[image: image1.png]

[image: image2.jpg]

[image: image3.png]

[image: image4.png]

Introduction
 Task Process Resources Evaluation Conclusion

Introduction: Your family is planning their summer vacation and this year you are going to vacation in your home state, Maryland. The high cost of gasoline has convinced your parents to postpone the road trip across country to the Grand Canyon. Your enthusiasm for the change in vacation plans surprises them. After you explain to your parents that you are learning about Maryland in school, they too are very excited. You explain to your family that Maryland is often referred to as “America in Miniature” because it has all the landforms found in America, except for desert land. Maryland has an ocean shore, wetlands, plains, plateaus, and mountains. Driving through Maryland is like driving across America!

Back to the top

Task: At school, your friends agree to help you research Maryland so you can plan a great two- week vacation for your family. Before you start your research you ask your

family what they would like to see and do in Maryland. Your dad wants to go fishing in fresh- water mountain streams and go camping. Your mom enjoys going to museums, large cities, and visiting historical sites. Your older sister wants to visit Civil War sites because her fifth grade class has just completed their study of the Civil War. Your idea of a great vacation is going to the beach and riding your boogie board, going to an amusement park, and of course, shopping for souvenirs.

· You will research one of the four regions in Maryland and take notes in Inspiration.

· You will share your organizer with your group and decide together where the family will vacation in Maryland

· You will calculate the distance traveled in Maryland and the cost of gasoline.

· Finally, you will complete your own desk map of Maryland’s regions and write a journal of your vacation.

Back to the top

Process:

STEP 1

· You and each of your three friends will research one of the following regions of Maryland: Western Maryland, Piedmont Plateau, Southern Maryland, and the Eastern Shore. You may use a variety of sources to do your research. You will research to find out the landforms, waterways, natural resources, climate, counties, cities, agriculture, industry, recreation, and historical sites. You may use the web sites listed in Resources, encyclopedias, and any books from the library or our classroom to gather your information.

Teacher advice: You should take notes on loose leaf paper.

STEP 2

· You and each of your friends will create a graphic organizer in Inspiration on the region you research.
· When your graphic organizer is done you will print out four copies, one copy for you and one for each of your friends. Then you and your three friends will meet to discuss what you have learned about each of the regions in Maryland.
· You and your friends will now decide where to go and what to do on the family vacation. Be sure the family travels to all four regions and each family member is doing what he or she wants to do sometime during the two week vacation.
STEP 3

· Using a map of Maryland you and your friends will plot out the travel route for the vacation and calculate the distance traveled and the cost of the gasoline for the trip.
· Teacher advice: To find the cost of the gasoline for your trip you need to multiply the cost of one gallon of gasoline by the total number of miles traveled. Gas costs $1.25 per gallon.
STEP 4

· Each of you will complete your own Maryland desk map following all the directions on the map and adding your travel route for your vacation.
STEP 5

· Finally, you will write a journal entry for the days you spent in each region. Your journal entries may be done in Hyper Studio, Children’s Writing Center, or written out by hand using text and hand drawn pictures.
Back to the top

Resources:

Kids’ page
This site has information about Maryland and connects to other web sites. Covers everything from symbols to economy.

Maryland’s regions

This site covers the regions of Maryland and the counties in each of the regions. Regions used are Western Maryland, Central Maryland, Capital region, Southern Maryland, and the Eastern Shore.

Maryland cities

This site allows you to pick cities in Maryland by first letter and go to a site that gives information about the city including attractions and history.

Maryland facts

This site gives general facts about Maryland including paragraphs with pictures of the state symbols.

Maryland’s waterways

This site has information on bays, rivers, and creeks in Maryland.
Maryland’s topographical features

This site shows the three land regions on a relief map and gives bulleted facts about each region

Back to the top

Evaluation:

Specification Sheet

Name

Task FAMILY VACATION IN MARYLAND

Audience CLASSMATES

Purpose TO INFORM

Meaning/Content
Points
Self
Teacher

You have researched one region in MD using a variety of sources: web sites, encyclopedias, textbooks, and trade books.

 20

You have created a graphic organizer in Inspirations and it includes landforms, waterways, natural resources, climate, counties, cities, agriculture, industry, recreation, and historical sites.
 20

You have planned a vacation that travels to all four regions and each family member is doing something he or she wants sometime during the trip.
 20

You have completed the MD desk map and have included the travel route for the MD vacation and the cost for gasoline for the trip.
 10

You have completed a creative but informative journal entry for the days spent in each of the four regions. The journal entry clearly describes the families’ activities and knowledge on each of the four regions.
 20

Your audience is addressed.
5

There is evidence of cooperative learning in your final product.
5

Language Usage
Points
Self
Teacher

Journal includes vivid language to create clear images(May include description, dialogue, foreshadowing, figurative language, etc. for enrichment)
25

Journal entries have varied sentence structure.
25

Journal entries have varied language choice.
25

Journal entries have correct grammar, capitalization, punctuation, and spelling
25

COMMENT:U

TOTAL POINTS

Back to the top

Conclusion: For this project you will be responsible for a family’s vacation. Remember you and your three partners will need to consider each family member’s interest as you visit each of the four regions in Maryland. It is important to use all the resources possible, to work cooperatively to plan an exciting vacation, and to use your knowledge of Maryland creatively in your journal entries. Have an awesome trip!

Back to the top

�PAGE \# "'Page: '#'�'" ��

