Chemistry Element Project
Name: _________________________

Element Project Purpose and Requirements:

The purpose of this assignment is to create a product (e.g. a poster, a resume, a song or poem, a cube, etc.) which demonstrates your knowledge of a chemical element.

The product must contain the following elements:

1. Who Am I?

Clearly state: the element name, symbol, atomic number, atomic mass, number of protons, neutron and electrons

2. Properties

Describes the element’s physical properties (state, colour, density, melting and boiling points.) and what substances it reacts with.

3. History

Clearly explains who discovered the element, the date and where it was discovered.

4. Societal Connection

Describes the industry uses for element, the areas of the world is your element produced or found, and the environmental concerns with its extraction and disposal.

5. Presentation and Creativity

Project is aesthetically pleasing and clearly legible. There are and no spelling or grammar errors, materials are organized, presenting a polished result.
6. Rubric
Be sure to hand in the project with your rubric securely attached with your name and the element name completed.
Recommended Sources
· Interactive Periodic Table
http://chemistry.about.com/library/blperiodictable.htm

· Bit Strips – TDSB licensed software for comic strips

http://www.bitstripsforschools.com/
· Hero Machine- A website that can help you design your character in your comic. http://www.ugo.com/channels/comics/heromachine2/eroMachine2.asp

· Chemistry for Kids
http://www.chem4kids.com/files/elem_intro.html
· Web Elements – A useful website

http://webelements.com/webelements/scholar/index.html
Chemistry Element Project Format and Guidelines
· You will be given part of a class period to work on your assignment. You will be expected to complete the assignment on your own time.

· You must work independently on this assignment and each student must select their own element.
· Sign up for your element with your teacher.

· Read the rubric carefully to get a good mark.

· Firmly attach the rubric to the project when you hand in the project.

· Choose from one of the following assignment possibilities:

	1.Cover letter
Written from the perspective of the element. Write a cover letter applying for a job of your choice. Discuss why you are the best element for the job.
	2. Comic strip or

a graphic novel page
	3. A 3-D cube
Use the six slides of the cube to display the information required. Your teacher has a pattern.

	4. Poster
With appropriate titles and graphics on a regular sized paper.

	CHOICE

BOARD

	5. Song for a general audience

	6.Brochure

With appropriate titles and graphics. Use a regular size page and fold in half.
	7. PowerPoint Presentation
- six slides only
- print all 6 slides on 1 page to hand in
- see teacher if you have special effects and want to submit the project electronically

	8. Poem for a general

 audience

Teacher Sign up Sheet

Day: __________

Period: _________________
	Student Name
	Element name
	Format of project

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Nam: _____________________
Rubric For Chemistry Element Project

Element: ________________
	Criteria
	0
	1
	2
	3
	4

	Who Am I?
	Information is missing
	States very few of the required criteria
	States some of the required criteria
	States most of the required criteria
	Clearly states all seven criteria including: the element name, symbol, atomic number, atomic mass, number of protons, neutron and electrons

	Properties
	Information is missing
	Describes the very few of the element’s physical properties and what substances it reacts with.
	Describes the some element’s physical properties and what substances it reacts with.
	Describes the most element’s physical properties and what substances it reacts with.
	Describes the element’s physical properties (state, colour, density, melting and boiling points.) and what substances it reacts with.

	History
	Information is missing
	Describes very few of the details surrounding the discovery of the element.
	Describes some of the details surrounding the discovery of the element
	Describes most of the details surrounding the discovery of the element.
	Clearly explains who discovered the element, the date and where it was discovered.

	Societal Connection
	Information is missing
	Describes very few the industry uses for element, the areas of the world is your element produced or found, and a few of the environmental concerns with its extraction and disposal.
	Describes some the industry uses for element, the areas of the world is your element produced or found, and some of the environmental concerns with its extraction and disposal.
	Describes most the industry uses for element, the areas of the world is your element produced or found, and most of the environmental concerns with its extraction and disposal.
	Describes the industry uses for element, the areas of the world is your element produced or found, and the environmental concerns with its extraction and disposal.

	Presentation and Creativity
	Information is missing
	Writing is generally legible but not aesthetically pleasing; many minor grammar or spelling errors; messy; inconsistent care in attaching materials, drawing or writing. The rubric is not attached. Project submitted late.
	Project is aesthetically pleasing and legible, with and minor spelling or grammar errors, materials are some what organized, mostly aesthetically pleasing, some messy parts; evident of care. Project submitted late. Rubric missing.
	Project is aesthetically pleasing and legible, with and minor spelling or grammar errors, materials are organized, presenting a polished result. Project was submitted on time.

This rubric is attached!
	Project is aesthetically pleasing and clearly legible, and there are no spelling or grammar errors, materials are organized, presenting a polished result. Project was submitted on time.
This rubric is attached!

	Overall Assessment
	
	
	
	

