Invention Project
Questions to Answer

Directions: Using any or all of the websites shared by Mrs. Flott, choose an invention and answer the following questions.
1. Name the resources you used (website addresses, book titles/authors, etc.). You need at least two.
2. What is the invention? Name it and explain how it works.

3. Who invented it? Name the inventor and his/her birth and death dates.

4. Where did the inventor live (state if the U.S., or country), and where was the invention invented? These are probably the same.
5. When was it invented?

6. Why was it invented? What was happening in America (or around the world) that made this invention needed?

Over>>>>
7. How did or does it change our way of life?

8. Is it still in use today? If not, explain why.
9. Choose two extra interesting pieces of information, such as the cost to invent, the cost now, whether it led to other inventions, etc.

a.

b.

When you finish answering these questions, hold onto this paper. You will use the information to create a presentation for your class AND to write an essay for Mrs. Kratochvil. Both will be graded.

Invention Project

Writing the Essay
Directions: Using the answers to the questions from earlier, type an informative essay about the invention. Use the following format. Be sure to double-space your essay.
Heading: Type your name, date, and hour in one corner or another.

Title: Center this at the top of your essay.

Paragraph 1: Introduction – catch the reader’s attention, making sure to name the invention, and preview what we will learn about in the essay

Paragraph 2: Invention background – (question #6) – tell about what was happening in America or around the world that made the invention needed

· you will tell this in chronological order, beginning with a transition (such as in the late 1800’s or in the early twentieth century)

Paragraph 3: The Invention and Inventor – (question #2, 3, 4, and 5) – tell about the invention and the inventor in an order that is logical

Paragraph 4: The Invention’s Impact – (question #7 and 8) – tell about the invention’s impact on American’s way of life, along with why or why not this invention is still in use today (if not, why not? What replaced it?)

Paragraph 5: Conclusion – bring a strong end to your writing, possibly summarizing why this invention is worth learning about
*** At the end of your essay, center the word Sources. Under this word, type the sources you used (website addresses, book titles and authors, etc.).

*** Also, you must include the additional information from question #9. Depending upon the information you learned, you could include it anywhere in the five paragraphs. It needs to be logical!!!

*** Before you print, double-check spelling, capitalization, punctuation, grammar, and complete sentences. Take the time to write it right!
Invention Project

Grading the Essay
The following grading rubric will be used to grade your essay.

	Criteria
	Needs Work
	Satisfactory
	Proficient
	Excellent

	Introduction
	
	
	
	

	Catches the reader’s attn.
	1
	2
	3
	4

	Previews the essay
	1
	2
	3
	4

	Body – 3 paragraphs
	
	
	
	

	2-Explains historical context
	1
	2
	3
	4

	Chronological order
	1
	2
	3
	4

	3-Explains inventor/invention
	1
	2
	3
	4

	Logical order
	1
	2
	3
	4

	4-Explains invention’s impact
	1
	2
	3
	4

	Logical order
	1
	2
	3
	4

	Conclusion
	
	
	
	

	Strong ending
	1
	2
	3
	4

	Value of learning of invention
	1
	2
	3
	4

	Whole Essay
	
	
	
	

	Sentences (complete, variety)
	1
	2
	3
	4

	Words (transitions, spelling)
	1
	2
	3
	4

	Capitalization/punctuation
	1
	2
	3
	4

	Formatting
	
	
	
	

	Heading and Title
	1
	2
	3
	4

	Sources
	1
	2
	3
	4

Comments:
Final Grade:

Invention Project

Grading the Presentation
The following grading rubric will be used to grade your presentation.

	Criteria
	Needs Work
	Satisfactory
	Proficient
	Excellent

	Content
	
	
	
	

	Names the invention
	1
	2
	3
	4

	Explains how it works/is made
	1
	2
	3
	4

	Names the inventor
	1
	2
	3
	4

	Inventor’s birth/death/home
	1
	2
	3
	4

	When invented
	1
	2
	3
	4

	Why invented
	1
	2
	3
	4

	Tells about historical time
	1
	2
	3
	4

	Explains invention’s impact
	1
	2
	3
	4

	Delivery
	
	
	
	

	Loud voice
	1
	2
	3
	4

	Eye contact with audience
	1
	2
	3
	4

	Proper language
	1
	2
	3
	4

	Visual Presentation
	
	
	
	

	Catches audience’s attention
	1
	2
	3
	4

	Correct spelling/grammar
	1
	2
	3
	4

	Includes pictures, etc.
	1
	2
	3
	4

	Any extras for fun!
	1
	2
	3
	4

Comments:
Final Grade:
