Volcano Activity Learning Groups

 (
Volcano Vocabulary Words
Magma
Crater
Conduit
Vent
Ash
Lava
Base
Flank
Summit
)For this activity you will work in a group of up to four students. Each group will create a poster showing the parts of a volcano. When you have completed all of the steps below, use the attached rubric to self-assess your group’s work.

1. Use Encarta or the Internet to discover what each of your volcano vocabulary words means and where on a volcano it is located.
2. Using a sheet of poster board and class art supplies, draw a volcano and clearly label each part. You may also use any art materials to add interest to your poster.
3. Word process a one page report using your volcano vocabulary that explains what happens when a volcano erupts.
4. Turn in your research, poster, and report at the Science Center when you are done.

Volcano Activity Rubric

	Grading Dimensions
	Needs Improvement
	Below Average
	Average
	Above Average
	Excellent

	Research
	Little effort to research topic; Findings inaccurate
	Some effort to find and use accurate data
	Adequate effort made to find and use accurate data
	Good effort made to research and find accurate data
	Excellent research, good use of data, and source references

	Accuracy
	Poster and report do not properly reflect basic facts
	Poster and report have some factual inaccuracies
	Poster and report correctly present basic facts
	Basic information accurate with additional information provided
	Basic and extended facts included with complete attention to detail

	Completion
	Major elements of report and poster mission; lack of attention to major points
	Some elements missing; lack of attention to details
	Report and poster include all required elements
	Required elements present with additional information
	Required and extended elements present and detailed

	Presentation
	Poor, difficult to read poster or report; messy presentation
	Somewhat difficult to read or poorly presented
	Acceptable presentation on poster and report
	Excellent clarity and some visual aides to assist in understanding
	Excellent workmanship on basic and extended elements

