[image: image1.wmf]Name:___
Ocean Floor Project: Due- Friday, January 27th, 2012

Over the next week, we will be studying the ocean depths. We will study everything from what the ocean floor looks like, some of the crazy life found in the ocean, changes with depth and even why the ocean is salty. As part of this study, you will be making a model of the ocean floor using information found in your textbook as well as other non-fiction sources if needed. This model must be three dimensional and can be made out of anything you choose (clay, cardboard, shoe boxes, Styrofoam, moon sand, salt dough, etc.) Be creative and have FUN!
Your model MUST:

1. Have an ocean floor that includes: continental shelf, continental slope, abyssal plain, trench, mid-ocean ridge, sea mount, volcanic island. 42 points
2. Be accurately and NEATLY labeled 35 points
3. Include information about changes with depth: light, pressure, temperature, salinity 15 points
4. Extra credit will be awarded for including models of different creatures/plants that inhabit the different areas of the ocean. 8 extra points
Instructions to make salt-dough:
Ingredients
1 cup salt
2 cups all purpose flour
1 cup lukewarm water

1. In a large bowl mix salt and flour.
2. Gradually stir in water. Mix well until it forms a doughy consistency.

3. With your hands form a ball with your dough and kneed it for at least 5 minutes. The longer you kneed your dough the smoother it will be.
Store your salt dough in an air tight container and you will be able to use it for days.

You can paint your creations with acrylic paints and seal with varnish or polyurethane spray.

You can let your salt dough creations air dry, however salt dough can also be dried in the oven. Bake at 200 F until your creation is dry. The amount of time needed to bake your creations depends on size and thickness; thin flat ornaments may only take 45-60 minutes, thicker creations can take 2-3 hours or more. You can increase your oven temperature to 350 F, your dough will dry faster but it may also brown, which won't matter if you are painting your entire creation (you can also cover your dough in the oven before it turns brown).
There are a few options to color your salt dough: 1. Add powdered tempera paint to your flour, 2. add food coloring or paint to the water before you mix it with the salt/flour, or 3. add natural coloring like instant coffee, cocoa, or curry powder.

