[bookmark: _GoBack]Grade 5 ~ Theme 6: Animal Encounters ~ Extension Menu

Name _____________________________Due Date __________________

	1. Journal
Write a one-week journal from the viewpoint of the bear that sees Hoshino for the first time.
· Include the bear’s thoughts and impressions about this human.
· What generalizations does the bear make about humans based on his observations of Hoshino?
· Use humor and sensory details.

	2 .Mobile
Pick a country and illustrate or find pictures of 8-10 native animals.
· Write a short informational paragraph on the back of each picture.
· Create a mobile using your illustrations/pictures.
	3. Picture Postcard
Pretend you are on a trip where you are observing wild animals, and create a postcard illustrating one of the animals you see.
· Write a message on the back describing the animal and your impressions of it.
· Make generalizations about this animal based on your observations

	4. Map
Using a copy of a world map, show the routes people use when they take golden lion tamarins from zoos to the reserve in Silva Jardin in Brazil.
· Draw arrows indicating the departure points and the destination of planes carrying the tamarins.

	5. Quote

Not to hurt our humble brethren
(the animals)
is our first duty to them,
but to stop there is not enough.
We have a higher mission
to be a service to them
whenever they require it.
—St. Francis of Assisi

Copy, illustrate, memorize, recite and interpret the above quote
	6. Illustrated Booklet
Write and illustrate a children’s book about one of the animals in this theme.
· Should be at least 6 pages long.
· Should have an illustrated cover including the title and author.
· Writing should be understandable by a young child and organized according to topic main idea supporting details.

	7. Concept Map
Observe a wild animal (including insects) at home or in your neighborhood.
· Record at least 5 observations.
· At school create a concept map using your observations.
· Make generalizations based on your observations.

	8. Brochure
Create a travel brochure for any of the locations or settings from the selections in Theme 6.
· Be sure to organize the information according to topicmain ideasupporting details.
· Information should entice a tourist to visit the location.
	9. Poems
Write 3 poems about wild animals.
· The poems can be about the animals themselves or about people’s responsibilities towards them.
· You may choose to use standard poetic formats such as haiku or acrostic, or they can be “free form.”

Matching Assessments for Extension Menu

	1. Journal
_____ Follows Journal Entry Criteria Card
_____ Correct spelling, punctuation and grammar
_____ Has 7 entries of at least 5 sentences each
_____ Sensory details used
_____ Information includes encounter with Hoshino and impressions of his daily life
Total: _____
	2. Mobile
_____ Follow Mobile Criteria Card
_____ Has 8–10 sentences
_____ Illustrations are detailed and colorful
_____ Information is clear and accurate
_____ Correct spelling, punctuation, and grammar

Total: _____
	3. Picture Postcard
_____ Follow Picture Postcard Criteria card.
_____ Message matches picture and expresses feelings.
_____ Picture is of a wild animal
_____ Picture is detailed and colorful
_____ Information is accurate
_____ Correct spelling, grammar, and punctuation
Total: _____

	4. Map
_____ Follows Map Criteria Card
_____ Clearly and accurately labels routes based on information from the story
_____ Routes are color coded
_____ Map is neatly colored

Total: _____
	5.Quote
_____ Neat copy of poem
_____ Appropriate colored, detailed illustration
_____ Recites from memory with clarity
_____ Interpretation of poem
_____ Read 3 other poems on this subject and share with class

Total: _____
	6. Illustrated Booklet
_____ Follow Illustrated Booklet Criteria Card
_____ Includes at least 6 pages
_____ Illustrations are detailed and colorful
_____ Illustration is accompanied by accurate information or story text
_____ Text is organized according to Topicmain ideassupporting details
Total: _____

	7.Concept Map
_____ Follow Concept Map Criteria Card
_____ At least 5 observations
_____ Major topic (words and/or illustration) is clearly stated
_____ Includes at least 3 generalizations about your animal based on your observations.
_____ Correct spelling, punctuation, and grammar

Total: _____
	8.Travel Brochure
_____ Follows Travel Brochure Criteria Card
_____ Brochure is organized logically: Topic main ideas supporting details
_____ Includes detailed descriptions of at least 5 things that a tourist might see or experience.
_____ At east 7 facts are included (from at least 2 sources)
_____ Includes at least 3 illustrations or pictures
Total: _____
	9. Poems
_____ Follows Poem Criteria Card
_____ 3 poems of at least 4 lines each
_____ Poems focus on realistic wild animals or on the responsibilities people have towards them

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. Journal Entries
1. Each entry is dated from the time period
2. Journal entries include descriptions of the setting.
3. Entries written as first person accounts
4. Entries describe activities and events of the time and place
5. Entries include personal responses of the writer to people and events of the time

	2. Mobile
1. Items are balanced and hang from a central point or structure
2. Accurate information
3. Visually appealing
4. Creative
5. Relevant to topic

	3. Picture Postcard
1. Picture in color on front of card
2. Picture is clear and understandable
3. Size 4"x5" or 4"x6"
4. Message included on back
5. Drawing and information is accurate

	4. Map
1. Correct location of places
2. Clearly written key and symbols
3. Has scale and compass rose
4. Labels and places spelled correctly
5. Shapes of places and distances are accurate
	5. Quote
1. Voice projection, clarity and expression
2. Eye contact
3. Appropriate body language and gestures
4. Correct timing
5. Thoughtful interpretation of the meaning of the quote

	6. Illustrated Booklet
1. Has words that explain pictures
2. Pictures match topic
3. Organized in a logical fashion
4. Neat and visually appealing
5. Correct spelling and grammar

	7. 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. Accurate information

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

	9. Poem
1. Appropriate format and poetic structure
2. Title
3. Rich vocabulary
4. Relevant to subject
5. Correct spelling, mechanics and punctuation

