


ELEMENT SUPERHERO PROJECT


Atomic Number
Symbol
Element Name
Atomic Mass
(As it appears on the periodic table)


FIVE INTERESTING FACTS ABOUT THE ELEMENT:

Websites that may help you:

<http://www.chemcool.com/>

<http://www.webelements.com/>

<http://chemistry.about.com/library/bleperiodictable.htm>

There is also a Nova Elements app that you may find helpful.

SUPERHERO DESCRIPTION:

Write a paragraph describing everything about your superhero. Be creative!

How does the element give your superhero powers?

When and how did your superhero discover his/her powers?

Where does your superhero live?

Where did your superhero come from?

What does your superhero do when he/she is not saving the world?

What is your superhero's human name?

ELEMENT SUPERHERO PROJECT RUBRIC


	25	20	18	15	Points
Creativity	Project is excellent. Obvious, high quality effort is shown.	Project shows good effort and quality.	Project shows average effort and quality.	Poorly drawn/created, showing obvious signs of rushing or lack of effort.	
Neatness/Grammar	Presentation is neat and easy to read. No misspellings or grammatical errors.	Presentation is moderately neat and has no more than two misspellings and/or grammatical errors.	Project is moderately neat, hard to read, and has three or more misspellings and/or grammatical errors.	Presentation lacks neatness, is difficult to read, and/or has many misspellings or grammatical errors.	
Delivery	Student used a clear voice and correct, precise pronunciation of terms.	Student's voice is clear. Student pronounces most words correctly.	Student incorrectly pronounces terms or audience members have difficulty hearing the presentation.	Student mumbles, incorrectly pronounces terms and speaks too quietly for students in the back of the class to hear.	
				SUBTOTAL →	

Required Components	4-5	1-3	Points
Superhero Name	Good to Excellent	Minimal to Good	
Superhero Drawing	Good to Excellent	Minimal to Good	
Element Symbol Box	Good to Excellent	Minimal to Good	
5 Interesting Facts	Good to Excellent	Minimal to Good	
Superhero Description	Good to Excellent	Minimal to Good	
		SUBTOTAL →	

GRAND SUPERHERO TOTAL: _____