Organic Chemistry

Group Project II: Functional Groups

In this project, you will prepare resources and present information to your classmates about a particular functional group. The rules for naming functional groups are very similar to the ones we have learned so far. This project is very open ended. Within reason, you can do pretty much whatever you want (allowed by school rules, of course). The goal here is to teach everyone (including yourself) how to name and draw compounds that contain your functional group and why those compounds are important.

You will have two class days in which to teach your material. You can use power point, the chalk board, the overhead projector, the VCR/DVD player and TV without notice. Please order any photocopies or special items that you may need at least 1 day in advance. If you need chemicals for demonstration purposes, please provide at least 1 day notice and consult with your teacher about safe handling and usage of the chemicals.

At minimum, you should:

· Present to the class how to name and draw your functional group

· Discuss/Show/Explain what these groups of compounds are used for, and why they are important

· Explain how priority works for your functional group

· Explain how to identify your functional group from other functional groups

· Prepare a study guide and answer key for naming and drawing molecules containing your functional group

· Prepare activities that engage student learning

At the conclusion of all the group presentations, there will be an exam that contains a mixture of molecules from all of the functional groups.

Be creative! Make your presentation interesting. You and your classmates will enjoy it much more if you make it fun and interesting.
Be effective! Make sure your students know what they need to know!
