

Howard Elementary Makerspaces Journal

*community of learners daring to dream, explore and create. One way we do this is
Makerspace. A place where we use a variety of tools, materials and our 21st
to help us develop ourselves as life-long learners, peer collaborators and
s.*

Name _____

Imagine

* Brainstorm * Set a goal * Sketch models * Gather information

Questions for Imagining

- What would I like to learn more about?
 - What resources will I use?
- Will I work alone, in a group, or with a partner?
 - What might be some challenges I may face?
- How will I demonstrate my learning to my audience?

Sketch or Write

Learn

*Plan *Research *Identify challenges *Test *Improve

Questions for Learning

- What questions do I need to answer?
- What worked and what needs improvement?
 - What changes can I make to improve?
- Who can I collaborate with to improve my project?

Sketch or Write

Create

*Build, Construct *Share *Observe others *Reflect *Repair

Questions for Creating

- Who is my audience?
- What will I make to share what I've learned?
- Does my final product meet my goals?

Sketch or Write

Improve

*Discuss with peers *Look at from a different perspective *Fix or make better

Questions for Improving

- What is something that I can change to make it better?
- How do I see my project looking in the end?

Sketch or Write

For this project, I used

Creativity

Collaboration

Critical Thinking

Communication

Citizenship