BE A FAMOUS SCIENTIST
You have just completed an experiment and must present the results at a meeting of other scientists. Make a poster that:

1. includes a diagram of your experiment

2. what conclusions you came to as a result of the evidence

3. why it is important

This will be presented to the class. Be prepared to explain and answer questions.

SCIENTIST(S): FREDERICK GRIFFITH

EXPERIMENT: TRANSFORMATION of PNEUMONIA BACTERIA/MICE
BE A FAMOUS SCIENTIST
You have just completed an experiment and must present the results at a meeting of other scientists. Make a poster that:

1. includes a diagram of your experiment

2. what conclusions you came to as a result of the evidence

3. why it is important

This will be presented to the class. Be prepared to explain and answer questions.

SCIENTIST(S): OSWALD AVERY, COLIN MACLEOD, MACLYN MCCARTY

EXPERIMENT: ENZYME DIGESTION OF GRIFFITH’s TRANSFORMATION FACTOR
BE A FAMOUS SCIENTIST
You have just completed an experiment and must present the results at a meeting of other scientists. Make a poster that:

1. includes a diagram of your experiment

2. what conclusions you came to as a result of the evidence

3. why it is important

This will be presented to the class. Be prepared to explain and answer questions.

SCIENTIST(S): HERSHEY and Martha CHASE
EXPERIMENT: BACTERIOPHAGE/BLENDER EXPERIMENT
BE A FAMOUS SCIENTIST
You have just completed an experiment and must present the results at a meeting of other scientists. Make a poster that:

1. includes a diagram of your experiment

2. what conclusions you came to as a result of the evidence

3. why it is important

This will be presented to the class. Be prepared to explain and answer questions.

SCIENTIST(S): Matthew MESELSOHN and Franklin STAHL

EXPERIMENT: METHOD OF DNA REPILICATION

BE A FAMOUS SCIENTIST
You have just completed an experiment and must present the results at a meeting of other scientists. Make a poster that:

1. includes a diagram of your experiment

2. what conclusions you came to as a result of the evidence

3. why it is important

This will be presented to the class. Be prepared to explain and answer questions.

SCIENTIST(S): George BEADLE and Edward TATUM

EXPERIMENT: NEUROSPORA MUTANTS/ARGININE PATHWAY

BE A SCIENTIST – Kelly Riedell/Brookings Biology

