

Ghosts of Scientists Past....

Major Frank N. Stein of Creepyville, is looking for help preparing for the annual Halloween party in the Cemetery. He is looking for volunteers to clean up headstones in the famous "Scientist Cemetery". You have been asked to help.

You need to choose one scientist and create a headstone to be placed in the cemetery. The major's secretary has given us the following list of required information that must be on your headstone.

- ◊ The scientist's name (must be large creative letters) 5 points
- ◊ A picture of your scientist (make it look like it belongs on a headstone) 5 points
- ◊ The date of birth and death (if your scientist is dead) of your scientist 10 points
- ◊ Who your scientist is... where they were born, grew up, went to college 15 points
- ◊ What type of scientist (biologist, physicist...) 10 points
- ◊ One scientific contribution that your scientist made to science 25 points
- ◊ Your name and class period on the BACK of your headstone. 5 points
- ◊ 3 sources for your research on your scientist must include name, or website URL, and must be on the BACK of your headstone 5 points
- ◊ 1 paragraph explaining why you chose this scientist 15 points
- ◊ Wise use of materials (color and neatness) 5 points
- ◊ Creative headstone, use your imagination to make it look like it belongs in a cemetery for famous scientists. 5 points

You must have your completed headstone turned in by Monday, October 17, 2011.

Armstrong, Neil

Audubon, John James

Bacon, Francis

Bakker, Robert

Bell, Alexander

Behr, Niels Henrik David

Boyle, Robert

Carsen, Rachel

Carver, George Washington

Copernicus, Nicolas

Cousteau, Jacques

Curie, Marie

Darwin, Charles

Edison, Thomas

Einstein, Albert

Faraday, Michael

Galileo

Gates, Bill

Glenn, John

Oppenheimer, J. Robert

Pasteur, Louis

Ride, Sally

Sagan, Carl

Goodall, Jane

Gould, Stephen Jay

Halley, Edmund

Hawking, Stephen W.

Hippocrates

Hooke, Robert

Horner, John "Jack"

Hubble, Edwin

Hutton, James

Irwin, Steve

Jobs, Steve

Kelvin, William Thomson, Lord

Kepler, Johan

Leakey, Louis Semour Bazett

Linnaeus, Carl

Mendel, Gregor Johann

Mendeleev, Dmitriy

Newton, Sir Isaac

Nightingale, Florence

Salk, Jonas

Smith, William

Tesla, Nikola

Tharp, Marie

Watson, James

Watt, James

Duke, Dr. Red