
Earth’s Atmosphere Compared to Other Terrestrial Planets’

Purpose :

1. Make an illustration representing the layers of Earth’s atmosphere.

2. Make a chart comparing the structure and composition of Earth’s atmosphere to the structure and composition of the atmosphere of EITHER Venus or Mars.

This will help you to understand the functions of the layers of air that allow life to exist on Earth.

Procedure
1. This project will count as a TEST grade (out of 180 points). It will be your second test grade for the first six weeks period. You may work alone on this project or in pairs. If you choose to work in a pair, you must work with someone from your table. If you work alone, the due date remains the same.

2. Using the information from your Earth’s Atmosphere reading homework, a textbook, or the internet, make a chart (or two charts) comparing the gas composition of the atmosphere of Earth with the gas composition of either Mars or Venus. You should also add bulleted facts (10 or more!) explaining interesting contrasts between the structure of our atmosphere and that of the other planet’s atmosphere.

3. After gathering some information, obtain a piece of poster paper. You will make an illustration of the atmosphere layers OF THE EARTH on this poster by showing the relative thickness of each layer and major occurrences in that layer. Be creative in how the layers of the atmosphere make sense to you. You do not have to stick to a linear looking model, but make sure your model represents the relative thickness of the layers to each other. Write each layer name on the various drawn layers (troposphere, stratosphere, mesosphere, thermosphere, exosphere, then the designation of ionosphere), and write both the thickness of the layer (in km) and the actual altitude of the layer (in km) (you will have to use your reading, internet, or other websites for this information). Describe a few characteristics of each layer in addition to temperature patterns. Be sure to write your name on the back of the poster and on the rubric that you turn in.

4. You will need to cite your sources on the back of the poster using MLA formatting.

5. Self-evaluate your grade using the rubric. I will also evaluate your product, and the final grade will be an average of the two evaluations.

6. Your poster is due at the BEGINNING of class on ​​​__________________(A day) or ___________________(B day). This means that all needed images are pasted on, everything that you needed to print is printed, your poster is self-evaluated, and your rubric is attached to the front of your poster BY THE TARDY BELL, AFTER YOUR POSTER IS LATE!

Rubric for Earth’s Atmosphere Poster

Graph of Gas Composition of Earth and your chosen planet (Mars or Venus)

	
	Not Done
	Poor
	Below Average
	Average
	Good
	Excellent

	Accurate Data
	0
	1
	2
	3
	4
	5

	Title
	0
	1
	2
	3
	4
	5

	Labels
	0
	1
	2
	3
	4
	5

	Neatness
	0
	1
	2
	3
	4
	5

Model of Earth’s Atmosphere:

	
	Not Done
	Poor
	Below Average
	Average
	Good
	Excellent

	Creativity
	0
	2
	4
	6
	8
	10

	Thickness of Layers drawn to scale
	0
	2
	4
	6
	8
	10

	Illustrations of distinctive features in each layer
	0
	2
	4
	6
	8
	10

	Temperatures & Distances of each layer

Labeled
	0
	2
	4
	6
	8
	10

	10 or more bulleted facts contrasting structure of planet atmosphere to Earth
	0
	2
	4
	6
	8
	10

	Neatness
	0
	2
	4
	6
	8
	10

	Sources Cited (MLA)
	0
	2
	4
	6
	8
	10

 My/Our Evaluation_________________/90 points

 Ms. Tasneem’s Evaluation______________/90 points

 Final Grade_______________________/ 180 points

