Capstone Project Action Plan
Course Name
TeacherName


Capstone Project Implementation Plan

To introduce a capstone project to a course this will provide students with an opportunity to demonstrate their cumulative learning at the end of the course/project. The activities will be in a project team environment, guided by the engineering design process and culminating in the communication and demonstration of a uniquely designed operational product or system.

District and school support mechanisms
Thinking about your school and community resources, what can you find that will help the capstone project in material or informational ways?

· What courses are available in your school that relate to the capstone project? 

· What skills will students get before the project that will help them in successful completion?

· What opportunities can you create for cross curriculum collaboration?

· Who would be interested (administrators, teachers, and other stakeholders) in the outcome?

· What college and businesses could provide logistical/financial/information support and mentoring to the students and project?

· What community resources are available for the project?

PROJECT COMPONENTS

The project will be introduced during the month of _____ and culminate in ____ in lieu of a written question and answer type assessment. The project implementation will consist of the following major components 
Project Definition

· Clear statement and definition of project goal

· Explanation of learning objectives

· The project calendar with team and individual benchmarks/deliverables, assigned dates

· Assessment techniques and related rubrics to be employed

Student Team Membership

During the introduction of the project, time will be dedicated to:

· Explaining the various roles that may be inherent in any project i.e. analyst, logistician, record keeper, researcher, designer, problem solver, time manager, etc.

· Emphasizing working styles and how these affect work completion

· Team make-up [anticipated to be between 2-3 members] will be partially based on gender, and observed class behavior to try to balance team membership capability definition and final deliverables. 
Student Deliverables (suggested)
· Project notebook

· Project timeline

· Assembly drawings and Bill of Materials

· Reflective log

· Reflective summary paper

· PowerPoint benchmark presentations

Teacher Deliverables

· Project Definition

· Examples of student deliverables

· Project Supplies

· Evaluation rubrics

The teacher’s role is to provide:

· Establish the learning goals

· Project coaching

· Overall Capstone project management logistics

Project sponsor/community mentor
To lend an air of authenticity to the project, a community sponsor or mentor will help provide context and guidance to the students. This person, along with other potential outside industry reps, will participate in the judging of the project outcomes.
· Helps form the scope of the project

· Helps put the project in context

· Provides student mentoring (schedule permitting)

· Participates in project evaluation

· May provide logistical support

Project implementation Schedule

· Introduce capstone project concept at start of semester/term

· Project details, evaluation rubric, community mentor and challenge introduced in halfway

· Benchmark reviews conducted at least every 2 weeks with student deliverables

· Meet with project mentor(s) before the start of the project, 

· Final demonstration and presentation January [2 weeks prior to end of term]

Resources for further information and clarification

The TV show Design squad uses a format that is similar to Capstone - http://pbskids.org/designsquad/
Assessment Framework for Capstone Design Courses- http://seniordesign.engr.uidaho.edu/papers/Assessment_Framework_for_Capstone_Design_Courses.pdf
Sample rubrics
Capstone Evaluation Rubrics - http://www.ri.net/Skills/capstone/rubrics.html
Vex robotics competition rubrics - http://content.vexrobotics.com/docs/autodesk/autodeskvexevaluationrrubric.pdf
The Incorporation of Technology/Engineering Concepts into Academic Standards in Massachusetts - http://www.nae.edu/Publications/TheBridge/Archives/16145/16207.aspx
Revised Tech strands – state frameworks for scitech - http://www.doe.mass.edu/frameworks/scitech/1006.pdf
Sample capstone college products - 

Helping Hands - http://www.northeastern.edu/news/stories/2009/12/capstoneglove.html
BU Capstone - http://www.bu.edu/me/2010/05/17/2010-outstanding-capstone-design-projects/ 

3

