Natural Disaster Project

 Name/Period:

********Remember to keep EVERYTHING you will need it, both to help you answer the questions, and when you turn the project in to me! *********

Welcome to your first project of the year, the TOPIC is:

NATURAL DISASTERS.

You will be selecting a specific natural disaster to research and present to the class. Follow the instructions carefully.

1. Some of the classes have earned the right to pick their own groups. Think about that.

2. Some of the disasters include more than one type, for example, a volcano that causes a tsunami.

a. If you pick one of these you are responsible for researching both.

b. That may sound like extra work, but it is also a way to get a better grade.

c. People who take on a hard topic and try hard do better than someone who coasts with an easy topic.

3. Your notes will be used to create an outline and answer specific questions.
4. You will receive instruction sheets as we go along- keep them all in order.

5. You will hand in a bibliography for your work, following the MLA guidelines provided by the library.

6. Each person in the group must have their OWN NOTES, OUTLINE AND BIBLIOGRAPHY, copies are not allowed.

7. Your visual presentation may include any of the following, this is the group part of the project, and every member must speak:
a. A poster presentation or diorama
b. A class activity or game
c. A lesson or demonstration with a quiz
d. A video/computer presentation
e. A skit
Whatever you decide it must be approved, as I know what will end up being a disaster project rather than a project about a Natural Disaster. No baking soda volcanoes.

RUBRIC FOR GRADING:

20 POINTS FOR BEHAVIOR IN LIBRARY

20 POINTS FOR WORKING WELL WITH OTHERS

20 POINTS FOR ORGANIZED NOTES, NEATNESS, OUTLINE AND ANSWERS TO QUESTIONS/VOCABULARY
20 POINTS FOR THE BIBLIOGRAPHY

20 POINTS FOR THE VISUAL PRESENTATION: POSTER, SKIT, SONG, POWER POINT, VIDEO,COOL NEW DIGITAL PRESENTATIONS(more on this later) ETC. Do not forget to cite images.

EACH MEMBER OF THE GROUP GETS THEIR OWN GRADE!

You will be handing in:

· All of the work sheets

· An outline of your notes

· Answers to the questions
· Bibliography

You will also be presenting, and all members of the group must speak.

EACH MEMBER OF THE GROUP DOES THEIR OWN WORK AND HANDS IN THEIR OWN PACKET.

NO BAKING SODA AND VINEGAR VOLCANOES, THEY ARE NOT ACCURATE AND ARE VERY FOURTH GRADE.

YOU MUST USE AT LEAST 3 SOURCES FOR YOUR NOTES:

2 PAPER: BOOKS, MAGAZINES, OR DATA BASES

1 INTERNET: ONLY APPROVED SITES

 Or at least

 3 PAPER SOURCES
Images do not count for note source, but must be cited.
If you want to use more Internet sources then for each Internet source you must have two additional paper sources.Please check with me or the Librarian about online ‘paper’ sources, such as an online magazine, and databases.
YOU MAY CHOOSE a REAL EVENT THAT IS AN EXAMPLE OF ONE OF THE FOLLOWING NATURAL DISASTERS- notice that they all have something in common.

STANDARD TECTONIC PLATE RELATED DISASTERS

Volcano

If you choose a volcano, you must use and define terms such as:

*Pyroclastic flow

*Lava tube

*Nuee ardentee

*Caldera

*Ring of fire

*Hot Spot

*The three major types of volcano

*How each is formed

*Which is most dangerous and why

Earthquake

If you choose an earthquake, you must use and define terms such as: *Liquefaction

*Mudslide/ Landslide,

*P- waves/S-waves

*Epicenter
*Seismograph

*After Shocks

Tsunamis

If you choose a Tsunami, use and define:
*Wave trough

*Wave peak

*Tide, tidal wave, tidal bore, neap tide

 *Continental shelf

*Wave ‘pile-up’

*And the difference between a regular wave, a rogue wave, and a tsunami.

UNUSUAL DISASTERS ALSO AFFECTING OR AFFECTED BY TECTONIC PLATES

ALL OF THESE WILL REQUIRE A SIGNIFICANT AMOUNT OF WORK
1. A Potential tsunami caused by one of the following:

a. Continental Shelf Collapse in North Carolina and other places on the Eastern Seaboard of our country. (This would trigger a mega-tsunami that might affect both sides of the Atlantic Ocean.)

b. Canary Island Collapse on the Island of La Palma, the Cumbre Vieja Volcano. (Ditto)
2. The results of an Asteroid strike

a. Either based on the evidence of a past known strike, for example:

i. Sudbury (Canada)
ii. Barringer (Arizona)
iii. Chicxulub (Yucatan Peninsula)

b. Or, much more difficult, a potential strike from a known PHA. If you choose this one it may not be science fiction, rather based on the facts we have regarding past asteroid impacts.
3. Vocabulary for these include words from the previous topics; please discuss with me exactly which words, or possibly new words, you will have to research.
WEEKEND HOMEWORK FOR PROJECT*
In order to be fully prepared to begin this project you have some simple weekend homework.

*THIS HOMEWORK WILL BE CHECKED AND COUNTED FOR/AGAINST YOUR FINAL PROJECT GRADE!
1. Show this packet to your caregivers and explain you will be receiving a daily add-on sheet to help you break down the ideas into manageable chunks.
2. This is also a good time to discuss how nothing from my class should be removed or thrown away from your binder- storing worksheets at home is not the answer to a messy binder.

3. Discuss the project with your caregivers.

4. The final product will include:
a. An outline of your notes

b. A bibliography

c. A visual presentation.
5. You and your caregiver must sign this sheet stating that you have read the instructions, answered the questions and thought of some good questions for when we meet again.

a. ___

i. Student signature above

b. ___

i. Caregiver signature above
WEEKEND HOMEWORK CONTINUED:

6. Please write down a list of the three top choices for your project, as only one group per class may claim a single disaster. Make sure to include the category and an example.
For example:
Disaster type: Volcanic Eruption

Example: Pompeii (and no, you may not do Pompeii)

Disaster type: _______________________ Example: __________________________
Disaster type: _______________________

Example: ___________________________

Disaster type: ________________________

Example: ____________________________

GOOD PLACES TO LOOK FOR INITIAL IDEAS ARE:

*BOOKS IN THE LIBRARY- DO NOT FORGET THIS WEEK’S EXTRA CREDIT!

*ON LINE: THE TWO WEBSITES YOU ALREADY HAVE ALONG WITH WIKIPEDIA, SCIENCE DAILY, AND NASA.GOV

*ASK THE ADULTS AROUND YOU WHAT THEY KNOW ABOUT THE TOPIC
7. You may suggest partners here, however, I reserve the right to make the groups myself.
a. Groups may not exceed 4 people.

b. No, you may not work alone, that comes later in the year.
c. Write names neatly, choose only from your science class:

Day one notes and thoughts: write these in your science notebook:
1. My Group Mates and their contact information:

2.The topic, or topics, if you chose one that had more than one event.

3. Who is in charge of what tasks?

4. How will each person get those tasks done: meeting after school, going to the library, meeting on line?

5. Then begin investigating the topic and write down at least three interesting facts you find.

 Information Goals:

a. Details about your disaster: be very specific.
a. Name of event?
b. When did it happen?
c. Complete description of the event
d. Why did it happen- for example: what kind of plate movement?

i. In the case of asteroid impact you must look at how the impact affects the layers of the earth, from tectonic plates to core.

b. Where did the event occur?
a. Why did it happen there? For example: is this an area frequently hit by disasters, are they all the same, or do several different types occur?
b. Will it happen again?

Day two notes and thoughts:

Continue with previous day’s questions first if they are not completely answered. Then think about the following.

a. What is the relationship between two or three disasters that occur in a single area, for example: why are the majority of tsunamis started by earthquakes?

Information Goals for Thursday:

a. What kind of destruction did your event create, for example, loss of life, and/or destruction of towns and cities? Be as specific as possible.
i. Lack of water
ii. Destruction of infrastructure (roads, etc)

iii. Fire
iv. Flooding
v. Landslides
vi. Erosion
vii. Health disasters/ illnesses

viii. Refugees (people with no homes)
ix. Orphans (children with no parents)

x. Large numbers of children killed (orphaned parents)
xi. Lost or abandoned pets
xii. Costs to rebuild, and what does it take?
xiii. Type of assistance from the rest of the world?
xiv. Extinctions, mass or otherwise
Day Three Notes and Thoughts:

The most important thing to accomplish today is to make sure you have researched and taken notes on all the questions from day one and two, AND have the MLA sheets filled out for your bibliography. Then you need to do these questions to determine what is left to finish the research.

**What don’t you know yet? How will you acquire the information?

The questions about the group are very important, and must be answered thoughtfully.

c. How is the group working together?

d. What improvements could be made to how you are working?

e. How much information remains to be found?
a. Again, who in your group is responsible for what is left?
b. Do you have a plan to meet outside of school and where?
f. Do you understand how to make an outline?

g. Have you answered every question thoughtfully?

h. Do you have your MLA sheets filled out so that it will be easy to make a bibliography?

a. Do you have enough sources of the correct type?

b. Have you figured out how to cite a visual?

c. Do you know HOW to construct the bibliography? It is a silly place to lose 20 points.

i. Next week we shall conference to discuss ideas about presentations. Examples will be shown.

a. Write down your idea for a presentation; make sure you think about whether or not it is possible given the time and your own abilities/resources. It always makes me sad when students come up with great presentation ideas then end up making a last minute poster.

Presentation sheet:

To best explain a natural disaster to your classmates, dynamic visuals are key!

Consider:

*Stop action Lego movie

*Prezi

*Animoto

*Glogster

*Filmed skits, newscasts with ‘on-site’ interviews work well

If working with technology is difficult for you, consider performing the skit in class. In the past, great presentations have been done in class by creating a song that covers the primary issues- teaching the class the song will help ‘your students’ learn about what you researched. Another option is ‘teaching’ a lesson, including a hands-on activity.

Of course, posters are a tried and true method of presenting your imagery, and most of you know how to do Power point.

*If you choose either of these techniques, PLEASE make yourself a set of note cards so that you are not reading off the poster or presentation. Nothing destroys a presentation as quickly as not being fluent about your topic. No amount of great images can save you!

If you are tired of Power point, may I suggest Prezi?

*In terms of you being the teacher- it has all the best parts of a poster or Power point, with none of the annoying bits.

*There are several students per class who already know how to make a Prezi (or other new digital format)- it is your task to learn from them- then share the information with at least one other person.

People who use Prezi or another unique digital format receive extra credit

While we do our class and self-assessments, please pay attention to the variety of presentations.

*Ask yourself:

As an audience member, did this presentation ‘work’ for me? Why?

As a presenter, did this type of presentation help/hinder your project? Why?

Remember to refer to the rubric and MLA bibliography sheets- do not forget that images must also be cited.
PAGE
10

