[bookmark: _GoBack]Grade 5 ~ Theme 4: Person to Person ~ Extension Menu

Name _____________________________Due Date __________________
		1. Letter
Choose a favorite author to write to regarding themes found in two of their stories.
· Your questions should ask for confirmation of your ideas about their intended theme(s).
· Your letter should also demonstrate knowledge of the story and its theme(s) with specific examples of how the plot, setting and characters’ actions support the theme(s).

		2. Demonstration
Research how blind people complete common tasks associated with daily life such as reading, making breakfast and taking a walk.
· Demonstrate their methods for living independently and interacting with society.
· Include a one page written report.

		3. Concept Map/Web
Pick two characters from a story we’ve read that you will use to create two separate concept maps.
· Put the character’s name in the middle of the paper. Draw 5 lines radiating out from the name to create a concept map
· Each line should describe the character by giving examples of Dialogue, Actions, Thoughts, Feelings, and Physical Traits
· For each character write a paragraph about how the character’s growth and actions are connected to the stories theme.

		4. Chart
Chose one of the theme stories and create a “Somebody / Wanted / But / So Plot Chart” on the story.
· Divide your paper into 4 columns with these column headings
· Somebody (Character(s)
· Wanted (Background and Actions)
· But (Problem or Conflict)
· So (Resolution)
· Fill in the appropriate information for each column, for the selection or story you chose.
· Now make a similar Plot Chart, this time for a story you might like to write yourself!
		5. Poem
Some people come into our lives and leave footprints on our hearts and we are never ever the same.
Some people come into our lives and quickly go… Some stay for awhile and embrace our silent dreams.
—Flavia Weedn
Copy, memorize and recite this poem.
		6. Skit
Working with a partner, write a short script for a skit that includes a conflict between two people. Include the following:
· Describe or demonstrate their relationship.
· Include a conflict that arises between them.
· How they resolve their conflict.
· Motivations of the characters should be clear.

		7. Venn Diagram
· Compare and Contrast two characters in a Venn diagram. Include their physical attributes, motivations, actions, thoughts and how they grew or changed.
· Write a one page essay comparing and contrasting the two characters.
		8. Brochure
Create a brochure on how to solve problems through conflict resolution.
· Ask your teacher for resources used at your school or go on the internet.
· Use your brochure to teach others about using conflict resolution to solve problems.
		9. Game
Create a game that asks the participants to be able to recognize and identify the following literary elements:
· figurative language (simile, metaphor, hyperbole, etc.)
· theme
· setting
· plot
· point of view

 	
 Matching Assessments for Extension Menu

		1.Letter
____ Follows Letter Criteria Card
____ Questions demonstrate understanding of theme
____ Letter gives examples of how theme is developed through plot
____ Letter gives examples of how theme is developed through characters
____ Letter gives examples of how theme is developed through actions
Total: _____
		2.Demonstration
____ Follows Demonstration Criteria Card
____ Research is documented
____ Demonstration is accurate
____ At least three common tasks are addressed
____ One page written report

Total: _____
		3.Concept Map/Web
___ Follows Concept Map Criteria Card
___ 2 Concept Maps, one for each character
___ Describes: words, actions, thoughts, feelings and physical traits
___ Connection made between characters growth, or lack of growth to the theme
___ Paragraph is well organized, with correct spelling and punctuation
Total: _____

	4.Chart
____ Follows Chart Criteria Card
____ 2 Charts: one for a story that you have read, the other for a story that you might like to write. Each contains 4 columns: Somebody/ Wanted/But/So
____ Character(s) are listed along with the problems they faced
____ Problems are clearly detailed citing examples from the story
____ Solutions demonstrate how each character solved his/her problem
Total: _____
		5.Poem
____ Neat copy of poem
____ Appropriate, colored, detailed illustration
____ Recites from memory with clarity
____ interpretation of poem
____ Read or write one of the poems on the same subject and share with class

Total: _____
	6.Skit
____ Use Script for Skit Criteria card
____ Script has clear conflict
____ Conflict is developed through dialog and action
____ Conflict is resolved satisfactorily
____ Motivations of characters are clear

Total: _____

		7.Venn Diagram
____ Use Venn Diagram Criteria Card
____ Characters are central to the story
____ At least 3 actions are mentioned
____ At least 3 motivations are mentioned
____ One page essay comparing and contrasting the two characters

Total: _____
		8.Brochure
____ Follows Brochure Criteria Card
____ Found a conflict resolution program to use as a resource
____ Resources cited
____ Demonstrates how to solve problems
____ Used the brochure to educate others. This can be as simple as sharing with at least 2 classmates.
Total: _____
		9.Game
____ Follows Game Criteria Card
____ Has at least 2 questions and answers about the Literary Elements:
____ Figurative language, simile, metaphor, hyperbole
____ Theme, setting, plot
____ Point of view

Total: _____

Each Product has 5 criteria, for a total possible of 5 points each:
Product # _____	______ points earned			Product # _____	______ points earned
Product # _____	______ points earned			TOTAL		______ points earned

Product Criteria Cards for Extension Menu Products

	
 1. Letter

1. Formatted correctly, with: heading, salutation, body, closing and signature
2. Spelling and mechanics are correct
3. Tone of letter is friendly and courteous
4. Information is focused and well organized
5. Letter is at least 1 page in
 length
	
 2. Demonstration

1. Demonstration is informative
2. Easy to understand
3. Follows a logical sequence
4. Good eye contact with audience
5. Materials are used
 appropriately
	
 3. Concept Map
1. Has major topic in center
2. Shows details about the topic with lines and/or circles radiating from the center
3. Visually shows relationships of details or ideas to one another
4. Neat and legible
5. Handed in by due date

	
4. Chart

1. Well-organized sections divided by lines
2. Clear and neat writing
3. Has a title and sub-titles
4. Accurate information
5. Correct spelling
	
 5. Poem
1. Appropriate format and poetic structure
2. Title
3. Rich vocabulary
4. Relevant to subject
5. Correct spelling, mechanics and punctuation

	
6. Script for Skit or Play

1. Dialog for all characters clearly indicated
2. Stage directions included
3. Correct spelling, grammar and punctuation
4. Organized and interesting
5. Neatly written or typed

	
7. Venn Diagram

1. Has two or more overlapping circles
2. Legible and neat
3. Shows similarities and differences
4. Has title
5. Correct Information in correct categories

		
 8. Brochure
1. Pictures relate to topic
2. Attractive and neat layout
3. Folded with accurate information on each panel
4. Neat and clear writing highlighting important points
5. Correct spelling

	

9. Game

1. Clear and understandable rules
2. Well constructed
3. Visually appealing
4. Relates to topic being studied
5. Accurate information

Adapted from PVUSD GATE
