Advanced Chemistry Organic Project
Your fourth quarter project this year will be a research project. This paper outlines your options for the project, due dates, and the scoring guide. You will be exploring a topic of your choice within organic chemistry, sharing your discoveries with your classmates, and integrating what we have learned in class through an oral presentation.

The presentation piece will be 5-7 minutes long. You may use a PowerPoint presentation, a poster, or another visual aid. Your ultimate goal is to teach the class what you have learned about your topic.

Content Requirements:

1. Model or representation of molecule or molecules, include IUPAC name.

2. Background information (discovery, main uses, etc)

3. Discussion of the relationship between form and function of the molecule (How does the structure of the molecule affect how it is used? How does the molecule work? What does it do (chemically)?)
4. Lifecycle (how its made, used, broken down) of your molecule (regardless of whether it is man made or synthesized by living organisms)

5. Discussion of impact on humans, both long and short term.

6. Interactive component involving classmates during/ after your presentation.

7. Quality visual aides integrated into presentation and interpreted for audience.

8. Completed resource form.

Some potential general topics (you’ll need to be more specific):

A specific petroleum product

Legal/ prescription drugs/ medicine
Pesticides, herbicides

Synthetic fibers

Vitamins

Neurotransmitters
Hormones

Contraceptive drugs

Protein/ carbohydrate/ fat metabolism
Artificial sugars/ fats

Chemical Weapons

Neurotoxins
Cosmetics/ lotions

Biodiesel
Biomass/ energy generation

Sunscreen components
Natural wax (beeswax, carnuba wax)

Food Additives
Due Dates:

May 6th/ 6th: First day of research, Topic form due

May 11th/ 12th: Rough draft of resource list due

May 11th/12th : Last research day
May 13th/14th: Rough draft outline of project due

May 21st/May22nd: Begin presentations!

Project Evaluation for:

Project Title:

Total: /70
In each of the areas you will be rated from 1 to 4 points.

1 = needs improvement and/or does not meet requirements

2 = satisfactory, meets some of the requirements

3 = good, meets all expectations

4 = excellent, exceeds expectations (extra credit, my discretion)

You will rate your project before you submit it for evaluation.

You need to provide this form COMPLETED at the time you submit your project.

DO NOT LOSE THIS FORM!

	Planning/ preparation (12 pts possible)

(4’s not possible in this section)
	Self
	Teacher

	a. determined choice of project and turned in topic form
	
	

	b. Used research time effectively and stayed on task
	
	

	c. Turned rough draft of resource list in on time
	
	

	d. Project rough draft turned in on time
	
	

	Research (12 pts possible)
	
	

	a. used at least 5 different sources
	
	

	b. at least 4 of the sources were non-encyclopedia (including internet encyclopedia)
	
	

	c. all visuals (pics, tables, graphs) properly cited
	
	

	d. gathered interesting, relevant, and new information
	
	

	Product/ Presentation: (38 pts possible)
	
	

	a. is well prepared, organized, polished, rehearsed
	
	

	b. Uses quality visual aides appropriately
	
	

	c. clearly shows creativity and effort
	
	

	d. includes all the elements of the choice content requirements (20 possible points)

· molecular structure and IUPAC name (3)

· form and function (how does it work) (5)

· Manufacturing/ disposal/ lifecycle (made, used, broken down) (3)
· impact on humans (4)

· integration of content learned in class (use of vocabulary, etc) (5)
	
	

	e. demonstrates good delivery skills
	
	

	f. stayed within length requirements (5-7 minutes)
	
	

	g. relevant and engaging interactive component
	
	

	Total points (62 possible) (4’s earn extra credit)
	
	

Self-Assessment (8 points possible) Write a minimum of one paragraph summarizing your project. Also, include an explanation of what you learned about the process of doing a project, what was most difficult, what was most enjoyable, and what you would do differently next time if you had the opportunity Finally, evaluate yourself on the project evaluation sheet using a rating of 1-3 for each aspect.
