Research project ES 
Name___________________

Task: Choose an extreme weather to research and prepare an informative poster display on

Glue this task sheet into your jotter.

Make notes under suitable headings. 

You need to include information which covers the following:

· Definition of the weather.

· Where in the world you can find this weather?

· Why does this extreme weather occur?

· Can we predict when extreme weather will happen? How so?

· What are the main features of this extreme weather?

· What happens to the land, people, cities etc during the extreme weather?

· What happens to the land, people, cities etc after extreme weather?

· Is there any way to protect the land and people from the effects of extreme weather?

· A Case Study

	The Poster should include:

	· A map

· Diagram or picture

· Titles, subheading


	· Bullet pointed information in your own words

· 3 questions about your weather type for friends to answer


Research project ES 
Name___________________

Task: Choose an extreme weather to research and prepare an informative poster display on

Glue this task sheet into your jotter.

Make notes under suitable headings. 

You need to include information which covers the following:

· Definition of the weather.

· Where in the world you can find this weather?

· Why does this extreme weather occur?

· Can we predict when extreme weather will happen? How so?

· What are the main features of this extreme weather?

· What happens to the land, people, cities etc during the extreme weather?

· What happens to the land, people, cities etc after extreme weather?

· Is there any way to protect the land and people from the effects of extreme weather?

· A Case Study
	The Poster should include:

	· A map

· Diagram or picture

· Titles, subheading


	· Bullet pointed information in your own words

· 3 questions about your weather type for friends to answer


Name: ____________________
ES Weather Project Peer Assessment
[image: image1.jpg]


[image: image2.jpg]


	Weather 

Type
	
	Project created by
	

	Q1 answer
	

	Q2 answer
	

	Q3 answer
	


It is important to give each creator some feedback on their work. Think of 2 stars and 1 wish. Use the board list to help if you need to. 
	Two Stars
	One Wish

	· 
	· 


…………………………………………………………. 

	Weather 

Type
	
	Project created by
	

	Q1 answer
	

	Q2 answer
	

	Q3 answer
	


It is important to give each creator some feedback on their work. Think of 2 stars and 1 wish. Use the board list to help if you need to. 

	Two Stars
	One Wish

	· 
	· 


…………………………………………………………….

	Weather 

Type
	
	Project created by
	

	Q1 answer
	

	Q2 answer
	

	Q3 answer
	


It is important to give each creator some feedback on their work. Think of 2 stars and 1 wish. Use the board list to help if you need to. 

	Two Stars
	One Wish

	· 
	· 


……………………………………………………………….

	Weather 

Type
	
	Project created by
	

	Q1 answer
	

	Q2 answer
	

	Q3 answer
	


It is important to give each creator some feedback on their work. Think of 2 stars and 1 wish. Use the board list to help if you need to. 

	Two Stars
	One Wish

	· 
	· 


………………………………………………………………………..


Weather : Peer Assessment

Possible Stars and Wishes

Use the list of Stars and Wishes to give helpful feedback to your classmates. You can add your own stars and wishes too.

	Stars
	Wishes

	· you’ve done lots of research

· you have selected relevant information

· you have used your own words

· your facts are unusual

· your pictures or diagrams all have borders

· your writing is neat and straight

· it is easy to find information

· you have used good sub-headings

· your headings are eye-catching

· you have mounted your pictures or writing
	· I wish you had put the information into your own words

· I wish you had used more sub-headings

· I wish your handwriting was neater

· I wish you had titled your pictures and diagrams

· I wish your writing was bigger in places

· I wish your questions were more challenging


You must visit at least 4 different weather projects. Each project has 3 questions set by the creator. Record your answers to the set questions below. The project creator will mark your answers before you move onto the next station.


Use the remainder of the time to visit each project and answer questions orally. It is a good idea to give feedback to each student about what works well. Try to get some ideas on how you can improve on your own work for your next project. 


