Volcano Project
Due Date: 12-9-16
Project Description: You will be researching a volcano. Using this information, you will draw a model of your volcano on a poster board and write a brief report of your findings. If you wish to build your volcano you can for 15 extra credit points.
Volcano Model:

1. Draw your volcano including any defining features of the volcano including craters and lakes.

2. Attach a picture of the volcano.
3. Include the following information about your volcano:

· Name of volcano

· Elevation (height)

· Age of volcano

· Location

· Date of last eruption

· Nearest city

· Type of volcano

· Three interesting facts in complete sentences

Volcano Mini Report

1. Type a brief report (1 page minimum) describing your volcano.
- Include name, date, period, volcano name, country
- Describe the benefits the volcano serves the surrounding town/area
- Describe the history of the volcano’s eruptions (how often)
- Describe the most famous eruption from this volcano and its effects
- Describe what measures the local population can take if there is a major eruption in the future

2. Helpful websites: www.volcanoes.usgs.gov and www.volcanodiscovery.com
www.volcano.oregonstate.edu and www.volcano.oregonstate.edu/oldroot/volcanoes/alpha.html
3. References – You must use at least two sources other than your textbook. You must cite sources correctly.
Print:
Last, F.M. (year, Month Published). Article title. Magazine Title, volume (issue), pp. Page(s).

Online:

Last, F. M. (Year, Month Date Publishe). Article title. Magazine Title, Page (s). retrieved from URl

Volcano Project Rubric

________ (15) Volcano Drawing

 ______ (5) Model resembles volcano
 ______ (2) Picture attached
 ______ (5) Features of surrounding area shown
 ______ (3) Creativity

_______ (12) Note Card

 ______ (7) Name of Volcano, Elevation, Age,
 Date of Eruption, Country, City, Type of Volcano
 _______ (3) Three interesting facts
 _______ (2) Name, Date, Homeroom
______ (20) Mini Report

 _______ (2) Name, Date, Homeroom, Volcano Name, Country
 _______ (5) Benefits of the surrounding town/area
 _______ (3) Eruption history

 _______ (5) Famous eruption description and effects
 _______ (5) Precautions for future eruptions

______ (3) References

 _______ (2) At least 2 Sources

 _______ (1) Proper information and formatting

______ (50) Total

Make sure you have everything included!!
