

Fourth Grade Projects

From Mrs. Simpson's Class:

- * Concerns of Music
- * Animals and Human Behaviors
- * Invisible Ink
- * Electricity
- * What leaves are made of
- * Solar System
- * Solar System

Mrs. Watford's Class:

- * Which perfume's fragrance last the longest?
- * How do volcanoes erupt?
- * What chewing gum has the longest lasting flavor?
- * How does vinegar change?
- * What paper towel is the strongest?
- * Does gender have an effect on reflexes?

Fifth Grade Projects

Lava Lamp- Mrs. Baptiste-Moore

Ms. Bernard's class:

- * Blobs in a Bottle
- * Barometer Facts
- * Can Chewing Gum Affect A Human's Concentration?
- * Can Rubbing Alcohol and Air Pressure Make A Cloud?
- * How To Make Slime
- * Crazy Crystal Creations
- * Why Are Volcanoes Important?
- * What Are The Effects of a Volcano In A City?
- * How To Bend A Bone

Dragon Genetics-Why do siblings have similar and different physical traits? -Mrs. Hatalski

Fastest Fingers- Mrs. Hewitt/ Ms. Powell

Chemical Change- Mrs. Stanley and Mrs. Brown

3-5 Grade Projects

Spoiled Rotten-Food Gone Bad!- Mrs. Yuengling/Ms. Porter

Lava Lamps. – Ms. Rodriguez, Ms. Clark & Ms. Jackson

Washington Rose

Science Fair

Mr. Braswell
Principal

Mrs. Beasley
Science Specialist
Special Thanks to:

Ms. Bernard
Mr. Cunningham
Ms. Curtis
Ms. Iwuoha
Mr. Joseph
Mrs. Lipka
Mrs. Priestley
Ms. Pramnieks
Mrs. Rivera
Mrs. Thadal
Ms. Watford
Ms. Wilkes
Mrs. Yuengling

Our Projects

Pre-K Projects

What is the Life Cycle of the Butterfly?" - Mrs. Lipka/Ms. Anderson

How do we Plant Seeds?- Mrs. De Jesus/Ms. Pritchard

Sink or Float?- Ms. Henry- Pre-K

Kindergarten Projects

The Bouncing Egg- Mrs. Gorousingh

Is a Spider an Insect? -Ms. Romero

How do They Grow? -Mrs. Johnson

First Grade Projects

How to Make Clouds -Mrs. S. McCarthy

Sink or Float?- Mrs. Yedin

Second Grade Projects

The Magic Balloon! -Ms. Beno

Ms. Hatem's Class Projects:

*"Popping Fresh" -Which Brand of Popcorn Leaves the Fewest Unpopped Kernels?

* "Color vs. Gender"-Do Boys Have Different Favorite Colors Than Girls?

*"Taste Perception"-Can our Eyes Fool our Taste Buds?

Fossils- Mrs. Hicks

Bees Make our Life Sweeter- Mrs. Higgins

Third Grade Projects

The Transparent Egg- Mrs. McCabe

The Bubble Gum vs. Chewing Gum Experiment- Mrs. Taylor

Mrs. Thadal's Class Projects:

*Soda Geyser

*Taste Test: Does Your Nose Help you Taste?

*Jumping Coin

*How Long Does it Take Bread to Grow Mold?

*Which Gum has the Longest Lasting Flavor?

*Condensation: Growing Plants in Sealed bags

*Energy Transfer

*Milky Way: Which detergent cleans better?

*Water Temperature: salt water or plain water?

*Balloon Blow Up (vinegar and baking soda)

*Getting water to flow

*Do flowers last longer in cold water or warm water?

Fourth Grade Projects

Let's Make a Volcano- Ms. Curtis

Mrs. D. McCarthy 's Class Projects:

*Layers of the Earth and Volcano

*Fizz Inflator

*Dinosaurs

*Solar System

*Lava Lamp

*Lunchbag Explosion

*Fantastic Foaming Mountain

*Quicksand

*Canister Rocket

*A Lightbulb Pencil

*Solar System

*Blobs in a Bottle

*Craters and Meteorites