[image: image1.jpg]

Group name___________________
Recycling and Climate Change

Research project

Task:
Research and prepare an informative table display on how the environment is changing and how recycling might help improve the situation.

In your group decide:

- what aspects of recycling and the environment you want to research

 (maybe start with a spider diagram, or list of questions you want to answer)

- who is going to tackle which parts of the project

 (think about the strengths of the people in your group)

- how each part is going to be researched and presented

 (there needs to be a variety of display techniques)

You need to include information which covers the following:

· How the climate is changing

· When will we notice the changes (can we already?)

· Why it is changing.

· Where will the changes be seen?

· Who is responsible for these changes?

· What can be done about it? (Is recycling the only solution?)

Your display should include:

· A title
· The group name

· Diagrams or pictures

· A graph of any research you have done in class

· 3 questions about your display for friends to answer
[image: image2.jpg]

Your group name: ____________________

Recycling and Climate Change Research project

Peer Assessment

[image: image3.wmf]
1ST PROJECT
	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

	·
	·

2ND PROJECT

	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

	·
	·

3RD PROJECT

	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

	·
	·

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

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 3 different projects. Each project has 3 questions set by the creators. Record your answers to the set questions below. The project creators will mark your answers before you move onto the next station.

