Periodic Table Project* (CP 2012)
Objective

The purposes of this project are to learn how to use resources to find information about an element of the Periodic Table, to make a Fact Sheet and an “Element Square” for the assigned element, and to create an appropriate slogan for the element.

Procedure

Each student will be assigned an element of the Periodic Table. Using at least two references (one book and one Internet at a minimum) you are to find and record information about the element as shown on the “Fact Sheet.” Wikipedia® and our textbook are NOT acceptable references. Use books found in the Media Center, and use Internet resources found on my website. In addition to the “Fact Sheet” you must create a Periodic Table element “square” that summarizes some important element details and has an appropriate slogan. (See below.)
Rubric (45 points)
Fact Sheet: 25 points. One point is awarded for each correct fact, and two points for each “Interesting Information” statement included on the sheet, up to five. The “Fact Sheet” must be neatly printed in black ink or generated by computer! (See my website for the original file, and use the ‘Insert’ key to edit it directly.)
References: 5 points. At least two references in MLA format must be used. The citations must be neatly printed in black ink (or typed) on the back of the “Fact Sheet.”
Element Square: 5 points. Use a separate sheet of colored paper (8.5” X 11” provided) for this. The format shown below must be followed, and you must include the element name, symbol, atomic number, atomic mass, electron configuration and an element slogan. Place your name on the back of the sheet. Appropriate pictures, diagrams or illustrations may also be included. (The Element Square may be computer generated or neatly hand drawn.)
Element Slogan: 5 points. Create a short poem, slogan or ‘catch-phrase’ related to the element, describes it or indicates one or more of its uses. This slogan must be prominently displayed on the Element Square. (Don’t just copy “Interesting Information” facts. Be creative here!)
Neatness/Creativity: Up to 5 points available.

Sample Element Square (Yours must be on separate sheet of paper.)

[image: image1]
Fact Sheet

Student Name ______________________ Period ______ Date _________

My Element is ___________________________

Symbol

Atomic Number

Average Atomic Mass

of Protons

of Electrons

Electron Configuration

Melting Point

Boiling Point

Normal Phase @ 25 °C
____________°C

___________°C

Classification (Nonmetal, Metal, Metalloid) _______________________
My element is in Group _____ and Period _____ of the Periodic Table.
Origin of Element Name:

__

Discovered by ________________________________ in the year ________

Interesting Facts About My Element:

1.

2.

3.

4.

5.

*Modified from “Adopt-An-Element:: http://sciencespot.net/Media/adtelempjt.pdf.
 THW 11/09
“Drink milk daily to get enough calcium for strong bones and teeth!”

Calcium

Ca

20

40.08

1s2 2s2 2p6 3s2 3p6 4s2

