[image: image1.wmf][image: image2.wmf]Solar System
 Science Project
Due: Friday, February 12, 2016

As an activity for our space unit, each student must complete a project to represent something in our solar system. I would like it to be different than the traditional 8 planet-model/presentation (be creative). You may choose one of the following ways to present your information:

[image: image3.wmf]
· Power Point presentation (or similar program such as Prezi)

· 3-D model labeled correctly with info written neatly (can be edible too!)
· A picture(s), poster or collage either drawn, cut from a magazine or printed from the internet(trifold boards work well, but not required)
· A rap,song,video or play with lyrics or a script that includes the researched information

· Each presentation must include pictures or a model of the item(s) you chose as your main project. You can choose anything we’ve discussed in class having to do with our Solar System. If you’re not sure, ask me!
· Drawings and models need to be made life-like. (Ex: The sun and the moon should not be the same size or color if you are comparing them).
· You must turn in a neatly, well-written or typed paragraph (10 or more good, fourth grade sentences/FACTS that show you’ve done research on your project.) Don’t forget to revise, edit and check for spelling errors. Also, NO PLAGIARIZING!
· Be sure to label names of planets, stars, moons, constellations, etc… . on your drawing, model, rap, song, script or power point. The audience needs to know what you are presenting!
· Be creative, colorful, and neat….you will be showing the class (
· Challenge yourself to make your presentation different from everyone else’s.

· Come prepared to present your project for 2-3 minutes to the class.
· Use any materials you’d like EXCEPT Styrofoam balls for planets! Good Luck!
Your child’s grade will be based on their knowledge of our solar system and oral presentation of the project. See the attached rubric that will be used to determine the grade for this project.
Please sign and return to your teacher.

I am aware of the Solar System Project due Friday, February 12, 2016.

[image: image4.wmf]
Parent Signature: _________________________________
Student Signature: ________________________________
Solar System Science Project Rubric
	
	4
	3
	2
	1

	Accurate information/research given (10+ facts)
	Has accurate information; shows evidence of research (10 + facts included)
	Most information is accurate; shows evidence of research (8 facts given)
	All of the Info does not sound accurate and shows little evidence of research. (less than 8 facts)
	No facts or accurate information and no evidence of research

	Labeled correctly
	Has all labeled correctly
	Has most labeled correctly
	Has some labeled correctly
	Incorrect and/or not labeled

	Drawn to scale
	Best effort shown/accurate
	Good effort/somewhat accurate
	Little effort/inaccurate
	No effort shown

	Correct grammar, conventions and spelling
	No errors in spelling, punctuation or grammar
	1-3 errors in spelling, punctuation or grammar
	4 or more errors in spelling, punctuation or grammar
	Several errors in spelling, punctuation or grammar; makes it difficult to understand

	Creative, colorful, neat
	Colorful, neat, creative-best effort given
	Good effort, colorful, but not neatly displayed
	Little effort, not neatly displayed or colorful
	No effort

	2-3 minute presentation
	Spoke loudly, had good eye contact
good, clear understanding
	Too quiet, showed good eye contact, but information was not clearly presented
	Several errors, unclear information, little to no eye contact
	Little to no understanding of solar system

Student Name:_______________________ Score: ____/24
Comments:
	
	4
	3
	2
	1

	Accurate information/research given (10+ facts)
	Has accurate information; shows evidence of research (10 + facts included)
	Most information is accurate; shows evidence of research (8 facts given)
	All of the Info does not sound accurate and shows little evidence of research. (less than 8 facts)
	No facts or accurate information and no evidence of research

	Labeled correctly
	Has all labeled correctly
	Has most labeled correctly
	Has some labeled correctly
	Incorrect and/or not labeled

	Drawn to scale
	Best effort shown/accurate
	Good effort/somewhat accurate
	Little effort/inaccurate
	No effort shown

	Correct grammar, conventions and spelling
	No errors in spelling, punctuation or grammar
	1-3 errors in spelling, punctuation or grammar
	4 or more errors in spelling, punctuation or grammar
	Several errors in spelling, punctuation or grammar; makes it difficult to understand

	Creative, colorful, neat
	Colorful, neat, creative-best effort given
	Good effort, colorful, but not neatly displayed
	Little effort, not neatly displayed or colorful
	No effort

	2-3 minute presentation
	Spoke loudly, had good eye contact
good, clear understanding
	Too quiet, showed good eye contact, but information was not clearly presented
	Several errors, unclear information, little to no eye contact
	Little to no understanding of solar system

Student Name:_______________________ Score: ____/24

Comments:

	
	4
	3
	2
	1

	Accurate information/research given (10+ facts)
	Has accurate information; shows evidence of research (10 + facts included)
	Most information is accurate; shows evidence of research (8 facts given)
	All of the Info does not sound accurate and shows little evidence of research. (less than 8 facts)
	No facts or accurate information and no evidence of research

	Labeled correctly
	Has all labeled correctly
	Has most labeled correctly
	Has some labeled correctly
	Incorrect and/or not labeled

	Drawn to scale
	Best effort shown/accurate
	Good effort/somewhat accurate
	Little effort/inaccurate
	No effort shown

	Correct grammar, conventions and spelling
	No errors in spelling, punctuation or grammar
	1-3 errors in spelling, punctuation or grammar
	4 or more errors in spelling, punctuation or grammar
	Several errors in spelling, punctuation or grammar; makes it difficult to understand

	Creative, colorful, neat
	Colorful, neat, creative-best effort given
	Good effort, colorful, but not neatly displayed
	Little effort, not neatly displayed or colorful
	No effort

	2-3 minute presentation
	Spoke loudly, had good eye contact
good, clear understanding
	Too quiet, showed good eye contact, but information was not clearly presented
	Several errors, unclear information, little to no eye contact
	Little to no understanding of solar system

Student Name:_______________________ Score: ____/24

Comments:

