Constructive & Destructive Forces WebQuest

Fifth Grade Science

Prepared by Bev Fordham
	Part 1: Plan your WebQuest

Briefly describe the topic and purpose of the WebQuest.

	1. What is the subject of your WebQuest?

Unit Essential Questions
What are the processes that cause changes of the Earth's surface?
How have constructive and destructive processes affected Georgia's landforms?
What is the role of technology with constructive and destructive processes?

2. After completing this WebQuest, what should students know and be able to do?

a. Identify surface features in Georgia (i.e. Stone Mountain, Blue Ridge Mountains, Emerson Fault, Brevard fault zone) caused by constructive processes such as:
· Deposition (deltas, sand dunes, etc.)

· Earthquakes

· Volcanoes

· Faults

b. Identify and find examples of surface features in Georgia (i.e.Providence Canyon) caused by destructive processes such as:
· Erosion (water—rivers and oceans, wind)

· Weathering

· Impact of organisms

· Earthquake

· Volcano

c. Relate the role of technology and human intervention in the control of constructive and destructive processes. Examples include, but are not limited to

· Seismological studies

· Flood control (dams, levees, storm drain management, etc.)

· Beach reclamation (Georgia coastal islands)

3. What content standards does this WebQuest address?

8-Analyze how surface features of the earth are caused by constructive and destructive processes (GPS, ITBS) (5SC_B2006-8)

8a-identify and explain how surface features are caused by constructive processes such as deposition (deltas, sand dunes), earthquakes, volcanoes and faults (GPS)

8b-describe and illustrate surface features caused by destructive processes such as erosion (water, rivers, oceans, wind) weathering, impact of organisms, earthquakes and volcanoes (GPS)

	Part 2: Introduction

Write the Introduction for your WebQuest. An effective Introduction engages students by pointing out the importance, mystery, or relevance of the topic.

	High gasoline costs and current economic problems make it much harder to take family vacations today. Fort Daniel Fifth Graders will present a travel fair featuring vacation spots in Georgia at the next PTSA meeting. Exhibits will showcase travel destinations you think would appeal to your parents; the goal is to convince them to take trips within our state to your favorite spots.

	Part 3: Task

Describe the specific task(s) that you want students to do in the WebQuest. What is the main question you want students to research, and what do you want them to have accomplished by the end? The Task description should be short, and should emphasize higher-level thinking.

	You will select five travel destinations within the state of Georgia and work with your group to prepare and present a visually appealing display of brochures, maps and artifacts. Along the way you will need to:

· learn about how constructive and destructive forces shape landforms and features in Georgia;

· research the history, formation, physical description, travel appeal, interesting facts, and other information about your five landforms/features;

· prepare brochure(s) and a report featuring the landforms, using persuasion techniques to convince others to visit;

· arrange an attractive display for the travel fair.
Make a list of the tasks you must complete and fairly assign jobs to each person. Suggested jobs include:
· photographer/artist to gather pictures, design artwork, and do lettering;
· research assistant - to locate websites for each landform;
· tech support – to answer computer questions and set up the brochures;
· project manager – to keep up with tasks to complete and keep everyone on track.
Write down your jobs and have them approved by your teacher. Once this job is assigned, you will not be able to switch so think through this step and use your personal resources well.

	Part 4: Resources

Identify at least 5 content-relevant resources that you could include in your WebQuest. List the URLs of web pages, images, podcasts, videos, and other resources that will help students achieve the learning goals of this WebQuest.

	http://www.diigo.com/list/bfordham/georgia-landforms-project (websites for research are consolidated here for students; they can use key words to research within the diigo links)
brainpop.com (videos on volcanoes, earthquakes, erosion, deposition)
http://fordham.weebly.com (varied review powerpoints and websites linked to my class website under the science pages)

	Part 5: Process

Describe the process that you want students to go through to accomplish the task. How do you want them to use the resources you have selected?

	1. Review constructive and destructive processes that affect the earth’s features using the following resources:
Link to Erosion & Deposition powerpoint

Link to Barrier Islands powerpoint

Link to BrainPop videos

2.Decide how the following Georgia landforms were formed and compile your findings into a chart (one chart for your group).

List of Georgia Landforms and features:

*Stone Mountain *Providence Canyon

*Fall Line *Okefenokee Swamp

*Barrier Islands (Tybee, Wassaw, St. Catherines, Sapelo, Wolf, St. Simons, Jekyll, Cumberland)

*Brasstown Bald

*Cumberland Plateau *Lookout Mountain

*Blue Ridge Mountains *Chattahoochee River (or other Georgia rivers for canoeing and camping!)
*Emerson Fault *Tallulah Falls

*Appalachian Mountains *Soapstone Ridge

*Sand Mountain *Cohutta Mountains

*Pine Mountain *Brevard Fault Zone
*Amicalola Falls

3. You now need to begin dividing responsibilities for the project. Make a list of the tasks you must complete and fairly assign jobs to each person. Suggested jobs include: photographer/artist to gather pictures, design artwork, and do lettering; research assistant - to locate websites for each landform; tech support – to answer computer questions and set up the brochures; project manager – to keep up with tasks to complete and keep everyone on track.

4. Choose five vacation destinations in the state to feature in your travel exhibit. Use the graphic organizer to take notes as you peruse the internet links for information. Your group must complete a graphic organizer for each vacation spot. Along the way, you also want to gather pictures and interesting facts to use in your travel brochures.
5. One of the items in your exhibit should be a map of Georgia with the location of each researched landform or feature. Code each D-destructive or C-constructive, depending on how it was formed.
6. Use MS Publisher or MS Word to create brochures featuring your landforms/features. You may have separate brochures for each landform or combine them into two or three brochures. Example brochures will be provided in class for you to examine.

7. Prepare a report about your travel destinations. Follow guidelines for writing reports in your writers notebooks.

8. Prepare a map of the state of Georgia, noting the locations of your travel spots and code them D-destructive or C-constructive.

9. Come up with a plan for how you will arrange your display and present your project. Practice your presentation!!!

	Part 6: Evaluation and Assessment

Describe how you will assess whether students have met the learning goals of the WebQuest.

	1. What type of final product will students create to demonstrate their learning?

Students will prepare exhibits to include in our fifth grade travel fair. Items to include in the exhibit include: brochure(s); oral report with visual aids (presented at the fair or in a multi-media format such as PowerPoint, video, or PhotoStory project); a map of Georgia coded with location of each researched landform coded D-destructive or C-constructive. Above and Beyond points can be earned by adding artifacts to your exhibit and/or including an animal and a plant that can be found on or near each of your landforms.

2. How will this final product be evaluated? If you plan on using a rubric, outline it here.

The final product will be evaluated by the teacher using a rubric focused on preparation, teamwork, presentation, visual appeal; content; accuracy of information. Students will write a journal entry about a family or school trip to one of the vacation destinations and illustrate it with “pictures” from the trip.

	Part 7: Conclusion

Describe how you will wrap up your WebQuest.

	Your display will be featured in a travel fair hosted by fifth graders at the next PTSA meeting. You will need your Georgia map identifying the location of your travel destinations, your brochure(s), and any other supporting artifacts. Arrange these in a visually appealing display so that your parents will be convinced to take vacations within our state. If possible, arrange a class “vacation” to a local destination, such as Lake Lanier after school hours or on a weekend.

	Part 8: Online Hosting

If you have not yet put your WebQuest online, describe how you plan on doing so. Which online tool will you use?

	I plan to post this WebQuest on my class website, http://www.fordham.weebly.com.

	Supporting Student-Centered Learning with WebQuests 2.0: Final Project Template
	1

© 2000-2009 Education Development Center, Inc., through its project, EdTech Leaders ® Online,

http://www.edtechleaders.org. All rights reserved.

