Makers Empire Design Curriculum

The Makers Empire Design Curriculum describes the development of skills, knowledge and understandings across K-6.
	The aims of the Makers Empire Design Curriculum are that students:
· develop confidence as designers and problem solvers.
· use design thinking processes to generate and communicate design ideas
· produce designed solutions suitable for a range of technologies contexts by selecting and manipulating a range of materials, systems, components, tools and equipment creatively, competently and safely; and managing processes
· evaluate processes and designed solutions and transfer knowledge and skills to new situations
· become competent users of 3D design and 3D printing.
· Spatial awareness
· understand how technology is and can be used to develop designed solutions in real-world contexts and for a range of users.
	The Makers Empire Design curriculum is aligned to and based on design and technology, and engineering curricula from around the world including:
· The Australian Curriculum: Technologies, Design and Technologies
· The NSW Syllabus: Science K-10 (incorporating Science and Technology K-6)
· Victorian Curriculum: Technologies, Design and Technologies
· Next Generation Science Standards (NGSS): Engineering Design (US)
· ISTE Standards for Students:
Innovative Designer

	The Makers Empire Design Curriculum has 6 content strands:

1. Technology Applications
2. Investigating
3. Generating Ideas
4. Prototyping and Modelling
5. Testing and Evaluating
6. Planning and Managing

The 6 content strands include skills, knowledge and understandings that develop across three bands:

K-2, 3-4 and 5-6.

Makers Empire Design Curriculum K-2
	[bookmark: _Hlk513116298]
	Makers Empire
Strand
	Makers Empire Outcome
	Australian
Curriculum
	NSW
	Vic
	Next Gen
	ISTE

	1
	Technology Applications
	
	
	
	
	
	

	
	1.1K2
	Recognises examples of design being used to produce familiar products and meet community needs.

	ACTDEK001
	ST1-16P
	Technologies and Society
F-Level 2
	K-2-ETS1-1.
	4a

	
	1.2K2
	Explores how technologies are used to create solutions
	ACTDEK002
	ST1-15I
	Technologies and Contexts
F-Level 2
	K-2-ETS1-1.
	4a

	
	1.3K2
	Explores how properties of materials and components of designed objects relate to their function and purpose
	ACTDEK004
	ST1-14BE
	Technologies and Contexts
F-Level 2
	K-2-ETS1-1.
	4a

	2
	Investigating
	
	
	
	
	
	

	
	2.1K2
	Makes observations, asks questions and describes needs and opportunities in given situations
	ACTDEP005
	ST1-4WS
	Investigating
F-Level 2
	K-2-ETS1-1.
	4.d

	
	2.2K2
	Defines a simple problem that could be improved with a designed solution
	ACTDEP005
	ST1-4WS
	Investigating
F-Level 2
	K-2-ETS1-1.
	4.a

	3
	Generating Ideas
	
	
	
	
	
	

	
	3.1K2
	Generates ideas for designs
	ACTDEP006
	ST1-5WT
	Generating
F-Level 2
	K-2-ETS1-2.
	4.a

	
	3.2K2
	Communicates and records design ideas
	ACTDEP006
	ST1-5WT
	Generating
F-Level 2
	K-2-ETS1-2.
	4.a

	4
	Prototyping and Modelling
	
	
	
	
	
	

	
	4.1K2
	Uses specific features in digital 3D modelling tools
	ACTDEP007
	ST1-5WT
	Producing
F-Level 2
	K-2-ETS1-2.
	4.b

	
	4.2K2
	Follow directions using common position words and movements
	ACTDEP007
	ST1-5WT
	Producing
F-Level 2
	K-2-ETS1-2.
	4.b

	
	4.3K2
	Explains how the shape of an object relates to its function
	ACTDEP007
	ST1-5WT
	Producing
F-Level 2
	K-2-ETS1-2.
	4.b

	
	4.4K2
	Uses 3D modelling tools to create designs, prototypes and models
	ACTDEP007
	[bookmark: _Hlk514063710]ST1-5WT
	Producing
F-Level 2
	K-2-ETS1-2.
	4.b

	5
	Testing and Evaluating
	
	
	
	
	
	

	
	5.1K2
	Develops simple tests to evaluate designs created for specific purposes
	ACTDEP008
	ST1-5WT
	Evaluating
F-Level 2
	K-2-ETS1-3.
	4.c

	
	5.2K2
	Makes adjustments to designs based on tests and feedback
	ACTDEP008
	ST1-5WT
	Evaluating
F-Level 2
	K-2-ETS1-3.
	4.d

	6
	Planning and Managing
	
	
	
	
	
	

	
	6.1K2
	Sequences steps for creating designs
	ACTDEP009
	ST1-5WT
	Planning and Managing
F-Level 2
	K-2-ETS1-2.
	4a.

	
	6.2K2
	Works collaboratively with others to create designs
	ACTDEP009
	ST1-5WT
	Planning and Managing
F-Level 2
	K-2-ETS1-2.
	4a.

Makers Empire Design Curriculum 3-4
	[bookmark: _Hlk514239013]
	Makers Empire
Strand
	Makers Empire Outcome
	Australian
Curriculum
	NSW
	Vic
	Next Gen
	ISTE

	1
	Technology Applications
	
	
	
	
	
	

	
	1.134
	Identifies factors that impact on products and services to meet community needs and consider sustainability.
	ACTDEK010
	ST2-14BE
	Technologies and Society
Levels 3 and 4
	3-4-ETS1-1.
	4a

	
	1.234
	Explains how forces and the property of materials affect the way a product behaves or performs
	ACTDEK011
	ST2-15I
	Technologies and Contexts
Levels 3 and 4
	3-4-ETS1-1.
	4a

	
	1.334
	Investigates the suitability of materials, systems, components, tools and equipment for a range of purposes
	ACTDEK013
	ST2-16P
	Technologies and Contexts
Levels 3 and 4\
	3-4-ETS1-1.
	4a

	2
	Investigating
	
	
	
	
	
	

	
	2.134
	Defines a problem by identifying opportunities, critiquing needs, making predictions and analysing collected data
	ACTDEP014
	ST2-4WS
	Investigating
Levels 3 and 4
	3-5-ETS1-1.
	4.d

	
	2.234
	Identifies criteria for success for a designed solution including sustainability considerations
	ACTDEP014
	ST2-4WS
	Investigating
Levels 3 and 4
	3-5-ETS1-1.
	4.a

	3
	Generating Ideas
	
	
	
	
	
	

	
	3.134
	Generates and compares design ideas and makes decisions about design ideas most likely to meet the design criteria and constraints.
	ACTDEP015
	ST2-5WT
	Generating
Levels 3 and 4
	3-5-ETS1-2.
	4.a

	
	3.234
	Communicates and records design ideas using technical terms and graphical representation techniques.
	ACTDEP015
	ST2-5WT
	Generating
Levels 3 and 4
	3-5-ETS1-2.
	4.a

	4
	Prototyping and Modelling
	
	
	
	
	
	

	
	4.134
	Uses and chooses specific features in digital 3D modelling tools
	ACTDEP016
	ST2-5WT
	Producing
Levels 3 and 4
	3-5-ETS1-2.
	4.b

	
	4.234
	Interprets information and follows instructions using directional language.
	ACTDEP016
	ST2-5WT
	Producing
Levels 3 and 4
	3-5-ETS1-2.
	4.b

	
	4.334
	Explains their design decisions related to the design criteria, including the use of symmetry, shapes and angles.
	ACTDEP016
	ST2-5WT
	Producing
Levels 3 and 4
	3-5-ETS1-2.
	4.b

	
	4.434
	Uses 3D modelling tools to create structurally sound designs, prototypes and models
	ACTDEP016
	ST2-5WT
	Producing
Levels 3 and 4
	3-5-ETS1-2.
	4.b

	5
	Testing and Evaluating
	
	
	
	
	
	

	
	5.134
	Develops fair tests with guidance to evaluate designs against identified design criteria
	ACTDEP017
	ST2-5WT
	Evaluating
Levels 3 and 4
	3-5-ETS1-3.
	4.c

	
	5.234
	Makes further improvements and iterations of designs based on test results and feedback in order to address design criteria
	ACTDEP017
	ST2-5WT
	Evaluating
Levels 3 and 4
	3-5-ETS1-3.
	4.d

	6
	Planning and Managing
	
	
	
	
	
	

	
	6.134
	Plans a sequence of production steps when making designed solutions
	ACTDEP018
	ST1-5WT
	Planning and Managing
Levels 3 and 4
	3-5-ETS1-2.
	4a.

	
	6.234
	Works collaboratively with others to plan, make and evaluate designs that address identified criteria
	ACTDEP018
	ST1-5WT
	Planning and Managing
Levels 3 and 4
	3-5-ETS1-2.
	4a.

Makers Empire Design Curriculum 5-6
	
	Makers Empire
Strand
	Makers Empire Outcome
	Australian
Curriculum
	NSW
	Vic
	Next Gen
	ISTE

	1
	Technology Applications
	
	
	
	
	
	

	
	1.156
	Explains how competing considerations, including sustainability are addressed in the design of products and services to meet community needs
	ACTDEK019
	ST3-151
	Technologies and Society
Levels 5 and 6
	MS-ETS1-1.
	4a

	
	1.256
	Investigates how sources of energy can control movement, sound or light in a designed product
	ACTDEK020
	ST3-14BE
	Technologies and Contexts
Levels 5 and 6
	MS-ETS1-1.
	4a

	
	1.356
	Investigates characteristics and properties of a range of materials, systems, components, tools and equipment, and evaluate the impact of their use
	ACTDEK023
	ST3-16P
	Technologies and Contexts
Levels 5 and 6
	MS-ETS1-1.
	4a

	2
	Investigating
	
	
	
	
	
	

	
	2.156
	Investigates a range of needs, opportunities or problems by posing testable questions and gathering data; and defines them in terms of functional design requirements
	ACTDEP024
	ST3-4WS
	Investigating
Levels 5 and 6
	MS-ETS1-1.
	4.d

	
	2.256
	Negotiates criteria for success including sustainability considerations and constraints on materials, time, or cost
	ACTDEP024
	ST3-4WS
	Investigating
Levels 5 and 6
	MSETS1-1.
	4.a

	3
	Generating Ideas
	
	
	
	
	
	

	
	3.156
	Generates and compares design ideas and evaluates competing design solutions using a systematic process to determine how well they meet the negotiated criteria and constraints
	ACTDEP025
	ST3-5WT
	Generating
Levels 5 and 6
	MS-ETS1-2.
	4.a

	
	3.256
	Communicates and presents design ideas and processes for specific audiences using appropriate technical terms and graphical representation techniques
	ACTDEP025
	ST3-5WT
	Generating
Levels 5 and 6
	MS-ETS1-2.
	4.a

	4
	Prototyping and Modelling
	
	
	
	
	
	

	
	4.156
	Demonstrates efficient use of the tools and features of 3D modelling software
	ACTDEP026
	ST3-5WT
	Producing
Levels 5 and 6
	MS-ETS1-4.
	4.b

	
	4.256
	Creates and interprets 3D models and diagrams
	ACTDEP026
	ST3-5WT
	Producing
Levels 5 and 6
	MS-ETS1-4.
	4.b

	
	4.356
	Explains their design decisions in terms of the design criteria including the specific applications of features and properties of 2D and 3D shapes
	ACTDEP026
	ST2-5WT
	Producing
Levels 5 and 6
	MS-ETS1-4.
	4.b

	
	4.456
	Uses 3D modelling tools to create structurally sound designs, prototypes and models including 3D printed prototypes
	ACTDEP026
	ST3-5WT
	Producing
Levels 5 and 6
	MS-ETS1-4.
	4.b

	5
	Testing and Evaluating
	
	
	
	
	
	

	
	5.156
	Develops fair tests and analyses test data to evaluate designs against identified design criteria and constraints
	ACTDEP027
	ST3-5WT
	Evaluating
Levels 5 and 6
	MS-ETS1-3.
	4.c

	
	5.256
	Uses a systematic process to make modifications and iterations of designs based on test results and feedback in order to address design criteria and constraints
	ACTDEP027
	ST3-5WT
	Evaluating
Levels 5 and 6
	MS-ETS1-3.
	4.d

	6
	Planning and Managing
	
	
	
	
	
	

	
	6.156
	Develops project plans that include consideration of resources for making designed solutions
	ACTDEP028
	ST3-5WT
	Planning and Managing
Levels 5 and 6
	MS-ETS1-2.
	4a.

	
	6.256
	Works collaboratively with others to design processes, production techniques and testing procedures to achieve negotiated design criteria
	ACTDEP028
	ST3-5WT
	Planning and Managing
Levels 5 and 6
	MS-ETS1-2.
	4a.

