Reverse Engineering:

For EACH appliance record the following information as you take it totally apart:
· appliance
· Purpose

· Classifications

· Criteria

· Number of moving parts

· How does it work?

· Number of total parts

· Positive and Negative aspects

· Most valuable part(s)

· How will you use what you learned to design & build your toy?
Re-Engineering:

Using the parts from your appliance and any parts from the “goodie box” Re-Engineer a toy.
· On 1 sheet of paper write:

1. names of all group members

2. the name of your “new” toy

3. Classifications of toy including age group

4. the name of the 2 original toys

5. List and rate your “new” toy (1-10) on the following criteria:

* Creativity

* Safety

* Marketability
* Durability

6. List and rate each person in your group on these work ethics (0 -3) during this project:

*Productivity

*Communication

*Cooperation

*Respect

*Teamwork

*Attitude
· On a separate piece of paper:

· Write your first and last name

· THOROUGHLY answer the following question:
What can you transfer from “reverse engineering” & “re-engineering” that will help you design and manufacture your toy?

[image: image1.png]

