

SCIENCE CAREER POSTER PROJECT

Now is your opportunity to choose the science career that interests you!

The word **SCIENCE** goes above and beyond what it was once thought of as simply the mixing of chemicals in the laboratory and looking at outdoor nature! Over the years, we have seen the field of science expand to all aspects of life. You and a partner of your choice have the opportunity to choose the science career that interests you. Let's pretend that all of your classmates were going to the "Haddad School of Science" and could only choose one class to take among the many interesting fields in science. You and your partner have the job of persuading others to choose **your** science career. So what does this mean? Your poster will hang along the "walls of fame" in Mr. Haddad's classroom along with over 50 other "recruiting" posters. This means that you should do a good job!

NOTE: My advice to everyone is to get started early and get the phone number of your partner so you can both communicate and work together on this project. The majority of this assignment will be done **OUTSIDE** of the classroom. I will give you 2 class periods in the library to research and put together information for your project. Poster size should be around 2 feet x 3 feet. You can present it vertically or horizontally. You may also use a tri-board.

*** This assignment is worth a special project grade (**15% quarter avg.**).

*** We will be peer voting for the best posters! If your poster is one of the **top 3 to be selected on the blue team**, you will receive an **additional 10 point bonus** to your project grade! Yes, that means it is possible to get an A++ on this project!!!

DUE DATE FOR THE PROJECT: _____

PARTNER NAME/E-MAIL & PARTNER NUMBER/E-MAIL

GUIDELINES FOR POSTER PRESENTATION

CONTENT OF THE POSTER

- 5 pts Career must be correctly stated
- 10 pts Explanation of how to achieve the career
- 10 pts Explanation of what this career is about
- 10 pts Respond to the following prompt:

How would you prioritize the top three skills a potential employee in this field must possess? Why?

- 10 pts Persuade by illustration to choose this career
- 10 pts Persuade by written words/headlines to choose this career

POSTER SETUP

- 5 pts Written words must be printed (by hand or by computer)
- 5 pts Title to the poster
- 5 pts Poster must contain color
- 5 pts Use of different media (glitter, unique designs, props, etc.)

MECHANICS OF THE POSTER

- 5 pts Proper heading on the BACK of poster (you and your partner)
- 10 pts Correct spelling and grammar throughout the poster

RESOURCES USED

- 10 pts Provide at least 2 different sources (1 print and 1 online source)

NOTE: If your poster is brought in AFTER the due date, all group members will receive a 10 point late deduction each day after the due date.

- This sheet is to be turned in separately from your poster by either your or your partner. Have both names on it and the science career that you have chosen (only one scoring sheet per group is needed). I will use this sheet to grade your project. Losing this sheet equals an automatic 5 point loss from your group's project grade.

- **NAME OF YOUR SCIENCE CAREER:** _____