

Personal Project Checklist

Use the remaining rows to list out steps specific to your project.

STEPS	Complete	Sign Off
1. Time Timer Brainstorming Challenge		
2. Ideas narrowed down by constraint		
3. Support Partner chosen		
4. Final project decided and approved		

Name: _____

1. The Two-Minute Time Timer Brainstorming Challenge

Consider Options

Set the Time Timer for two minutes. Ask yourself:

If I could build anything, make anything, produce anything, what would it be?

Use this page to write everything that comes to mind. Don't worry about time, material, and ability. Just write.

Name: _____

2. Narrow Down Based on Constraints

Ability:

Thinking only about **ability**, write the 4 most realistic options from the Two Minute Time Timer Challenge. List in the order of #1 being the most realistic and #4 being the least realistic.

1.
2.
3.
4.

Time:

Thinking only about **time**, write the 4 most realistic options from the Two Minute Time Timer Challenge. List in the order of #1 being the most realistic and #4 being the least realistic.

1.
2.
3.
4.

Material & Work Environment:

Thinking only about **material and work environment**, write the 4 most realistic options from the Two Minute Time Timer Challenge. List in the order of #1 being the most realistic and #4 being the least realistic.

1.
2.
3.
4.

Costs:

Thinking only about **costs**, write the 4 most realistic options from the Two Minute Time Timer Challenge. List in the order of #1 being the most realistic and #4 being the least realistic.

1.
2.
3.
4.

Name: _____

3. Find a Support Partner

Support Partner:

The person you will use for problem solving, discussing solutions, or for two-person operations or initiatives.

My Support Partner is:

Discuss your ideas with your support partner.

Keep in mind, this is still an individual project, not a team project.

Final Project Decision:

Teacher Approval: _____

Name: _____