SS-9

Industrial Revolution “Create Your Own Invention” Project

Purpose: Our lives have changed dramatically since the 18th Century through the invention of many important products. It was during the Industrial Revolution when inventions were created that had a profound impact on our lives today, and that have led to the technological society in which we currently live. The steam engine, cotton gin, telephone, automobile, computer and cell-phone are only a few of these innovations that have impacted our lives. What would your life be like today without your cell-phone or computer? Could you survive in a world like this?
These innovations have not only created a ‘Global Village’ but have allowed for the world to grow and develop as one society. They have also caused the depletion of non-renewable resources, pollution, global warming, and the depletion of the ozone layer, thereby requiring new innovations to counter these negative consequences.
Objective: You are scientists/inventors and your “mission” is to construct an invention that will benefit society. Your goal is to create a product/invention that will improve society and make the world a safer, more sustainable place to live for everyone. It must be realistic and useful to our world, and most importantly benefit/improve our society. A toaster that turns your bread magical colors does not benefit society. Show insight, maturity, and creativity.
Criteria:

1.) You can choose to work individually or with a partner. You will brainstorm and decide on an invention in which to create. You will submit thorough brainstorming notes before moving on to the next step.

2.) You must attempt to design or build (replica) your invention. You can choose to design your invention on a piece of paper or you can also choose to “build” your invention. It does not need to be functional, but needs an attempt at being realistic. You must supply your own materials.
-Create a name for your invention. Some famous inventors over time have included their name in their product, such as Rudolph Diesel who invented the diesel engine or ‘The Watt’ - a unit of power familiar today when dealing with light bulbs being named after James Watt.
3.) A presentation that includes information about your invention must also be put together. T
The following information must be included:
- A detailed description of your invention

- A detailed description of why this invention is needed in our society. How will it benefit society? What is the problem in society that requires this invention to be made? How will it make our lives better?

__
Invention Ideas

Alternative Energy Sources
This is an area in need of new ideas and inventions. With fossil fuels like petrol, diesel running out, we need to harness the renewable sources of energy like tidal wave, wind energy and solar energy. Explore various ways in which you can transfer energy and put it to use elsewhere.

Home Improvement
Look at day to day problems in your house. Could you come up with a better tooth brush? How could you reduce your power use? When you see some a problem, ask yourself how you could solve it.

Conservation Issues
Things like water and sources of water are precious. What could you do to save more water during rainfall and improve ground water reserves? Could you do something to save the lake in your city from pollution? There are many such conservation issues around, which could use your inventive talents! Open your eyes and look around.

 __
Assessment:
	
	Star quality
	Very Good
	Okay

	Invention
	Invention is creative and realistic.

Invention has a name and design.

	Invention is creative, but may not be entirely realistic.

Invention has a design, but no name.

	Invention is creative, but not realistic.

Invention is described, but has no name or design

	Why it is needed
	Project includes a detailed paragraph describing the necessity of this invention to make the world a better place.

	Project includes a paragraph about why this invention makes the world a better place, but more detail is necessary.
	Project includes point form notes that indicate why this invention will make the world a better place.

	Presentation
	Presentation covers all criteria and it is evident that student(s) took time to prepare it.

	Presentation covers all criteria.
	Student does not present.

	Overall Effort
	Student(s) use class time very well.

Project is completed on time.
	Student(s) use most class time well.
Final touches to project are being made at the beginning of class.

	Student(s) use some class time well.
Project is not presented on time.

