Adopt-An-Element
Scientist: ________________________________ Element: __________________

Requirements:

1) Complete an Adopt-An-Element fact Sheet (60% of grade)

You may use a variety of reference sources. Possible ideas are science books from the library and internet sites (see below for a link to GREAT websites). The fact sheets must be neat, written in pen (a color Ms. Clark can read) for your final copy, and contain all the information requested. You also need to provide a list of your sources on the back of your information sheet. A minimum of three sources are required.

2) Create an advertisement for your element. (40% of grade)

The advertisement must include the element’s name, symbol, atomic number, atomic mass (whole number is fine), cost, and an advertising slogan that describes one or more of its important uses. Advertisements must be neat, colorful, and contain all the information listed above. You may add pictures that relate to your advertisement theme.
Example:

Be sure to include:

· Element’s symbol

· Element’s name

· Atomic number

· Atomic Mass

· Ad Slogan

· Cost

· Your Name

A list of periodic table sites is available on

THE SCIENCE SPOT

http://sciencespot.net/
Go to Kid Zone, then choose Periodic table under Chemistry Links
Meet your element…congratulations!
1. Hydrogen

2. Helium

3. Lithium

4. Beryllium

5. Boron

6. Titanium

7. Nitrogen

8. Fluorine

9. Neon

10. Sodium

11. Magnesium

12. Aluminum

13. Silicon

14. Phosphorus

15. Sulfur

16. Chlorine

17. Argon

18. Iron

19. Cobalt

20. Nickel

21. Copper

22. Zinc

23. Bromine

24. Iodine

25. Tin

26. Mercury

27. Lead

28. Platinum

29. Carbon

30. Potassium

31. Calcium

32. Scandium

33. Vanadium

34. Chromium

You may add pictures or drawings that illustrate the various uses for your element.

Your ad must follow the same format as this example!!!

(On computer or paper)

33 			 75

As

Arsenic

Arsenic’s a sure fire way to deal with a nasty rat, it works better than a mean old cat.

Cost = $3.20 for 1 gram

Ms. Clark

Atomic Mass

Atomic #

Symbol and name

Slogan

Cost

Name

