Name ______________

Adopt-an-Element Research Project

Objective: You will have the opportunity to research and become an expert on one of the elements on the periodic table. This information will be presented on a poster
Your project must include the following:

1. _____ Name of the element

2. _____ Symbol

3. _____ Atomic Number
4. _____ Atomic Mass
5. _____ Who discovered? When was it discovered?
6. _____ Number of protons, number of neutrons, number of electrons
7. _____ Where it can be found/how made
8. _____ Isotopes of the Element

9. _____Four physical descriptions: metal, non-metal, metalloid, color, texture, density, melting

 point, boiling point, physical state (S, L, G) at room temperature

10. _____ A list of common uses (minimum of three)

11. _____ Two Interesting facts about your element; something you believe is unique and
 relatively unknown by the general population.

12. _____ A picture of the element OR a picture related to one of the element’s uses.
13. _____ A picture of an atom of the element.
Guidelines

· You will be given 1-2 days to complete your research using the Internet in class.

· During this time, you will begin to put your project together: discover information, find uses and pictures, etc.
· You will be given 1-2 additional days of class-time to work on your poster or slideshow.

· Make it colorful and interesting. Use pictures, objects, drawings, diagrams, etc.; anything to appropriately draw attention to it.

· Be original and creative. These projects are intended to educate and entertain.

· Display your name and class period on bottom-right, front corner of the poster or the first slide of the slideshow.
· Be sure to check your grammar and spelling.
Suggested Websites:

· Web Elements: www.webelements.com
· Los Alamos National Lab: http://periodic.lanl.gov/default.htm
· Royal Chemical Society Visual Elements: http://www.chemsoc.org/viselements/
· Chem4Kids: http://www.chem4kids.com/files/elem_intro.html
· Chemical Elements: www.chemicalelements.com
· Chemicool: www.chemicool.com
· Elements: http://dmoz.org/Science/Chemistry/Elements/
