[bookmark: _GoBack]
Atmosphere project—Students will create a FULL SIZE POSTER or 3D MODEL of the Earth and its atmospheric layers. 
· The Earth should display the oceans and continents.
· The layers of the atmosphere should be drawn or created to scale around the Earth. (This means each layer’s approximate altitude should be represented properly- the layers shouldn’t all be the same width!)
· Each layer of the atmosphere should be labeled with its name.
· Five (5) Characteristics for each layer should be presented on an index card attached to each layer or by some other creative but easy to understand way. This can be in paragraph form or organized by bullet points. 
· Illustrate (Pictures) at least two things that occur or happen in each layer. You will have to research some of this!
· Be creative! Do your best work and turn in a project that you would be proud to have displayed in the hall or in my classroom (because it may be!)
· This counts as a formal grade!!
· DUE Tuesday September 29, 2015!!
Atmosphere project—Students will create a FULL SIZE POSTER or 3D MODEL of the Earth and its atmospheric layers. 
· The Earth should display the oceans and continents.
· The layers of the atmosphere should be drawn or created to scale around the Earth. (This means each layer’s approximate altitude should be represented properly- the layers shouldn’t all be the same width!)
· Each layer of the atmosphere should be labeled with its name.
· Five (5) Characteristics for each layer should be presented on an index card attached to each layer or by some other creative but easy to understand way. This can be in paragraph form or organized by bullet points. 
· Illustrate (Pictures) at least two things that occur or happen in each layer. You will have to research some of this!
· Be creative! Do your best work and turn in a project that you would be proud to have displayed in the hall or in my classroom (because it may be!)
· This counts as a formal grade!!
· DUE Tuesday September 29, 2015!
