Wolves: Should They Stay or Should They Go?

Introduction (Task (Process (Resources (Evaluation (Conclusion (Teacher
Introduction

[image: image1.png]

For several years now, wolves have been reintroduced to the Yellowstone National Park and neighboring areas. Some people are in favor of reintroducing wolves to the region and others are very much against the program. After researching the topic, you will choose to be a rancher or an environmentalist and take a stand.

 Task

You have been asked to write a persuasive letter defending your position using facts about the benefits or problems associated with the reintroduction program. If you choose to be an environmentalist you will be writing your letter to the American Farm Bureau Federation which is trying to derail wolf recovery. If you choose to be a rancher you will be writing your letter to the Defenders of Wildlife which is dedicated to the protection of all native animals in their natural communities.

Process

You will be investigating the reintroduction of wolves into the Yellowstone National Park and neighboring regions. Using a variety of web sites, you will gather facts about wolves, the reintroduction/recovery program, and opposition to the reintroduction of wolves. After you have gathered and organized your information, you will decide if you are for or against the recovery program. Next you will write a persuasive letter from either an environmentalist or rancher’s point of view.

I. Gathering and Organizing Facts about Wolves

A. From the General Wolf Facts list in the resource section below, choose two articles about wolves. One must be an Encarta encyclopedia article; the second article can be from any of the sites below.

B. Read the articles.

C. Take notes and organize your information in either an Inspiration web or a table in a Word document which includes the following information:

· Appearance

· Behaviors/social structure

· Environmental importance

· Habitat

D. Save your information to a disk

II. Gathering and Organizing Facts about the Wolf Reintroduction (Recovery) Program

A. From the list below, choose 3 articles about the reintroduction of wolves to the American Northwest.
B. Read the articles.

C. Take notes and organize your information in either an Inspiration web or a table in a Word document which includes the following information:

· Reasons for the reintroduction of wolves

· History of the recovery program

· Successes and failures of the reintroduction program

· Benefits of wolf recovery to the environment (nature)

D. Save your information on a disk.

III. Gathering and Organizing Facts about Opposition to the Wolf Recovery Program

A. From the given list, choose three articles about opposition to the wolf recovery program:
B. Read the articles.

C. Take notes and organize your information in either an Inspiration web or answer the questions in the Word document which includes the following information:

· Names of opposing groups

· Reasons for oppositions

· Ways they’ve tried to stop the recovery program

IV. Writing a persuasive letter (rough draft)

 Organize your information in persuasive letter form. In the introduction of your letter, state your opinion on the topic (wolf reintroduction in the Northwest). In the body of your letter, give facts and reasons to support your opinion. End your letter with a strong conclusion. Restate your opinion. Urge the reader to agree with you. Give a suggestion for what the reader can do. End with a positive statement.

 Resources

General Wolf Facts:

Encarta Electronic Encyclopedia CD

http://encarta.msn.com/find/print.asp?&pg=8&ti=761560395&sc=0&pt=1
http://www.wolfweb.com/
http://www.wolf.org/
http://www.timberwolfinformation.org/
http://www.nawa.org/
http://www.wolfweb.com/facts.html
http://www.wolf.org/learn/learnfrm.htm
http://www.nwf.org/wolves/
Reintroduction (Recovery) of Wolves to the American Northwest

http://www.forwolves.org/
http://www.nawa.org/
http://www.gorp.com/gorp/activity/wildlife/wol_rndp.htm
http://www.defenders.org/atrisk/
http://powayusd.sdcoe.k12.ca.us/mtr/ConflictYellowstoneWolf.htm
http://www.nwf.org/wolves/
http://www.wolfhaven.org/FRAMESENVIRONMENT.htm
http://www.sinapu.org/Pages/wolf1.html
http://www.sinapu.org/Pages/wolf1.html
http://www.gorp.com/gorp/activity/wildlife/mf_wolves.htm
http://www.gorp.com/gorp/activity/wildlife/mf_wolves2.htm
http://www.gorp.com/gorp/activity/wildlife/mf_wolves3.htm
http://www.gorp.com/gorp/activity/wildlife/mf_wolves4.htm
http://www.gorp.com/gorp/activity/WILDLIFE/WOL_RND2.HTM
http://www.defenders.org/wildlife/wolf/ynpfact.html
http://www.defenders.org/wildlife/wolf/regions/new.html
Opposition to Wolf Reintroduction

http://www.fb.com/news/graywolf.html
http://www.fb.com/news/nr/nr97/nr1212.html
http://www.cnn.com/NATURE/9907/30/wolf.enn/
http://www.enn.com/enn-news-archive/2000/01/01142000/ysdecision_9081.asp
http://www.nationalgeographic.com/ngm/9805/forum/wolfessay.html
http://www.thebeckoning.com/wolves/attitudes.html
http://www.arizonabeef.org/current_issues/wolf_debate.htm
http://www.gilawilderness.com/local/wolfneighbor.htm
http://www.desertusa.com/mag99/sep/stories/wolf.html
http://www.cbsnews.com/now/story/0,1597,174111-412,00.shtml
http://www.gilawilderness.com/local/wolfprotst.htm
Addresses:

	PRIVATE
American Farm Bureau Federation

	General Office:
225 Touhy Ave.
Park Ridge, IL 60068

	Washington D.C. Office:
600 Maryland Ave., S.W.
Suite 800
Washington, D.C. 20024

Defenders of Wildlife

1101 Fourteenth Street, N.W.,

Room 1400

Washington D.C. 20005-560

Evaluation

Scoring Rubric: Writing to Persuade (Adapted from Scoring MSPAP: A Teacher’s Guide)

	Points
	Development
	Organization
	Attention to Audience
	Language

	3 points
	The writer identifies a clear position and fully supports or refutes that position with relevant personal and/or factual information.
	The writer presents an organizational plan that is logical and consistently maintained.
	The writer effectively addresses the needs and characteristics of the identified audience.
	The writer consistently uses language choices to enhance the text.

	2 points
	The writer identifies a clear position and partially supports or refutes that position with relevant personal and/or factual information.
	The writer presents an organizational plan that is logical and maintained, but with minor flaws.
	The writer adequately addresses the needs and characteristics of the identified audience.
	The writer frequently uses language choices to enhance the text.

	1 points
	The writer identifies a position, yet that position lacks clarity. The writer tries to support or refute that position with relevant personal and/or factual information.
	The writer presents an organizational plan that is only generally maintained.
	The writer minimally addresses the needs and characteristics of the identified audience.
	The writer sometimes uses language choices to enhance the text.

	0 points
	The writer identifies and ambiguous position with little or no relevant personal and/or factual information to support that position; or, the writer fails to identify a position.
	The writer presents an argument that is illogical and/or minimally maintained.
	The writer does not address the needs and characteristics of the identified audience.
	The writer seldom, if ever, uses language choices to enhance the text.

Conclusion: The wolf reintroduction program is a very controversial issue. Choose your position and write a letter to convince your opponent to accept your ideas.

Teacher: This WebQuest is designed as a culminating activity to a persuasive writing unit for honors or merit level 6th grade students. To use the Inspiration links, students must have access to (and be able to use) the Inspiration program.

Student Rubric:

Use this rubric as a guide for your students’ writing. Share it with students before beginning the writing assignment so students know what is expected. Use this rubric to guide students’ writing or to help them revise their writing. Only a 3 point rubric is included. Teachers should encourage students to always try to achieve the highest possible score.

To receive a 3, a persuasive piece of writing should:

· have a topic sentence which states the position

· have a conclusion which states the position and/or calls the reader to action

· uses proper form (letter, editorial, etc.)

· contain three or more different reasons, each in a new paragraph

· order reasons from most to least important

· have each paragraph contain two or more details or examples explaining the reason and connecting it to the position

· contain a variety of sentences, including transition words

· show attention to audience

· contain no errors in capitalization, grammar usage, punctuation, or spelling.

(Student rubric adapted from Writing to Persuade Developing Level Rubric written by participants in Washington County’s 1994 and 1995 ELA Assessment Workshop)

Top

� EMBED MS_ClipArt_Gallery.5 ���

[image: image2.png]

_1064607634

