Fast Food Fanatic
In teams of 3 you are going to choose at least 2 comparable fast food items made by two different restaurants and put them in a glass jar to watch them decompose.

Part 1: Prediction Paragraph 
· Which item do you predict will decompose the quickest? 

· Why do you think so? 

· How long will each item take to decompose? 

Part 2: Observation Chart

· At least once a week fill out your observation chart when you come to class
· Every week take at least one picture

Part 3: Comparison

· Choose one of the following methods to convey your comparison information: 
· Written

· Video

· Poster

· Compare the following: 

· Nutrition Facts (find them on the restaurant’s websites)

· Size/Weight

· Portion Size (ex. Number of fries in each)

· Price

· Ingredients/Components (ex. 3 pickles on Big Mac; 5 on Five Guys)

· How appetizing/appealing the food looks right after you order it
· How do they make or process the foods you chose? (research)
Part 4: Conclusion Paragraph
· What conclusions can you draw from this experiment? 

· What did you learn? What is the take away message?

· Which one is healthier? Why do you think so? 

· What findings surprised you? 
· What are the consequences of eating too much fast food? 

· Evaluate the nutrition facts about your item. What does the food guide say about your item? What are the RDA’s of some of the nutrients? What percentage of the RDA does this food take up? What can you conclude about eating this food? 
Fast Food Fanatic Grading Rubric
Experiment set up (5 points)

· 2 Fast Food Items

· 2 See-Through Containers with lids

· Started experiment on time

Part 1: Prediction Paragraph (5points)

· Predicts outcome of experiment and explains why

Part 2: Observation Chart & Pictures (20 points)

· At least one Picture for each week

· Descriptive chart filled out for each week 
Part 3: Comparison (35 points)

· Compares nutrition facts, size, weight, portion size, price, components, initial appearance

· Video is exciting, interesting and informative

· Paper is concise, includes all facts, fluent, uses transitions, points are clear

· Poster is constructed to be neat, no glue strands, lines are cut straight, colorful, attractive, easy to read, contains pictures

Part 4: Conclusion Paragraph (10 points)

· Draws real conclusions

· Is not repetitive

· Well thought-out, concise, points are clear

Part 5: Presentation (15 points)

· All team members speak

· Display project so that all can see

· Does not read off of report, poster, or paper

Neatness, Creativity, Thoroughness, Spelling/Grammar (10 points)

· All parts are neat, legible, no cross outs
· Project as a whole is thorough- covering all angles

· Project contains no spelling/grammar mistakes

· Project is creative; team adds own personality to the project; project is not boring

Total out of 100
Observation Chart
	Week
	Color
	Texture
	Smell
	Size
	Other Observations

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	


