

Criteria template

Students use the chart to develop the criteria for their product/outcome. They should select the categories that are appropriate. They may also include other categories that fit their product/outcome.

Your goal:	
Your global context:	
Form What will it look like? What materials will I use? What tools will I use? What size will it be? How will it be assembled?	
Function What is its purpose? What will it do? How easily can it be used / maintained?	
User/Audience Who it is for? Consider age, gender, socioeconomic background.	
Cost Is there a maximum cost? Is this a material cost / time cost?	

Criteria template

Students use the chart to develop the criteria for their product/outcome. They should select the categories that are appropriate. They may also include other categories that fit their product/outcome.

Your goal:	
Your global context:	
Form What will it look like? What materials will I use? What tools will I use? What size will it be? How will it be assembled?	
Function What is its purpose? What will it do? How easily can it be used / maintained?	
User/Audience Who it is for? Consider age, gender, socioeconomic background.	
Cost Is there a maximum cost? Is this a material cost / time cost?	