[bookmark: _GoBack]Personal Project Specifications List
Now is the time you must set specifications for your project. You have defined your goal; now you must define success. How will you know you have met your goal? These are the specifications by which you and I will grade your final product. They must be clear, specific, and appropriately rigorous. These specifications can take many forms, but the most efficient, effective, and easy way is simply to provide a checklist. There should be at least 5-10 criteria on your checklist.
Remember:
· Your specs must be objective and measurable. “My pie will taste good” or “My dress will look cool” are NOT appropriate specifications.
· Be sure to determine how you are going to measure these specifications. A survey given to 20 of your closest friends? Performance? Photographic evidence? The product itself?
· These specifications are what your end product should look like. Make them realistic.
· Making “easy” specs for yourself will NOT help your grade. Your specifications should be appropriately challenging.
· Samples:
· Some specs for my headstand project:
· I will be able to hold a headstand for 3 minutes away from a wall. Evidence: performance.
· My headstand is straight—I don’t look like a banana. Evidence: a photograph of me next to a straight edge of a wall.
· Some specs for my pie project:
· 18 out of 20 people will think my pie is delicious. Evidence: survey.
· My pie crust will be flaky. Evidence: the pie itself.
· Some specs for my dog house project:
· My dog house will be 24” long and 16” wide and 20” tall. Evidence: the dog house
· My dog house will be weather-proofed and have shingles. Evidence: the dog house.
· My dog will like the dog house. Evidence: he will go in it on his own and stay there for at least 15 minutes at least 10 times (photographs).
· Some specs for my piano project:
· I will play Bach’s Minuet in G straight through with less than two mistakes. Evidence: performance.
· I will have proper posture while I am playing. Evidence: photograph marked and critiqued by my piano teacher.

Remember: YOU are creating the criteria by which you will be graded.
This is important so THINK carefully!
