIC ISSUES Students learn important subject matter content and address problems and issues from the world outside the classroom		
ORGANIZE ACTIVITIES AROUND A DRIVING QUESTION OR CHALLENGE Students find the complex, open-ended question or challenge to be a meaningful focus for their work		
ESTABLISH A NEED TO KNOW AND DO Students are brought into the project by an entry event that captures interest and begins the inquiry process		
ENGAGE STUDENTS IN INQUIRY Students think deeply and ask further questions as they generate answers and solutions		
REQUIRE INNOVATION Students generate new answers and/or create unique products in response to the Driving Question or challenge		
DEVELOP 21 ST CENTURY SKILLS Students build critical & creative thinking, collaboration, and presentation skills that are taught and assessed		
ENCOURAGE STUDENT VOICE AND CHOICE Students, with guidance from the teacher, make decisions that affect the course of the project		
INCORPORATE FEEDBACK AND REVISION Students use feedback to improve their work and create high quality products		
CONCLUDE WITH A PUBLIC PRESENTATION Students exhibit products or present solutions and explain their work to others and respond to content- and process-focused questions		

NOTES:

